

Supplementary materials for:

**Fungal community analysis in the seawater of the Mariana Trench as
estimated by Illumina HiSeq**

Zhi-Peng Wang ^{b, †}, Zeng-Zhi Liu ^{c, †}, Yi-Lin Wang ^d, Wang-Hua Bi ^e, Lu Liu ^e, Hai-Ying Wang ^b,
Yuan Zheng ^b, Lin-Lin Zhang ^e, Shu-Gang Hu ^e, Shan-Shan Xu ^{c, *}, Peng Zhang ^{a, *}

1 Tobacco Research Institute, Chinese Academy of Agricultural Sciences, Qingdao, 266101,
China

2 Key Laboratory of Sustainable Development of Polar Fishery, Ministry of Agriculture and Rural
Affairs, Yellow Sea Fisheries Research Institute, Chinese Academy of Fishery Sciences, Qingdao,
266071, China

3 School of Medicine and Pharmacy, Ocean University of China, Qingdao, 266003, China.

4 College of Science, China University of Petroleum, Qingdao, Shandong 266580, China.

5 College of Chemistry & Environmental Engineering, Shandong University of Science &
Technology, Qingdao, 266510, China.

a These authors contributed equally to this work

*Authors to whom correspondence should be addressed

Supplementary Table S1. Read counts of OTUs in different sampled sites.

OTUs	M1.1	M1.2	M1.3	M1.4	M3.1	M3.2	M3.4	M4.2	M4.3	M4.4	M7.1	M7.2	M7.3	Total number
OTU1	13714	398	5405	671	11604	3286	3452	349	3560	2537	383	2629	3203	51204
OTU2	6477	2203	2188	1048	2225	1722	235	1270	2564	5258	7149	7131	3606	43089
OTU3	165	39	13084	37	81	7	11	11	2	176	289	4	2102	16021
OTU4	642	4347	439	514	638	191	170	179	0	1969	570	678	0	10348
OTU5	28	13	4806	7	44	151	10	620	3	193	38	9	55	5990
OTU6	75	1745	42	322	196	19	22	24	12	543	48	132	1	3194
OTU7	38	34	991	12	660	12	170	11	1051	42	49	23	42	3148
OTU8	2	52	1	3	12	2	0	0	10	1	5	2848	10	2957
OTU9	35	67	12	15	22	10	6	5	27	894	264	974	23	2367
OTU10	404	124	982	116	1488	217	28	91	259	487	378	41	25	4653
OTU11	95	27	11	67	148	42	5	260	1384	328	79	921	30	3410
OTU12	84	8	834	3	45	3	4	317	47	101	31	2	24	1516
OTU13	587	5	7	7	9	5	3	2	0	9	7	0	0	651
OTU14	42	9	4	22	179	4	7	5	5	331	187	0	0	806
OTU15	46	9	5	5	154	4	4	4	4	192	142	0	0	580
OTU16	82	5	45	5	33	5	0	2	1	322	14	0	1	526
OTU17	32	4	5	5	96	3	4	3	1	210	86	0	0	460
OTU18	28	1	4	2	2	1	2	0	1	0	2	1	238	293
OTU19	7	32	56	57	6	2	2	3	0	247	8	9	0	440
OTU20	3	2	2	2	1	0	0	244	0	1	9	0	0	272
OTU21	1	1	1	0	2	0	4	231	0	0	1	0	0	249
OTU22	17	9	5	1	60	15	0	1	1	111	76	2	2	312
OTU23	0	4	0	0	0	0	0	0	2	0	0	209	1	220
OTU24	1	5	6	1	8	1	3	0	1	179	18	1	0	235
OTU25	3	1	1	1	2	194	1	1	0	0	5	0	0	218
OTU26	10	2	137	0	4	2	1	0	1	35	29	1	5	238
OTU27	36	20	95	4	18	3	2	7	0	9	18	0	41	261
OTU28	3	3	2	1	2	1	2	0	0	157	5	0	0	186
OTU29	0	0	0	0	49	0	0	0	79	0	0	27	33	192
OTU30	164	5	0	1	0	1	0	0	0	2	6	0	0	185
OTU31	17	16	68	11	21	7	9	3	0	8	7	0	22	200
OTU32	44	6	33	6	18	2	8	4	1	4	16	0	4	158
OTU33	50	34	654	5	67	64	5	2	9	511	99	812	20	2345
OTU34	25	182	113	21	102	5	5	11	71	350	43	35	2	978
OTU35	3	4	5	1	126	2	0	1	8	2	3	0	0	165
OTU36	5	3	58	0	16	0	3	2	1	7	9	0	14	128
OTU37	19	3	1	0	26	3	0	0	0	10	33	2	1	107
OTU38	16	15	11	30	29	1	4	4	0	38	44	1	0	204
OTU39	74	1	1	1	3	0	0	0	0	3	1	0	0	91
OTU40	0	0	0	0	0	0	0	0	14	0	0	40	12	69

OTU41	9	3	0	0	2	2	0	0	0	0	66	0	0	87
OTU42	50	8	2	2	20	15	1	0	0	27	23	1	0	159
OTU43	58	3	0	0	1	0	2	1	0	48	1	1	0	123
OTU44	48	0	0	0	50	1	0	1	1	0	1	0	0	108
OTU45	3	1	61	0	0	0	1	0	0	3	1	0	0	76
OTU46	1	1	0	14	3	0	1	0	0	23	5	0	0	55
OTU47	4	1	1	0	3	1	0	0	0	2	32	0	1	53
OTU48	1	0	0	2	0	0	0	0	0	31	4	0	0	42
OTU49	1	0	0	0	0	0	0	0	0	38	0	0	0	41
OTU50	3	4	0	2	1	1	2	5	0	8	6	0	0	41
OTU51	13	2	0	0	8	0	0	0	3	0	0	2	0	33
OTU52	13	7	8	2	44	61	5	70	4	67	116	0	0	408
OTU53	2	2	6	3	11	1	0	2	0	12	33	0	0	81
OTU54	6	1	1	0	15	0	0	1	1	23	1	3	0	61
OTU55	9	0	0	0	0	0	0	0	2	0	0	2	6	23
OTU56	0	0	0	0	0	1	1	0	0	0	13	0	0	18
OTU57	277	539	2297	120	8768	303	2022	4085	4589	3558	550	115	56	27292
OTU58	1	0	0	19	0	0	0	1	0	0	0	1	0	26
OTU59	2	0	1	0	5	0	0	2	1	0	1	0	0	18
OTU60	1	1	0	0	0	0	0	0	0	1	14	0	0	21
OTU61	0	0	0	0	2	0	0	0	0	4	16	0	0	25
OTU62	0	0	1	0	12	0	0	0	0	0	1	0	0	17
OTU63	1	0	0	0	0	0	0	0	1	0	15	0	1	22
OTU64	0	1	1	0	1	0	0	0	0	1	10	0	0	19
OTU65	0	1	0	0	7	0	0	0	0	0	0	0	0	10
OTU66	0	1	0	12	4	0	0	0	0	0	0	0	0	20
OTU67	0	2	1	0	0	1	0	0	0	0	13	0	0	21
OTU68	1913	224	256	192	1701	1154	47	57	135	3246	4277	1472	4275	18962
OTU69	0	0	4	0	4	0	0	0	0	0	5	0	0	16
OTU70	0	1	0	1	1	1	0	0	0	0	2	0	0	11
OTU71	0	1	0	1	0	0	0	0	0	0	5	0	0	10
OTU72	0	0	0	0	1	0	0	0	0	0	4	0	0	7
OTU73	1	0	0	0	3	0	1	2	1	2	1	0	0	18
OTU74	0	0	0	0	3	0	0	0	0	0	0	0	0	5
OTU75	0	3	0	0	0	0	0	0	0	0	0	0	0	4
OTU76	0	0	1	0	1	0	0	0	0	2	1	0	0	9
OTU77	0	1	0	0	0	1	0	0	0	1	0	0	0	6
OTU78	1	0	0	1	0	0	0	0	0	1	3	0	0	9
OTU79	0	0	0	0	1	0	0	0	2	1	1	0	0	9
OTU80	0	0	0	0	0	0	0	0	0	0	1	0	0	2
OTU81	0	0	0	0	0	0	0	0	0	1	1	0	0	4
OTU82	0	0	0	0	1	0	0	0	2	0	0	0	1	7
OTU83	0	1	0	0	0	0	0	0	0	0	1	0	0	4

OTU84	18	31	9	11	16	4	5	2	0	20	20	1	0	148
OTU85	15	0	1	0	17	0	0	1	9	304	15	17	3	391
OTU86	0	0	0	0	1	0	0	0	0	0	0	0	0	2
OTU87	0	0	0	0	3	0	0	0	1	0	0	0	0	6
OTU88	20	11	469	50	44	3	4	1	3	379	72	1	4	1074
OTU89	1	0	0	0	0	0	0	0	0	0	1	0	0	4
OTU90	0	0	0	1	0	0	0	0	0	0	0	0	0	2
OTU91	140	38	117	32	183	151	8	13	574	181	130	16	8	1604
Total number	25686	10327	33351	3469	29133	7688	6282	7911	14448	23251	15613	18164	13872	209880

Supplementary Table S2. Information of OTUs annotation.

OTUs	Kindom	Phylum	Class	Order	Family	Genus	Length (bp)	Similarity (%)
OTU1	Fungi	Ascomycota	Sordariomycetes	Hypocreales	Cordycipitaceae	Unidentified	306	91
OTU2	Fungi	Basidiomycota	Malasseziomycete	Malasseziales	Malasseziaceae	<i>Malassezia</i>	297	100
OTU3	Fungi	Ascomycota	Dothideomycetes	Pleosporales	Pleosporaceae	<i>Cochliobolus</i>	305	64
OTU4	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Saccharomycetaceae	<i>Yamadazyma</i>	300	69
OTU5	Fungi	Ascomycota	Unidentified	Unidentified	Unidentified	Unidentified	306	100
OTU6	Fungi	Ascomycota	Sordariomycetes	Hypocreales	incertae	<i>Emericellopsis</i>	306	88
OTU7	Fungi	Ascomycota	Eurotiomycetes	Chaetothyriales	Unidentified	Unidentified	305	82
OTU8	Fungi	Basidiomycota	Exobasidiomycetes	Entylomatales	incertae	<i>Tilletiopsis</i>	306	100
OTU9	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Wickerhamomyceteae	<i>Wickerhamomyces</i>	298	100
OTU10	Fungi	Ascomycota	Eurotiomycetes	Eurotiales	Trichocomaceae	<i>Aspergillus</i>	305	99
OTU11	Fungi	Ascomycota	Dothideomycetes	Capnodiales	Davidiellaceae	<i>Cladosporium</i>	306	97
OTU12	Fungi	Ascomycota	Eurotiomycetes	Eurotiales	Trichocomaceae	<i>Talaromyces</i>	306	100
OTU13	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolales	Sporidiobolaceae	<i>Sporidiobolus</i>	308	97
OTU14	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolales	Sporidiobolaceae	<i>Rhodotorula</i>	308	69
OTU15	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Debaryomycetaceae	<i>Candida</i>	293	100
OTU16	Fungi	Ascomycota	Unidentified	Unidentified	Unidentified	Unidentified	305	100
OTU17	Fungi	Basidiomycota	Cystobasidiomycetes	Cystobasidiales	Cystobasidiaceae	<i>Cystobasidium</i>	309	100
OTU18	Fungi	Basidiomycota	Ustilaginomycetes	Ustilaginales	Unidentified	Unidentified	300	99
OTU19	Fungi	Ascomycota	Unidentified	Unidentified	Unidentified	Unidentified	308	98
OTU20	Fungi	Basidiomycota	Agaricomycetes	Unidentified	Unidentified	Unidentified	307	96
OTU21	Fungi	Basidiomycota	Agaricomycetes	Unidentified	Unidentified	Unidentified	306	98

OTU22	Fungi	Basidiomycota	Malasseziomycetes	Malasseziales	Malasseziaceae	<i>Malassezia</i>	301	100
OTU23	Fungi	Ascomycota	Leotiomycetes	Thelebolales	Unidentified	Unidentified	306	99
OTU24	Fungi	Ascomycota	Dothideomycetes	Venturiales	Symptoventuriaceae	<i>Ochroconis</i>	306	86
OTU25	Fungi	Basidiomycota	Agaricomycetes	Agaricales	Schizophyllaceae	<i>Schizophyllum</i>	306	88
OTU26	Fungi	Basidiomycota	Tremellomycetes	Tremellales	Tremellaceae	<i>Cryptococcus</i>	306	94
OTU27	Fungi	Basidiomycota	Tremellomycetes	Tremellales	Tremellaceae	<i>Cryptococcus</i>	306	69
OTU28	Fungi	Basidiomycota	Cystobasidiomycetes	Erythrobasidiales	Erythrobasidiaceae	<i>Erythrobasidium</i>	309	96
OTU29	Fungi	Unidentified	Unidentified	Unidentified	Unidentified	Unidentified	306	100
OTU30	Fungi	Basidiomycota	Agaricostilbomycetes	Agaricostilbales	Kondoaceae	<i>Kondoa</i>	314	65
OTU31	Fungi	Glomeromycota	Glomeromycetes	Glomerales	Unidentified	Unidentified	307	97
OTU32	Fungi	Basidiomycota	Wallemiomycetes	Wallemiales	Wallemiaceae	<i>Wallemia</i>	302	100
OTU33	Fungi	Ascomycota	Dothideomycetes	Capnodiales	Teratosphaeriaceae	<i>Hortaea</i>	307	83
OTU34	Fungi	Ascomycota	Sordariomycetes	Hypocreales	incertae	<i>Sarocladium</i>	306	96
OTU35	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Unidentified	Unidentified	303	100
OTU36	Fungi	Ascomycota	Eurotiomycetes	Chaetothyriales	Chaetothyriaceae	<i>Cyphellophora</i>	305	93
OTU37	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Dipodascaceae	<i>Yarrowia</i>	241	100
OTU38	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Debaryomycetaceae	<i>Candida</i>	292	100
OTU39	Fungi	Ascomycota	Dothideomycetes	Pleosporales	Lophiostomataceae	<i>Lophiostoma</i>	306	85
OTU40	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Saccharomycetaceae	<i>Pichia</i>	286	100
OTU41	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolales	Unidentified	Unidentified	308	100
OTU42	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Debaryomycetaceae	<i>Candida</i>	304	68
OTU43	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolales	Sporidiobolaceae	<i>Rhodotorula</i>	308	94
OTU44	Fungi	Basidiomycota	Agaricomycetes	Polyporales	Meruliaceae	<i>Ceriporia</i>	306	100
OTU45	Fungi	Cryptomycota	Unidentified	Unidentified	Unidentified	Unidentified	292	100
OTU46	Fungi	Ascomycota	Sordariomycetes	Sordariales	Sordariaceae	<i>Neurospora</i>	306	96

OTU47	Fungi	Basidiomycota	Malasseziomycetes	Malasseziales	Malasseziaceae	<i>Malassezia</i>	297	99
OTU48	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolales	Sporidiobolaceae	<i>Sporobolomyces</i>	310	67
OTU49	Fungi	Basidiomycota	Moniliellomycetes	Moniliellales	Moniliellaceae	<i>Moniliella</i>	313	100
OTU50	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Debaryomycetaceae	<i>Candida</i>	305	87
OTU51	Fungi	Unidentified	Unidentified	Unidentified	Unidentified	Unidentified	302	83
OTU52	Fungi	Ascomycota	Eurotiomycetes	Eurotiales	Unidentified	Unidentified	304	100
OTU53	Fungi	Ascomycota	Dothideomycetes	Pleosporales	Unidentified	Unidentified	304	96
OTU54	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolaceae	Sakaguchiaceae	<i>Sakaguchia</i>	309	100
OTU55	Fungi	Basidiomycota	Exobasidiomycetes	Exobasidiales	Unidentified	Unidentified	315	100
OTU56	Fungi	Ascomycota	Sordariomycetes	Sordariales	Unidentified	Unidentified	306	79
OTU57	Fungi	Ascomycota	Unidentified	Unidentified	Unidentified	Unidentified	306	100
OTU58	Fungi	Basidiomycota	Exobasidiomycetes	Exobasidiales	Exobasidiaceae	<i>Exobasidium</i>	315	99
OTU59	Fungi	Chytridiomycota	Chytridiomycetes	Unidentified	Unidentified	Unidentified	307	88
OTU60	Fungi	Ascomycota	Sordariomycetes	Hypocreomycetidae	Glomerellales	<i>Sodiomyces</i>	308	83
OTU61	Fungi	Basidiomycota	Agaricostilbomycetes	Agaricostilbales	Agaricostilbaceae	<i>Agaricostilbum</i>	311	95
OTU62	Fungi	Ascomycota	Pezizomycetes	Pezizales	Unidentified	Unidentified	306	97
OTU63	Fungi	Basidiomycota	Exobasidiomycetes	Entylomatales	incertae	<i>Tilletiopsis</i>	306	93
OTU64	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Saccharomycetaceae	<i>Saccharomyces</i>	305	100
OTU65	Fungi	Basidiomycota	Tremellomycetes	Tremellales	Unidentified	Unidentified	306	100
OTU66	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Debaryomycetaceae	<i>Candida</i>	304	100
OTU67	Fungi	Basidiomycota	Microbotryomycetes	Sporidiobolales	Sporidiobolaceae	<i>Sporidiobolus</i>	308	84
OTU68	Fungi	Basidiomycota	Malasseziomycetes	Malasseziales	Malasseziaceae	<i>Malassezia</i>	297	79
OTU69	Fungi	Basidiomycota	Tremellomycetes	Tremellales	Tremellaceae	<i>Cryptococcus</i>	306	85
OTU70	Fungi	Basidiomycota	Wallemiomycetes	Wallemiales	Wallemiaceae	<i>Wallemia</i>	303	70

OTU71	Fungi	Ascomycota	Dothideomycetes	Pleosporales	Trematosphaeriaceae	<i>Trematosphaeria</i>	305	100
OTU72	Fungi	Basidiomycota	Malasseziomycetes	Malasseziales	Malasseziaceae	<i>Malassezia</i>	297	77
OTU73	Fungi	Ascomycota	Sordariomycetes	Hypocreales	incertae	<i>Acremonium</i>	306	88
OTU74	Fungi	Ascomycota	Sordariomycetes	Hypocreales	Unidentified	Unidentified	302	87
OTU75	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Saccharomycopsidaceae	<i>Saccharomycopsis</i>	311	100
OTU76	Fungi	Basidiomycota	Agaricomycetes	Agaricales	Omphalotaceae	<i>Gymnopus</i>	306	89
OTU77	Fungi	incertae	Mucoromycetes	Mucorales	Mucorineae	<i>Mucor</i>	314	100
OTU78	Fungi	Basidiomycota	Tremellomycetes	Tremellales	Trichosporonaceae	<i>Trichosporon</i>	306	100
OTU79	Fungi	Chytridiomycota	Chytridiomycetes	Unidentified	Unidentified	Unidentified	306	1000
OTU80	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Debaryomycetaceae	<i>Candida</i>	274	99
OTU81	Fungi	Chytridiomycota	Chytridiomycetes	Unidentified	Unidentified	Unidentified	307	88
OTU82	Fungi	Ascomycota	Pezizomycetes	Pezizales	Pezizaceae	<i>Peziza</i>	306	79
OTU83	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Unidentified	Unidentified	302	100
OTU84	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Unidentified	Unidentified	300	69
OTU85	Fungi	Unidentified	Unidentified	Unidentified	Unidentified	Unidentified	293	71
OTU86	Fungi	Basidiomycota	Malasseziomycetes	Malasseziales	Malasseziaceae	<i>Malassezia</i>	301	92
OTU87	Fungi	Ascomycota	Saccharomycetes	Saccharomycetales	Saccharomycetaceae	<i>Kodamaea</i>	277	100
OTU88	Fungi	Ascomycota	Sordariomycetes	Hypocreales	Unidentified	Unidentified	306	83
OTU89	Fungi	Basidiomycota	Tremellomycetes	Filobasidiales	Filobasidiaceae	Unidentified	306	81
OTU90	Fungi	Basidiomycota	Exobasidiomycetes	Exobasidiales	unclassified Exobasidiales	Unidentified Exobasidiales	315	100
OTU91	Fungi	Ascomycota	Eurotiomycetes	Eurotiales	Trichocomaceae	<i>Aspergillus</i>	305	88