

Analysis of interdomain taxonomic patterns in urban street mats

Vincent Hervé, Pascal Jean Lopez

► To cite this version:

Vincent Hervé, Pascal Jean Lopez. Analysis of interdomain taxonomic patterns in urban street mats. Environmental Microbiology, 2020, 10.1111/1462-2920.14933 . hal-02481152

HAL Id: hal-02481152

<https://cnrs.hal.science/hal-02481152>

Submitted on 17 Feb 2020

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

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

Analysis of interdomain taxonomic patterns in urban street mats

Journal:	<i>Environmental Microbiology and Environmental Microbiology Reports</i>
Manuscript ID	Draft
Journal:	Environmental Microbiology
Manuscript Type:	EMI - Research article
Date Submitted by the Author:	n/a
Complete List of Authors:	Hervé, Vincent; Max Planck Institute for Terrestrial Microbiology, Department of Biogeochemistry Lopez, Pascal; UMR BOREA, CNRS 7208-MNHN-UPMC-IRD 207-UCN-UA,
Keywords:	biofilm biology, environmental genomics, functional diversity, microbe:microbe interactions, microbial ecology

SCHOLARONE™
Manuscripts

Analysis of interdomain taxonomic patterns in urban street mats

Vincent Hervé¹ and Pascal Jean Lopez^{2*}

¹ Max Planck Institute for Terrestrial Microbiology, Karl-von-Frisch-Strasse 10, 35043 Marburg, Germany

² Laboratoire Biologie des ORganismes et Ecosystèmes Aquatiques (BOREA), Muséum national d'Histoire naturelle, Centre National de la Recherche Scientifique, Sorbonne Université, Institut de Recherche pour le Développement, Université de Caen Normandie, Université des Antilles, 43 rue Cuvier 75005 Paris, France.

* For correspondence: E-mail: pascal-jean.lopez@mnhn.fr; Tel.: +33 (0)1 40 79 37 02.

Running title: Urban street mat community pattern

Keywords: Molecular inventory, Urban biodiversity, Pathogen, Keystone taxa, Microbial interactions, Biofilm.

ORCID:

Vincent Hervé: <http://orcid.org/0000-0002-3495-561X>

Pascal Jean Lopez: <https://orcid.org/0000-0002-9914-4252>

23 **Originality-Significance Statement**

24 This study explores at the city-scale, the microbial assemblage of the communities forming
25 mats in the street gutters of Paris, France. High-throughput sequencing of both bacterial and
26 eukaryotic amplicons combined with statistical analyses revealed the importance of
27 connectivity and co-occurrences in structuring these urban microbiomes while abiotic factors
28 such as pH and conductivity appeared to be less important drivers. Various taxa were identified
29 including primary producers, saprotrophic, symbiotic and parasitic organisms as well as bacteria
30 involved in nutrient cycling. The results of this study highlight the importance and the diversity
31 of street microbes, support the need to monitor this compartment but also to bring together
32 urban biodiversity and waste management services, in order to elaborate action plans for cities.

33

34 **Summary**

35 Streets are constantly crossed by billions of vehicles and pedestrians. Their gutters which
36 convey stormwater and contribute to waste management, and are important for human health
37 and well-being, probably play a number of ecological roles. Street surfaces may also represent
38 an important part of city surface areas. To better characterize the ecology of this yet poorly
39 explored compartment, we used filtration and DNA metabarcoding to address microbial
40 community composition and assembly across the city of Paris, France. Diverse bacterial and
41 eukaryotic taxonomic groups were identified, including members involved in key
42 biogeochemical processes, along with a number of parasites and putative pathogens of human,
43 animals and plants. We showed that the *beta* diversity patterns between bacterial and
44 eukaryotic communities were correlated, suggesting interdomain associations. *Beta* diversity
45 analyses revealed the significance of biotic factors (cohesion metrics) in shaping gutter
46 microbial community assembly and, to a lesser extent, the contribution of abiotic factors (pH
47 and conductivity). Co-occurrences analysis confirmed contrasting nonrandom patterns both
48 within and between domains of life, specifically when comparing diatoms and fungi. Our results
49 highlight microbial coexistence patterns in streets and reinforce the need to further explore
50 biodiversity in urban ground transportation infrastructures.

Introduction

Understanding urban microbiome structure might have implications on human health and risk management (e.g., in indoor environments including hospital and mass transit systems, urban recreational water, etc.) and promote our understanding on the impacts of long-term anthropogenic pressure on environmental resources (Khreis et al., 2016; Shamarina et al., 2017). Microbial diversity and species assemblages have been shown to respond to urbanization and to be largely influenced by site characteristics, land cover or architectural design (Kembel et al., 2012). Deciphering the microbiome compositions in transportation systems remains a key issue for urban development and city sustainability. In this respect, studies have reported microbial biodiversity in train stations (Dong and Yao, 2010; Patel et al., 2018) or subway systems (Dybwad et al., 2012; Dybwad et al., 2014; Leung et al., 2014; Afshinnakoo et al., 2015; Hsu et al., 2016; Fan et al., 2017). However, the street network system, which receives and conveys oil and other engine fluids that spill from transportation, dust, and atmospheric pollutants, along with human litter and waste, has surprisingly received much less attention (Janke et al., 2017).

Studies have reported the substantial roles of streets in conveying runoff and discharge of environmental, fecal and antibiotic-resistant bacteria to various surrounding water systems, such as streams (Baral et al., 2018), lakes (Zhang et al., 2016), waterways (Calderon et al., 2017) or groundwater (Voisin et al., 2018). Analyses of soils from a motorway or highly trafficked road in Copenhagen have revealed the presence of microbial polycyclic aromatic hydrocarbon degraders (Johnsen et al., 2006; Johnsen et al., 2014). An analysis of urban soils from the street

green belts of the city of Chicago, USA, revealed that soils along a one-way street showed higher Shannon and phylogenetic diversities than other soils, including those along a two-way street, a feature that could be correlated with soil pH, moisture, and texture (Wang et al., 2018). We believe that the microorganisms living in the street, in street gutters and on pedestrian surfaces may present specific surface-associated diversity, such as the ones identified on concrete (Domingo et al., 2011; Li et al., 2012; Gomez-Alvarez et al., 2015; Jiang et al., 2016; Cayford et al., 2017; Cowle et al., 2017; Li et al., 2017) or buildings and monuments (Ragon et al., 2011; Chimienti et al., 2016; Gaylarde et al., 2017; Adamiak et al., 2018; Dyda et al., 2018).

Because surfaces are important to the interaction between bacteria and microeukaryotes, addressing the biodiversity and identifying the keystone species present in the street systems, including the ones made in concrete, stone and bitumen, is essential. In a previous study, we analyzed the eukaryotic diversity from street gutters biofilms/mats and found a gutter-specific diversity (Hervé et al., 2018). Our study aimed here at: (i) identifying microeukaryote-associated bacteria in street gutter biofilms, (ii) describing bacteria-eukaryote association patterns, (iii) identifying the factors structuring these complex microbial communities, and (iv) identifying potential keystone taxa in these biofilms. Because of the physical structure of these environmental biofilms, we hypothesized that biotic factors and microbial co-occurrences will play a significant role in the street gutter assembly.

To focus on the bacterial communities that are specifically associated with microeukaryotes, we used a size fractionation approach. We expected that such procedure would give valuable information on resident bacteria along with the ecto- and endosymbiotic bacteria. Co-occurrence analysis was used to determine the intra- and interdomain (hereafter referring to domains of life) interactions and revealed different positive and negative patterns for bacteria alone, eukaryotes alone or eukaryotes and bacteria. To predict “keystone species” in gutter biofilms/mats, we used a cohesion algorithm (Herren and McMahon, 2017, 2018). Based on the biodiversity found in the street gutters, we discuss potential functional roles for these urban microbiomes.

Results

Complexity of the urban street gutter microbiome

Our aim was to understand the microbial community composition in street gutter biofilms, to infer putative interactions and interspecific cooperation between microeukaryotes (protists and Fungi) and bacteria as well as to identify taxa that might be involved in primary production, nutrient recycling or that might correspond to putative pathogens. Because we were interested in microeukaryote-bacterial interactions, the 60 gutter biofilms/mats sampled in Paris were filtered through a 5 µm membrane. We extracted the environmental DNA from the filter membrane and created two independent amplicon libraries for the 16S rRNA and 18S rRNA encoding genes. After amplicon sequencing, followed by sequence processing (see

Experimental procedures), 3,981 OTUs and 5,899 OTUs were obtained for the 18S and 16S rRNA gene library, respectively.

The eukaryotes present in the street gutters were assigned to 9 taxonomic groups and to unclassified-eukaryotes. The highest richness was found among the Stramenopile (1,324 OTUs, including 764 OTUs belonging to the Bacillariophyta clade), followed by the Opisthokonta (938 OTUs, among which we found 837 fungal OTUs), Rhizaria (461 OTUs), Alveolata (364 OTUs), and Archaeplastida (360 OTUs), and then by the Amoebozoa (79 OTUs), Hacrobia (63 OTUs) and Apusozoa (8 OTUs) (Fig. 1A). However, both the abundance and the diversity showed large variations depending on the sampling site, with some sites specifically rich in Fungi and others in Bacillariophyta (Supplementary Fig. S1). We also observed that Ciliophora, Chlamydomonadales, Fungi, Glissomonadida, Chrysophyceae and Oomycota were present in all samples. Within the fungal kingdom, Chytridiomycota was the most prevalent group, being present in 59 out of the 60 samples.

The bacterial OTUs were assigned to 35 phyla and candidate phyla (Fig. 1B). The Proteobacteria phylum was the richest (2,097 OTUs, and 55.9 % of the total abundance) and was composed, in decreasing order, of Alphaproteobacteria (738 OTUs, 27.4 %), Deltaproteobacteria (509 OTUs, 1.9 %), Betaproteobacteria (411 OTUs, 13.7 %), Gammaproteobacteria (394 OTUs, 10.7 %) and Epsilonproteobacteria (8 OTUs, 0.6 %). The other dominant phyla corresponded to Bacteroidetes (1,284 OTUs, 24.7 % total abundance), Cyanobacteria (4.8 %), Actinobacteria (4.4 %), Firmicutes (1.8 %), Acidobacteria (1.3 %),

Deinococcus-Thermus (1.3 %) and Verrucomicrobia (1.3 %). Members of the bacterial genera *Flavobacterium*, *Saccharibacteria* and *Hymenobacter* were present in all samples, suggesting a ubiquitous distribution of these bacteria in Parisian street gutters. In contrast with the 18S rRNA gene library, the abundance profiles at the bacterial phylum-level showed low variability among the 60 samples (Supplementary Fig. S1).

Diversity patterns of eukaryotic and bacterial communities

In the street gutters, bacterial richness corresponded on average to 657 OTUs, ranging from 210 to 1,246 OTUs. Eukaryotic richness was lower (mean value = 210 OTUs), ranging from 96 to 548 OTUs. Overall, bacterial richness was significantly higher than the eukaryotic richness across the samples (Wilcoxon test, p -value $< 2.2e^{-16}$) (Fig. 2A).

Regarding the *beta* diversity, dissimilarity based on Canberra distances was significantly higher in eukaryotic than in bacterial communities (Wilcoxon test, p -value $< 2.2e^{-16}$), suggesting more divergence in the eukaryotic community composition between the microbial mats compared to the bacterial community composition (Fig. 2B). A strong and positive correlation between eukaryotic and bacterial *beta* diversities was observed (partial Mantel test accounting for geographic distances, $r_M = 0.658$, p -value $< 1.10^{-5}$), indicating that among the microbial mats, changes in eukaryotic and bacterial community composition were correlated and followed a similar trend. At the scale of the city, no significant correlation was found between the microbial community composition and the geographic distances (partial Mantel test,

accounting for water chemistry variables, $r_M = 0.054$, p -value = 0.1 for the eukaryotes and $r_M = 0.033$, p -value = 0.4 for the bacteria) (Supplementary Fig. S2).

Factors shaping the street gutter microbiome

Subsequently, factors shaping the street gutter microbiome were investigated. Because of the observed correlation between *beta* diversity metrics, the contribution of biotic factors was suspected. Thus, we used a recently developed statistical method named cohesion to quantify the degree of connectivity (positive and negative cohesions) (Herren and McMahon, 2017). Additionally, we evaluated the influence of two important physico-chemical parameters, namely pH and conductivity, on the microbial community composition. Multivariate analysis of deviance of the GLMs revealed similar trends for the effects of biotic and abiotic factors on bacterial and eukaryotic community composition (Table I). The two-cohesion metrics (p -value < 0.005), conductivity (p -value < 0.005) and pH (p -value < 0.05) had a significant effect on community composition. The contribution of pH (Dev = 1960 and Dev = 726 for bacterial and eukaryotic community, respectively) to community composition was always lower than the contribution of conductivity (Dev = 2635 and Dev = 1061 for bacterial and eukaryotic community, respectively). However, in the present dataset, biotic factors (positive and negative cohesions) always show a much higher explained deviance compared to the tested abiotic ones, indicating that cohesion explains more of the variation than pH and conductivity.

Regarding the cohesion metrics, we observed different patterns between bacterial and eukaryotic communities. For bacteria, positive cohesion (Dev = 7,639) appears to be more

important than negative cohesion (Dev = 5,410) in explaining community composition. Opposite results were observed for the eukaryote where negative cohesion (Dev = 2,027) contributed more than positive cohesion (Dev = 1,781), suggesting that connectivity patterns differ between bacteria and eukaryotes. The same analysis was performed after merging both the bacterial and eukaryotic OTU matrices. The four variables remained significant, with biotic factors (Dev = 8,040 and Dev = 5,349 for positive and negative cohesion, respectively) still showing higher explained deviance compared to abiotic factors (Dev = 2,567 and Dev = 3,420 for pH and conductivity, respectively).

Bacterial and eukaryotic OTU co-occurrences

Because biotic factors appeared to be the highest driving forces in the street gutter microbiome, we computed co-occurrence probabilities to identify co-occurring taxa (see Experimental procedures). We found 228,695 positive and 83,749 negative significant co-occurrences, representing 16.2 % of the nonrandom co-occurrences. To gain insight into the intra- and interdomain co-occurrence patterns (eukaryote-eukaryote, eukaryote-bacteria and bacteria-bacteria), we then inspected these co-occurrences at bacterial phylum and eukaryotic clade level (Supplementary Fig. S3, S4 and S5). *Circos* visualizations revealed that in several clades, including Apusozoa, Bacillariophyta, Alveolata or Rhizaria, the patterns of positive and negative co-occurrences can be significantly different for their eukaryotic-eukaryotic interactions (Supplementary Fig. S3). Among the bacteria-bacteria interactions, we see a general pattern in the much higher number of intra-phylum positive co-occurrences compared to the negative ones, which might indicate synergistic relationships (Supplementary Fig. S5).

202

203 We then focused on the co-occurrences associated with the two eukaryotic clades that
204 present the highest diversity and abundances. For the Bacillariophyta, the highest number of
205 positive co-occurrences was with themselves (71.2 %), followed by the ones with
206 Archaeplastida (7.5 %), other Stramenopiles (5.4 %) and Fungi (4.6 %), while their negative co-
207 occurrences were with Fungi (44.0 %), other Stramenopiles (17.3 %), Rhizaria (13.8 %) and
208 Alveolata (12.7 %) (Fig. 3A, left panel). For the Fungi, we found 2.9 % of their positive co-
209 occurrences and 55.3 % of their negative ones with Bacillariophyta (Fig. 3A, right panel),
210 suggesting interferences or competition for space and/or resources in street gutter
211 biofilms/mats. Looking at the co-occurrences with bacteria, the Bacillariophyta presented
212 17,765 positive and 4,945 negative co-occurrences, whereas the Fungi presented 11,455
213 positive and 13,648 negative co-occurrences. For these two clades, the highest number of
214 positive and negative co-occurrences was with the Proteobacteria (Bacillariophyta: 38.2 %
215 positive and 39.3 % negative; Fungi: 31.0 % positive and 40.2 % negative), followed by the
216 Bacteroidetes (Bacillariophyta: 28.0 % positive and 30.0 % negative; Fungi: 29.1 % positive and
217 34.2 % negative) (Fig. 3B). For the other bacterial phyla, we found that most of them (except
218 Firmicutes, Fusobacteria and Saccharibacteria) showed more positive than negative co-
219 occurrences with Bacillariophyta. The Fungi presented more negative than positive co-
220 occurrences with most of the phyla, except for the Actinobacteria, Chroroflexi and FBP (Fig. 3B).
221 At the order level, the main differences in co-occurrences between the bacteria and diatoms
222 were for the OPB35_soil_group (Verrucomicrobia), SC-I-84 (Betaproteobacteria) and OM190
223 (Planctomycetes), with ratios of positives/negatives co-occurrences of 293, 164 and 134,

respectively. The other orders, such as Aeromonadales (Gammaproteobacteria) and Corynebacteriales (Actinobacteria), showed more negative than positives co-occurrences with ratios of 0.019 (2/103) and 0.044, respectively. Between the bacteria and Fungi, the main differences were for Frankiales (Actinobacteria) and Longimicrobiales (Gemmatimonadetes) with ratios of 235 or 63, respectively, whereas Bradymonadales (Deltaproteobacteria), OM190 (Planctomycetes), and Chromatiales (Gammaproteobacteria) showed more negative co-occurrences, with ratios of 0.037, 0.041, and 0.047, respectively. Altogether, these analyses demonstrated differences in intra- and interdomain co-occurrence patterns.

Identification of highly connected taxa

The cohesion algorithm mentioned above was also used to identify the highly connected OTUs within the gutter microbial mats, which can be assimilated as keystone taxa (Herren and McMahon, 2018). Because both positive and negative cohesions had a significant impact on the microbial community composition (Table I), the 15 bacterial and eukaryote OTUs presenting the highest positive or negative connectedness were further investigated. In fact, since an OTU could be ranked among the 15 most positive but also among the 15 most negative connectedness values, we identified 25 OTUs for the eukaryotes (10 positives, 10 negatives and 5 OTUs that were among the most positive and negative) and 28 OTUs for the bacteria (13 positives, 13 negatives and 2 OTUs that were among the positive and negative) as potential keystone taxa. When necessary, the taxonomy assignment of some of the most connected OTUs was improved by BLASTn analyses and phylogenetic trees reconstruction.

The data presented in Fig. 4A revealed that the eukaryotes presenting the highest positive and lowest negative connectedness values corresponded to Fungi (these included eight OTUs from the Ascomycota lineage and four Chytridiomycota, two Basidiomycota and one Blastocladiomycota), Bacillariophyta (three OTUs assigned to the genus *Melosira*), Cercozoa (six members of the class Sarcomonadea), and Pythiales (the single OTU corresponded to the genus *Pythium*). For the bacteria, we identified thirteen members of the Proteobacteria lineage (eight Alphaproteobacteria, two Betaproteobacteria, one Deltaproteobacteria, one Gammaproteobacteria and one unclassified with a best BLASTn corresponding to the genus *Paracoccus*), eight Bacteroidetes (four Sphingobacteriales, two Cytophagales, one Flavobacteriales and one Bacteroidetes Order II. *incertae sedis* likely to correspond to the order Rhodothermales), three Planctomycetes (two from the family Planctomycetaceae and one with best blast to uncultured bacterium), two Actinobacteria, one Acidobacteria and one Verrucomicrobia (Fig. 4B).

Discussion

Even if more data are needed on the total surface area covered by streets in cities, existing evaluations vary from 10 to 50 %, with about 25 % for Paris. Depending on the city size, the street transportation systems correspond to hundreds to thousands of kilometers. Therefore, the number of microorganisms living worldwide in streets and street gutters is likely to be enormous and undoubtedly these organisms might play fascinating roles in urban environments including in food webs, biogeochemical cycles, pollutants detoxification, or waste

and stormwater treatments. Additionally, these microorganisms should require further attention for human health and well-being concerns.

Biofilm assembly in gutter mats

Using a 5 μm filtration procedure to enrich the bacterial fraction that was closely associated with the eukaryotes from sixty gutter biofilms sampled across Paris, we describe here the molecular diversity of both bacteria and eukaryotes via a metabarcoding approach (Fig. 1). A comparison of the *beta* diversity of these two domains of life revealed a positive and significant correlation. We also found that both the street water pH and conductivity had a significant effect on bacterial and eukaryotic community composition (Table I). Water chemistry is known to have an impact on aquatic biofilm community structure (Besemer, 2015). At the city scale, we did not observe any significant correlation between microbial community dissimilarity and geographical distance (Supplementary Fig. S2), indicating no spatial autocorrelation (see: (Hanson et al., 2012)). This suggests no dispersal limitation among the street gutter microbial communities of Paris. Microbial dispersal could be facilitated by rains, water transport, wind and cleaning processes (i.e., street sweeping and washing and vacuum vehicles).

Regarding the factors shaping the microbial *beta* diversity, the multivariate analysis of deviance of GLMs indicated that the biotic factors (cohesion metrics) explained more variation than the abiotic factors (pH and conductivity). Nonetheless, further studies should include measurements of more abiotic variables to confirm our results. The importance of cohesion, i.e., the degree of connectivity of a microbial community, might be explained by the physical

structure of the microbial community being sampled. Within a biofilm, microorganisms are enclosed in a matrix containing extracellular polymeric substances (Battin et al., 2016). These microbial aggregates present enhanced intercellular communications and a higher level of organization compared to single cells (Flemming and Wuertz, 2019). Overall, supported by three different statistical approaches (Mantel test, co-occurrences and cohesion analyses), our study highlights the importance of microbial associations in street gutters.

Bacteria and eukaryotes diversity in biofilms/mats from street gutters

The 5,899 bacterial OTUs were assigned to 35 phyla and candidate phyla, in decreasing order beginning with the Proteobacteria (55.9 % of the total abundance), followed by the Bacteroidetes (24.7 %), Cyanobacteria (4.8 %), Actinobacteria (4.4 %), Firmicutes (1.8 %), Acidobacteria (1.3 %), Deinococcus-Thermus (1.3 %) and Verrucomicrobia (1.3 %). The Alphaproteobacteria, which corresponded to 27.4 % of the total abundance, was dominated by the order Sphingomonadales (58.8 % of the relative abundance within this class). Interestingly, among the 126 Sphingomonas-related OTUs, three of them could be defined as keystone species (see below). This bacterial order that presents interesting metabolic pathways, including carotenoid pigment synthesis (Siddaramappa et al., 2018), was found in various environments from the caves (Marques et al., 2019) to thermal springs (Pedron et al., 2019) and clouds (Amato et al., 2017), and recently, in the drinking water distribution system in Paris (Perrin et al., 2019). Microbial biofilm diversity and community composition have been addressed in several urban drinking and draining water distribution systems, and enrichments of specific communities within biofilms have been reported (Bertelli et al., 2018; Bruno et al.,

2018; Douterelo et al., 2018; Douterelo et al., 2019; McLellan and Roguet, 2019). Interestingly, in the street gutter biofilms/mats, we identified 21 OTUs (three *Arcobacter*, twelve *Acinetobacter*, five *Aeromonas* and one *Trichococcus*) from genera that were previously shown to be dominant in sewer pipe (McLellan and Roguet, 2019). Among these OTUs, five of them (one *Arcobacter*, two *Acinetobacter*, one *Aeromonas* and one *Trichococcus*) were among the 50 most abundant OTUs in our dataset.

We also identified several bacteria that could correspond to potential opportunistic pathogens for human, animals or plants. In particular, we found OTUs assigned to the Enterobacteriaceae family (i.e., *Escherichia-Shigella*, *Serratia*, *Pectobacterium*, *Enterobacter*, *Dickeya*, etc.), Legionellaceae (i.e., 16 OTUs of the genus *Legionella*), Pseudomonadaceae (i.e., 17 OTUs of the genus *Pseudomonas*), Aeromonadaceae (i.e., three rare and five abundant OTUs of the genus *Aeromonas*), Streptococcaceae (i.e., *Streptococcus*), Enterococcaceae (i.e., *Enterococcus*), Mycobacteriaceae (i.e., *Mycobacterium*), Dietziaceae (i.e., *Dietzia*) and Corynebacteriaceae (i.e., *Corynebacterium*). Furthermore, we found that the Rickettsiales order, harboring parasitic and mutualistic intracellular bacteria, was prevalent in the gutter biofilms, with 97 OTUs present in 90 % of the samples. Within this order, three OTUs belonging to the genus of *Rickettsia* were identified. Many members of this latest genus are arthropod endosymbionts and include some species that are causative agents of human diseases such as typhus and spotter fever (Perlman et al., 2006). Four OTUs were assigned to *Candidatus Odysseia*, a bacterial genus with members that live intracellularly in Amoebozoa (Birtles et al., 2000). We are aware that to further characterize the presence of putative pathogens in the

street surfaces, the complete bacterial community should be analyzed (using 0.2 µm filters), along with the virome (Fresia et al., 2019).

Among the 3,981 eukaryotic OTUs we identified putative symbiotic eukaryotes. Among them, six OTUs were assigned to Glomeromycota, which forms arbuscular mycorrhizas with the roots of many land plants. Most likely, these sequences were amplified from fungal spores which would indicate that gutters could act as vector. A number of known plant and algae (including diatoms) parasites belong to the Oomycetes clade (Kuhn and Hofmann, 1999; Scholz et al., 2016; Garvette et al., 2018; Leonard et al., 2018). Among the Oomycetes, 14 OTUs assigned to the *Phytophthora* genus were identified in eighteen samples. This genus is composed exclusively of plant pathogens targeting a wide range of hosts. Thus, street gutters might act as a reservoir of plant pathogens. We also found a keystone species belonging to the *Pythium* genus, along with a number of other parasite-related sequences, including from *Pirsonia* and “pseudofungus,” such as *Hyphochytrium*. Finally, regarding the fungal diversity, 239 out of 837 fungal OTUs were assigned to unclassified fungi, representing a potential fraction of fungal dark matter (Grossart et al., 2016) in urban environments and thus, making street gutters potential hotspots of hidden diversity.

Keystone taxa in street gutters and co-occurrences between bacteria and eukaryotes

As mentioned above, cohesion metrics were used to identify the most highly connected OTUs, which might correspond to potential keystone taxa that influence community structure (Herren and McMahon, 2018). Among the 53 keystone OTUs that we identified, three of them

correspond to a primary producer, and in particular to the diatom genus *Melosira*, further confirming the importance of diatoms in street gutters (Hervé et al., 2018). Indeed, among the 100 most abundant OTUs, 26 corresponded to this clade with 24 related to raphid-pennate species and two to *Melosira* (abundance ranked 1st and 20th). Even if the dominance of pennate diatoms in fouling biofilm is a ubiquitous observation (see: (Richard et al., 2017; Zhang et al., 2017)), the presence of *Melosira*, a true cosmopolitan centric form capable of forming filaments, suggests that it might live and proliferate entangled within the urban biofilm matrices. Moreover, we found that diatoms present, mostly intraclade positive co-occurrences, and their negative co-occurrences were dominated by interactions with Fungi (Fig. 3A) and, in particular, with the most abundant and diverse subphylum, the Pezizomycotina. This observed pattern of negative fungi-diatoms associations could be explained by antagonistic interactions, such as allelopathic interactions between aquatic fungi and diatoms that have previously been reported and showed a negative impact of fungi on primary production (Allen et al., 2017).

Among the fifteen keystone OTUs related to Fungi, seven of them were related to Pezizomycotina (four Eurotiomycetes, two Dothideomycetes and one unclassified Pezizomycotina). BLASTn analyses revealed the proximity of these OTUs to *Bradomyces* and to *Knufia*, two fungal genera that have been found in various environments such as outdoor rocks or indoor granites surface (Reblova et al., 2016; Tesei et al., 2017). A putative member of the Cucurbitariaceae also corresponded to a keystone taxa, which suggests that members of this family usually regarded as saprotrophs or necrotrophs could play roles in street microbial community structure (Doilom et al., 2013; Jaklitsch et al., 2018).

378

379 Keystone taxa found here also belong to the Glissomonadida, an important cercozoan
380 order of predominantly biflagellate gliding bacterivores. By recognizing the importance of
381 micropredators in the structure of microbial communities, we can hypothesize that bacteria are
382 used as food source in this environment and that Cercozoans play important roles in
383 biofilms/mats formation (Cavalier-Smith and Chao, 2003). A putative phytopathogen belonging
384 to the genus *Pythium* (best BLASTn hit) was also identified as a eukaryotic keystone taxon. The
385 Pythiaceae that are well-known plant pathogens (Meng et al., 2009) with saprotrophic
386 behavior, have been isolated from sediments and plant materials in decomposition in
387 freshwater inland ecosystems (Kachour et al., 2016). Whatever their urban origin (i.e., plants
388 covering green roofs and green walls, parking lot and sidewalk, etc.), Pythiaceae might
389 contribute to plant organic matter decomposition in the street network system (also see
390 below).

391

392 The 25 bacterial keystone taxa identified here belong to Proteobacteria (thirteen OTUs),
393 Bacteroidetes (eight OTUs), Planctomycetes (three OTUs), Actinobacteria (two OTUs), one
394 Acidobacteria, and one Verrucomicrobia (Fig. 4B). The presence of three keystone taxa
395 belonging to Sphingomonadaceae (Proteobacteria, Alphaproteobacteria), a family that harbors
396 aromatic hydrocarbon-degrading species (Shi et al., 2001; Marques et al., 2019; Sanchez-
397 Gonzalez et al., 2019) suggests the need to develop studies on the mechanisms of aromatic
398 compound biodegradation in the street gutters. Interestingly, the Sphingobacteriales (4
399 keystone OTUs) correspond to another clade to investigate for putative roles in street gutter

bioremediation. For example, this order was found to be enriched in urban rivers influenced by wastewater treatment plant effluents (Drury et al., 2013).

As mentioned above, bacteria-eukaryote interactions are known to be important for the functioning of various ecosystems, and street gutters appear to be no exception. Indeed, co-occurrence analysis demonstrated preferential patterns that are phylum-specific, and in particular, the many nonrandom bacterial-fungal and bacterial-diatom co-occurrences (Fig. 3). As in freshwater or marine water environments, our data demonstrated that Proteobacteria and Bacteroidetes are the main bacterial phyla interacting with the diatoms; hence, these bacteria are expected to influence their growth, behavior and physiology in street biofilms (Amin et al., 2012; Buchan et al., 2014; Sison-Mangus et al., 2014; van Tol et al., 2017). The Cyanobacteria phylum (4.8 % of the total abundance) presented very few negative co-occurrences with the diatoms (493 positives and 29 negatives), a result which suggests a foreseeable association between diatoms and autotrophic nitrogen-fixing Cyanobacteria (Amin et al., 2012). We also found contrasting patterns in intra- and interphylum interactions when comparing diatoms and Fungi, especially for some order like the Planctomycete lineage OM190, Verrucomicrobia Subdivision 3, Aeromonadales, Corynebacteriales, Frankiales, Bradymonadales or Chromatidales. We believe that a number of these nonrandom species co-occurrence and enrichment patterns might correspond to differences in trophic level interactions between diatoms and Fungi with their associated microbial communities, for nutrient fluxes or energy production.

422 Putative functional roles of microbes in street gutters

423 While the present study is only based on small subunit rRNA gene amplicons functional
 424 inference can be proposed based on the presence of certain taxa. Regarding the carbon cycle,
 425 various phototrophic bacteria were observed, including purple sulfur bacteria (11 OTUs
 426 assigned to the genus *Rheinheimera*), purple non-sulfur bacteria (*Rhodobacter* and
 427 *Roseomonas*) and oxygenic photosynthetic Cyanobacteria (92 OTUs). Methyloolithotroph
 428 (*Methyloversatilis* and *Methylobacterium*) and methane-oxidizing bacteria (*Candidatus*
 429 *Methylomirabilis*) were also detected. The presence of ammonia-oxidizing bacteria
 430 (*Nitrosospora* and *Nitrosomonas*) and nitrite-oxidizing bacteria (*Candidatus* *Methylomirabilis*,
 431 and *Nitrospira*) suggest a role of gutter mats in nitrogen cycling. Similarly, the presence of iron-
 432 reducing (*Ferribacterium*) and iron-oxidizing bacteria (*Sideroxydans*) as well as sulfate-reducing
 433 bacteria (*Desulfomicrobium*, *Desulfobulbus*, *Desulfovibrio*, and *Desulfobacca*) are early evidence
 434 of the contribution of the gutter microbiome to urban nutrient cycling. Meanwhile, we also
 435 found OTUs related to bacteria that have been shown to be predominant in activated sludge
 436 and contribute to pollutant degradation such as members of the Nocardiaceae (i.e., *Gordonia*,
 437 *Nocardia*, *Rhodococcus*, *Nocardioides*, etc.) or the Propionibacteriaceae (i.e., *Propionispirillum*).

438
 439 Among the bacterial taxa present in all gutter samples, we found *Flavobacterium*,
 440 *Saccharibacteria* and *Hymenobacter*. *Saccharibacteria*, formerly known as Candidate phylum
 441 TM7, still lacks isolates from axenic culture. Thus, gutter mats could represent samples of
 442 choice for targeted isolation of this phylum. Regarding the richness of this clade in the gutter
 443 mats, 116 OTUs were assigned to this phylum, with an average of 11 OTUs per sample. This

phylum was also reported to be diverse in activated sludge, with some phylotypes able to utilize glucose, amino acids and N-acetylglucosamine (Kindaichi et al., 2016). The latter compound is likely to be abundant in the street gutters due to the abundant presence of fungi that possess chitin cell walls. Both *Flavobacterium* (165 OTUs identified) and *Hymenobacter* (82 OTUs identified) belong to the Bacteroidetes phylum. Further research effort should focus on isolating and characterizing members of these two genera to better understand their metabolic potential and functional role in the streets. More generally, the taxonomic inventory generated in the present study could provide a foundation for investigating gutter functional ecology via both *in situ* and *in vitro* experiments to better understand the role of their microorganisms in the urban landscapes.

Experimental procedures

Field sampling strategy, DNA preparation and sequencing

The sampling procedure, used herein to address the street gutter microbial communities in a metropolitan area of Paris, has been previously described (Hervé et al., 2018), except that here we focused on 60 gutter mats for which both the 16S rRNA and 18S rRNA genes could be successfully amplified. Briefly, samples were homogenized on a rotating wheel, prefiltered using a 300 µm mesh to remove putative debris, and then filtered through a 5 µm TMTF filter (Millipore). The filters were stored at -80°C until they were used. The pH and the conductivity of the samples were measured on arrival in the laboratory (within a few hours after the sampling) using a Benchtop Multiparameter Meter (Thermo Fisher Scientific).

466

467 Total environmental DNA was extracted from the filters using a PowerBiofilm DNA Isolation kit
468 according to the manufacturer's recommended procedure (MO BIO). To prepare the 16S and
469 18S rRNA gene libraries, PCR amplifications were performed with primers that contained a tag
470 preceded by 2-4 random bases at the 5' end. The V4 region of the 18S rRNA gene region was
471 amplified using the D512for (5'-NtagATTCCAGCTCCAATAGCG-3') and D978rev (5'-
472 NtagGACTACGATGGTATCTAATC-3') primers (Zimmermann et al., 2011). The V3-V4 region of the
473 16S was amplified with the 341F (5'-NtagCCTACGGGNGGCWGCAG-3') and 805R (5'-
474 NtagGACTACHVGGGTATCTAATCC-3') primers (Herlemann et al., 2011). Preparation of the DNA
475 libraries and sequencing were performed by Fasteris SA, using the following procedure. PCR
476 amplifications were performed using 1 µL of DNA (5-10 ng) in the following mix: 1.00 µL DNA,
477 1.00 µL Forward Primer (10 µM), 1.00 µL Reverse Primer (10 µM), 0.75 µL DMSO, 0.25 µL BSA
478 (10x), 8.50 µL H₂O, and 12.50 µL PCR Master Mix 2x (KAPA2G Robust HotStart DNA polymerase
479 ReadyMix, KAPA Biosystems). The following amplification program was used: 95°C 5min / 30 x
480 (95°C 15 sec / 52°C 15 sec / 72°C 30 sec) / 72°C 3 min. The PCR products were checked on
481 agarose gels, purified using Agencourt AMPure XP beads (Beckman Coulter), and quantified
482 using a Qubit dsDNA HS assay kit. The PCR products were then normalized and pooled (2 pools).
483 The libraries were prepared using 1 µg DNA from the pools and the Illumina TruSeq Genomic
484 Nano Library Preparation Kit. The supplier's protocols were followed, with the exception of the
485 use of a modified End-Repair mix to avoid production of chimeric constructs, and no PCR cycle
486 was done to finalize the libraries. The resulting libraries were quantified by qPCR and
487 sequenced using a MiSeq 2 x 300 paired-end run.

488

489 ***Sequence processing***

490 Amplicons of the 16S and 18S rRNA gene sequences were analyzed independently with *mothur*
491 software version 1.39.5 (Schloss et al., 2009). Reads were processed largely following the
492 Schloss standard operating procedure for Illumina MiSeq data (Kozich et al., 2013). First, contigs
493 between the read pairs were assembled. Then, barcode, primer sequences and low-quality
494 sequences were removed (minimum length of 400 bp and maximum length of 470 bp for 16S
495 rRNA genes, minimum length of 370 bp and maximum length of 460 bp for 18S rRNA genes,
496 removing any sequences with ambiguous bases and removing any sequences with
497 homopolymers longer than 8 bp). Subsequently, sequences were aligned to the SILVA reference
498 database release 128 (Quast et al., 2013) and preclustered (pre.cluster, diffs = 1). Singletons
499 were excluded, and chimeras were removed with VSEARCH (Rognes et al., 2016) implemented
500 in *mothur*. Then, sequences were classified using the k-nearest neighbor (*knn*) algorithm
501 implemented in *mothur* and the BLASTN search method with the SILVA reference database
502 release 128. After classification, unknown sequences along with nonbacterial, chloroplast and
503 mitochondria and noneukaryotic were excluded from the rRNA gene datasets. To account for
504 differences in sampling efforts, 8,631 and 4,244 sequences from the 16S and 18S rRNA gene
505 datasets respectively, were then randomly subsampled from each sample (Weiss et al., 2017).
506 Operational taxonomic units (OTUs) were generated using the OptiClust algorithm (Westcott
507 and Schloss, 2017), with an OTU being defined at the 97 % and 99 % sequence similarity level
508 for the 16S and 18S rRNA gene reads, respectively. Finally, sequences were classified using the
509 *knn* algorithm implemented in *mothur* and the BLASTN search method (cut-off of 80 %) with the

SILVA reference database release 128 and the PR2 database (Guillou et al., 2013) for the 16S and 18S rRNA gene reads, respectively. The raw sequence data have been deposited in the NCBI Sequence Read Archive under the BioProjects PRJNA546091 (16S rRNA genes) and PRJNA316490 (18S rRNA genes).

Diversity and statistical analysis

All statistical analyses were computed using R software version 3.4.4. *Alpha* and *beta* diversity metrics were computed using the *vegan* package (Oksanen et al., 2015). To test the relationship between the bacterial and eukaryotic community matrices and between microbial community matrices and geographical location, partial Mantel tests were performed using the *ecodist* package (Goslee and Urban, 2007), with Pearson correlation coefficient and 10^6 random permutations. Microbial community matrices were computed with Canberra distance. Geographical (latitude and longitude) and water chemistry (pH and conductivity) matrices were computed with Euclidean distances.

Cohesion (positive and negative) metrics were computed for bacterial, eukaryotic and microbial (bacterial and eukaryotic matrices merged) communities using an OTU persistence cutoff of 10 %, the “focal taxon” null model and 1,000 iterations (Herren and McMahon, 2017). After this persistence cutoff had been applied, the following were identified: 1,570 bacterial OTUs, 425 eukaryotic OTUs, and 1,995 microbial OTUs. Cohesion analysis was also used to identify the most connected OTUs, which have been shown to be potential keystone taxa of a community (Herren and McMahon, 2018). Here, we used the 15 bacterial and eukaryotic OTUs

with the highest positive connectedness and the lowest negative connectedness, which corresponded to 1 % and 3.5 % of the bacterial and eukaryotic richness, respectively, as recommended by Herren *et al.* (Herren and McMahon, 2018).

The impacts of the abiotic (pH, conductivity) and biotic (cohesion metrics) variables of community structure were investigated with generalized linear models (GLMs) for multivariate abundance data using the *mvabund* package (Wang et al., 2012), a method that has been shown to have more statistical power than distance-based multivariate analysis such as PERMANOVA (Warton et al., 2012). After the data had been examined, a negative binomial distribution was assumed. Subsequently, the statistical significance of the GLMs was tested with an analysis of deviance of the GLMs, performed with Monte Carlo resampling (1,000 iterations) and likelihood ratio tests.

For the evaluation of the co-occurrence probability between and among bacterial and eukaryotic OTUs, the Veech probabilistic model of species co-occurrence with a hypergeometric distribution (Veech, 2013) was applied using the *cooccur* package (Griffith et al., 2016). The same OTU persistence cutoff of 10 % used for the cohesion and GLM analyses was also applied to avoid detection of spurious co-occurrences. Negative and positive co-occurrences (p -value < 0.05) were then analyzed according to the taxonomic classifications of the OTUs and subsequently visualized with *Circos* v0.63-9 (Krzywinski et al., 2009).

554 **Acknowledgments**

555 This work was supported by the PEPS program from CNRS INEE and by the Labex DRIIHM,
556 French programme "Investissements d'Avenir" (ANR-11-LABX-0010), which is managed by the
557 ANR. We also thank the anonymous reviewers for their helpful and constructive comments.
558

For Peer Review Only

Figure Legends

Fig. 1. Global abundance and richness of eukaryotic and bacterial OTUs from 60 street gutter mats. (A) Richness (*Left*) and Abundance (*Right*) obtained from high-throughput sequencing of 18S rRNA gene amplicons. (B) Richness (*Left*) and Abundance (*Right*) obtained from 16S rRNA gene amplicons assigned to the phylum level.

Fig. 2. Alpha and beta microbial diversity in street gutter mats. (A) OTU richness. (B) Dissimilarity distances were calculated using Canberra distance. Statistical significance between bacterial and eukaryotic communities were tested using Wilcoxon signed-rank test.

Fig. 3. Circos representations of co-occurrences of the Fungi and Bacillariophyta OTUs. (A) *Left panel*, Bacillariophyta-eukaryote co-occurrences, which correspond to 84 diatom OTUs, co-occurring positively with 259 eukaryotic OTUs and negatively with 238 eukaryotic OTUs. *Right panel*, Fungi-eukaryote co-occurrences, which correspond to 95 Fungi OTUs, co-occurring positively with 373 eukaryotic OTUs and negatively with 304 eukaryotic OTUs. (B) *Left panel* – Bacillariophyta-bacterial co-occurrences, which correspond to 84 diatom OTUs presenting positive co-occurrences with 1,194 bacterial OTUs and negative co-occurrences with 805 bacterial OTUs. *Right panel* – Fungi-bacterial co-occurrences. These data involved 94 fungal OTUs, co-occurring positively with 1,341 bacterial OTUs and negatively with 1,099 bacterial OTUs. The color code used for the different clades is presented below the figures, and black and the white correspond to the positive and negative co-occurrences, respectively.

581

582 **Fig. 4. Taxonomic distribution of the most highly connected OTUs.** The data correspond to the
583 15 bacterial and eukaryotic OTUs that show the highest positive connectedness and the lowest
584 negative connectedness. Since some OTUs could be among both the most positively and
585 negatively connected, 25 and 28 eukaryotic and bacterial OTUs are presented here,
586 respectively. **(A)** Eukaryotic OTUs. **(B)** Bacterial OTUs. The presented taxonomic assignment
587 varies among the OTUs from the kingdom, phylum, subphylum to class. The green, blue and red
588 bars correspond to the positively, positively and negatively, or negatively connected OTUs.

589

590 **Table I.** Multivariate analysis of the deviance of generalized linear models fitting microbial
591 communities to biotic and abiotic factors.

References

- Adamiak, J., Otlewska, A., Tafer, H., Lopandic, K., Gutarowska, B., Sterflinger, K., and Pinar, G. (2018) First evaluation of the microbiome of built cultural heritage by using the Ion Torrent next generation sequencing platform. *International Biodeterioration & Biodegradation* **131**: 11-18.
- Afshinnikoo, E., Meydan, C., Chowdhury, S., Jaroudi, D., Boyer, C., Bernstein, N. et al. (2015) Geospatial resolution of human and bacterial diversity with city-scale metagenomics. *Cell Systems* **1**: 72-87.
- Allen, J.L., Leflaive, J., Bringuier, C., Ten-Hage, L., Chauvet, E., Cornut, J., and Danger, M. (2017) Allelopathic inhibition of primary producer growth and photosynthesis by aquatic fungi. *Fungal ecology* **29**: 133-138.
- Amato, P., Joly, M., Besaury, L., Oudart, A., Taib, N., Mone, A.I. et al. (2017) Active microorganisms thrive among extremely diverse communities in cloud water. *PLOS One* **12**: e.0182869.
- Amin, S.A., Parker, M.S., and Armbrust, E.V. (2012) Interactions between Diatoms and Bacteria. *Microbiology and Molecular Biology Reviews* **76**: 667-684.
- Baral, D., Speicher, A., Dvorak, B., Admiraal, D., and Li, X. (2018) Quantifying the relative contributions of environmental sources to the microbial community in an urban stream under dry and wet weather conditions. *Applied and Environmental Microbiology* **84**: aem.00896-00818.
- Battin, T.J., Besemer, K., Bengtsson, M.M., Romani, A.M., and Packmann, A.I. (2016) The ecology and biogeochemistry of stream biofilms. *Nat Rev Microbiol* **14**: 251-263.
- Bertelli, C., Courtois, S., Rosikiewicz, M., Piriou, P., Aeby, S., Robert, S. et al. (2018) Reduced chlorine in drinking water distribution systems impacts bacterial biodiversity in biofilms. *Frontiers in Microbiology* **9**: 2520.
- Besemer, K. (2015) Biodiversity, community structure and function of biofilms in stream ecosystems. *Res Microbiol* **166**: 774-781.

- 615 Birtles, R.J., Rowbotham, T.J., Michel, R., Pitcher, D.G., Lascola, B., Alexiou-Daniel, S., and Raoult, D.
 616 (2000) '*Candidatus Odysella thessalonicensis*' gen. nov., sp. nov., an obligate intracellular parasite
 617 of *Acanthamoeba* species. *Int J Syst Evol Microbiol* **50 Pt 1**: 63-72.
- 618 Bruno, A., Sandionigi, A., Bernasconi, M., Panio, A., Labra, M., and Casiraghi, M. (2018) Changes in the
 619 drinking water microbiome: effects of water treatments along the flow of two drinking water
 620 treatment plants in a urbanized area, Milan (Italy). *Front Microbiol* **9**: 2557.
- 621 Buchan, A., LeClerc, G.R., Gulvik, C.A., and Gonzalez, J.M. (2014) Master recyclers: features and functions
 622 of bacteria associated with phytoplankton blooms. *Nat Rev Microbiol* **12**: 686-698.
- 623 Calderon, O., Porter-Morgan, H., Jacob, J., and Elkins, W. (2017) Bacterial diversity impacts as a result of
 624 combined sewer overflow in a polluted waterway. *Global Journal of Environmental Science and*
 625 *Management-Gjesm* **3**: 437-446.
- 626 Cavalier-Smith, T., and Chao, E.E. (2003) Phylogeny and classification of phylum Cercozoa (Protozoa).
 627 *Protist* **154**: 341-358.
- 628 Cayford, B.I., Jiang, G.M., Keller, J., Tyson, G., and Bond, P.L. (2017) Comparison of microbial
 629 communities across sections of a corroding sewer pipe and the effects of wastewater flooding.
 630 *Biofouling* **33**: 780-792.
- 631 Chimienti, G., Piredda, R., Pepe, G., van der Werf, I.D., Sabbatini, L., Crecchio, C. et al. (2016) Profile of
 632 microbial communities on carbonate stones of the medieval church of San Leonardo di Siponto
 633 (Italy) by Illumina-based deep sequencing. *Applied Microbiology and Biotechnology* **100**: 8537-8548.
- 634 Cowle, M.W., Babatunde, A.O., and Bockelmann-Evans, B.N. (2017) The frictional resistance induced by
 635 bacterial based biofouling in drainage pipelines. *Journal of Hydraulic Research* **55**: 269-283.
- 636 Doilom, M., Liu, J.K., Jaklitsch, W.M., Ariyawansa, H., Wijayawardene, N.N., Chukeatirote, E. et al. (2013)
 637 An outline of the family Cucurbitariaceae. *Sydowia* **65**: 167-192.

- 638 Domingo, J.W.S., Revetta, R.P., Iker, B., Gomez-Alvarez, V., Garcia, J., Sullivan, J., and Weast, J. (2011)
 639 Molecular survey of concrete sewer biofilm microbial communities. *Biofouling* **27**: 993-1001.
- 640 Dong, S.F., and Yao, M.S. (2010) Exposure assessment in Beijing, China: biological agents, ultrafine
 641 particles, and lead. *Environmental Monitoring and Assessment* **170**: 331-343.
- 642 Douterelo, I., Fish, K.E., and Boxall, J.B. (2018) Succession of bacterial and fungal communities within
 643 biofilms of a chlorinated drinking water distribution system. *Water Research* **141**: 74-85.
- 644 Douterelo, I., Sharpe, R.L., Husband, S., Fish, K.E., and Boxall, J.B. (2019) Understanding microbial
 645 ecology to improve management of drinking water distribution systems. *Wiley Interdisciplinary*
 646 *Reviews-Water* **6**: e1325.
- 647 Drury, B., Rosi-Marshall, E., and Kelly, J.J. (2013) Wastewater treatment effluent reduces the abundance
 648 and diversity of benthic bacterial communities in urban and suburban rivers. *Applied and*
 649 *Environmental Microbiology* **79**: 1897-1905.
- 650 Dybwad, M., Skogan, G., and Blatny, J.M. (2014) Temporal variability of the bioaerosol background at a
 651 subway station: concentration level, size distribution, and diversity of airborne bacteria. *Applied*
 652 *and Environmental Microbiology* **80**: 257-270.
- 653 Dybwad, M., Granum, P.E., Bruheim, P., and Blatny, J.M. (2012) Characterization of airborne bacteria at
 654 an underground subway station. *Applied and Environmental Microbiology* **78**: 1917-1929.
- 655 Dyda, M., Decewicz, P., Romaniuk, K., Wojcieszak, M., Sklodowska, A., Dziewit, L. et al. (2018)
 656 Application of metagenomic methods for selection of an optimal growth medium for bacterial
 657 diversity analysis of microbiocenoses on historical stone surfaces. *International Biodeterioration &*
 658 *Biodegradation* **131**: 2-10.
- 659 Fan, H.Q., Li, X.Y., Deng, J.H., Da, G., Gehin, E., and Yao, M.S. (2017) Time-dependent size-resolved
 660 bacterial and fungal aerosols in Beijing subway. *Aerosol and Air Quality Research* **17**: 799-809.

- 661 Flemming, H.C., and Wuertz, S. (2019) Bacteria and archaea on Earth and their abundance in biofilms.
 662 *Nat Rev Microbiol* **17**: 247-260.
- 663 Fresia, P., Antelo, V., Salazar, C., Gimenez, M., D'Alessandro, B., Afshinnkoo, E. et al. (2019) Urban
 664 metagenomics uncover antibiotic resistance reservoirs in coastal beach and sewage waters.
 665 *Microbiome* **7**: 35.
- 666 Garvette, A., Nezan, E., Badis, Y., Bilien, G., Arce, P., Bresnan, E. et al. (2018) Novel widespread marine
 667 Oomycetes parasitising Diatoms, including the toxic genus *Pseudo-nitzschia*: genetic,
 668 morphological, and ecological characterisation. *Frontiers in Microbiology* **9**: 2918.
- 669 Gaylarde, C., Baptista-Neto, J.A., Ogawa, A., Kowalski, M., Celikkol-Aydin, S., and Beech, I. (2017) Epilithic
 670 and endolithic microorganisms and deterioration on stone church facades subject to urban
 671 pollution in a sub-tropical climate. *Biofouling* **33**: 113-127.
- 672 Gomez-Alvarez, V., Humrighouse, B.W., Revetta, R.P., and Domingo, J.W.S. (2015) Bacterial composition
 673 in a metropolitan drinking water distribution system utilizing different source waters. *Journal of*
 674 *Water and Health* **13**: 140-151.
- 675 Goslee, S.C., and Urban, D.L. (2007) The ecodist package for dissimilarity-based analysis of ecological
 676 data. *Journal of Statistical Software* **22**: 1-19.
- 677 Griffith, D.M., Veech, J.A., and Marsh, C.J. (2016) Cooccur: probabilistic species co-occurrence analysis in
 678 R. *J Statistical Software* **69**: 1-17.
- 679 Grossart, H.P., Wurzbacher, C., James, T.Y., and Kagami, M. (2016) Discovery of dark matter fungi in
 680 aquatic ecosystems demands a reappraisal of the phylogeny and ecology of zoospore fungi. *Fungal*
 681 *Ecology* **19**: 28-38.
- 682 Guillou, L., Bachar, D., Audic, S., Bass, D., Berney, C., Bittner, L. et al. (2013) The Protist Ribosomal
 683 Reference database (PR2): a catalog of unicellular eukaryote Small Sub-Unit rRNA sequences with
 684 curated taxonomy. *Nucleic Acids Research* **41**: D597-D604.

- 685 Hanson, C.A., Fuhrman, J.A., Horner-Devine, M.C., and Martiny, J.B. (2012) Beyond biogeographic
 686 patterns: processes shaping the microbial landscape. *Nat Rev Microbiol* **10**: 497-506.
- 687 Herlemann, D.P., Labrenz, M., Jurgens, K., Bertilsson, S., Waniek, J.J., and Andersson, A.F. (2011)
 688 Transitions in bacterial communities along the 2000 km salinity gradient of the Baltic Sea. *ISME J* **5**:
 689 1571-1579.
- 690 Herren, C.M., and McMahon, K.D. (2017) Cohesion: a method for quantifying the connectivity of
 691 microbial communities. *ISME Journal* **11**: 2426-2438.
- 692 Herren, C.M., and McMahon, K.D. (2018) Keystone taxa predict compositional change in microbial
 693 communities. *Environmental Microbiology* **20**: 2207-2217.
- 694 Hervé, V., Leroy, B., Da Silva Pires, A., and Lopez, P.J. (2018) Aquatic urban ecology at the scale of a
 695 capital: community structure and interactions in street gutters. *ISME Journal* **12**: 253-266.
- 696 Hsu, T., Joice, R., Vallarino, J., Abu-Ali, G., Hartmann, E.M., Shafquat, A. et al. (2016) Urban transit
 697 system microbial communities differ by surface type and interaction with humans and the
 698 environment. *Msystems* **1**: e.00018-00016.
- 699 Jaklitsch, W.M., Checa, J., Blanco, M.N., Olariaga, I., Tello, S., and Voglmayr, H. (2018) A preliminary
 700 account of the Cucurbitariaceae. *Stud Mycol* **90**: 71-118.
- 701 Janke, B.D., Finlay, J.C., and Hobbie, S.E. (2017) Trees and streets as drivers of urban stormwater
 702 nutrient pollution. *Environmental Science & Technology* **51**: 9569-9579.
- 703 Jiang, G.M., Zhou, M., Chiu, T.H., Sun, X.Y., Keller, J., and Bond, P.L. (2016) Wastewater-enhanced
 704 microbial corrosion of concrete sewers. *Environmental Science & Technology* **50**: 8084-8092.
- 705 Johnsen, A.R., Styrisshave, B., and Aamand, J. (2014) Quantification of small-scale variation in the size and
 706 composition of phenanthrene-degrader populations and PAH contaminants in traffic-impacted
 707 topsoil. *FEMS Microbiology Ecology* **88**: 84-93.

- 708 Johnsen, A.R., de Liphay, J.R., Reichenberg, F., Sorensen, S.J., Andersen, O., Christensen, P. et al. (2006)
 709 Biodegradation, bioaccessibility, and genotoxicity of diffuse polycyclic aromatic hydrocarbon (PAH)
 710 pollution at a motorway site. *Environmental Science & Technology* **40**: 3293-3298.
- 711 Kachour, L., Gacemi-Kirane, D., Loucif, L., and Alayat, H. (2016) First survey of aquatic microbial Fungi-
 712 like Pythiaceae predominantly colonizing the south-Mediterranean freshwater wetlands. *Research*
 713 *Journal of Pharmaceutical Biological and Chemical Sciences* **7**: 3067-3078.
- 714 Kembel, S.W., Jones, E., Kline, J., Northcutt, D., Stenson, J., Womack, A.M. et al. (2012) Architectural
 715 design influences the diversity and structure of the built environment microbiome. *ISME Journal* **6**:
 716 1469-1479.
- 717 Khreis, H., Warsow, K.M., Verlinghieri, E., Guzman, A., Pellecuer, L., Ferreira, A. et al. (2016) The health
 718 impacts of traffic-related exposures in urban areas: Understanding real effects, underlying driving
 719 forces and co-producing future directions. *Journal of Transport & Health* **3**: 249-267.
- 720 Kindaichi, T., Yamaoka, S., Uehara, R., Ozaki, N., Ohashi, A., Albertsen, M. et al. (2016) Phylogenetic
 721 diversity and ecophysiology of Candidate phylum Saccharibacteria in activated sludge. *FEMS*
 722 *Microbiol Ecol* **92**: fiw078.
- 723 Kozich, J.J., Westcott, S.L., Baxter, N.T., Highlander, S.K., and Schloss, P.D. (2013) Development of a dual-
 724 index sequencing strategy and curation pipeline for analyzing amplicon sequence data on the
 725 MiSeq Illumina sequencing platform. *Appl Environ Microbiol* **79**: 5112-5120.
- 726 Krzywinski, M., Schein, J., Birol, I., Connors, J., Gascoyne, R., Horsman, D. et al. (2009) Circos: An
 727 information aesthetic for comparative genomics. *Genome Research* **19**: 1639-1645.
- 728 Kuhn, S.F., and Hofmann, M. (1999) Infection of *Coscinodiscus granii* by the parasitoid nanoflagellate
 729 *Pirsonia diadema*: III. Effects of turbulence on the incidence of infection. *Journal of Plankton*
 730 *Research* **21**: 2323-2340.

- Leonard, G., Labarre, A., Milner, D.S., Monier, A., Soanes, D., Wideman, J.G. et al. (2018) Comparative genomic analysis of the 'pseudofungus' *Hyphochytrium catenoides*. *Open Biology* **8**: 170184.
- Leung, M.H., Wilkins, D., Li, E.K., Kong, F.K., and Lee, P.K. (2014) Indoor-air microbiome in an urban subway network: diversity and dynamics. *Appl Environ Microbiol* **80**: 6760-6770.
- Li, H., Liu, D.F., Lian, B., Sheng, Y., and Dong, H.L. (2012) Microbial diversity and community structure on corroding concretes. *Geomicrobiology Journal* **29**: 450-458.
- Li, X., Kappler, U., Jiang, G.M., and Bond, P.L. (2017) The Ecology of acidophilic microorganisms in the corroding concrete sewer environment. *Frontiers in Microbiology* **8**: 683.
- Marques, E.L.S., Silva, G.S., Dias, J.C.T., Gross, E., Costa, M.S., and Rezende, R.P. (2019) Cave drip water-related samples as a natural environment for aromatic hydrocarbon-degrading bacteria. *Microorganisms* **7**: 33.
- McLellan, S.L., and Roguet, A. (2019) The unexpected habitat in sewer pipes for the propagation of microbial communities and their imprint on urban waters. *Curr Opin Biotechnol* **57**: 34-41.
- Meng, S.W., Torto-Alalibo, T., Chibucos, M.C., Tyler, B.M., and Dean, R.A. (2009) Common processes in pathogenesis by fungal and oomycete plant pathogens, described with Gene Ontology terms. *BMC Microbiology* **9**: S7.
- Oksanen, J., Blanchet, F.G., Kindt, R., Legendre, P., Minchin, P.R., O'Hara, R.B. et al. (2015) vegan: community ecology package. R package version 2.3-2. In: <http://CRAN.R-project.org/package=vegan>.
- Patel, K.V., Bailey, C.L., Harding, A.H., Biggin, M., and Crook, B. (2018) Background levels of microorganisms in the busy urban environment of transport hubs. *Journal of Applied Microbiology* **125**: 1541-1551.
- Pedron, R., Esposito, A., Bianconi, I., Pasolli, E., Tett, A., Asnicar, F. et al. (2019) Genomic and metagenomic insights into the microbial community of a thermal spring. *Microbiome* **7**: 8.

- 755 Perlman, S.J., Hunter, M.S., and Zchori-Fein, E. (2006) The emerging diversity of Rickettsia. *Proc Biol Sci*
756 **273**: 2097-2106.
- 757 Perrin, Y., Bouchon, D., Delafont, V., Moulin, L., and Hechard, Y. (2019) Microbiome of drinking water: A
758 full-scale spatio-temporal study to monitor water quality in the Paris distribution system. *Water Res*
759 **149**: 375-385.
- 760 Quast, C., Pruesse, E., Yilmaz, P., Gerken, J., Schweer, T., Yarza, P. et al. (2013) The SILVA ribosomal RNA
761 gene database project: improved data processing and web-based tools. *Nucleic Acids Research* **41**:
762 D590-D596.
- 763 Ragon, M., Restoux, G., Moreira, D., Moller, A.P., and Lopez-Garcia, P. (2011) Sunlight-exposed biofilm
764 microbial communities are naturally resistant to chernobyl ionizing-radiation levels. *PLOS One* **6**:
765 e21764.
- 766 Reblova, M., Hubka, V., Thureborn, O., Lundberg, J., Sallstedt, T., Wedin, M., and Ivarsson, M. (2016)
767 From the tunnels into the treetops: new lineages of black Yeasts from biofilm in the Stockholm
768 metro system and their relatives among Ant-associated Fungi in the Chaetothyriales. *PLOS One* **11**:
769 e0163396.
- 770 Richard, C., Mitbavkar, S., and Landoulsi, J. (2017) Diagnosis of the Diatom community upon biofilm
771 development on stainless steels in natural freshwater. *Scanning*: ID 5052646.
- 772 Rognes, T., Flouri, T., Nichols, B., Quince, C., and Mahe, F. (2016) VSEARCH: a versatile open source tool
773 for metagenomics. *Peerj* **4**: e2584.
- 774 Sanchez-Gonzalez, M., Alvarez-Urbe, H., Rivera-Solis, R., Gonzalez-Burgos, A., Escalante-Rendiz, D., and
775 Rojas-Herrera, R. (2019) Analysis of a phenol-adapted microbial community: degradation capacity,
776 taxonomy and metabolic description. *Journal of Applied Microbiology* **126**: 771-779.

- 777 Schloss, P.D., Westcott, S.L., Ryabin, T., Hall, J.R., Hartmann, M., Hollister, E.B. et al. (2009) Introducing
 778 mothur: open-source, platform-independent, community-supported software for describing and
 779 comparing microbial communities. *Applied and Environmental Microbiology* **75**: 7537-7541.
- 780 Scholz, B., Guillou, L., Marano, A.V., Neuhauser, S., Sullivan, B.K., Karsten, U. et al. (2016) Zoosporic
 781 parasites infecting marine diatoms - A black box that needs to be opened. *Fungal Ecology* **19**: 59-76.
- 782 Shamarina, D., Stoyantcheva, I., Mason, C.E., Bibby, K., and Elhaik, E. (2017) Communicating the
 783 promise, risks, and ethics of large-scale, open space microbiome and metagenome research.
 784 *Microbiome* **5**: 132.
- 785 Shi, T., Fredrickson, J.K., and Balkwill, D.L. (2001) Biodegradation of polycyclic aromatic hydrocarbons by
 786 *Sphingomonas* strains isolated from the terrestrial subsurface. *Journal of Industrial Microbiology &*
 787 *Biotechnology* **26**: 283-289.
- 788 Siddaramappa, S., Viswanathan, V., Thiyagarajan, S., and Narjala, A. (2018) Genomewide
 789 characterisation of the genetic diversity of carotenogenesis in bacteria of the order
 790 Sphingomonadales. *Microbial Genomics* **4**: 172.
- 791 Sison-Mangus, M.P., Jiang, S., Tran, K.N., and Kudela, R.M. (2014) Host-specific adaptation governs the
 792 interaction of the marine diatom, *Pseudo-nitzschia* and their microbiota. *ISME J* **8**: 63-76.
- 793 Tesei, D., Tafer, H., Poyntner, C., Pinar, G., Lopandic, K., and Sterflinger, K. (2017) Draft genome
 794 sequences of the black rock fungus *Knufia petricola* and its spontaneous nonmelanized mutant.
 795 *Genome Announcements* **5**: e01242-01217.
- 796 van Tol, H.M., Amin, S.A., and Armbrust, E.V. (2017) Ubiquitous marine bacterium inhibits diatom cell
 797 division. *ISME Journal* **11**: 31-42.
- 798 Veech, J.A. (2013) A probabilistic model for analysing species co-occurrence. *Global Ecology and*
 799 *Biogeography* **22**: 252-260.

- 800 Voisin, J., Cournoyer, B., Vienney, A., and Mermillod-Blondin, F. (2018) Aquifer recharge with
 801 stormwater runoff in urban areas: Influence of vadose zone thickness on nutrient and bacterial
 802 transfers from the surface of infiltration basins to groundwater. *Science of the Total Environment*
 803 **637**: 1496-1507.
- 804 Wang, H.T., Cheng, M.Y., Dsouza, M., Weisenhorn, P., Zheng, T.L., and Gilbert, J.A. (2018) Soil bacterial
 805 diversity is associated with human population density in urban greenspaces. *Environmental Science*
 806 *& Technology* **52**: 5115-5124.
- 807 Wang, Y., Naumann, U., Wright, S.T., and Warton, D.I. (2012) mvabund- an R package for model-based
 808 analysis of multivariate abundance data. *Methods in Ecology and Evolution* **3**: 471-474.
- 809 Warton, D.I., Wright, S.T., and Wang, Y. (2012) Distance-based multivariate analyses confound location
 810 and dispersion effects. *Methods in Ecology and Evolution* **3**: 89-101.
- 811 Weiss, S., Xu, Z.Z., Peddada, S., Amir, A., Bittinger, K., Gonzalez, A. et al. (2017) Normalization and
 812 microbial differential abundance strategies depend upon data characteristics. *Microbiome* **5**: 27.
- 813 Westcott, S.L., and Schloss, P.D. (2017) OptiClust, an improved method for assigning amplicon-based
 814 sequence data to operational taxonomic units. *Msphere* **2**: e00073-00017.
- 815 Zhang, J., Wei, Z., Jia, H.F., and Huang, X. (2017) Factors influencing water quality indices in a typical
 816 urban river originated with reclaimed water. *Frontiers of Environmental Science & Engineering* **11**:
 817 8.
- 818 Zhang, S.H., Pang, S., Wang, P.F., Wang, C., Han, N.N., Liu, B. et al. (2016) Antibiotic concentration and
 819 antibiotic-resistant bacteria in two shallow urban lakes after stormwater event. *Environmental*
 820 *Science and Pollution Research* **23**: 9984-9992.
- 821 Zimmermann, J., Jahn, R., and Gemeinholzer, B. (2011) Barcoding diatoms: evaluation of the V4
 822 subregion on the 18S rRNA gene, including new primers and protocols. *Organisms Diversity and*
 823 *Evolution* **11**: 173-192.

824

For Peer Review Only

825 **Supplementary Information**

826 Additional Supporting Information may be found in the online version of this article at the
827 publisher's web-site:

828

829 **Fig. S1. Relative abundance and richness of bacterial and eukaryotic OTUs in street gutter**
830 **mats. (A)** Abundance (top panel) and diversity (bottom panel) obtained from 18S rRNA gene
831 amplicons. **(B)** Abundance (top panel) and richness (bottom panel) obtained from high-
832 throughput sequencing of 16S rRNA gene amplicons assigned to the phylum level. The 60
833 samples were sorted according to the abundance of the Bacillariophyta clade.

834

835 **Fig. S2. Relationship between geographical distance and (A) eukaryote and (B) bacterial**
836 **community dissimilarity.** Community dissimilarity was computed based on Canberra distances.
837 The significance of the relationship was tested using partial Mantel tests, to control for the
838 effect of water chemistry (pH and conductivity).

839

840 **Fig. S3. Eukaryote-Eukaryote co-occurrence patterns.** Circos visualization of the eukaryote-
841 eukaryote positive (black) and negative (white) co-occurrences. The total set corresponds to
842 12,128 positive co-occurrences involving 425 eukaryotic OTUs and 3,908 negative co-
843 occurrences involving 408 eukaryotic OTUs.

844

845 **Fig. S4. Eukaryote-Bacteria co-occurrence patterns.** Circos visualization of the eukaryotic-
846 bacterial positive (black) and negative (white) co-occurrences. The set corresponds to 60,776

847 positive co-occurrences involving 425 eukaryotic OTUs and 1,546 bacterial OTUs and 38,122
848 negative co-occurrences involving 425 eukaryotic OTUs and 1,515 bacterial OTUs.

849

850 **Fig. S5. Bacteria-Bacteria co-occurrence patterns.** Circos visualization of the bacteria-bacteria
851 positive (black) and negative (white) co-occurrences. The total set corresponds to 155,790
852 positive co-occurrences involving 1,557 bacterial OTUs, and 41,719 negative co-occurrences
853 involving 1,553 bacterial OTUs.

854

Fig. 1. Global abundance and richness of eukaryotic and bacterial OTUs from 60 street gutter mats. (A) Richness (left) and Abundance (right) obtained from high-throughput sequencing of 18S rRNA gene amplicons. (B) Richness (left) and Abundance (right) obtained from 16S rRNA gene amplicons assigned to the phylum level.

86x49mm (300 x 300 DPI)

Fig. 2. Alpha and beta microbial diversity in street gutter mats. (A) OTU richness. (B) Dissimilarity distances were calculated using Canberra distance. Statistical significance between bacterial and eukaryotic communities were tested using Wilcoxon signed-rank test.

184x87mm (150 x 150 DPI)

Fig. 3. Circos representations of co-occurrences of the Fungi and Bacillariophyta (diatoms) OTUs. (A) Left panel, Bacillariophyta-eukaryote co-occurrences, which correspond to 84 diatom OTUs, co-occurring positively with 259 eukaryotic OTUs and negatively with 238 eukaryotic OTUs. Right panel, Fungi-eukaryote co-occurrences, which correspond to 95 Fungi OTUs, co-occurring positively with 373 eukaryotic OTUs and negatively with 304 eukaryotic OTUs. (B) Left panel – Bacillariophyta-bacterial co-occurrences, which correspond to 84 diatom OTUs presenting positive co-occurrences with 1,194 bacterial OTUs and negative co-occurrences with 805 bacterial OTUs. Right panel - Fungi-bacterial co-occurrences. These data involved 94 fungal OTUs, co-occurring positively with 1,341 bacterial OTUs and negatively with 1,099 bacterial OTUs. The color code used for the different clades is presented below the figures, and black and the white correspond to the positive and negative co-occurrences, respectively.

86x97mm (300 x 300 DPI)

Fig. 4. Taxonomic distribution of the most highly connected OTUs. The data correspond to the 15 bacterial and eukaryotic OTUs that show the highest positive connectedness and the lowest negative connectedness. Since some OTUs could be among both the most positively and negatively connected, 25 and 28 eukaryotic and bacterial OTUs are presented here, respectively. (A) Eukaryotic OTUs. (B) Bacterial OTUs. The presented taxonomic assignment varies among the OTUs from the kingdom, phylum, subphylum to class. The green, blue and red bars correspond to the positively, positively and negatively, or negatively connected OTUs.

80x51mm (300 x 300 DPI)

Table I. Multivariate analysis of the deviance of generalized linear models fitting microbial communities to biotic and abiotic factors.

Factor	Bacteria		Eukaryotes		Bacteria and Eukaryotes	
	Deviance	<i>p</i> value	Deviance	<i>p</i> value	Deviance	<i>p</i> value
Positive Cohesion	7,639	< 1x10 ⁻³	1,781	< 1x10 ⁻³	8,040	< 1x10 ⁻³
Negative Cohesion	5,410	< 1x10 ⁻³	2,027	< 2x10 ⁻³	5,349	< 1x10 ⁻³
pH	1,960	0.018	726	0.018	2,567	0.041
Conductivity	2,635	< 1x10 ⁻³	1,061	< 2x10 ⁻³	3,420	< 2x10 ⁻³