

Table of Contents

1. Introduction.....	1
1.1 Termites – eusocial insects providing multiple ecosystem services	1
1.2 Dietary diversification of termites	2
1.3 Termite lignocellulolytic system	4
1.3.1 Termite gut	4
1.3.2 Symbiotic associations of termites	5
1.3.3 Lignocellulolytic enzymes from termites and their symbiotic microbiota	7
1.4 “Omic”-based methods for exploration of lignocellulose-utilising systems.....	9
1.4.1 Targeted metagenomics – “who is there?”	9
1.4.2 Metagenomics – “who is there and what they can do?”	10
1.4.3 Metatranscriptomics – “what they are actually doing?”	12
1.5 Bioprospecting of the termite gut towards sustainable energy production.....	12
1.6 Thesis objectives.....	14
2. Optimization of a metatranscriptomic approach to study the lignocellulolytic potential of the higher termite gut microbiome.....	15
2.1 Abstract.....	16
2.2 Keywords.....	16
2.3 Background.....	17
2.4 Methods	19
2.4.1 Samples collection.....	19
2.4.2 Termite species identification.....	20
2.4.3 Nucleic acids extraction from gut microbiome of termites	20
2.4.4 Bacterial 16S rRNA gene amplicon sequencing.....	20
2.4.5 Prokaryotic mRNA enrichment	21
2.4.6 Metatranscriptomic analysis of termite gut bacteria.....	22
2.5 Results and discussion	23
2.5.1 Analyses of the higher termite whole guts and luminal fluid contents provide comparable profiles of bacterial community structures and transcription levels of protein coding genes.....	23
2.5.2 Efficient enrichment of prokaryotic mRNA in total RNA extracts from termite guts is achievable using a combination of commercially available kits	27
2.5.3 Both RZ and ME mRNA enrichment pipelines retain the original prokaryotic metatranscriptomic profiles	29
2.5.4 Diversity of CAZymes identified in the metatranscriptomes of the higher termite symbionts ..	31
2.6 Conclusions	33
2.8 Supplementary material	34
3. Compositional and functional characterisation of biomass-degrading microbial communities in guts of plant fibre- and soil-feeding higher termites.....	43

3.1 Abstract.....	44
3.2 Keywords.....	44
3.3 Background.....	45
3.4 Methods	46
3.4.1 Sample collection and termite species identification.....	46
3.4.2 Nucleic acids extraction.....	48
3.4.3 Bacterial 16S rRNA gene amplicon sequencing and analysis.....	48
3.4.4 Prokaryotic mRNA sequencing and data analysis.....	49
3.5 Results and discussion	50
3.5.1 Compositional structure of bacterial microbiomes in higher termite gut reflects the diet of the host	50
3.5.2 Higher termite gut prokaryotes remain largely underrepresented in public databases	53
3.5.3 Transcripts annotation to broad functional categories reveals shared metabolic signatures between plant fibre- and soil-feeding termite gut symbionts.....	54
3.5.4 Dietary imprints highlight subtle differences between the plant fibre- and soil-feeding termite gut symbiotic communities.....	56
3.5.5 Termite prokaryotic communities are adapted to actively reach their optimal niches within the gut.....	57
3.5.6 Landscape of prokaryotic CAZymes in guts of plant fibre- and soil-feeding termites.....	58
3.5.7 Metabolic overlap and cluster specificities of carbohydrate-degrading strategies employed by microbes in plant fibre- and soil-feeding termite guts.....	61
3.5.8 Specific degradation of the different lignocellulose fractions by the termite gut microbial enzymes	63
3.5.9 Community-wide lignocellulolytic phenotype of different termite gut microbiomes is contributed by distinct multiple and single bacterial players.....	66
3.6 Conclusions	68
3.8 Supplementary material	69
4. Multi-omic insight into carbohydrate-active enzyme profiles in the compartmented gut of the soil-feeding higher termite <i>Labiotermes labralis</i>	77
4.1 Abstract.....	78
4.2 Keywords.....	78
4.3 Background.....	79
4.4 Methods	80
4.4.1 Sampling and nucleic acid extraction	80
4.4.2 Bacterial community structure profiling, using 16S rRNA gene amplicon sequencing	81
4.4.3 Metagenomic analysis of hindgut prokaryotes	81
4.4.4 (Meta)transcriptomic approach applied to the host and its gut prokaryotic microbiota	82
4.5 Results and discussion	83
4.5.1 Structure of the symbiotic community in different gut compartments – 16S rRNA gene profiling	83
4.5.2 Reconstruction of 39 bacterial metagenome assembled genomes	84

4.5.3 CAZymes content of the reconstructed MAGs.....	86
4.5.4 Characteristics of <i>de novo</i> metatranscriptomic and host transcriptomic reconstructions	86
4.5.5 Host contribution to biomass decomposition process.....	87
4.5.6 Bacterial lignocellulolytic activities in <i>Labiotermes</i> gut	93
4.6 Conclusions	94
4.7 Supplementary material.....	96
5. Targeted biomass degradation by a higher termite gut system - integrative omics applied to host and its gut microbiome	97
5.1 Abstract.....	98
5.2 Keywords.....	98
5.3 Background.....	99
5.4 Methods	100
5.4.1 Nest origin, laboratory maintenance and sampling	100
5.4.2 Extraction of nucleic acids	100
5.4.3 Bacterial 16S rRNA gene amplicon high-throughput sequencing and data analysis.....	101
5.4.4 <i>De novo</i> metagenomics and data analysis	101
5.4.5 <i>De novo</i> metatranscriptomics, host transcriptomics and data analysis	102
5.4.6 Identification of <i>cazymes</i> , heterologous protein production, purification and activity testing ..	103
5.5 Results	104
5.5.1 Structural adaptation of termite gut microbiome to <i>Miscanthus</i> diet	104
5.5.2 Comparison of <i>de novo</i> metatranscriptomic and metagenomic reconstructions.....	107
5.5.3 Genomic potential and functional adaptation of termite gut microbes to <i>Miscanthus</i> diet	107
5.5.4 Diversity and abundance of termite gut microbial CAZymes	110
5.5.5 Expression and activities of CAZymes from Fibrobacteres and Spirochaetae.....	111
5.5.6 MAGs reconstruction and carbohydrate utilisation gene clusters	116
5.5.7 Host functional adaptation to <i>Miscanthus</i> diet	117
5.5.8 Diet on <i>Miscanthus</i> : who does what?	118
5.6. Discussion.....	120
5.8 Supplementary material.....	123
6. General discussion and perspectives.....	137
6.1 Each termite is a lone reservoir of microorganisms and their genes.....	138
6.2 The potential of the lignocellulolytic system of termite gut is immense	139
6.3 Novel termite bacteria and unknown functions are still there to be uncovered	141
7. References.....	145
8. Annexe.....	154