
AFam d Bacteria
 p Desulfobacterota c Desulfobacteria

 o Desulfobacterales f D
esulfobacteraceae g Desulfobacula s Desulfobacula to

luolica W
GS ID

 FNLL01 1

AFam d Bacteria p Desulfobacterota c BSN033 o BSN033 f UBA1163 g RBG-16-49-23 s RBG-16-49-23 sp001798855 WGS ID MGQQ01 1

AFam d Bacteria p Desulfobacterota c BSN033 o B13-G15 f RBG-16-54-18 g RBG-16-54-18 s RBG-16-54-18 sp001797935 WGS ID MGQT01 1

A
F

am
 d B

acteria p D
esulfobacterota B

 c B
inatia o H

R
B

IN
30 f H

R
B

IN
30 g H

R
B

IN
30 s H

R
B

IN
30 sp002898795 W

G
S

 ID
 B

E
IG

01 2

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f N074bin48 g N074bin48 s N074bin48 sp004356685 WGS ID SMWS01 1

AFam
 d Bacteria p Desulfobacterota c Desulfurom

onadia o Desulfurom
onadales f Trichlorom

onadaceae g SZUA-540 s SZUA-540 sp003250235 W
GS ID QKGY01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fu
ro

m
on

ad
ia

 o
 D

es
ul

fu
ro

m
on

ad
al

es
 f 

B
M

10
3 

g 
M

00
40

 s
 M

00
40

 s
p0

06
22

68
95

 W
G

S
 ID

 S
B

F
N

01
 1

B
fam

 d B
acteria p D

esulfobacterota D
 c U

B
A

1144 o U
B

A
2774 f C

S
P

1-2 g H
R

B
IN

37 s H
R

B
IN

37 sp002898375 W
G

S
 ID

 B
E

IN
01 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g TMED126 s TMED126 sp002701605 WGS ID NHGB02 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

B
A

99
68

 f 
U

B
A

99
68

 g
 U

B
A

99
68

 s
 U

B
A

99
68

 s
p0

01
79

90
45

 W
G

S
 ID

 M
G

R
Y

01
 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f UBA2774 g CR02bin9 s CR02bin9 sp004525335 WGS ID SPCL01 2

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

T
P

R
O

1 
f U

T
P

R
O

1 
g 

D
P

-1
9 

s 
D

P
-1

9 
sp

00
58

79
40

5 
W

G
S

 ID
 V

B
K

W
01

 2

A
F

am
 D

es
ul

fo
vi

br
io

 v
ul

ga
ris

 1

AFam d Bacteria p Desulfobacterota c GW
C2-55-46 o GW

C2-55-46 f GW
C2-55-46 g GW

C2-55-46 A s GW
C2-55-46 A sp001797415 W

GS ID MGPL01 1

C
Fam

 d Bacteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f BM

103 g VAU
L01 s VAU

L01 sp005774545 W
G

S ID
 VAU

L01 1

AFam d Bacteria p Desulfobacterota B c Binatia o UBA12015 f UBA12015 g UBA12015 s UBA12015 sp003447545 WGS ID DLYX01 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f U
BA1144 g GCA-2701925 s GCA-2701925 sp002701925 WGS ID NZWJ01 1

AFam d B
acte

ria
 p D

esu
lfo

bacte
ro

ta c 
Desu

lfo
bacte

ria
 o D

esu
lfo

bacte
ra

les f
 D

esu
lfo

bacte
ra

ce
ae g D

esu
lfo

bacte
riu

m A s 
Desu

lfo
bacte

riu
m A va

cu
olatum W

GS ID
 FW

XY01 1

AFam Desulfoprunum benzoelyticum DSM28570 1

C
Fam

 d B
acteria p D

esulfobacterota c D
esulfurom

onadia o D
esulfurom

onadales f U
B

A
2294 g B

M
707 s B

M
707 sp002869615 W

G
S

 ID
 P

K
U

H
01 1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 D
es

ul
fo

vi
br

io
 Q

 s
 D

es
ul

fo
vi

br
io

 Q
 fe

rr
op

hi
lu

s 
R

S
 G

C
F 

00
39

66
73

5 
1 

1

CFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f CSP1-2 g HRBIN37 s HRBIN37 sp002898375 WGS ID BEIN01 1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
bu

lb
ia

 o
 D

es
ul

fo
bu

lb
al

es
 f 

D
es

ul
fo

ca
ps

ac
ea

e 
g 

D
es

ul
fo

rh
op

al
us

 s
 D

es
ul

fo
rh

op
al

us
 s

p0
05

11
66

45
 W

G
S

 ID
 S

W
C

M
01

 2

AFam d B
acte

ria
 p D

esu
lfo

bacte
ro

ta c 
Desu

lfo
bacte

ria
 o D

esu
lfo

bacte
ra

les f
 S

URF-7
 g S

URF-7
 s 

SURF-7
 sp

003599865 W
GS ID

 Q
ZKS01 1

AF
am

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

D
es

ul
fu

ro
m

on
ad

ia
 o

 D
es

ul
fu

ro
m

on
ad

al
es

 f 
G

eo
ps

yc
hr

ob
ac

te
ra

ce
ae

 g
 B

M
52

2 
s 

BM
52

2 
sp

00
28

69
66

5 
W

G
S 

ID
 P

KU
G

01
 1

CFam
 d Bacteria p Desulfobacterota c Desulfurom

onadia o Desulfurom
onadales f Trichlorom

onadaceae g ATBO
01 s ATBO

01 sp000472285 W
G

S ID ATBO
01 1

AFam d Bacteria p Desulfobacterota B c Binatia o UTPRO1 f DP-6 g DP-3 s DP-3 sp005888095 WGS ID VBKF01 2

CFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f Desulfococcaceae g Desulfococcus s Desulfococcus multivorans WGS ID ATHJ01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f S

Z
U

A
-401 g S

Z
U

A
-401 s S

Z
U

A
-401 sp002869605 W

G
S

 ID
 P

K
U

I01 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfocapsaceae g Desulforhopalus s Desulforhopalus sp005116645 WGS ID SWCM01 1

AFam d Bacteria p Desulfobacterota B c Binatia o UTPRO1 f D
P-6 g DP-6 s DP-6 sp005879795 WGS ID VBKJ01 2

AFam d Bacteria p Desulfobacterota c BSN033 o BSN033 f UBA1163 g UBA1163 s UBA1163 sp002327985 WGS ID DCVM01 1

A
F

am
d 

B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 O
le

id
es

ul
fo

vi
br

io
 s

 O
le

id
es

ul
fo

vi
br

io
 a

la
sk

en
si

s 
W

G
S

 ID
 A

X
W

Q
01

 1

AFam d Bacteria p Desulfobacterota B c Binatia o HRBIN30 f HRBIN30 g HRBIN30 s HRBIN30 sp002898795 WGS ID BEIG01 1

CFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f UBA2774 g 2-12-FULL-53-21 s 2-12-FULL-53-21 sp001775255 W
GS ID MFCJ01 1

B
fam

 d B
acteria p D

esulfobacterota B
 c B

inatia o H
R

B
IN

30 f H
R

B
IN

30 g H
R

B
IN

30 s H
R

B
IN

30 sp002898795 W
G

S
 ID

 B
E

IG
01 1

A
F

am
 d B

acteria p D
esulfobacterota B

 c B
inatia o U

B
A

12015 f U
B

A
12015 g U

B
A

12015 s U
B

A
12015 sp003447545 W

G
S

 ID
 D

LY
X

01 2

AFam
 d

 B
ac

te
ria

 p
 D

es
ulf

ob
ac

te
ro

ta
 c 

Des
ulf

ob
ac

te
ria

 o
 D

es
ulf

ob
ac

te
ra

les
 f 

SURF-3
 g

 S
URF-3

 s 
SURF-3

 sp
00

35
99

88
5 

W
GS ID

 Q
ZKW

01
 1

AFam d Bacteria
 p Desulfo

bacterota D c UBA11
44 o UBA2774 f C

SP1-2 g CSP1-2 s CSP1-2 sp001443445 W
GS ID

 LDXN01 1

AFa
m

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

Des
ul

fo
vib

rio
ni

a 
o 

Des
ul

fo
vib

rio
na

le
s 

f D
es

ul
fo

vib
rio

na
ce

ae
 g

 F
un

di
de

su
lfo

vib
rio

 s
 F

un
di

de
su

lfo
vib

rio
 p

ut
ea

lis
 W

G
S ID

 A
UBQ

01
 1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fu
ro

m
on

ad
ia

 o
 D

es
ul

fu
ro

m
on

ad
al

es
 f 

G
eo

ps
yc

hr
ob

ac
te

ra
ce

ae
 g

 G
eo

ps
yc

hr
ob

ac
te

r s
 G

eo
ps

yc
hr

ob
ac

te
r e

le
ct

ro
di

ph
ilu

s 
W

G
S

 ID
 A

R
W

E
01

 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f UBA2774 g 2-12-FULL-53-21 s 2-12-FULL-53-21 sp001775255 WGS ID MFCJ01 2

AFam d B
acte

ria
 p D

esu
lfo

bacte
rota c 

Desu
lfo

bacte
ria

 o D
esu

lfo
bacte

rales f
 C

R-1 g C
R-1 s 

CR-1 sp
900659855 W

GS ID
 C

AACVI01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 B

in
at

al
es

 f 
B

in
at

ac
ea

e 
g 

B
in

at
us

 s
 B

in
at

us
 s

ol
i W

G
S

 ID
 D

LM
J0

1 
1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f U

B
A

2294 g B
M

707 s B
M

707 sp002869615 W
G

S
 ID

 P
K

U
H

01 1

CFam d Bacteria p Desulfobacterota c Desulfuromonadia o Desulfuromonadales f Geopsychrobacteraceae g Seleniibacterium s Seleniibacterium seleniigenes WGS ID JOMG01 1

A
Fam

 d B
acteria p D

esulfobacterota c D
esulfurom

onadia o G
eobacterales f G

eobacteraceae g G
eobacter s G

eobacter m
etallireducens W

G
S

 ID
 A

G
JM

01 1

AFam
 d

 B
ac

te
ria

 p
Des

ulf
ob

ac
te

ro
ta

 c 
Des

ulf
ur

om
on

ad
ia 

o 
Des

ulf
ur

om
on

ad
ale

s f
 G

eo
alk

ali
ba

cte
ra

ce
ae

 g
 G

eo
alk

ali
ba

cte
r s

 G
eo

alk
ali

ba
cte

r f
er

rih
yd

rit
icu

s W
GS ID

 F
NGU01

 1

CFam d Bacteria p Desulfobacterota c Syntrophobacteria o Syntrophobacterales f Syntrophobacteraceae g SLCH01 s SLCH01 sp003566995 WGS ID PXBG01 1

AFam d B
acte

ria
 p D

esu
lfo

bacte
rota B

 c 
Binatia

 o U
BA9968 f U

BA9968 g D
P-20 s 

DP-20 sp
005879255 W

GS ID
 V

BKY01 2

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 N
itr

at
id

es
ul

fo
vi

br
io

 s
 N

itr
at

id
es

ul
fo

vi
br

io
 te

rm
iti

di
s 

W
G

S
 ID

 A
Z

A
O

01
 1

AFam d Bacteria
 p Desulfobacterota D c UBA1144 o UBA2774 f U

BA2774 g 2-12-FULL-53-21 s 2-12-FULL-53-21 sp001775255 W
GS ID

 M
FCJ01 1

A
F

am
 d B

acteria p D
esulfobacterota c G

W
C

2-55-46 o G
W

C
2-55-46 f G

W
C

2-55-46 g U
B

A
5799 s U

B
A

5799 sp002418185 W
G

S
 ID

 D
ID

N
01 1

AFa
m

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

Des
ul

fu
ro

m
on

ad
ia

 o
 D

es
ul

fu
ro

m
on

ad
al

es
 f 

G
eo

ps
yc

hr
ob

ac
te

ra
ce

ae
 g

 D
es

ul
fu

ro
m

us
a 

s 
Des

ul
fu

ro
m

us
a 

ky
sin

gi
i W

G
S ID

 F
NQ

N01
 1

AFam Desulfobulbus rhabdoformis DSM8777 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g NP136 s NP136 sp002730475 WGS ID PCAG01 2

AFam
 d Bacteria p Desulfobacterota c Desulfurom

onadia o Desulfurom
onadales f Syntrophotaleaceae g SFB93 s SFB93 sp001751225 W

G
S ID M

AXT01 1

AFam
 d

 B
ac

te
ria

 p
 D

es
ulf

ob
ac

te
ro

ta
 B

 c 
Bina

tia
 o

 U
BA11

49
 f U

BA11
49

 g
 S

PBQ01
 s 

SPBQ01
 sp

00
45

25
87

5 
W

GS ID
 S

PBQ01
 1

A
F

am
 d B

acteria
p D

esulfobacterota c G
W

C
2-55-46 o G

W
C

2-55-46 f G
W

C
2-55-46 g G

W
C

2-55-46 s G
W

C
2-55-46 sp001595385 W

G
S

 ID
 LV

E
I03 2

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 P
au

ci
de

su
lfo

vi
br

io
 s

 P
au

ci
de

su
lfo

vi
br

io
 g

ra
ci

lis
 W

G
S

 ID
 F

U
Y

C
01

 1

AFam d Bacteria p Desulfobacterota c MBNT15 o MBNT15 f MBNT15 g CSP1-8 s CSP1-8 sp001443455 WGS ID LDXO01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

T
P

R
O

1 
f D

P
-6

 g
 D

P
-6

 s
 D

P
-6

 s
p0

05
87

97
95

 W
G

S
 ID

 V
B

K
J0

1 
1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
bu

lb
ia

 o
 D

es
ul

fo
bu

lb
al

es
 f 

D
es

ul
fo

ca
ps

ac
ea

e 
g 

S
ZU

A
-5

75
 s

 S
ZU

A
-5

75
 s

p0
03

24
96

45
 W

G
S

 ID
 Q

K
IH

01
 1

AFam
 D

es
ul

fo
pi

la
 in

fe
rn

a 
DSM

19
73

8 
1

A
F

am
 d B

acteria p D
esulfobacterota c G

W
C

2-55-46 o G
W

C
2-55-46 f S

C
Q

A
01 g S

C
Q

A
01 s S

C
Q

A
01 sp004298725 W

G
S

 ID
 S

C
Q

A
01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o G

eobacterales f P
seudopelobacteraceae g P

seudopelobacter s P
seudopelobacter sp003574895 W

G
S

 ID
 P

JF
B

01 1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 D
es

ul
fo

cu
rv

us
 s

 D
es

ul
fo

cu
rv

us
 v

ex
in

en
si

s 
W

G
S

 ID
 J

A
E

X
01

 1

CFam d Bacteria p Desulfobacterota c MBNT15 o MBNT15 f MBNT15 g CG2-30-66-27 s CG2-30-66-27 sp001873935 W
GS ID MNYH01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 B

in
18

 f 
B

in
18

 g
 B

in
18

 s
 B

in
18

 s
p0

02
23

84
15

 W
G

S
 ID

 M
P

M
I0

1 
1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 B

in
at

al
es

 f 
B

in
at

ac
ea

e 
g 

B
in

at
us

 s
 B

in
at

us
 s

ol
i W

G
S

 ID
 D

LM
J0

1 
2

AFam Desulfobulbus marinus DSM2058 1

CFam
 d Bacteria p Desulfobacterota c Desulfobulbia

o Desulfobulbales f Desulfurivibrionaceae g Desulfurivibrio s Desulfurivibrio alkaliphilus RS G
CF 000092205 1 1

AFam d Bacte
ria

 p D
esu

lfo
bacte

rota c 
Desu

lfu
romonadia o D

esu
lfu

romonadales f
 G

eopsy
ch

robacte
race

ae g Seleniib
acte

riu
m s 

Seleniib
acte

riu
m se

leniig
enes W

GS ID
 JO

MG01 1

AFam d B
acte

ria
 p D

esu
lfo

bacte
ro

ta B
 c 

Binatia
 o U

BA9968 f U
BA9968 g D

P-1
 s 

DP-1
 sp

005879605 W
GS ID

 V
BKE01 2

AFam
 d Bacteria p D

esulfobacterota c D
esulfurom

onadia o D
esulfurom

onadales f Syntrophotaleaceae g Syntrophotalea s Syntrophotalea sp002435955 W
G

S ID
 D

IW
Z01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f G

eotherm
obacteraceae g G

eotherm
obacter s G

eotherm
obacter sp002093115 W

G
S

 ID
 N

A
A

D
01 1

CFam
 Desulfurivibrio alkaliphilus AHT2 1

CFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f UBA5852 g UBA5852 s UBA5852 sp002432195 WGS ID DJGG01 1

AFam
 d

 B
ac

te
ria

 p
 D

es
ulf

ob
ac

te
ro

ta
 c 

Des
ulf

ur
om

on
ad

ia 
o 

Des
ulf

ur
om

on
ad

ale
s f

 G
eo

ps
yc

hr
ob

ac
te

ra
ce

ae
 g

BM
50

9 
s B

M
50

9 
sp

00
28

68
86

5 
W

GS ID
 P

KUC01
 1

AFam d Bacteria p Desulfobacterota c GWC2-55-46 o GWC2-55-46 f GWC2-55-46 g GWB2-55-19 s GWB2-55-19 sp001797465 WGS ID MGPQ01 1

B
fam

 d B
acteria p D

esulfobacterota B
 c B

inatia o B
inatales f B

inataceae g B
inatus s B

inatus soli W
G

S
 ID

 D
LM

J01 1

AFam d Bacteria p Desulfobacterota c Desulfuromonadia o Desulfuromonadales f Trichloromonadaceae g ATBO01 s ATBO01 sp000472285 W
GS ID ATBO01 1

AFam d Bacteria p Desulfobacterota c MBNT15 o MBNT15 f MBNT15 g CG2-30-66-27 s CG2-30-66-27 sp001873935 WGS ID MNYH01 1

CFam d Bacteria p Desulfobacterota c Syntrophia o Syntrophales f UBA6807 g UBA6807 s UBA6807 sp002441265 WGS ID DKFB01 1

AFam d Bacteria p Desulfobacterota B c Binatia o UTPRO1 f UTPRO1 g UTPRO1 s UTPRO1 sp002050235 WGS ID MWST01 1

AF
am

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

D
es

ul
fu

ro
m

on
ad

ia
 o

 D
es

ul
fu

ro
m

on
ad

al
es

 f 
G

eo
ps

yc
hr

ob
ac

te
ra

ce
ae

 g
 S

el
en

iib
ac

te
riu

m
 s

 S
el

en
iib

ac
te

riu
m

 s
el

en
iig

en
es

 W
G

S 
ID

 J
O

M
G

01
 2

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

T
P

R
O

1 
f D

P
-6

 g
 D

P
-3

 s
 D

P
-3

 s
p0

05
88

80
95

 W
G

S
 ID

 V
B

K
F

01
 1

AFam d Bacteria p Desulfobacterota c GWC2-55-46 o GWC2-55-46 f GWC2-55-46 g GWC2-55-46 s GWC2-55-46 sp001595385 WGS ID LVEI03 1

AF
am

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

D
es

ul
fo

ba
ct

er
ia

 o
 D

es
ul

fa
tig

la
nd

al
es

 f 
N

ap
hS

2 
g 

N
ap

hS
2 

s 
N

ap
hS

2 
sp

00
01

79
31

5 
W

G
S 

ID
 A

D
ZZ

01
 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfocapsaceae g Tol-SR s Tol-SR sp000769715 WGS ID JROS01 1

C
Fam

 d Bacteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f G

eopsychrobacteraceae g SLD
V01 s SLD

V01 sp007125165 W
G

S ID
 SKQ

T01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 U
B

A
68

14
 s

 U
B

A
68

14
 s

p0
02

45
26

35
 W

G
S

 ID
 D

K
E

U
01

 1 A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f B

M
103 g V

A
U

L01 s V
A

U
L01 sp005774545 W

G
S

 ID
 V

A
U

L01 1

AF
am

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

D
es

ul
fu

ro
m

on
ad

ia
 o

 D
es

ul
fu

ro
m

on
ad

al
es

 f 
G

eo
ps

yc
hr

ob
ac

te
ra

ce
ae

 g
 S

LD
V0

1 
s 

SL
D

V0
1 

sp
00

71
25

16
5 

W
G

S 
ID

 S
KQ

T0
1 

1

AFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f D
esulfobacteraceae g Desulfospira s Desulfospira joergensenii W

GS ID
 ATUG01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

B
A

99
68

 f 
U

B
A

99
68

 g
 D

P
-2

0 
s 

D
P

-2
0 

sp
00

58
79

25
5 

W
G

S
 ID

 V
B

K
Y

01
 1

AFam
 d Bacteria p Desulfobacterota c Desulfurom

onadia o Desulfurom
onadales f Trichlorom

onadaceae g DDH964 s DDH964 sp001611275 RS GCF 001611275 1 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g GCA-2701925 s GCA-2701925 sp002701925 WGS ID NZWJ01 2

AFa
m

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

Des
ul

fo
ba

ct
er

ia
 o

 D
es

ul
fo

ba
ct

er
al

es
 f 

Des
ul

fo
sa

rc
in

ac
ea

e 
g 

UBA22
30

 s
 U

BA22
30

 s
p0

02
34

80
05

 W
G

S ID
 D

DYQ
01

 1

AFam d Bacte
ria

 p D
esu

lfo
bacte

rota c 
Desu

lfo
bacte

ria
 o D

esu
lfo

bacte
rales f

 D
esu

lfo
lunace

ae g D
esu

lfo
luna s 

Desu
lfo

luna sp
ongiip

hila
 W

GS ID
 FMUX01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 F
rig

id
id

es
ul

fo
vi

br
io

 s
 F

rig
id

id
es

ul
fo

vi
br

io
 c

un
ea

tu
s 

W
G

S
 ID

 A
U

C
Y

01
 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfocapsaceae g Desulfofustis s Desulfofustis glycolicus WGS ID FQXS01 1

AFam
 d Bacteria p D

esulfobacterota c D
esulfurom

onadia o G
eobacterales f G

eobacteraceae g C
itriferm

entans s C
itriferm

entans sp000023645 R
S G

C
F 000023645 1 1

A
Fam

 d B
acteria p D

esulfobacterota c D
esulfurom

onadia o G
eobacterales f G

eobacteraceae g C
itriferm

entans s C
itriferm

entans pelophilum
 W

G
S

 ID
 B

D
Q

G
01 1

AFam
 d Bacteria p Desulfobacterota c Desulfurom

onadia o Desulfurom
onadales f Syntrophotaleaceae g Syntrophotalea s Syntrophotalea carbinolica RS G

CF 000012885 1 1

A
F

am
 d B

acteria p D
esulfobacterota B

 c B
inatia o B

inatales f B
inataceae g B

inatus s B
inatus soli W

G
S

 ID
 D

LM
J01 3

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 P
ar

ad
es

ul
fo

vi
br

io
 s

 P
ar

ad
es

ul
fo

vi
br

io
 b

iz
er

te
ns

is
 W

G
S

 ID
 F

U
YA

01
 1

A
F

am
 d B

acteria p D
esulfobacterota B

 c B
inatia o U

B
A

9968 f U
B

A
9968 g 2-12-F

U
LL-60-19 s 2-12-F

U
LL-60-19 sp001798595 W

G
S

 ID
 M

G
S

S
01 2

AF
am

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

D
es

ul
fo

vi
br

io
ni

a 
o 

D
es

ul
fo

vi
br

io
na

le
s 

f D
es

ul
fo

vi
br

io
na

ce
ae

 g
 S

ol
id

es
ul

fo
vi

br
io

 s
 S

ol
id

es
ul

fo
vi

br
io

 s
p0

00
17

72
15

 W
G

S 
ID

 A
D

FE
02

 1

CFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f Desulfobacteraceae g Desulfobacterium B s Desulfobacterium B autotrophicum RS GCF 000020365 1 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

B
A

99
68

 f 
U

B
A

99
68

 g
 2

-1
2-

F
U

LL
-6

0-
19

 s
 2

-1
2-

F
U

LL
-6

0-
19

 s
p0

01
79

85
95

 W
G

S
 ID

 M
G

S
S

01
 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfocapsaceae g UBA2775 s UBA2775 sp002352445 WGS ID DEIL01 1

AFam
 d Bacteria p Desulfobacterota c Desulfurom

onadia o Desulfurom
onadales f Syntrophotaleaceae g SFB93 s SFB93 sp001887775 RS G

CF 001887775 1 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o G

eobacterales f G
eobacteraceae g U

B
A

4078 s U
B

A
4078 sp003314535 W

G
S

 ID
 P

O
S

G
01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f Trichlorom

onadaceae g D
eferrim

onas s D
eferrim

onas soudanensis R
S

 G
C

F
 001278055 1 1

AFam
 d Bacteria p D

esulfobacterota c D
esulfurom

onadia o D
esulfurom

onadales f Trichlorom
onadaceae g U

BA12091 s U
BA12091 sp001799485 W

G
S ID

 M
G

TQ
01 1

A
F

am
 d B

acteria
p D

esulfobacterota B
 c B

inatia o U
B

A
1149 f U

B
A

1149 g U
B

A
1149 s U

B
A

1149 sp002311335 W
G

S
 ID

 D
B

Z
X

01 1

AFa
m

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a
c 

Des
ul

fu
ro

m
on

ad
ia

 o
 D

es
ul

fu
ro

m
on

ad
al

es
 f 

G
eo

ps
yc

hr
ob

ac
te

ra
ce

ae
 g

 M
al

on
om

on
as

 s
 M

al
on

om
on

as
 ru

br
a 

W
G

S ID
 F

Q
ZT

01
 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f U
BA2774 g UBA2774 s UBA2774 sp002352485 W

GS ID
 DEIM01 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfobulbaceae g Desulfobulbus s Desulfobulbus elongatus WGS ID JHZB01 1

A
Fam

 d B
acteria p D

esulfobacterota c D
esulfurom

onadia o G
eobacterales f G

eobacteraceae g H
2G

E
O

 s H
2G

E
O

 sp003574885 W
G

S
 ID

 P
JFC

01 1

A
Fa

m
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 P
se

ud
od

es
ul

fo
vi

br
io

 s
 P

se
ud

od
es

ul
fo

vi
br

io
 h

yd
ra

rg
yr

i W
G

S
 ID

 L
K

A
Q

01
 1

CFam d Bacteria p Desulfobacterota c GW
C2-55-46 o GW

C2-55-46 f GW
C2-55-46 g GW

B2-55-19 s GW
B2-55-19 sp001797465 W

GS ID MGPQ01 1

CFam d Bacteria p Desulfobacterota c Desulfuromonadia o Geobacterales f Geobacteraceae g Citrifermentans s Citrifermentans pelophilum WGS ID BDQG01 2

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f CSP1-2 g CSP1-2 s CSP1-2 sp001443445 WGS ID LDXN01 2

CFam d Bacteria p Desulfobacterota c Syntrophobacteria o BM002 f BM002 g BM002 s BM002 sp002899795 WGS ID PPDG01 1

AFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f D
esulfobacteraceae g Desulfobacula s Desulfobacula toluolica RS GCF 000307105 1 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 O
le

id
es

ul
fo

vi
br

io
 s

 O
le

id
es

ul
fo

vi
br

io
 a

la
sk

en
si

s 
R

S
 G

C
F

 0
00

01
26

65
 1

 1

CFam d Bacteria p Desulfobacterota c Syntrophia o Syntrophales f UBA4778 g UBA4778 s UBA4778 sp002403175 WGS ID DHHG01 1

AFam d Bacteria p Desulfobacterota B c Binatia o UBA9968 f UBA9968 g DP-20 s DP-20 sp005879255 WGS ID VBKY01 3

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g NP136 s NP136 sp002730475 WGS ID PCAG01 1

CFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f UBA2174 g UBA2174 s UBA2174 sp002327445 WGS ID DCWA01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f G

eotherm
obacteraceae g B

M
304 s B

M
304 sp002868905 W

G
S

 ID
 P

K
U

A
01 1

CFam Desulfococcus multivorans DSM2059 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f CSP1-2 g HRBIN37 s HRBIN37 sp002898375 WGS ID BEIN01 1

AFam d Bacteria p Desulfobacterota B c Binatia o UBA9968 f UBA9968 g DP-1 s DP-1 sp005879605 WGS ID VBKE01 3

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

B
A

99
68

 f 
U

B
A

99
68

 g
 D

P
-1

 s
 D

P
-1

 s
p0

05
87

96
05

 W
G

S
 ID

 V
B

K
E

01
 1

CFam d Bacteria p Desulfobacterota c Desulfuromonadia o Geobacterales f Geobacteraceae g Citrifermentans s Citrifermentans sp000023645 RS GCF 000023645 1 2

C
Fam

 d Bacteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f Trichlorom

onadaceae g D
eferrim

onas s D
eferrim

onas
soudanensis R

S G
C

F 001278055 1 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g TMED58 s TMED58 sp002167555 WGS ID SGYU01 1

CFam
 d Bacteria p Desulfobacterota c M

BNT15 o J040 f J040 g J040 s J040 sp003696505 W
GS ID RFHC01 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g UBA1144 s UBA1144 sp002311855 WGS ID DCAB01 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA1144 f UBA1144 g GCA-002715585 s GCA-002715585 sp002715585 WGS ID PAZJ01 1

AFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfobacterales f D
esulfobacteraceae g MADRE2 s MADRE2 sp004796375 WGS ID QZLA01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f G

eotherm
obacteraceae g J078 s J078 sp003695205 W

G
S

 ID
 R

F
IO

01 1

AFam d Bacteria p Desulfobacterota c Syntrophia o Syntrophales f UBA6109 g UBA6109 s UBA6109 sp002428445 WGS ID DIWJ01 1

AFam d Bacteria p Desulfobacterota D c UBA1144 o UBA2774 f U
BA2774 g CR02bin9 s CR02bin9 sp004525335 W

GS ID
 SPCL01 1

C
Fam

d B
acteria p D

esulfobacterota c D
esulfurom

onadia o D
esulfurom

onadales f Trichlorom
onadaceae g U

B
A

12091 s U
B

A
12091 sp001799485 W

G
S

 ID
 M

G
TQ

01 1

A
F

am
 d B

acteria p D
esulfobacterota B

 c B
inatia o U

B
A

12015 f U
B

A
12015 g S

X
LG

01 s S
X

LG
01 sp005777805 W

G
S

 ID
 S

X
LG

01 1

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o D

esulfurom
onadales f T

richlorom
onadaceae g B

M
501 s B

M
501 sp002868845 W

G
S

 ID
 P

K
U

B
01 1

A
Fa

m
 D

es
ul

fo
pi

la
in

fe
rn

a 
D

S
M

19
73

8 
2

A
F

am
 d B

acteria p D
esulfobacterota c G

W
C

2-55-46 o G
W

C
2-55-46 f U

B
A

9637 g U
B

A
10170 s U

B
A

10170 sp001798165 W
G

S
 ID

 M
G

R
L01 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfocapsaceae g PB-SRB1 s PB-SRB1 sp003500125 WGS ID AVFQ01 1

AFam d Bacteria
 p Desulfo

bacterota c Desulfo
bacteria

 o Desulfo
bacterales f D

esulfo
bacteraceae g Desulfo

tig
num s Desulfo

tig
num phosphito

xidans W
GS ID

 APJX01 1

AF
am

 d
 B

ac
te

ria
 p

 D
es

ul
fo

ba
ct

er
ot

a 
c 

D
es

ul
fo

m
on

ilia
 o

 D
es

ul
fo

m
on

ila
le

s 
f D

es
ul

fo
m

on
ila

ce
ae

 g
 D

es
ul

fo
m

on
ile

 s
 D

es
ul

fo
m

on
ile

 ti
ed

je
i R

S 
G

C
F 

00
02

66
94

5 
1 

1

CFam d Bacteria p Desulfobacterota c Desulfobacteria o Desulfatiglandales f HGW-15 g HGW-15 s HGW-15 sp002840535 WGS ID PHBH01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
vi

br
io

na
ce

ae
 g

 P
se

ud
od

es
ul

fo
vi

br
io

 s
 P

se
ud

od
es

ul
fo

vi
br

io
 p

ie
zo

ph
ilu

s 
R

S
 G

C
F

 0
00

34
18

95
 1

 1

CFam d Bacteria p Desulfobacterota c Syntrophobacteria o Syntrophobacterales f Syntrophobacteraceae g Desulforhabdus s Desulforhabdus sp007244385 WGS ID SCVX01 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfocapsaceae g MADRE3 s MADRE3 sp004796425 WGS ID QZLB01 1

AFam d Bacteria p Desulfobacterota c MBNT15 o MBNT15 f MBNT15 g GWC2-65-14 s GWC2-65-14 sp001797615 WGS ID MGPV01 1

A
F

am
 d B

acteria p D
esulfobacterota B

 c B
inatia o H

R
B

IN
30 f H

R
B

IN
30 g H

R
B

IN
30 s H

R
B

IN
30 sp002898795 W

G
S

 ID
 B

E
IG

01 3

CFam d Bacteria p Desulfobacterota c Desulfuromonadia o Geobacterales f Geobacteraceae g Geotalea s Geotalea daltonii RS GCF 000022265 1 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

T
P

R
O

1 
f U

T
P

R
O

1 
g 

U
T

P
R

O
1 

s 
U

T
P

R
O

1 
sp

00
20

50
23

5 
W

G
S

 ID
 M

W
S

T
01

 2

A
F

am
 d B

acteria p D
esulfobacterota c D

esulfurom
onadia o G

eobacterales f G
eobacteraceae g O

R
-1 s O

R
-1 sp000813145 W

G
S

 ID
 B

A
Z

F
01 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

B
 c

 B
in

at
ia

 o
 U

B
A

99
68

 f 
U

B
A

99
68

 g
 2

-1
2-

F
U

LL
-5

7-
22

 s
 2

-1
2-

F
U

LL
-5

7-
22

 s
p0

01
79

84
55

 W
G

S
 ID

 M
G

S
Q

01
 1

AFam d Bacteria p Desulfobacterota c MBNT15 o MBNT15 f MBNT15 g RBG-16-64-85 s RBG-16-64-85 sp001798885 WGS ID MGQW01 1

AFam d Bacteria p Desulfobacterota c Desulfobulbia o Desulfobulbales f Desulfobulbaceae g Desulfobulbus A s Desulfobulbus A japonicus WGS ID AUCV01 1

CFam d Bacteria p Desulfobacterota c Syntrophorhabdia o Syntrophorhabdales f WCHB1-27 g BOG-1155 s BOG-1155 sp002067405 WGS ID MVRP01 2

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fu
ro

m
on

ad
ia

 o
 D

es
ul

fu
ro

m
on

ad
al

es
 f 

B
M

10
3 

g 
B

M
10

3 
s 

B
M

10
3 

sp
00

28
69

72
5 

W
G

S
 ID

 P
K

T
Y

01
 1

A
F

am
 d

 B
ac

te
ria

 p
 D

es
ul

fo
ba

ct
er

ot
a 

c 
D

es
ul

fo
vi

br
io

ni
a 

o 
D

es
ul

fo
vi

br
io

na
le

s 
f D

es
ul

fo
m

ic
ro

bi
ac

ea
e 

g 
D

es
ul

fo
m

ic
ro

bi
um

 s
 D

es
ul

fo
m

ic
ro

bi
um

 s
p0

02
84

18
85

 W
G

S
 ID

 P
H

B
E

01
 1

A
Fam

 d B
acteria p D

esulfobacterota c D
esulfurom

onadia o G
eobacterales f G

eobacteraceae g G
eobacter s G

eobacter sulfurreducens R
S

G
C

F 003574175 1 1

0.95

0.90

0.89

0.80

0.94

0.
77

0.73

1.00

0.81

1.00

1.00

0.80

1.00

1.
00

0.
79

0.40

0.92

0.
81

0.95

0.
81

0.70

1.00

1.00

0.82

0.
61

0.
98

0.81

0.
97

0.65

0.61

0.99

0.
97

1.
00

0.
94

0.
95

0.97

1.00

0.74

0.
74

1.00

1.001.00

1.00

1.00

0.
88

0.40

0.89

0.74

0.67

0.
88

0.97

0.94

0.75

0.75

1.00

1.00

1.00

1.00

0.89

0.95

0.93

1.00

1.
00

1.00

0.89

0.
98

0.
96

0.
93

0.
30

1.00

0.
42

0.83

0.97

1.00

1.00

0.83

0.
98

0.83

0.
94

1.00

0.98

0.94

0.96

1.00

1.
00

0.
97

1.00

0.
83

1.00

1.00

0.98

0.95

1.00

0.93

0.87

1.00

1.
00

0.86

0.
76

0.98

0.66

0.
76

0.90

1.
00

1.
00

0.98

0.93 1.00
0.97

0.32

0.
96

1.
00

0.95

0.
97

1.00

1.00

1.00

0.75

0.82

0.85

0.
97

0.
78

0.26

0.59

1.00

1.00

0.95

1.00

0.71

0.
79

1.
00

0.83

0.96

1.00

0.89

0.
59

0.78

0.39

0.63

1.00

0.89

0.83

0.99

1.00

0.87

0.99

0.
90

1.00

0.99

1.
000.99

0.
76

1.
00

1.
00

1.00

0.
98

1.00

1.00

1.00

1.00

0.71

0.
96

0.69
0.70

0.970.69
1.00

0.90

Tree scale: 1


