
SUPPLEMENTARY INFORMATION

Numerous cultivated and uncultivated viruses encode ribosomal proteins

Carolina M. Mizuno1#, Charlotte Guyomar2#, Simon Roux3, Régis Lavigne4, Francisco Rodriguez-Valera5,
Matthew B. Sullivan6,7, Reynald Gillet2, Patrick Forterre1, Mart Krupovic1*

1 – Unité de Biologie Moléculaire du Gène chez les Extrêmophiles, Département de Microbiologie,
Institut Pasteur, Paris, France

2 – Université Rennes, CNRS, UBL, Institut de Génétique et Développement de Rennes (IGDR) - UMR 6290
-F35042 Rennes France

3 – Department of Energy Joint Genome Institute, Walnut Creek, CA 94598, USA

4 – Inserm U1085 IRSET, Université de Rennes 1, 35000 Rennes, France; Protim, 35042 Rennes, France.

5 – Departamento de Producción Vegetal y Microbiología, Evolutionary Genomics Group, Universidad
Miguel Hernandez, Alicante, Spain

6 – Department of Microbiology, The Ohio State University, Columbus, OH 43210, United States

7 – Department of Civil, Environmental and Geodetic Engineering, The Ohio State University, Columbus,
OH 43210, United States

– These authors contributed equally.
* – To whom correspondence should be addressed. Email: krupovic@pasteur.fr

mailto:krupovic@pasteur.fr

Supplementary Table 1. List and PFAM accessions of ribosomal protein domains searched for in viral proteomes.

Domain ID Length (aa) Accession Description

Img2 87 PF05046.9 Mitochondrial large subunit ribosomal protein (Img2)

L31 103 PF09784.4 Mitochondrial ribosomal protein L31

L51_S25_CI-B8 52 PF05047.11 Mitochondrial ribosomal protein L51 / S25 / CI-B8 domain

Mit_ribos_Mrp51 315 PF11709.3 Mitochondrial ribosomal protein subunit

Mitoc_L55 116 PF09776.4 Mitochondrial ribosomal protein L55

MRL1 134 PF13003.2 Ribosomal protein L1

MRP_L53 51 PF10780.4 39S ribosomal protein L53/MRP-L53

MRP-L20 164 PF12824.2 Mitochondrial ribosomal protein subunit L20

MRP-L27 113 PF09809.4 Mitochondrial ribosomal protein L27

MRP-L28 157 PF09812.4 Mitochondrial ribosomal protein L28

MRP-L46 111 PF11788.3 39S mitochondrial ribosomal protein L46

MRP-L47 87 PF06984.8 Mitochondrial 39-S ribosomal protein L47 (MRP-L47)

MRP-S22 243 PF10245.4 Mitochondrial 28S ribosomal protein S22

MRP-S23 128 PF10484.4 Mitochondrial ribosomal protein S23

MRP-S25 231 PF13741.1 Mitochondrial ribosomal protein S25

MRP-S27 417 PF10037.4 Mitochondrial 28S ribosomal protein S27

MRP-S32 96 PF10210.4 Mitochondrial 28S ribosomal protein S32

MRP-S35 105 PF10246.4 Mitochondrial ribosomal protein MRP-S35

PDCD9 428 PF07147.7 Mitochondrial 28S ribosomal protein S30 (PDCD9)

PSRP-3_Ycf65 49 PF04839.8 Plastid and cyanobacterial ribosomal protein (PSRP-3 / Ycf65)

Ribos_L4_asso_C 80 PF14374.1 60S ribosomal protein L4 C-terminal domain

Ribosomal_60s 88 PF00428.14 60s Acidic ribosomal protein

Ribosomal_L1 221 PF00687.16 Ribosomal protein L1p/L10e family

Ribosomal_L10 100 PF00466.15 Ribosomal protein L10

Ribosomal_L11 69 PF00298.14 Ribosomal protein L11, RNA binding domain

Ribosomal_L11_N 60 PF03946.9 Ribosomal protein L11, N-terminal domain

Ribosomal_L12 68 PF00542.14 Ribosomal protein L7/L12 C-terminal domain

Ribosomal_L13 128 PF00572.13 Ribosomal protein L13

Ribosomal_L13e 179 PF01294.13 Ribosomal protein L13e

Ribosomal_L14 122 PF00238.14 Ribosomal protein L14p/L23e

Ribosomal_L14e 77 PF01929.12 Ribosomal protein L14

Ribosomal_L16 133 PF00252.13 Ribosomal protein L16p/L10e

Ribosomal_L17 97 PF01196.14 Ribosomal protein L17

Ribosomal_L18e 129 PF00828.14 Ribosomal protein L18e/L15

Ribosomal_L19 113 PF01245.15 Ribosomal protein L19

Ribosomal_L19e 148 PF01280.15 Ribosomal protein L19e

Ribosomal_L2 77 PF00181.18 Ribosomal Proteins L2, RNA binding domain

Ribosomal_L2_C 130 PF03947.13 Ribosomal Proteins L2, C-terminal domain

Ribosomal_L20 108 PF00453.13 Ribosomal protein L20

Ribosomal_L21e 99 PF01157.13 Ribosomal protein L21e

Ribosomal_L22 105 PF00237.14 Ribosomal protein L22p/L17e

Ribosomal_L23 92 PF00276.15 Ribosomal protein L23

Ribosomal_L23eN 54 PF03939.8 Ribosomal protein L23, N-terminal domain

Ribosomal_L24e 71 PF01246.15 Ribosomal protein L24e

Ribosomal_L3 263 PF00297.17 Ribosomal protein L3

Ribosomal_L30 52 PF00327.15 Ribosomal protein L30p/L7e

Ribosomal_L31 69 PF01197.13 Ribosomal protein L31

Ribosomal_L31e 83 PF01198.14 Ribosomal protein L31e

Ribosomal_L32e 110 PF01655.13 Ribosomal protein L32

Ribosomal_L33 48 PF00471.15 Ribosomal protein L33

Ribosomal_L34 44 PF00468.12 Ribosomal protein L34

Ribosomal_L34e
Ribosomal_L35Ae

94
95

PF01199.13
PF01247.13

Ribosomal protein L34e
Ribosomal protein L35Ae

Ribosomal_L35p 61 PF01632.14 Ribosomal protein L35

Ribosomal_L36 38 PF00444.13 Ribosomal protein L36

Ribosomal_L36e 99 PF01158.13 Ribosomal protein L36e

Ribosomal_L37 85 PF08561.5 Mitochondrial ribosomal protein L37

Ribosomal_L37e 55 PF01907.14 Ribosomal protein L37e

Ribosomal_L4 192 PF00573.17 Ribosomal protein L4/L1 family

Ribosomal_L41 25 PF05162.8 Ribosomal protein L41

Ribosomal_L44 77 PF00935.14 Ribosomal protein L44

Ribosomal_L5 56 PF00281.14 Ribosomal protein L5

Ribosomal_L6 77 PF00347.18 Ribosomal protein L6

Ribosomal_L6e 108 PF01159.14 Ribosomal protein L6e

Ribosomal_L6e_N 59 PF03868.10 Ribosomal protein L6, N-terminal domain

Ribosomal_L7Ae 95 PF01248.21 Ribosomal protein L7Ae/L30e/S12e/Gadd45 family

Ribosomal_L9_C 87 PF03948.9 Ribosomal protein L9, C-terminal domain

Ribosomal_L9_N 48 PF01281.14 Ribosomal protein L9, N-terminal domain

S1 75 PF00575 S1 RNA binding domain

Ribosomal_S10 97 PF00338.17 Ribosomal protein S10p/S20e

Ribosomal_S11 110 PF00411.14 Ribosomal protein S11

Ribosomal_S12 122 PF00164.20 Ribosomal protein S12

Ribosomal_S13 106 PF00416.17 Ribosomal protein S13/S18

Ribosomal_S14 55 PF00253.16 Ribosomal protein S14p/S29e

Ribosomal_S15 83 PF00312.17 Ribosomal protein S15

Ribosomal_S16 62 PF00886.14 Ribosomal protein S16

Ribosomal_S17 69 PF00366.15 Ribosomal protein S17

Ribosomal_S18 54 PF01084.15 Ribosomal protein S18

Ribosomal_S19 81 PF00203.16 Ribosomal protein S19

Ribosomal_S19e 140 PF01090.14 Ribosomal protein S19e

Ribosomal_S2 211 PF00318.15 Ribosomal protein S2

Ribosomal_S20p 84 PF01649.13 Ribosomal protein S20

Ribosomal_S21 57 PF01165.15 Ribosomal protein S21

Ribosomal_S21e 81 PF01249.13 Ribosomal protein S21e

Ribosomal_S22 45 PF08136.6 30S ribosomal protein subunit S22 family

Ribosomal_S23p 110 PF05635.6 S23 ribosomal protein

Ribosomal_S24e 84 PF01282.14 Ribosomal protein S24e

Ribosomal_S25 105 PF03297.10 S25 ribosomal protein

Ribosomal_S26e 114 PF01283.14 Ribosomal protein S26e

Ribosomal_S27 47 PF01599.14 Ribosomal protein S27a

Ribosomal_S27e 55 PF01667.12 Ribosomal protein S27

Ribosomal_S28e 69 PF01200.13 Ribosomal protein S28e

Ribosomal_S3_C 85 PF00189.15 Ribosomal protein S3, C-terminal domain

Ribosomal_S30 59 PF04758.9 Ribosomal protein S30

Ribosomal_S30AE 94 PF02482.14 Sigma 54 modulation protein / S30EA ribosomal protein

Ribosomal_S4 94 PF00163.14 Ribosomal protein S4/S9 N-terminal domain

Ribosomal_S5 67 PF00333.15 Ribosomal protein S5, N-terminal domain

Ribosomal_S5_C 74 PF03719.10 Ribosomal protein S5, C-terminal domain

Ribosomal_S6 92 PF01250.12 Ribosomal protein S6

Ribosomal_S6e 127 PF01092.14 Ribosomal protein S6e

Ribosomal_S7 148 PF00177.16 Ribosomal protein S7p/S5e

Ribosomal_S7e 190 PF01251.13 Ribosomal protein S7e

Ribosomal_S8 129 PF00410.14 Ribosomal protein S8

Ribosomal_S8e 132 PF01201.17 Ribosomal protein S8e

Ribosomal_S9 121 PF00380.14 Ribosomal protein S9/S16
VAR1 350 PF05316.7 Mitochondrial ribosomal protein (VAR1)

Supplementary Table 2. Detection of ribosomal proteins in uncultivated viral genomes. Metagenomes

were classified as “Environmental”, “Engineered”, or “Host-associated” according to the GOLD database

(https://gold.jgi.doe.gov). Values of pN/pS were calculated for all ribosomal proteins in a contig covered

> 10x and with at least 1 SNP detected.

Domain Protein In isolates Total
With host
prediction

Sample type pN/pS
(Average) Environmental Engineered Host-associated

Ribosomal_S21 bS21 x 1310 65 1289 9 8 0.10
Ribosomal_L12 bL12 x 30 2 22 8 0.35

Ribosomal_S30AE HPF x 15 2 13 N/A

Ribosomal_L31 bL31 15 15 0.14

Ribosomal_L33 bL33 12 3 12 0.09

Ribosomal_S9 uS9 6 6 0.08

Ribosomal_S6 bS6 5 5 N/A

Ribosomal_L11_N uL11 3 2 1 0

Ribosomal_S15 uS15 3 3 N/A

Ribosomal_L19 bL19 3 3 0

Ribosomal_S20p bS20 2 1 1 N/A

Ribosomal_L10 uL10 1 1 0.23

Ribosomal_L2 uL2 1 1 0.14

HPF, ribosome hibernation promoting factor.

Supplementary Table 3. Fraction of ribosomal proteins encoded within predicted temperate viruses.

Protein Total
predicted
temperate

Ratio

Ribosomal_S21 1310 2 0,15%

Ribosomal_L12 30 2 6,67%

Ribosomal_S30AE 15 1 6,67%

Ribosomal_L31 15

0,00%

Ribosomal_L33 12

0,00%

Ribosomal_S9 6 1 16,67%

Ribosomal_S6 5 2 40,00%

Ribosomal_L11_N 3

0,00%

Ribosomal_S15 3 1 33,33%

Ribosomal_L19 3 2 66,67%

Ribosomal_S20p 2 2 100,00%

Ribosomal_L2 1

0,00%

Ribosomal_L10 1 1 100,00%

https://gold.jgi.doe.gov/

Sulfitobacter phage phiCB2047-B

Ralstonia phage RSB3

Roseophage DSS3P2

Dinoroseobacter phage DEL12phi1

Salmonella phage FSL SP-058

Salmonella phage FSL SP-076

Erwinia phage Ea9-2

bL12

ATP-dependent
molecular chaperone

putative NTP
pyrophosphohydrolase DNA helicase

RNA polymerase subunit N4 gp2-like protein

Cronobacter phage vB_CsaM_GAP32

Enterobacteria phage vB_EcoM-FV3

E. coli bacteriophage rv5

Escherichia phage 2 JES-2013

Escherichia phage vB_EcoM_FFH2

E. coli O157 typing phage 14
HPF/
S30AE

lysozyme
 multifunctional tRNA
nucleotidyl transferase

nudix
hydrolase

Pelagibacter phage HTVC008M

Mycobacterium phage 32HC

Finkel-Biskis-Reilly murine sarcoma viruseS30

bS21

bL9

virion protein major tail subunit

cobalt chelatase subunit
heat shock

protein
putative 2OG-Fe(II)

oxygenase

gag polyprotein

60 70 75 80 85 90 92 94 96 98 100

Supplementary Figure 1. Genomic context of the ribosomal protein genes identified in viruses. Genes coding for ribosomal protein
domains are shown in red. The exact positions of the domains are marked by a black line on top of the gene. tRNAs are colored in purple.
All comparisons were done at the amino acid level. A color scale for the % identity is shown at the bottom right.

%identity (aa)

Supplementary Figure 2. Multiple sequence alignment of the phage-encoded ribosomal proteins eS30 (a) and bL9 (b) with
homologous sequences encoded by cellular organisms. Taxonomic affiliations are represented by colored circles (see legend at the
bottom right). Positions of the ribosomal protein domains (red arrows) within the full proteins (black lines) are shown at the right side of
the alignment.

Cyanobacteria

Gammaproteobacteria
Firmicutes

Tenericutes
Deltaproteobacteria

Actinobacteria

Mycobacterium phage 32HC (AHJ86298)
Mycobacterium smegmatis (ABK76149)
Mycobacterium abscessus (EIV73821)

Mycobacterium tuberculosis (AAK44284)

1
1
1
1

56/86
74/151
74/151
74/152

MKVILTKPIRSR-QAGEVLDVDSGSAKNMV-----------------EKRKVAQYFDPDKHKQTAERTAPRRGN
MKLILTAEVEHLGAAGDTVEVKDGYGRNYLLPRGLAIVASRGAERQAEEIRRARESKVIRDIEHANELKTALEG
MKLILTTEVEHLGTAGDAVEVKDGYGRNYLLPRGLAIVATRGAERQANDIRRAREAKEIRGVEHANEIKQAIEG
MKLILTADVDHLGSIGDTVEVKDGYGRNFLLPRGLAIVASRGAQKQADEIRRARETKSVRDLEHANEIKAAIEA

Lactobacillus jensenii 27-2-CHN (EEU20831)
Lactobacillus sp wkB8 (AIS08334)

Arthrobacter sp H20 (WP_026552610)
Ornithinimicrobium pekingense (WP_022920098)

Serinicoccus profundi (WP_010147232)
Nocardiopsis dassonvilleigi DSM43111 (ADH70224)

Arcanobacterium haemolyticum DSM20595 (ADH93477)
Desulfarculus baarsii DSM2075 (ADK85095)

Selenomonas sputigena ATCC35185 (AEC00999)
Desulfatibacillum alkenivorans AK-01 (ACL02621)

Thermovirga lienii DSM 17291 (AER67051)
Shewanella baltica OS183 (EHQ16389)

Enterobacteriaceae bacterium
Rubidibacter lacunae KORDI 51-2 (ERN42890)

Cyanothece sp PCC 8802 (ACV02082)
Mycoplasma anseris (WP_033178508)

Mycoplasma cloacale (WP_029330539)
Mycoplasma spumans (WP_027122970)

*Geobacillus stearothermophilus (1DIV-A)

1
1
2
1
1
1
1
1
1
1
1
1
1
6
5
1
1
1
1

74/150
74/151
75/149
74/148
74/150
74/148
74/148
74/169
74/148
74/148
74/148
74/150
74/149
79/154
78/152
73/145
73/145
73/145
74/149

MKVIFVQDVRGRGKRGEVKNVPDGYAQNYLIKRGLAKEANKGNLNTLKRVEANEKAAYEAEKADAIKIKKQLES
MKVIFTKDVKGRGKRGEVKNVPDGYAQNFLFKRGLAKAATKANMHTLERVAANEKAAYESEKAEAEKIKSELDK
AKLILTHEVTGLGAAGDIVEVKNGYARNFLLPRGFALTWTKGGEKQVESIKAARVARVHSTLEEAQNQAAALSA
MKLILTQPVSGLGSAGDVVDVKDGYARNFLLPRKVATPWTKGGQKQVDAITQGRAKRALKSAEDAAAAKDRLEG
MKIILTQPVTGLGDAGDVVDVKDGYARNFLLPRKVATPWTKGGQKQVDSIKAARDKRAVRSAEDAAAAKARLES
MKLILTHEVNGLGAPGDVVEVKNGYGRNYLLPRGFAIRWTRGGQKQIDLIQRARSARDIRTLDEAQQVAGRVNA
MKIILTHEVENLGAAGEVVVVKDGYARNFLLPRGYATVWTKGAQRQIDQIAESRRKRATEDIEAAREIREALES
MQVILIKEVLGLGDPGELVEVKRGYARNFLVPQGLAVLATKKNMAAVEAERKRIAVQQAKEAARIRQEAAGVSG
MKVILQQDVKKVGSKGDIVEVSEGYGRNFLLPKKLAVEATAANLETAKQKANSAARKKQQATDEARLLAAQLEK
MKVILTENIDSLGLIGSEVAVADGYARNYLLPKKKAVLATEANRKVVELKRVKWEAKIAKEKALAEEMAKRIEG
MKCILLSDVSKLGKKGELIEVSDGYARNYLIPRGLAEEATPAKLAEWKQKQKSMEIREKKLKEEALALQKKLNG
MNVILLDKIANLGNLGDQVSVKAGYARNFLLPQGKAVVANESNVKVFEARRAELEAKLAAELAAANLRAEKITA
MQVILLDKVANLGSLGDQVNVKAGYARNFLVPQGKAVPATKKNVEFFEARRAELEAKLADVLAAANARAEAINA
QQVVLRHDVKKLGSTDDVVDVAPGYARNYLIPQGLAAVATPGLLRQVEQRKEKERQAQLALLKDAQDRKTALAT
VQIVLNKTINKLGQTGDLVEVAPGYARNYLIPQGMGVIATPGILRQVEQRKEKEMQRLLAEKQAAEARKVALST
MKVILIKDFQ-KNKANEIIEVADGYAKNFLIKNGIAQPVNKQTLENLKRIKQNIANDVANQIFEAKLVKAEIEK
MKVILIKDFN-KHKANEIIEVADGYAKNYLIKNGIAQPINKQTMENLNRIKQNIADDLEQQIYQATLLKQEIEK
MKVILIKNYE-KHKANEIIEVNDGFGKNFLIKKGIAQPVNEKTLANLQRVKNNIAENLAREIADANLIKEEIEK
MKVIFLKDVKGKGKKGEIKNVADGYANNFLFKQGLAIEATPANLKALEAQKQKEQRQAAEELANAKKLKEQLEK

*1DIV-A
2HBA (N-terminal)

alpha
helix

beta
strand

3/10
helix

a

b

FBR-MuSV(NP_598374)

Mus musculus domesticus (BAB68608)
Mus musculus (AAH81463)

Rattus norvegicus (EDM12555)
Bos taurus (DAA29636)
Sus scrofa (AHG94954)

1
5
1
24
1
1

133/133
137/137
133/133
156/156
130/130
133/133

MQLFVRAQELHTLEVTGQGTVAQIKDHVTSLEGIAPDDQVVLLAGSPQEDEATLGQCGVEALTTLEVAGRMLGGKVHGFLARAGKVRGQTPKVAKQEKKKKKTGRAKRRMQYNRRFVNVVPTLGKKKGPNANF
MQLFVRAQELHTLEVTGQETVAQIKDHVASLEGIAPEDQVVLLAGSPLEDEATLGQCGVEALTTLEVAGRMLGGKVHGSLARAGKVRGQTPKVAKQEKKKKKTGRAKRRMQYNRRFVNVVPTFGKKKGPNANS
MQLFVRAQELHTLEVTGQETVAQIKDHVASLEGIAPEDQVVLLAGSPLEDEATLGQCGVEALTTLEVAGRMLGGKVHGSLARAGKVRGQTPKVAKQEKKKKKTGRAKRRMQYNRRFVNVVPTFGKKKGPNANS
MQLFVRAQELHTLEVTGQETVAQIKAHVASLEGIAPEDQVVLLAGSPLEDEATLGQCGVEALTTLEVAGRMLGGKVHGSLARAGKVRGQTPKVAKQEKKKKKTGRAKRRMQYNRRFVNVVPTFGKKKGPNANS
MQLFVRAQELHTLEVTGQETVAQIKAHVASLEGIAPEDQVLLLAGSPLEDEATLGQCGVEALSTVEVAGRMLRGKVHGSLAHAGKVRGQTPKVAKQE---KKTGRAKRRMQYNRRFVNVVPTFGKKKGPNANS
MQLFVRAQELHTLEVTGQETVAQIKAHVASLEGIAPEDQVLLLAGTPLEDDAILGQCGVEALSTLEVAGRMLGGKVHGSPARAGKVRGQTPKVAKQEKRKKKTGRAKRRMQYNRRFVNVVPTFGKKKGPNANS

Fubi (UBQ superfamily) Ribosomal_eS30

Supplementary Figure 3. a) Structure of the Thermus Localization of virus-encoded proteins in the context of the 70S ribosome.
thermophilus ribosome (PDB id: 4V6F). b) Structure of the E. coli ribosome (PDB id: 5AFI). The 30S subunit is colored white and
the 50S is in dark grey. Ribosomal RNAs are shown as ribbons (16S: blue, 23S: cyan, 5S: green). Ribosomal proteins found in
viruses and environmental virus contigs are colored and indicated with arrows. The HPF (Ribosomal_S30AE) is not present in the
depicted structures

bL9

23S RNA

16S RNA

5S RNA

uL11

uS9

50S

23S RNA

16S RNA

30S

uL2

bL31

bS6

uS15

bS20

bL19

a b
50S

30S

16S RNA

23S RNA

5S RNA

bL33

uL10

uS9

bS21

bL12

30S

50S

Supplementary Figure 4. a) Multiple sequence alignment of ribosomal protein bL12 identified in seven distinct phage genomes with
cellular homologs. Conserved residues involved in the interaction with bL11 and elongation factors EF-G and EF-Tu are indicated by (*).
b) Positions of the ribosomal protein domains (red arrows) within the full proteins (black line) are indicated. Taxonomic affiliations are
represented by colored circles (see legend at the bottom right).

Gammaproteobacteria

Betaproteobacteria

Alphaproteobacteria

Deltaproteobacteria
Bacteroidetes

Actinobacteria

 Epsilonproteobacteria

Firmicutes

Escherichia coli (1CTF-A)

Selenomonas sputigena ATCC35185 (AEB99742)
Desulfarculus baarsii DSM2075 (ADK86299)

Rhizobium leguminosarum WSM1325 (ACS55713)
Lactococcus raffinolactis 4877 (CCK20525)

Ca. Glomeribacter gigasporarum BEG34 (CCD29195)
Alicycliphilus denitrificans BC (ADU98234)

Actinobacillus succinogenes 130Z (ABR73423)
Bacteroides salanitronis DSM18170 (ADY37055)

Zobellia galactanivorans (CAZ94716)
Yersinia pestis 91001 (AAS63281)

Glaciecola nitratireducens FR1064 (AEP31141)
Thiomicrospira crunogena XCL-2 (ABB40883)

Micromonospora sp L5 (ADU06179)
Streptomyces sp. SirexAA-E (AEN11798)

Nocardiopsis dassonvillei DSM43111 (ADH70496)
Arcobacter nitrofigilis DSM7299 (ADG94266)
Streptococcus agalactiae COH1 (CDN66629)

Roseophage DSS3P2 (ACL81275)
Dinoroseobacter phage DFL12phi1 (AHX01035)

Erwinia phage Ea9-2 (AHI60108)

Ralstonia phage RSB3 DNA (BAN92321)

Sulfitobacter phage phiCB2047-B (AGH07436)

Salmonella phage FSL SP-076 (AGF88397)
Salmonella phage FSL SP-058 (AGF88198)

a

b

*Escherichia coli (1CTF-A) 1

alpha
helix

beta
strand

3/10
helix

*1CTF-A

Selenomonas sputigena ATCC35185 (AEB99742)
Desulfarculus baarsii DSM2075 (ADK86299)

Rhizobium leguminosarum WSM1325 (ACS55713)
Lactococcus raffinolactis 4877 (CCK20525)

Ca. Glomeribacter gigasporarum BEG34 (CCD29195)
Alicycliphilus denitrificans BC (ADU98234)

Actinobacillus succinogenes 130Z (ABR73423)
Bacteroides salanitronis DSM18170 (ADY37055)

Zobellia galactanivorans (CAZ94716)
Yersinia pestis 91001 (AAS63281)

Glaciecola nitratireducens FR1064 (AEP31141)
Thiomicrospira crunogena XCL-2 (ABB40883)

Micromonospora sp L5 (ADU06179)
Streptomyces sp. SirexAA-E (AEN11798)

Nocardiopsis dassonvillei DSM43111 (ADH70496)
Arcobacter nitrofigilis DSM7299 (ADG94266)
Streptococcus agalactiae COH1 (CDN66629)

56
59
58
54
57
59
55
58
58
28
56
56
61
60
62
56
54

EFTVVLAAAG---DKKINVIKAVREATGLGLKEAKELVDGA-----PAPIKENIA-----KAEA-EELKKKLEEAG------A
EFDVILETAG---DKKIQVIKVVRAITGLGLKEAKDLVDGA-----PKPVKEAVP-----KDEA-ESIKAQLEEAG------A
EFDVILVEAG---ANKINVIKEVRAITGLGLKEAKDLVEAA-----PKAVKEGVN-----KAEA-ADIKKKLEDAG------A
EFDVELTSAG---DKKVATIKAVREATGLGLKEAKDLVDSA-----PVVIKEGLP-----KAEA-EAIVEAIGAAG------G
EFTVVLLEAG---GNKVAVIKAVREITSLGLKEAKDLVDGA-----PKPIKENAP-----KAEA-EEIKKKLEAAG------A
EFNVVLAEAG---ANKVAVIKAVREITGLGLKEAKDLVDGA-----PKNVKEGIA-----KADA-EAAVKKLVDAG------A
EFNVVLTEAG---ANKVAVIKAVRGATGLGLKEAKDLVESA-----PANLKEGIS-----KGEA-EELKKALEEAG------A
SFDVVLKSAG---AAKLQVVKAVKEACGLGLKEAKDLVDGA-----PSTVKEGLA-----KDEA-ESLKKTLEEAG------A
EFDVVLKAAG---ASKLAVVKLVKELTGLGLKDAKDIVDSA-----PKAVKEGVS-----KDEA-EGIKKSLEEAG------A
EFDVVLASFG---ENKVAVIKAVRGATGLGLKEAKDLVESA-----PAVLKEGVN-----KDEA-ETLKKSLEEAG------A
EFDVILTSFG---ANKVAVIKAVRSATGLGLKEAKDVVESA-----PKAIKEGVS-----KGEA-EELQKALTEAG------A
EFDVVLTGAG---DNKVAAIKAVRGATGLGLKEAKSAVESA-----PFTLKEGVS-----KEEA-ETLANELKEAG------I
EFDVILDADG---GKKIQVIKVVRELTGLGLKEAKDLVEAA-----PKAVLEKAN-----KETA-EKAKAKLEGEG------A
EFDVILTGAG---EKKIQVIKVVRELTSLGLKEAKDLVDGA-----PKPVLEKVA-----KEAA-EKAAESLKGAG------A
EFDVILEGAG---DKKIQVIKEVRGLTSLGLKEAKDLVDNA-----PKPLLEGVN-----KETA-EKAKAALEGAG------A
EFNVVILDAG---DKKINVIKAIRALTGLGLKEAKAMSEEA-----GAIVKEGIG-----KEDA-EAAKAELEAAG------A
SFDVELTAAG DKKVGVIKVVREITGEGLKEAKAIVDNA PSVIKEGAS EAEA NEIKEKLEAAG A
EFDVILKAAG---ANKVAVIKAVRGATGLGLKEAKDLVESA-----PAALKEGVS-----KDDA-EALKKALEEAG------A

--- ----- ----- - ------
68/68

123/123
126/126
125/125
121/121
124/124
126/126
122/122
125/125
125/125
95/95
123/123
123/123
128/128
127/127
129/129
123/123
121/121

TVELK
VVQVK
KADVK
SAGLK
KAELK
KAELK
KVEIK
EVELK
EVELK
SVEIK
EVEVK
EVEVK
KVTLK
SVEVK
SVTLK
KVELK
SVTLK
EVEVK

Erwinia phage Ea9-2 (AHI60108) 145 -WQVILTGNNSNSLQKVAAIKLLRTVGGFDLSKAKTVLEQR----VPAVILAGYD-----EQTA-FTICQWLEEFG------Y 215/724KANTN

Roseophage DSS3P2 (ACL81275)
Dinoroseobacter phage DFL12phi1 (AHX01035)

Ralstonia phage RSB3 DNA (BAN92321)

14
14

2 KIKATIQLTG---NNKVAQIKAIREATALGLKDAKDLVDHI-----HNRLSRSAP------------LILTPHQYG------V
---MSVDVSS---SQKINCIKLLRQITGEGLKETKDFFEQE----WMPFVLEGQRFGKPTMTPP-AQSLELVDIMDRLQALEN
---MNPEYVN---SKKINCIKHIRSLSGEGLKEAKDFFEQE-----WLPFVNGD------RKPP-ETIRELIEDTPD----FQ

Salmonella phage FSL SP-076 (AGF88397)
Salmonella phage FSL SP-058 (AGF88198) 345/418

345/418
278
278

PYPITITKVS--KENPVACIKAIRTATGLGLYEAKQAYDFVRDNEEPYSLQIIIS-----KG----ELTHLFTEAG------IEY---
PYPITVTKVS--KENPVACIKAIRTATGLGLYEAKQAYDFVRDNEEPYNLQIIIS-----KG----ELTHLFAEAG------IEY---

Sulfitobacter phage phiCB2047-B (AGH07436) 123/12380 -RMFDLDHVN---DHKISFIKNVRNMTGCGLREAKTVLDTF-----TQNHVKI-----------------------------------

63/98
90/107
77/106

LVALW
IVS--
A----

** ** * ** *
* ** *
* * * ** *L11 interface

putative EF-G interaction site
putative EF-Tu interaction site

b

Supplementary Figure 5. Multiple sequence alignment of the bL12 domain containing protein found in Salmonella phages FSL-SP-058
and FSL-SP-076 with the homologous protein encoded by Escherichia phage Pollock. The position of bL12 domain is identified by a
black like.

Salmonella_FSL_SP-058 (AGF88397)
Salmonella_phage_FSL_SP-076 (AGF88198)
Escherichia phage Pollock (AIX12441)

1
1
1

126
126
125

MSTPCERLGYEEGMQFTLVNDDVDGLNAGDTLWLHNDDGSSNPEFRDTEKVIDDTETFYIDLICIARYTGDTTLAYNRGLREGDILQMVMDDDGEEAYEGDIITFIKDDGDTYPQFEVQKDGNRA
MSTPCERLGYEEGMQFTLVNDDVDGLSAGDTLWLHSDDGSSNPEFRDTEKVNDDTETYYIDLPYVARYTPNKTLAYNRGLREGDILQMVMDDNGEEAYEDDIITFIKDDGDTCPQFEVQKDGNRA
MASPCEMLGYEEGMRFVVVSPNE-EFSVGDTIWLHHDDKSHCPLFRDTEEDNEDANTDYCYLNNVAPYSESHTLAYNRGFRKGDILLVTEDDEDEDALAGDIVTFIHDDGDTCPKFKVHRTGTEE

127
127
126

252
252
250

LYLSHVGGLEPKVGRKVRVIHNCTGGFPSGTEGTIVEICSDGDYCIAARGDTMYHHADSCLVFGYAENESSDSKDPEPVKEDYPTKPASEWKQGDRGIVRGQQENDPHNFQIGEEIIFERKRDSE
LYLSHVGGLEPKVGRKVRVIHNCTGGFSAGTEGIIDEICSDGDFHITANGKGMYHHADSCLVFGYAENESSDSKDSEPVKQDYPTKPASEWKQGDRGIVRGQQDNDPHNFQIGEEIIFERKRCSE
LYLGCIDSLKPKVGRKVRIIYNCTAGHPSGSEGIIEKIDADGDLMINVDGTCCFHHPYSCVVFGYSEDELSDNTKSEP-KTEWTTKPASEWKKGDKGIVRGQQKSDQHNFNIGAEVTFISHAWEN

Salmonella_FSL_SP-058 (AGF88397)
Salmonella_phage_FSL_SP-076 (AGF88198)
Escherichia phage Pollock (AIX12441)

379
379
303

418
418
342

GDSIEVTLVGYFDGEPICAYKDRWGDTQLFVAKPSLLVEE
GDSIEVTLVGYFEGEPICAYKDRWGDTQLFVAKPSLLVEE
GDSIEVTLVGYFEGEPICAYKDRWGDTQVFVAKPSLLVKE

Salmonella_FSL_SP-058 (AGF88397)
Salmonella_phage_FSL_SP-076 (AGF88198)
Escherichia phage Pollock (AIX12441)

253
253
251

378
378
302

GIFRGTKYTSTQNIQYDLIEVVSIEPYPITVTKVSKENPVACIKAIRTATGLGLYEAKQAYDFVRDNEEPYNLQIIISKGELTHLFAEAGIEYIFDGQTKLSGTKPTAIICDELADTSKKYKYFI
GIFKGTKYTSTQNIEYALIEPISFEPYPITITKVSKENPVACIKAIRTATGLGLYEAKQAYDFVRDNEEPYSLQIIISKGELTHLFTEAGIEYFFDRQTEVSGTNPTVIICDELADTSKKYKYFI
GRFESPSFHRSQTVEYDLIEPIE--SNKPSETKPTVVAVDELTDVSGKYKYFI

Salmonella_FSL_SP-058 (AGF88397)
Salmonella_phage_FSL_SP-076 (AGF88198)
Escherichia phage Pollock (AIX12441)

bL12 domain

Enterobacteria phage vB_EcoM-FV3

Escherichia coli bacteriophage rv5

Escherichia phage 2JES-2013

Escherichia phage vB_EcoM-FFH2

Escherichia coli O157 typing phage 14

Supplementary Figure 6. Genome comparison of related viral genomes carrying ribosomal protein HPF (S30AE). All comparisons
were done at the nucleotide level. A color scale for the % identity is shown at the bottom right. The position of the ribosomal protein-
encoding genes is indicated by a red arrow.

80 85 90 92 94 96 98 100

%identity

HPF

Escherichia coli O157:H7 str. 2011EL-2287 prophage

Supplementary Figure 7. Multiple sequence alignment of ribosomal protein HPF (S30AE) identified in six phage genomes with cellular
homologs. Taxonomic affiliations are represented by colored circles (see legend at the bottom). Positions of the ribosomal protein
domains (red arrows) within the full proteins (black line) are shown at the right side of the alignment.

Cyanobacteria

Gammaproteobacteria

Betaproteobacteria

Firmicutes

Alphaproteobacteria

Cronobacter malonaticus ENBT0334 (KIU62042)
Escherichia albertii KF1 (AHE60603)

Shigella boydii 965-58 (EIQ26280)
Providencia rettgeri (KLN46962)

Thauera sp 63 (ENO77456)
Methyloversatilis universalis FAM5 (EGK70253)

Sulfuricella sp. T08 (GAO35907)
Synechococcus sp. WH8109 (AHF64443)

Rubidibacter lacunae KORDI 51-2 (ERN41765)
Haemophilus parasuis Nagasaki (EYE72215)

Thermosediminibacter oceani DSM 16646 (ADL08343)
Syntrophomonas zehnderi OL-4 (CQB52001)

Clostridium spiroforme DSM1552 (EDS75250)
Streptococcus suis S735 (AFQ99896)

Listeria monocytogenes ScottA (EGJ26036)
Staphylococcus aureus Newman (BAF66993)

Bacillus coagulans 2-6 (AEH52728)
Thalassospira xiamenensis M-5 DSM17429 (AJD54042)

Rhizobium sp. Pop5 (EJZ22250)
Mesorhizobium ciceri (ABO40476)

Clostridium beijerinckii (KLE16988)
Vibrio cholerae (4HEI-A)

*Coxiella burnetti (3TQM-A)

1
1
1
1
1
1
1
1
1
1
1
1
1
2
2
2
2
1
1
1
1
1
1

95/95
95/95
95/95
95/95
95/107
95/106
95/108
100/195
101/236
95/108
99/180
95/182
97/175
99/180
99/187
99/190
99/186
97/198
97/191
97/194
95/178
92/92
91/91

Enterobacteria phage vB_EcoM-FV3 (AEZ65272)
Escherichia coli bacteriophage rv5 (ABI79209)

Escherichia coli O157 typing phage 14 (AKE47110)
Escherichia phage 2 JES-2013 (AGM12525)

Escherichia phage vB_EcoM_FFH2 (KJ190158)
Cronobacter phage vB_CsaM_GAP32 (AFC21633)

E. coli O157-H7 str2011EL-2287 prophage (EYW21796)
Yokenella regensburgei ATCC 43003 (EHM49682)

1
1
1
1
1
3
1
1

95/105
95/105
95/105
95/105
95/105
98/111
95/105
95/95

MQIEITG-NVEITEGMVSFISHKMS-KLERLHPSA----NYARVSVKVEND-----HQEVMAFIFDNSGKEVIAKAKGSDAYEATDRMVDVAARQLAKCGGKKGKG
MQIEITG-NVEITEGMVSFISHKMS-KLERLHPSA----NYARVSVKVEND-----HQEVMAFIFDNSGKEVIAKAKGSDAYEATDRMVDVAARQLAKCGGKKGKG
MQIEITG-NVEITEGMVSFISHKMS-KLERLHPSA----NYARVSVKVEND-----HQEVMALIFDNSGKEVIAKAKGSDAYEATDRMVDVAARQLAKCGGKKGKG
MQIEITG-NVEITEGMVSFISHKMS-KLERLHPSA----NYARVSVKVEND-----HQEVMAFIFDTSGKEVIAKAKGSNAYEATDRMVDVAARQLAKCGGKKGKG
MQIEITG-NVEITEGMVSFISHKMS-KLERLHPSA----NYARVSVKVEND-----HQEVMALIFDNSGKEVIARAKGSDAYEATDRMVDVAARQLAKCGGKKGKG
HHTIVYNDNIAVSEELEFHTFDSFD-KLEKFIGND---NVSFRTTYSKEGN-----SFKVHSHGVHN-GVQFDAHVVDDDMYKGVDLMVAKLESQLRKEKGKRTNI
MQIEITG-NVEITEGMVSFISHKMS-KLERLHPSA----NYARVSVKVEND-----HQEVMAFIFDNSGKEVIAKAKGSDAYEATDRMVDVAARQLAKCGGKKGKG
MQLNITGHNVEITEALREFLNSKFS-KLEQYFDRI----NQVYIVLKVEKV-----THVSDATLHVN-GGEIHASAEGQDMYAAIDGLIDKLARQLNKHKDKLKQH
MQLNITGHNVEITEALREFVNTKFA-KLEQYFERI----NQVYIVLKVEKV-----TQIADATLHVN-GGELHASSEGQDMYAAIDGLIDKLARQLTKHKDKLKQH
MQLNITGNNVEITEALREFVTSKFA-KLEQYFDRI----NQVYVVLKVEKV-----THTSDATLHVN-GGEIHASAEGQDMYAAIDGLIDKLARQLTKHKDKLKQH
MQLNITGNNVEITEALREFVTAKFA-KLEQYFDQI----NQVYVVLKVEKV-----THTSDATLHVN-GGEIHASAEGQDMYAAIDGLIDKLARQLTKHKDKLKQH
MEFQITGHNIEVTPALRETVEKKLK-KLEQLFDRI----NGIQVVLKVEKV-----QQIAEATVQVN-GAELHASAEENDMYAAIDLLVDKLSRQLTKHKEKLRQH
MNLNITGRHVEVTPAIRDYVSTKLD-RVIRHFDNV----TSVAVILSVEKL-----KQKAEVTLHVR-GKDLFVESDDADMYAAIDSMADKLDRQVQKYKQKMADH
MNLTITGHHLEVTPAIREYIETKLD-RVIRHFDHV----TSVSVILSVEKL-----RQKAEVTLHVR-GKDIFVEAESEDMYATLDNLIDKLDRQVLKHKEKTGDH
MNLNVTGHHVEVTPAIRDYVTDKLG-RVTRHFDHV----IDVNVILAVEKL-----VQKAEVNVHVS-GKDIFVKSEDADMYAAIDSLVDKLDRQIVKHKEMNGGP
MKLLIHGRNLEITPSLRDYTQTKLE-RATSHFGDA---VREADVHLSVARNP-RVPQQTAEVTVFAN-GTVIRAQERSENLYASIDLAAGKLARQLRRWKERHSDH
MKFSIQGKNVNVTSAVRDHIEKKMH-HAIEHFQGM---TSKVDVNLSVERNPRIEAKHITEVTVRAN-GKVIRACVDHGNLYASIDLAADKISRQLRKYKERNLAK
MTINISSKQMEVTPAIRTHIEERLA-KLNKWQTQL----INPHFIIHKLPN-----GYEVEASIGTP-VGDLFAKAHDEDLYKAINEVESKLETQLNKQKHKGEAR
MKVTVSGKNFEVTPALREYAEKKIG-KLGRHFNHLNNDNLEAQVTLHVEKD-----RHIVEVTIPVN-DIILRGEEETQDMYSSIDLVVDKLNRQIEKYKTKLTKA
MKMDIRGRNIEITDALKDYTTKRLS-KLEKYIDDA----STAQVVLSVEGE-----RHKVEVTIPLN-GVILRGEVAGEDMYASIDLVVEKLEKQIEKHKTKLYRS
MKISVRGKNIEITEAIESKISDKLS-KLDKYFIVSD--NVEAKVLCRVYPY-----GQKLEVTIPTE-YVLLRAEVVDSDLYTAMDLVVDKLEGQIRKYKTRLSRK
IKFSIRGENLEVTEALRTYVEEKVA-KIEKYFNEE----QELNAKVNLKVY--RDKRAKVEVTIPVG-AVTLRAEDISQEMYGSIDLVVDKIERQIRRNKTKIERK
LKYNIRGENIEVTEPIRDYVEKKID-KLERYFTET----PDANVHVNLKVY--SDKNAKVEVTIPLP-NLVLRAEETSGDLYASIDLIVDKLERQIRKHKTKVNRK
IRFEIHGDNLTITDAIRNYIEEKIG-KLERYFNDV----PNAVAHVKVKTY--SNSATKIEVTIPLK-NVTLRAEERNDDLYAGIDLINNKLERQVRKYKTRINRK
MNYNIRGENIEVTPAIRDYVEKKVN-KLDRYFVET----PDTSVNVKLKVN--PDKTSKVEITIPMP-QLVLRAEETNEDMYAAIDLIADKLERQIRKHKTKVNRK
MQITVIGKQLDVGNALRQHVVETLDPAVEKYFDHA----IEATVTITKEAH-----LYITQISVHVGKGMLVQAKASANEVYPAFDSACDRVAKQLRRYKRRLRDH
MSVRVSGKHMEIGESFRQKIEDQIGMAITKYFDGG----YSGQVTVVKASS-----RFSADCKLHLDSGVVLHAAGEATDPQLAFDAASERIEKRLRRYKRKLKDH
MNLRISGKHMDIGDAFRTRINDRVGEAIGKYFDRG----FAGHVTVIKSGS-----RYSADCMIRLDSGASLQATGDAQDPTLAFEAAADRLETRLRRYKRRLKSH
MRVSTIAKNTTVTPALKEMIEKKLS-KVKRYFDPE----VEAKATLSVQRN-----KQKVEITIPFN-GIILRAEEATEDMYKSIDLVVAKLERQIRKQRTKLSRR
MQINIQGHHIDLTDSMQDYVHSKFD-KLERFFDHI----NHVQVILRVEKL-----RQIAEATLHVN-QAEIHAHADDENMYAAIDSLVDKLVRQLNKHKEKL---
MHIQMTGQGVDISPALRELTEKKLH-RIQPCRDEI----SNIHIIFHINKL-----KKIVDANVKLP-GSTINAQAESDDMYKTVDLLMHKLETQLSKYKAK----

alpha
helix

beta
strand

3/10
helix

*3TQM-A

Cyanobacteria

Gammaproteobacteria

Betaproteobacteria

Firmicutes

Alphaproteobacteria

 Clostridium beijerinckii (KLE16988)

 Syntrophomonas zehnderi OL-4 (CQB52001)
 Cronobacter phage vB_CsaM_GAP32 (AFC21633)

Clostridium spiroforme DSM1552 (EDS75250)

Firmicutes (5)

Thermosediminibacter oceani DSM 16646 (ADL08343)

Mangrovibacter sp MFB070 (KEA53786)

Cronobacter turicensis 564 (CCJ91031)

Cronobacter malonaticus ENBT0334 (KIU62042)

Cronobacter sakazakii SP291 (AGE87909)

Cedecea neteri (AIR05824)

Cedecea davisae DSM 4568 (EPF13995)

Kosakonia radicincitans DSM 16656 (EJI92448)

Franconibacter pulveris (WP_024558819)

Franconibacter helveticus (WP_024553048)

Yokenella regensburgei ATCC 43003 (EHM49682)

Shigella boydii 965-58 (EIQ26280)

Escherichia coli (WP_044861032)

Escherichia coli (WP_028132088)

Escherichia albertii KF1 (AHE60603)

Escherichia phage vB_EcoM_FFH2 (KJ190158)

Escherichia coli O157 typing phage 14 (AKE47110)

Escherichia phage 2 JES-2013 (AGM12525)

Enterobacteria phage vB_EcoM-FV3 (AEZ65272)

Escherichia coli bacteriophage rv5 (ABI79209)

Escherichia coli O157-H7 str 2011EL-2287 (EYW21796) prophage

Gammaproteobacteria (3)

Betaproteobacteria (5)

Cyanobacteria (2)

 Alphaproteobacteria (4)

81

90

89

76

39

83

92

76

82

79

78

74

100

65

94

94

97

92

76

83

61

99

84

93

89

98

0.2

Gammaproteobacteria (14)

Supplementary Figure 8. Maximum likelihood phylogenetic tree of ribosomal protein HPF (S30AE). Nodes
corresponding to viral sequences are shown in bold. Both viruses and hosts are highlighted with the same color.
Taxonomic affiliations are represented by colored circles (see legend at the bottom).

Supplementary Figure 9. Ribosomal proteins bL12 identified in uncultivated viral genomes. Top: Phylogenetic tree of
ribosomal protein bL12. Viral clades are highlighted with blue branches. All branches with support < 50% were collapsed, and
branches with support ≥ 80% are noted with a black dot. The position of the sequences presented in the bottom panel is shown
with colored circles. Bottom: Genome comparison of viral contigs encoding ribosomal protein bL12. Comparisons were done at
the amino acid level, with the %identity displayed with a color scale. The predicted gene encoding ribosomal protein bL12 is
indicated in red.

Supplementary Figure 10. Ribosomal proteins bL31 identified in uncultivated viral genomes. Top:
Phylogenetic tree of ribosomal protein bL31. Viral clades are highlighted with blue branches. All branches with
support < 50% were collapsed, and branches with support ≥ 80% are noted with a black dot. The position of the
sequences presented in the bottom panel is shown with colored circles. Bottom: Genome maps of viral contigs
encoding ribosomal protein bL31. The predicted gene encoding ribosomal protein bL31 is indicated in red.

Supplementary Figure 11. Ribosomal proteins bL33 identified in uncultivated viral genomes. Top: Phylogenetic tree of
ribosomal protein bL33. Viral clades are highlighted with blue branches. All branches with support < 50% were collapsed,
and branches with support ≥ 80% are noted with a black dot. The position of the sequences presented in the bottom panel
is shown with colored circles. Bottom: Genome comparison of viral contigs encoding ribosomal protein bL33. Comparisons
were done at the amino acid level, with the %identity displayed with a color scale. The predicted gene encoding ribosomal
protein bL33 is indicated in red.

Supplementary Figure 12. Genome map comparison of uncultivated viruses encoding distinct ribosomal proteins.
Comparisons were done at the amino acid level, with the %identity displayed with a color scale. Predicted genes
encoding ribosomal proteins are indicated in red.

70S 70S + viral bS21 70S + viral HPF70S + viral bL12

Supplementary Figure 13. Verification of the effect of viral protein expression on ribosome stability. Electron
micrographs show negatively stained 70S ribosomes purified from either wilde type NM522 E. coli cells (black) or NM522
E. coli expressing viral bS21 (red), bL12 (green) or HPF (blue). Scale bars: 50 nm.

