

Evolutionary changes in symbiont community structure in ticks

Olivier Duron, Florian Binetruy, Valérie Noël, Julie Cremaschi, Karen Mccoy, Céline Arnathau, Olivier Plantard, John Goolsby, Adalberto Pérez de León, Dieter Heylen, et al.

▶ To cite this version:

Olivier Duron, Florian Binetruy, Valérie Noël, Julie Cremaschi, Karen Mccoy, et al.. Evolutionary changes in symbiont community structure in ticks. Molecular Ecology, 2017, 26 (11), pp.2905-2921. 10.1111/mec.14094. hal-01523998

HAL Id: hal-01523998 https://inria.hal.science/hal-01523998

Submitted on 3 Jul 2017

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.

Copyright

Evolutionary changes in symbiont community structure in ticks

OLIVIER DURON,* DEFLORIAN BINETRUY,* VALÉRIE NOËL,* JULIE CREMASCHI,* KAREN D. MCCOY,* CÉLINE ARNATHAU,* OLIVIER PLANTARD,† JOHN GOOLSBY,‡ ADALBERTO A. PÉREZ DE LEÓN,§ DIETER J. A. HEYLEN,¶ A. RAOUL VAN OOSTEN,¶ YUVAL GOTTLIEB,** GAD BANETH,** ALBERTO A. GUGLIELMONE,†† AGUSTIN ESTRADA-PEÑA,‡‡ MAXWELL N. OPARA,§§ LIONEL ZENNER,¶¶ FABRICE VAVRE¶¶ and CHRISTINE CHEVILLON*
*Laboratoire MIVEGEC (Maladies Infectieuses et Vecteurs: Ecologie, Génétique, Evolution et Contrôle), Centre National de la Recherche Scientifique (UMR5290) – Institut pour la Recherche et le Développement (UR224) – Université de Montpellier, Montpellier, France,†BIOEPAR, INRA, Oniris, 44307 Nantes, France,‡Cattle Fever Tick Research Laboratory, USDA-ARS, Edinburg, TX, USA, §Knipling-Bushland U.S. Livestock Insects Research Laboratory, Veterinary Pest Genomics Center, Kerrville, TX, USA, ¶Evolutionary Ecology Group, University of Antwerp, Universiteitsplein 1, Antwerp, Belgium, **Koret School of Veterinary Medicine, The Hebrew University of Jerusalem, Rehovot, Israel, ††Instituto Nacional de Tecnología Agropecuaria, Estación Experimental Agropecuaria Rafaela and Consejo Nacional de Investigaciones Científicas y Técnicas, Santa Fe, Argentina, ‡‡Department of Animal Pathology, Faculty of Veterinary Medicine, University of Zaragoza, Zaragoza, Spain, §§Ticks and Tick-borne Pathogens Research Unit (TTbPRU), Department of Veterinary Parasitology and Entomology,

University of Abuja, Abuja, Nigeria, ¶Laboratoire de Biométrie et Biologie Évolutive (LBBE), Centre National de la Recherche

Scientifique (UMR5558) – Université Claude Bernard Lyon 1, Villeurbanne, France

Abstract

Ecological specialization to restricted diet niches is driven by obligate, and often maternally inherited, symbionts in many arthropod lineages. These heritable symbionts typically form evolutionarily stable associations with arthropods that can last for millions of years. Ticks were recently found to harbour such an obligate symbiont, Coxiella-LE, that synthesizes B vitamins and cofactors not obtained in sufficient quantities from blood diet. In this study, the examination of 81 tick species shows that some Coxiella-LE symbioses are evolutionarily stable with an ancient acquisition followed by codiversification as observed in ticks belonging to the Rhipicephalus genus. However, many other Coxiella-LE symbioses are characterized by low evolutionary stability with frequent host shifts and extinction events. Further examination revealed the presence of nine other genera of maternally inherited bacteria in ticks. Although these nine symbionts were primarily thought to be facultative, their distribution among tick species rather suggests that at least four may have independently replaced Coxiella-LE and likely represent alternative obligate symbionts. Phylogenetic evidence otherwise indicates that cocladogenesis is globally rare in these symbioses as most originate via horizontal transfer of an existing symbiont between unrelated tick species. As a result, the structure of these symbiont communities is not fixed and stable across the tick phylogeny. Most importantly, the symbiont communities commonly reach high levels of diversity with up to six unrelated maternally inherited bacteria coexisting within host species. We further conjecture that interactions among coexisting symbionts are pivotal drivers of community structure both among and within tick species.

Keywords: co-evolution, heritable symbiont communities, maternally inherited bacteria, symbiosis, tick

Introduction

Symbiosis with microorganisms is an important driver of evolutionary novelty in eukaryotes (Moran et al. 2008; Wernegreen 2012). Arthropods frequently engage in associations with bacterial endosymbionts that live exclusively within host cells and undergo maternal (transovarial) transmission to offspring (Moran et al. 2008; Wernegreen 2012). In some cases, these maternally inherited symbionts have evolved towards obligate mutualists and determine ecologically important traits: obligate symbionts enable arthropod specialization on unbalanced dietary resources, such as plant sap or vertebrate blood, by providing biosynthetic pathways absent from their hosts (Moran et al. 2008; Wernegreen 2012). However, in most cases, they are facultative symbionts manipulating reproduction, protecting against natural enemies or facilitating adaptation to changing environments (Moran et al. 2008; Engelstadter & Hurst 2009; Oliver et al. 2010). As hosts can vary in the number and types of maternally inherited symbionts they harbour, heritable and functionally important phenotypic variation can exist within arthropod populations (Ferrari & Vavre 2011; Jaenike 2012).

Obligate symbionts are, by definition, present in most individuals of a given host species: their mutualistic relationship is obligate for the survival of both organisms. Obligate symbionts typically form evolutionary stable associations that last for millions of years (Moran et al. 2008) and that exhibit strict cocladogenesis, resulting in congruent host-symbiont phylogenies as observed in aphids, leafhoppers or tsetse flies (Chen et al. 1999; Moran et al. 2005b; Takiya et al. 2006; Jousselin et al. 2009). Facultative symbionts, in contrast, exhibit variable infection frequencies across temporal and spatial gradients (Jaenike et al. 2010; Ferrari et al. 2012; Stefanini & Duron 2012; Russell et al. 2013; Smith et al. 2015a). They can also undergo occasional horizontal transfers (HT) across arthropod species, resulting in limited phylogenetic congruence between hosts and symbionts (Russell et al. 2009, 2012; Duron et al. 2010; Jousselin et al. 2013). By combining maternal inheritance with HT, unrelated maternally inherited bacteria can coinfect a single individual host, thereby forming an endosymbiotic community (Vautrin & Vavre 2009; Ferrari & Vavre 2011). Coexistence of symbionts within these communities is expected to involve complex interactions, which can range from cooperation to competition and can, in turn, determine aggregation and exclusion patterns (Moran et al. 2008; Vautrin & Vavre 2009; Ferrari & Vavre 2011).

Among arthropods, ticks (Arachnida: Ixodidea) form a diversified group of *ca.* 900 species, almost all depending on vertebrate blood as their sole food source

(Guglielmone et al. 2010). Ticks are well known as vectors of a wide diversity of infectious diseases, but they recently were shown to harbour high numbers of endosymbionts: at least 10 distinct genera of maternally inherited bacteria have been reported in ticks over the last decade (listed in Table 1). Among them, a Coxiellalike endosymbiont (Coxiella-LE hereafter) has been recently identified as an obligate symbiont required for tick survival and reproduction (Zhong et al. 2007). An examination of Coxiella-LE intrahost localization revealed a pronounced tissue tropism: this endosymbiont typically infects the ovaries (to ensure maternal transmission) and the distal part of Malpighian tubules, suggesting a possible role in nutrition, osmoregulation or excretion (Klyachko et al. 2007; Machado-Ferreira et al. 2011; Lalzar et al. 2014). Its genome was further shown to encode pathways for the synthesis of amino acids and vitamins (i.e. major B vitamins and cofactors) that fit closely with the expected nutritional complements required for strict haematophagy (Gottlieb et al. 2015; Smith et al. 2015b). The discovery of Coxiella-LE in numerous tick groups (Jasinskas et al. 2007; Clay et al. 2008; Machado-Ferreira et al. 2011; Almeida et al. 2012; Lalzar et al. 2012; Duron et al. 2014a, 2015a) corroborates the hypothesis of an obligate symbiont. However, around one-third of examined tick species have been found to lack Coxiella-LE or to harbour Coxiella-LE at much lower frequencies than expected for an obligate endosymbiont (Duron et al. 2014a, 2015a). Most importantly, the species missing Coxiella-LE are scattered among major tick families and genera, a pattern suggesting the repeated loss of Coxiella-LE infections during tick evolution (Duron et al. 2015a). Another surprising result was that closely related Coxiella-LE infect distantly related tick species suggesting recurrent HT of this obligate symbiont (Duron et al. 2015a). Interestingly, in the few cases where it has been shown that an obligate endosymbiont has been lost in an insect host, the ancestral endosymbiont has always been replaced by another, more recently acquired, species from a different host species via HT (Fukatsu & Ishikawa 1992, 1996; Moran et al. 2005; Conord et al. 2008; Toju et al. 2013; Husnik & McCutcheon 2016).

Little is known about the incidence and distribution of the nine other maternally inherited bacteria reported in ticks: they are usually thought to be facultative symbionts, but their effects on tick biology remain largely unstudied (Table 1). Two genera are only found in ticks: *Midichloria*, which inhabits the mitochondria of some tick species, and a *Francisella*-like endosymbiont (*Francisella*-LE), which has only been reported in a few tick species (Table 1). Interestingly, the recent sequencing of a *Francisella*-LE strain suggests that this symbiont has recently replaced a *Coxiella*-LE in at least one tick

Table 1 List of the ten maternally inherited bacteria found in ticks and illustrative (nonexhaustive) references

Maternally inherited bacteria	Distribution in arthropods	Major properties
Gamma-Proteobacteria		
1 – Coxiella-LE	Very common in ticks, not found in other arthropods (Jasinskas <i>et al.</i> 2007; Clay <i>et al.</i> 2008; Carpi <i>et al.</i> 2011; Machado-Ferreira <i>et al.</i> 2011; Almeida <i>et al.</i> 2012; Lalzar <i>et al.</i> 2012; Duron <i>et al.</i> 2014a, 2015a)	Obligate symbiont in most tick species (Zhong <i>et al.</i> 2007; Gottlieb <i>et al.</i> 2015; Smith <i>et al.</i> 2015b). Closely related to the agent of Q fever, <i>Coxiella burnetii</i> (Duron <i>et al.</i> 2015a)
2 – Rickettsiella	Scattered distribution in arthropods (Tsuchida <i>et al.</i> 2010; Bouchon <i>et al.</i> 2012; Iasur-Kruh <i>et al.</i> 2013), common in ticks (Kurtti <i>et al.</i> 2002; Vilcins <i>et al.</i> 2009; Anstead & Chilton 2014; Duron <i>et al.</i> 2015a, 2016)	Unknown effect in ticks. Facultative mutualist in aphids (Tsuchida <i>et al.</i> 2010, 2014; Lukasik <i>et al.</i> 2013a) and likely in other insects (Iasur-Kruh <i>et al.</i> 2013). Some strains are entomopathogenic (Cordaux <i>et al.</i> 2007; Leclerque <i>et al.</i> 2011)
3 – Arsenophonus	Common in arthropods (Duron <i>et al.</i> 2008a; Novakova <i>et al.</i> 2009), present in ticks (Clay <i>et al.</i> 2008; Dergousoff & Chilton 2010; Clayton <i>et al.</i> 2015)	Male killer in parasitoid wasps (Werren <i>et al.</i> 1986; Duron <i>et al.</i> 2010), putative obligate symbionts in bat flies and louse flies (Duron <i>et al.</i> 2014b), facultative symbionts in other insects (Novakova <i>et al.</i> 2009; Jousselin <i>et al.</i> 2013)
4 – Francisella-LE	Rare in ticks, not found in other arthropods (Niebylski <i>et al.</i> 1997a; Scoles 2004; Goethert & Telford 2005; Clayton <i>et al.</i> 2015; Gerhart <i>et al.</i> 2016)	Unknown effect in most cases but alternative obligate symbiont in at least one tick species (Gerhart <i>et al.</i> 2016); closely related to the agent of tularaemia (<i>Francisella tularensis</i>) (Sjodin <i>et al.</i> 2012)
Alpha-Proteobacteria 5 – Wolbachia	Very common in arthropods (Duron <i>et al.</i> 2008a; Hilgenboecker <i>et al.</i> 2008; Zug & Hammerstein 2012), present in ticks (Andreotti <i>et al.</i> 2011; Carpi <i>et al.</i> 2011; Subramanian <i>et al.</i> 2012)	Unknown effect in ticks. Reproductive manipulation in many arthropods (Engelstadter & Hurst 2009), facultative mutualist (defensive symbiosis) in others as mosquitoes (Brownlie & Johnson 2009; Hamilton & Perlman 2013), obligate symbiont in bed bugs (Nikoh <i>et al.</i> 2014). At least in the case of the sheep tick, <i>Ixodes ricinus</i> , it has been demonstrated that the detection of <i>Wolbachia</i> was due to a contamination by a hymenopteran parasitoid (Plantard <i>et al.</i> 2012).
6 – Rickettsia	Common in arthropods (Perlman <i>et al.</i> 2006; Weinert <i>et al.</i> 2009), present in ticks (Niebylski <i>et al.</i> 1997b; Clayton <i>et al.</i> 2015; Kurtti <i>et al.</i> 2015)	Unknown effect in ticks. Reproductive manipulator in diverse insect species (Engelstadter & Hurst 2009) and defensive symbiont in other insects (Lukasik <i>et al.</i> 2013b); closely related to pathogenic strains, often tick-borne, infecting vertebrates (Perlman <i>et al.</i> 2006; Weinert <i>et al.</i> 2009; Kurtti <i>et al.</i> 2015)
7 – Midichloria	Present in ticks, not found in other arthropods (Lo et al. 2006; Epis et al. 2008; Venzal et al. 2008; Dergousoff & Chilton 2011; Najm et al. 2012; Subramanian et al. 2012; Williams-Newkirk et al. 2012; Qiu et al. 2014; Cafiso et al. in press)	Unknown effect; inhabit tick mitochondria (Epis et al. 2014)
8 – Lariskella	Rare and with a scattered distribution in arthropods (Matsuura <i>et al.</i> 2012; Toju <i>et al.</i> 2013), reported once in ticks (Qiu <i>et al.</i> 2014)	Unknown effect
Mollicutes 9 – Spiroplasma	Common in arthropods (Weinert <i>et al.</i> 2007; Duron <i>et al.</i> 2008a), present in ticks (Tully <i>et al.</i> 1981, 1995; Henning <i>et al.</i> 2006)	Unknown effect in ticks. Male killer in diverse insect species (Engelstadter & Hurst 2009)
Bacteroidetes 10 – Cardinium	Common in arthropods (Zchori-Fein & Perlman 2004; Duron <i>et al.</i> 2008a,b), present in ticks (Kurtti <i>et al.</i> 1996; Benson <i>et al.</i> 2004)	Unknown effect in ticks. Reproductive manipulator in diverse insect species (Engelstadter & Hurst 2009)

species (Gerhart et al. 2016). The seven remaining endosymbiont genera are more or less frequently found in other arthropod groups, including well-studied insects. Five endosymbionts (Wolbachia, Cardinium, Arsenophonus, Spiroplasma and Rickettsia) are common in some arthropod groups and known to manipulate insect reproduction through the induction of parthenogenesis, feminization, male killing and cytoplasmic incompatibility (Table 1). Several strains of Wolbachia, Rickettsia and Spiroplasma are also defensive symbionts, protecting their insect hosts against infections by pathogens or against pathogen-induced mortality (Table 1). Two other endosymbionts, Rickettsiella and Lariskella, are reported from only a couple of other arthropod taxa in addition to ticks, and their effects are unknown in most cases (Table 1).

The diversity of maternally inherited bacteria found in ticks provides an ideal system to study the factors that shape endosymbiotic communities such as fidelity of maternal inheritance, host specificity, frequency of HT and competitive/cooperative interactions among symbionts. The absence of the Coxiella-LE in distinct tick lineages raises the pivotal question of whether this obligate symbiont has been repeatedly replaced by alternative mutualist symbiont(s) and, if so, under which conditions. Does the distribution of endosymbionts across tick taxa reflect random acquisitions through HT followed by vertical inheritance or rather does it depend on exclusion/aggregation processes acting within endosymbiotic communities? Here, we address these questions by analysing variation in tick endosymbiont communities at different geographic and phylogenetic scales using a representative collection of tick specimens covering ca. 10% of tick species diversity. We first examined the incidence and strain composition of 10 maternally inherited symbiotic bacteria across tick families, genera, species and populations. Second, we estimated the relatedness among endosymbiotic strains, retraced their respective evolutionary histories and contrasted this pattern with the tick phylogeny. Finally, we used this data set to infer the ecological and evolutionary processes structuring tick endosymbiotic communities.

Methods

Tick collection

Specimens belonging to the two major families of ticks, Ixodidae (hard ticks) and Argasidae (soft ticks), were collected from a variety of field sites around the world and from laboratory colonies (Table S1, Supporting information). One population per tick species was generally analysed, except for six focal species for which

five distinct populations were collected. From 1 to 40 individuals per population were analysed individually. Samples were either directly used for molecular analyses or preserved in 70–90% ethanol until use.

Molecular screening and typing

Tick DNA was individually extracted using the DNeasy Blood & Tissue Kit (QIAGEN) following manufacturer instructions. Each individual extract was then tested by PCR for infection by ten genera of maternally inherited bacteria: Coxiella, Rickettsiella, Midichloria, Lariskella, Francisella, Arsenophonus, Cardinium, Wolbachia, Rickettsia and Spiroplasma. Independent assays for each endosymbiont were performed by amplifying a fragment of either the 16S rRNA gene or another housekeeping gene using specific primers (see Table S2, Supporting information for procedures). DNA template quality of symbiont-negative specimens was systematically verified by PCR amplification of the eukaryotic 18S rRNA gene using universal primers (Table S2, Supporting information); if no reaction was obtained, the tick extract was not retained in the study. Positive PCR products of one to ten randomly sampled individuals per infected species were purified and sequenced in both directions (EUROFINS) to ensure that the record represented a true positive and not a PCR artefact or related bacterium. Sequence chromatograms were manually cleaned with CHROMAS LITE (http://www.technely sium.com.au/chromas_lite.html), and alignments were performed using CLUSTALW (Thompson et al. 2002), implemented in the MEGA software (Kumar et al. 2004).

After initial screening, additional PCR amplifications were conducted to acquire multilocus sequences for the *Coxiella* intrageneric phylogeny and to test for codivergence with tick hosts (Table S2, Supporting information). To this end, we used a subsample of tick specimens to obtain (i) additional *Coxiella* sequences (including the *rpoB*, *GroEL* and *dnaK* genes), and (ii) tick mitochondrial DNA (mtDNA) sequences (including the 12S *rRNA*, the 16S *rRNA* and the *C01* genes). All PCR products were processed as described above.

Phylogenetic and statistical analyses

The GBLOCKS program (Castresana 2000) with default parameters was used to remove poorly aligned positions and to obtain nonambiguous sequence alignments. Phylogenetic analyses were based on sequence alignments performed with single or concatenated sequences from bacteria or tick mitochondria. Concatenated sequence alignments were checked for putative recombinant regions using the GENECONV and RDP algorithms available in RDP3 package (Martin *et al.* 2010). Closely

related organisms obtained from GenBank were also included in the analyses. The evolutionary models that best fit the sequence data were determined using the Akaike information criterion with the program MEGA (Kumar et al. 2004). Sequence data and best-fitting evolutionary models are detailed in Table S3 (Supporting information). Tree-based phylogenetic analyses were performed using maximum-likelihood (ML) analyses. ML heuristic searches using a starting tree obtained by neighbour joining was conducted in MEGA (Kumar et al. 2004). Clade robustness was assessed by bootstrap analysis using 1000 replicates. To test for associations between Coxiella-LE and tick multilocus data sets, we used the Procrustean Approach to Cophylogeny (PACo) program (Balbuena et al. 2013) in R (http://www.r-pro ject.org) using the APE (Paradis et al. 2004) and VEGAN (Oksanen et al. 2013) packages. The significance of cophylogenetic tests was established by 10 000 random permutations of the association matrix.

We tested for differences in bacterial diversity among tick populations of a given species using a Fisher's exact test (Raymond & Rousset 1995a) as implemented in the GENEPOP program (Raymond & Rousset 1995b). For each population, occurrence and co-occurrence of different symbionts infecting ticks at the individual level were visualized using the MONDRIAN package (https://cran.r-project.org/web/packages/Mondrian) in R. We further investigated potential differences among tick species in the composition of their symbiont communities using correspondence analyses (CA). These computations were carried out using the FAC-TOMINER package (http://factominer.free.fr) in R. We constructed a table in which rows represent different populations and columns correspond to the prevalence of symbionts (one column per symbiont) to perform the CA analysis, which allowed visualizing the amongpopulation variation on a factorial map.

Deviations from random associations among tick species of any two bacterial genera were tested using Fisher's exact test implemented in the GENEPOP program (Raymond & Rousset 1995b). This analysis was completed at the individual tick levels to test whether the aggregation or exclusion patterns among the B1 and B2 bacterial genera persist when taking into account other cocirculating bacteria. For each bacterial genus X detected in at least five individual ticks, we defined the categorical variable Bx with a value 0 or 1 to describe its presence or absence within each of the screened individual ticks. Using the glm function in R (https://stat.e thz.ch/R-manual/R-patched/library/stats/html/glm. html), we built a maximal model to explain the variations in B1 prevalence as a linear function integrating all the additive and interactive effects among the factors $Bx \neq 1$. Model simplification was classically achieved by removing the terms without signification effect (P > 0.05) on the variations in B1 prevalence. We finally investigated whether the factor B2 remained in the minimal adequate model fitting the variation in B1 prevalence.

Results

Distribution of maternally inherited bacteria in ticks

We assayed for the presence of 10 maternally inherited bacterial genera in 861 individual ticks from 81 species belonging to the two major tick families, Argasidae (soft ticks: three genera, 26 species) and Ixodidae (hard ticks: six genera, 55 species) (Fig. 1 and Table S1, Supporting information). Of the 861 specimens, 706 (82%) were PCR-positive for at least one of the 10 bacterial genera. The 155 remaining specimens (18%) were devoid of any of the targeted bacteria but had satisfactory DNA template quality as shown by the positive PCR amplification of the 18S gene fragment; these specimens were therefore considered as uninfected. Within tick populations, species and genera, maternally inherited bacteria were detected at diverse frequencies, ranging from 0% to 100%, as detailed below.

Of the 81 species examined, sampled individuals of two species (2.5%), the soft tick species Antricola guglielmonei (n = 4) and the hard tick Ixodes apronophorus (n = 1), were found uninfected (Fig. 1 and Table S1, Supporting information). The 79 other tick species (97.5%) were found positive for at least one of the targeted bacteria in at least some of the specimens (Fig. 1 and Table S1, Supporting information). The number of infected species did not vary between tick families (Fisher's exact test, P = 0.54) or genera (P = 0.15). However, the number of detected bacterial genera per tick species covaried positively with the screening effort, that is the number of examined specimens per tick species (Spearman's rank correlation, N = 81, r = 0.34, P = 0.002): tick species observed with higher bacterial diversity were those for which we examined more specimens, such as the sheep tick Ixodes ricinus (n = 94 individuals and 6 detected bacteria) and the African blue tick Rhipicephalus decoloratus (n = 91 individuals and 6 detected bacteria).

All 10 maternally inherited bacterial genera previously reported in ticks (Table 1) were observed in our samples. However, their respective incidences differed dramatically. Coxiella-LE and Rickettsia infect more tick species than any other bacteria (Fisher's exact tests, all $P < 10^{-3}$): Coxiella-LE was detected in 49 tick species (60.5%), Rickettsia in 45 species (55.6%), Francisella-LE in 17 species (21.0%), *Spiroplasma* in 13 species (16.4%), Midichloria in 12 species (14.8%), Rickettsiella in 10

Fig. 1 Distribution of heritable bacterial symbionts in ticks. The left part of the figure shows a simplified phylogeny of tick genera adapted from Burger *et al.* (2012, 2014) and lists the 81 tick species under investigation. *n*, number of individuals examined in each tick species. The top part of the figure shows a simplified bacterial phylogeny of the ten bacterial symbionts examined in this study. Boxes representing presence of infections are coloured differently depending on symbionts. The right part of the figure shows the number of symbiont genera observed in each tick species. The triangles indicate the tick species for which five populations were examined. The geographic origin of tick populations and infection prevalence are detailed in Table S1 (Supporting information).

species (12.3%), Cardinium in five species (6.2%), Lariskella in three species (3.7%), Arsenophonus as well as Wolbachia in one species (1.2%). A few PCR assays resulted in false positives (a band was present, but the sequence was outside the targeted clade); these were excluded from further analyses.

Each of the 10 bacterial genera had a patchy distribution along the tick phylogeny. Some showed a nonrandom distribution among tick species: their presence and prevalence varied considerably in the different tick groups (Fig. 1 and Table S1, Supporting information). Indeed, Coxiella-LE was uniformly distributed between the two tick families (Fisher's exact test, P = 0.14), but not among tick genera ($P = 2.10^{-6}$): it was common in Rhipicephalus (13 of 13 examined species), Argas (3/3), Ornithodoros (17/22), Amblyomma (7/8) and Haemaphysalis (2/2), but was rarer in Dermacentor (2/5), Hyalomma (1/5), Ixodes (5/22) and Antricola (0/1). Conversely, there is no evidence to reject a uniform distribution of *Rickettsia* between tick families (P = 0.32) and genera (P = 0.11): Argas (1/3), Ornithodoros (15/22), Amblyomma (5/8), Dermacentor (4/5), Haemaphysalis (1/2), Hyalomma (1/5), Ixodes (11/22) and Rhipicephalus (3/13).

Two of the eight other targeted bacterial genera, Francisella-LE and Spiroplasma, showed variable distributions among tick families and genera (Fig. 1 and Table S1, Supporting information). Francisella-LE was uniformly distributed between tick families (P = 0.56) but not among genera (P = 0.01): common in Hyalomma (4/5), Amblyomma (4/8) and Dermacentor (2/5) and rare or absent in the other genera. Spiroplasma was not uniformly distributed among tick families (P = 0.007): absent in soft ticks (0 of 26 screened species) but present in hard ticks (13/55). Although Spiroplasma was uniformly distributed among hard tick genera (P = 0.17), it was only detected in Ixodes (8/22), Dermacentor (1/5) and Rhipicephalus (4/13). Midichloria, Rickettsiella, Cardinium and Lariskella did not show significant variation in incidence between the tick families (all P > 0.32) or among tick genera (all P > 0.18). No preferential distribution can be also detected for Arsenophonus and Wolbachia as each was present each in only one tick species.

When considering the whole bacterial community, as many as 33 different endosymbiont combinations were observed at the tick species level (Fig. 1 and Table S1, Supporting information). Thirty-five of the 81 tick

species (43.2%) were infected by only one bacterium, but 44 (56.3%) harboured two or more bacterial genera: 23 species were infected by two genera (28.4%), 16 species by three (19.8%), two species by four (2.5%), one species by five (1.2%) and two species by six (2.5%). At the tick species level, bacteria were randomly associated in most cases (Fisher's exact tests, all P > 0.06), suggesting that their distribution across tick species was independent of the presence of other symbionts. Nonrandom associations between bacteria were however observed at the tick species levels. (i) Two pairs of bacteria co-occurred in the same tick species more frequently than expected by chance in two cases (aggregation pattern): Midichloria and Rickettsia (P = 0.03), Midichloria and Spiroplasma (P = 0.02). (ii) Conversely, two bacterial combinations co-occurred in the same tick species less frequently than expected by chance (exclusion pattern): Coxiella-LE and Rickettsiella (P = 0.01), Coxiella-LE and Francisella-LE (P = 0.02) (Fig. 1 and Table S1). Interestingly, despite the variations in bacterial community structure observed across the entire data set, these conclusions of exclusion patterns driven at host species levels were also supported by the analyses performed at individual tick levels (see detailed results in the Table S4, Supporting information). Indeed, Coxiella prevalence dropped from 0.68 among the mono-infected individual ticks to zero among the Rickettsiella-infected specimens and to 0.27-0.50 among the Francisella-infected ticks (Table S4, Supporting information). Complementarily, Rickettsiella prevalence dropped from 0.13 among the mono-infected individual ticks to zero among the individual ticks harbouring Coxiella while Francisella prevalence dropped from 0.062 among the mono-infected ticks to 0.029 among the ticks bearing Coxiella (Table S4, Supporting information). The analyses performed at individual tick levels also revealed that the aggregation between Midichloria and Rickettsia occurred in Coxiella-infected ticks (the prevalence of either Midichloria or Rickettsia increased in the ticks bearing both Coxiella and either Rickettsia or Midichloria) whereas the aggregation between Midichloria and Spiroplasma occurred in Coxiellafree ticks (Table S4, Supporting information).

In the six focal tick species for which five geographic populations were sampled (Fig. 2 and Table S1), each tick species hosted from two to six bacterial genera and each population from one to five bacteria. The presence

Fig. 2 Variations in individual infection status between populations of six tick species. The left part of the figure shows a simplified tick phylogeny based from Burger et al. (2012, 2014). Each graph shows the frequency of bacterial infection types in one tick population. The geographic origin of the tick populations and the number of individuals tested are indicated at the top of the graphs. Blue: Coxiella-LE (CO), green: Rickettsiella (RL), maroon: Francisella (F), red: Midichloria (M), orange: Rickettsia (RS), black: Wolbachia (W), violet: Spiroplasma, grey: Cardinium (CA). The two other bacteria, that is Lariskella (L) and Arsenophonus (A), were not detected in these tick populations.

of two or more bacteria was often reflected by coinfection at the individual level. Indeed, 25 of the 94 I. ricinus individuals (26.6%) harboured more than one symbiont. In the soft tick Ornithodoros sonrai, double or triple infections were fixed or almost fixed in some populations, but absent in others. There was significant variation in infection patterns among populations in four of the six tick species: the tree-hole tick Ixodes arboricola ($\chi_8^2 = 26.55$, $P = 8.10^{-4}$), the polar seabird tick *Ixodes uriae* $(\chi_{10}^2 = 30.79, P = 6.10^{-4})$, the African blue tick *R. decoloratus* $(\chi_{12}^2 = 34.65, P = 5.10^{-4})$ and the soft tick O. sonrai ($\chi_4^2 \to \infty$, $P < 10^{-10}$). These community level effects were due to variation in prevalence of one or two bacteria per tick species: Rickettsiella (Fisher's exact test, $P = 4.10^{-4}$) and Spiroplasma (P = 0.01) in I. arboricola, Coxiella-LE $(P = 5.10^{-4})$ and Rickettsiella (P = 0.002) in I. uriae, Spiroplasma $(P = 2.10^{-6})$ in R. decoloratus, and Midichloria ($P < 10^{-10}$) and Rickettsia $(P < 10^{-10})$ in O. sonrai (Fig. 2 and Table S1, Supporting information). In contrast, the composition of bacterial communities was homogeneous among populations of the sheep tick *I. ricinus* ($\chi_{12}^2 = 14.04$, P = 0.30) and the cattle tick *Rhipicephalus microplus* ($\chi_2^2 = 0.75$, P = 0.69).

The correspondence analysis (CA) showed again that infection patterns tended to differ more among the six

focal tick species than among populations of each tick species (Fig. 3A and B). In this analysis, the first two axes account for 78.4% of the total variability. The first axis of the CA discriminates populations infected by *Coxiella-LE* (on the left) from those infected by *Rickettsia* (on the right); the second axis discriminates populations infected by *Rickettsiella* (on top) from those infected by either *Spiroplasma* or *Midichloria* (Fig. 3A). Indeed, *Coxiella-LE* was (almost) fixed in all *R. microplus*, *R. decoloratus* and *O. sonrai* populations, but was rare or absent otherwise. *Midichloria* was the most commonly detected bacterium in *I. ricinus* and *Rickettsia* in *I. arboricola*; no bacterium was common in *I. uriae* (Figs 2 and 3B, Table S1, Supporting information).

Evolutionary history of maternally inherited bacteria

DNA sequence analysis detected genetic diversity within each bacterial genus. A total of 165 genetically distinct strains were found: 50 strains of *Coxiella-LE* (30.3%), 47 of *Rickettsia* (28.5%), 17 of *Francisella-LE* (10.3%), 16 of *Rickettsiella* (9.7%), 13 of *Spiroplasma* (7.9%), 12 of *Midichloria* (7.3%), five of *Cardinium* (3.0%), three of *Lariskella* (1.8%), one of *Arsenophonus* (0.6%) and one of *Wolbachia* (0.6%).

Fig. 3 Correspondence analysis (CA) performed on the symbiotic communities of 30 populations of six tick species (five populations per species). Each community is represented by a dot. (A) Projection of infection status on a factorial map. The first axis of the CA discriminates populations infected by Coxiella-LE (on the left) from those infected by Rickettsia (on the right); the second axis discriminates populations infected by Rickettsiella (on top) from those infected by either Spiroplasma or Midichloria. (B) Populations grouped according to the six tick species (six groups are delimited by the 95% confidence ellipses drawn around the barycenter of each species).

The partitioning of Coxiella-LE diversity among tick species revealed a complex structure with signatures of both codivergence and HT events. A pattern suggestive of codivergence was detected for the Coxiella-LE harboured by I. ricinus, I. hexagonus and I. uriae as they clustered together within the Coxiella phylogeny (Fig. 4). A more compelling example is found in the genus Rhipicephalus where the Coxiella-LE found in the 13 examined tick species clustered within the same clade. In addition, there was perfect topological congruence between the phylogenies of concatenated Coxiella-LE gene sequences (rpoB, GroEL and dnaK; no recombination was detected in this data set using the GENE-CONV and RDP tests, all P > 0.10) and concatenated Rhipicephalus mtDNA genes (12S rRNA, 16S rRNA and CO1), corroborating the codivergence hypothesis (PACo analysis, $P = 5.10^{-6}$; Fig. 5). Conversely, absence of clustering in related tick species was also observed (Fig. 4). For instance, the Coxiella-LE of Ornithodoros soft ticks were scattered among different Coxiella branches. Similarly, the Coxiella-LE of Amblyomma hard ticks belonged to a minimum of five distinct phylogenetic clusters. These patterns are the signatures of repeated HT events, revealing the ability of some Coxiella-LE to extensively move among tick species.

Examination of phylogenies of the nine other bacteria showed that they all undergo occasional HT events. For example, the Francisella-LE and Midichloria strains of soft ticks are scattered among those of hard ticks (Figs S1-S2, Supporting information). The other symbionts

are not only circulating among tick species but also among arthropod classes: the Cardinium, Arsenophonus, Lariskella, Wolbachia, Rickettsiella, Rickettsia and Spiroplasma strains found in ticks were frequently related to bacterial strains found in insects (Figs S3-S9, Supporting information). However, the infection pattern was difficult to interpret in one case: the Wolbachia strain detected in the sheep tick I. ricinus is 100% identical to that of the tick parasitoid Ixodiphagus hookeri (Fig. S6, Supporting information). This suggests that it is likely the result of a cross-contamination due the presence of parasitoid DNA in the tick DNA sample, a pattern previously observed in *I. ricinus* (Plantard et al. 2012).

It is worthy of note that three endosymbionts are closely related, albeit genetically distinct, to vertebrate pathogens. This includes Coxiella-LE, which are closely related to the Q fever agent Coxiella burnetii (Duron et al. 2015b), Francisella-LE, closely related to the causative agent of tularaemia, Francisella tularensis (Sjodin et al. 2012), and Rickettsia, closely related to many (often tick-borne) Rickettsia pathogens (Perlman et al. 2006; Weinert et al. 2009). There was thus a potential risk of misidentification of endosymbionts in some tick species: the bacteria observed may be tick-borne pathogens rather than maternally inherited endosymbionts. However, in most cases, endosymbionts can be unambiguously distinguished from their pathogenic relatives on the basis of their DNA sequences, as for Coxiella: all the strains we found in ticks were genetically distinct from C. burnetii and can be unambiguously assigned to

Fig. 4 Cladogram depicting the majority-rule consensus (60%) of *Coxiella* phylogenetic trees constructed using maximum-likelihood (ML) estimations based on *rpoB* sequences (491 unambiguously aligned bp) from *Coxiella-LE* strains of ticks, the agent of Q fever (*Coxiella burnetii*) and out-groups (*Legionella pneumophila* and *Rickettsiella grylli*). Two *rpoB Coxiella* sequences per infected tick species are shown in most cases. White circles, *Coxiella-LE* of soft ticks; black circles, *Coxiella-LE* of hard ticks; black triangles, *C. burnetii*. Branch numbers indicate percentage bootstrap support (1000 replicates).

Fig. 5 Congruence between *Rhipicephalus* tick species and their *Coxiella*-LE symbionts. (A) Tick mtDNA cladogram depicting the majority-rule consensus (50%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on concatenated 12S *rRNA*, 16S *rRNA* and *C01* gene sequences (1465 unambiguously aligned bp); (B) *Coxiella*-LE cladogram depicting the majority-rule consensus (50%) of phylogenetic trees constructed using ML estimations based on concatenated *rpoB*, *GroEL* and *dnaK* gene sequences (1252 unambiguously aligned bp). Branch numbers indicate percentage bootstrap support for major branches (1000 replicates; only values >70% are shown).

Coxiella-LE (Fig. 4; Duron et al. 2015b). For Francisella, the strains we found in ticks formed a monophyletic clade related to, but distinct from the pathogenic species (Fig. S1, Supporting information; see also Goethert & Telford 2005; Sjodin et al. 2012). For Rickettsia, the situation is more complex because endosymbiotic forms and vertebrate pathogens are scattered along the phylogeny (Perlman et al. 2006; Weinert et al. 2009): the distinction of endosymbiotic forms and vertebrate pathogens on the basis of DNA sequences alone may not be reliable in some cases. For instance, in several Rhipicephalus and Amblyomma tick species, we observed Rickettsia strains closely related to, but genetically distinct from, the causative agent of African tick bite fever, Rickettsia africae (Fig. S8, Supporting information), and we cannot state whether these strains are pathogenic or not. There are nevertheless other cases where the Rickettsia we detected are likely endosymbionts: this is the case for those found in the black-legged tick Ixodes scapularis and the American dog tick Dermacentor variabilis which clustered with Rickettsia buchneri (Fig. S8, Supporting information), a nonpathogenic species known to be maternally inherited in ticks (Kurtti et al. 2015). The high frequency of Rickettsia infections in tick species such as the tree-hole tick I. arboricola also suggests the presence of Rickettsia endosymbionts (Fig. 2 and Table S1, Supporting information).

Discussion

That ecological specialization to restricted diet niches is driven by evolutionary stable symbiotic interactions is beyond doubt for many arthropod lineages (Moran et al. 2008; Wernegreen 2012). The present study nevertheless shows that obligate symbioses are relatively unstable in ticks. We screened 81 tick species for Coxiella-LE, a formally recognized obligate symbiont of ticks, and for nine other maternally inherited symbionts whose incidence, prevalence and diversity were largely unknown in tick populations. We detected maternally inherited bacteria in almost all tick species (79 of 81) with many of them (44) hosting more than one symbiont. In multi-infected tick species, symbionts are assembled in communities which can reach high levels of complexity. Indeed, six distinct genera of symbionts coexist in populations of the sheep tick Ixodes ricinus and in populations of the African blue tick Rhipicephalus decoloratus. However, no symbiotic community structure was fixed and stable across the tick phylogeny and communities varied both among tick species and among tick populations and individuals within species. Two transmission modes, both apparent in symbiont phylogenies, act together to produce these patterns: maternal inheritance (i.e. vertical transmission), which ensures the persistence of infections within a host clade,

and occasional HT, which enables symbionts to disperse beyond their primary host species. The success of these transmission patterns will then modify and may also be modified by interactions among the symbionts coexisting within infracommunities. One of the most remarkable outcomes of these processes is the low evolutionary stability of the symbiosis between ticks and *Coxiella-LE*.

As expected, Coxiella-LE was the most common maternally inherited symbiont associated with ticks, recorded in 49 (60.5%) of the 81 sampled species. The wide distribution of genetically differentiated Coxiella-LE strains across the tick phylogeny suggests that the symbiosis is ancient and arose in early tick evolution. We did not, however, observe the codiversification pattern typically found for obligate mutualists. Instead, the spread of Coxiella-LE infections was surprisingly complex, depending on two distinct evolutionary strategies. Some Coxiella-LE symbionts seem to be highly specialized on their tick hosts, with an ancient acquisition followed by codiversification. This is best exemplified by the codivergence observed between Rhipicephalus and Coxiella-LE lineages. The Rhipicephalus genus is thought to have emerged in the Middle Miocene, ca. 14Mya (Murrell et al. 2001), which can be assumed as an approximate minimal date for the original Coxiella-LE infection in this tick genus. On the contrary, other Coxiella-LE symbionts are more generalist and seem to have been acquired through recent HT events from unrelated host species. Such a pattern is also observed for other endosymbionts, like Wolbachia that experiences frequent host shifts in insects, with occasional transitions to cocladogenesis in other host groups (Werren et al. 2008). Overall, the present data on *Coxiella*-LE supports the hypothesis that a replacement of obligate symbionts frequently occurs in ticks. Interestingly, we did not observe any tick species infected by more than one Coxiella-LE strain, a result also corroborated by other studies (Jasinskas et al. 2007; Clay et al. 2008; Machado-Ferreira et al. 2011; Almeida et al. 2012; Lalzar et al. 2012). The absence of coinfection despite frequent HT events further suggests that different Coxiella-LE strains cannot stably coexist within the same tick species.

Exclusion processes are not limited to *Coxiella*-LE, but may also involve other symbiont genera. In 30 of the 32 tick species not infected by *Coxiella*-LE, we detected the presence of one to five other symbionts, among which one was typically close to fixation. Indeed, we found significant exclusion patterns between, on the one hand, *Coxiella*-LE and, on the other hand, *Francisella*-LE and *Rickettsiella*. This suggests that these latter bacterial genera may be alternative obligate symbionts which have replaced *Coxiella*-LE in some tick species (notably in *Ornithodoros* and *Dermacentor* species where they are

often observed in all specimens). Moreover, in some Ixodes species, Rickettsia and Midichloria strains were fixed, or were close to fixation, in two tick species free of Coxiella-LE infection, that is the tree-hole tick Ixodes arboricola and the sheep tick I. ricinus, respectively. Although formal testing through nutritional and physiological experiments is now required to validate this hypothesis, recent data on the bacterial genomes suggest that these possible alternative symbionts have evolved adaptive mechanisms enabling tick survival. Indeed, their genomes encode functions suggesting that they are obligate tick mutualists in a very similar way to Coxiella-LE as they also have, at least partially, the genetic capability for de novo B vitamin synthesis. Recent metabolic reconstructions of Rickettsia genomes revealed that all genes required for folate (B9 vitamin) biosynthesis are present in the genome of the Rickettsia endosymbionts of both the black-legged tick Ixodes scapularis and the Western black-legged tick Ixodes pacificus (Hunter et al. 2015). Similarly, the genomes of Francisella-LE (isolated from the fowl tick Argas persicus and from the Gulf Coast tick Amblyomma maculatum) and of Midichloria (from I. ricinus) contain complete or nearly complete genetic pathways for biotin (B7 vitamin) and riboflavin (B2) biosynthesis (Sassera et al. 2011; Sjodin et al. 2012; Gerhart et al. 2016).

The genetic capability for de novo B vitamin synthesis may explain why some endosymbionts do not coexist with Coxiella-LE. In such cases, where different symbionts provide the same benefit for the host, the maintenance of multiple infections is not expected (Vautrin & Vavre 2009) as there is no additional benefit. Single infection is thus expected to become fixed through regular imperfect transmission of the different bacteria. This process is expected to be further accelerated if multiple infections are costly. Alternatively, loss of multiple infections would be prevented if each symbiont becomes mutually indispensable through the complementary retention of needed pathways. In several lin-Hemiptera, for example, different of endosymbionts encode different gene sets and thus form an interdependent metabolic patchwork (Pérez-Brocal et al. 2006; Bennett & Moran 2013; Husnik & McCutcheon 2016). Such a process may be possible in ticks and explain why some tick species remain coinfected by Coxiella-LE and Francisella-LE/Rickettsia. Another interesting possibility is that some tick species may have lost their Coxiella-LE but have acquired some functionally important symbiont genes (including those of B vitamin synthesis pathways) via lateral gene transfer. In this context, ticks may retain the adaptive trait (B vitamin provisioning) without the symbiont. Indeed, this pattern was reported from some filarial nematodes to explain their ability of to live and reproduce without

obligate symbiont (McNulty et al. 2010). However, examination of the genome of a tick species lacking Coxiella-LE, the black-legged tick I. scapularis, did not show evidence of this lateral gene transfer (Gulia-Nuss et al. 2016). However, this tick species is infected by a Rickettsia endosymbiont which may synthesize B9 vitamin (Hunter et al. 2015), providing thus a possible explanation for the absence of Coxiella-LE.

An important consideration for future studies will be to understand the ecological pathways that facilitate the HT of symbionts among tick species. Feeding on a shared vertebrate may be a particularly important determinant. Indeed, the examination of tick internal organs has revealed a high concentration of Coxiella-LE within the salivary glands of some species (Klyachko et al. 2007; Qiu et al. 2014). Vertebrates may thus act as ecological arenas for the global exchange of symbionts, serving as possible intermediate hosts for HT among tick species. Such HT events may also favour the emergence of novel bacterial phenotypes. Indeed, this is the most parsimonious explanation for the origin of Q fever as C. burnetii seems to have evolved from a Coxiella-LE ancestor that infected vertebrate cells (Duron et al. 2015a). Phylogenetic data from Francisella and Rickettsia also suggest the occurrence of regular transitions between pathogenic and endosymbiotic forms along their evolutionary history (Perlman et al. 2006; Darby et al. 2007; Weinert et al. 2009; Sjodin et al. 2012). An obvious question is then to determine to what extent interactions within the symbiotic communities of ticks may facilitate the evolutionary emergence of novel vertebrate pathogens.

Acknowledgements

We are grateful to Hassane Adakal, Anaïs Appelgren, Jonathan Banks, Jean-Claude Beaucournu, Abel S. Biguezoton, Thierry Boulinier, Philippe Christe, Filipe Dantas-Torres, Guiguigbaza-Kossigan Dayo, Georges Diatta, Muriel Dietrich, Marlène Dupraz, Patrick Durand, Gislene Fournier (FAPESP: 2014/ 00648-3), Michel Gauthier-Clerc, Lise Gern, Daniel González-Acuña, Jacob González-Solís, Elena Gómez-Díaz, Steeve Goodman, Philippe Gourlay, Rodolphe Gozlan, Mark Hipfner, Elsa Jourdain, Marcelo Labruna, Olivier Lambert, Robert Lane, Elsa Léger, Jérome Letty, Jing-Ze Liu, Jolyon Medlock, Nil Rahola, François Renaud, Ulrich Schneppat, Slaheddine Selmi, Dave Spratt, Fréderic Stachurski, Jean-François Trape, Yann Trembley, Zati Vatansever, Laurence Vial and Sébastien Zoungrana for help at different stages of this work. Financial support was provided by recurrent funding from CNRS and IRD (OD, VN, KDM, CA, CC), CNRS-INEE (Programme PEPS-Ecologie de la Santé 2014, 'SYMPATTIQUES': OD, LZ), Programmes Investissement d'Avenir of the French Government (Laboratoire d'Excellence CEBA, Annual project 2016: 'MiTick': OD), Agence Nationale de la Recherche (ANR-13-BSV7-0018-01: KDM; ANR-11-AGRO-001-01: OP), the French Polar Institute

Paul Emile Victor (programme n°333 Parasito-Arctic) and cooperative agreement between USDA-ARS and MIVEGEC (no. 58-6205-4-D08F: CC, JG, AAPdL).

References

- Almeida AP, Marcili A, Leite RC et al. (2012) Coxiella symbiont in the tick Ornithodoros rostratus (Acari: Argasidae). Ticks and Tick-borne Diseases, 3, 203-206.
- Andreotti R, Perez de Leon AA, Dowd SE et al. (2011) Assessment of bacterial diversity in the cattle tick Rhipicephalus (Boophilus) microplus through tag-encoded pyrosequencing. BMC Microbiology, 11, 6.
- Anstead CA, Chilton NB (2014) Discovery of novel Rickettsiella spp. in ixodid ticks from Western Canada. Applied and Environmental Microbiology, 80, 1403-1410.
- Balbuena JA, Miguez-Lozano R, Blasco-Costa I (2013) PACo: a novel procrustes application to cophylogenetic analysis. PLoS ONE, 8, e61048.
- Bennett GM, Moran NA (2013) Small, smaller, smallest: the origins and evolution of ancient dual symbioses in a Phloemfeeding insect. Genome Biology and Evolution, 5, 1675-1688.
- Benson MJ, Gawronski JD, Eveleigh DE et al. (2004) Intracellular symbionts and other bacteria associated with deer ticks (Ixodes scapularis) from Nantucket and Wellfleet, Cape Cod, Massachusetts. Applied and Environmental Microbiology, 70, 616-620.
- Bouchon D, Cordaux R, Grève P (2012) Rickettsiella, intracellular pathogens of arthropods. In: Manipulative Tenants (eds Zchori-Fein E, Bourtzis K), pp. 127-148. CRC Press, Boca Raton, Florida.
- Brownlie JC, Johnson KN (2009) Symbiont-mediated protection in insect hosts. Trends Microbiology, 17, 348-354.
- Burger TD, Shao R, Beati L et al. (2012) Phylogenetic analysis of ticks (Acari: Ixodida) using mitochondrial genomes and nuclear rRNA genes indicates that the genus Amblyomma is polyphyletic. Molecular Phylogenetics and Evolution, 65, 45-55.
- Burger TD, Shao RF, Labruna MB et al. (2014) Molecular phylogeny of soft ticks (Ixodida: Argasidae) inferred from mitochondrial genome and nuclear rRNA sequences. Ticks and Tick-borne Diseases, 5, 195-207.
- Cafiso A, Bazzocchi C, De Marco L et al. (in press) Molecular screening for Midichloria in hard and soft ticks reveals variable prevalence levels and bacterial loads in different tick species. Ticks and Tick-borne Diseases, 7, 1186-1192.
- Carpi G, Cagnacci F, Wittekindt NE et al. (2011) Metagenomic profile of the bacterial communities associated with Ixodes ricinus ticks. PLoS ONE, 6, e25604.
- Castresana J (2000) Selection of conserved blocks from multiple alignments for their use in phylogenetic analysis. Molecular Biology and Evolution, 17, 540-552.
- Chen X, Li S, Aksoy S (1999) Concordant evolution of a symbiont with its host insect species: molecular phylogeny of genus Glossina and its bacteriome-associated endosymbiont, Wigglesworthia glossinidia. Journal of Molecular Evolution, 48,
- Clay K, Klyachko O, Grindle N et al. (2008) Microbial communities and interactions in the lone star tick, Amblyomma americanum. Molecular Ecology, 17, 4371-4381.
- Clayton KA, Gall CA, Mason KL et al. (2015) The characterization and manipulation of the bacterial microbiome of the

- Rocky Mountain wood tick, Dermacentor andersoni. Parasites & Vectors, 8, 632.
- Conord C, Despres L, Vallier A et al. (2008) Long-term evolutionary stability of bacterial endosymbiosis in Curculionoidea, additional evidence of symbiont replacement in the Dryophthoridae family. Molecular Biology and Evolution, 25, 859–868.
- Cordaux R, Paces-Fessy M, Raimond M, Michel-Salzat A, Zimmer M, Bouchon D (2007) Molecular characterization and evolution of arthropod-pathogenic *Rickettsiella* bacteria. *Applied and Environmental Microbiology*, **73**, 5045–5047.
- Darby AC, Cho NH, Fuxelius HH *et al.* (2007) Intracellular pathogens go extreme: genome evolution in the Rickettsiales. *Trends in Genetics*, **23**, 511–520.
- Dergousoff SJ, Chilton NB (2010) Detection of a new *Arsenophonus*-type bacterium in Canadian populations of the Rocky Mountain wood tick, *Dermacentor andersoni*. Experimental and Applied Acarology, **52**, 85–91.
- Dergousoff SJ, Chilton NB (2011) Novel genotypes of *Ana*plasma bovis, "Candidatus Midichloria" sp. and *Ignatzschineria* sp. in the Rocky Mountain wood tick, *Dermacentor andersoni*. Veterinary Microbiology, **150**, 100–106.
- Duron O, Bouchon D, Boutin S et al. (2008a) The diversity of reproductive parasites among arthropods: Wolbachia do not walk alone. BMC Biology, 6, 27.
- Duron O, Hurst GD, Hornett EA *et al.* (2008b) High incidence of the maternally inherited bacterium *Cardinium* in spiders. *Molecular Ecology*, **17**, 1427–1437.
- Duron O, Wilkes TE, Hurst GD (2010) Interspecific transmission of a male-killing bacterium on an ecological timescale. *Ecology Letters*, **13**, 1139–1148.
- Duron O, Jourdain E, McCoy KD (2014a) Diversity and global distribution of the *Coxiella* intracellular bacterium in seabird ticks. *Ticks and Tick-borne Diseases*, **5**, 557–563.
- Duron O, Schneppat UE, Berthomieu A et al. (2014b) Origin, acquisition and diversification of heritable bacterial endosymbionts in louse flies and bat flies. Molecular Ecology, 23, 2105–2117.
- Duron O, Noel V, McCoy KD *et al.* (2015a) The recent evolution of a maternally inherited endosymbiont of ticks led to the emergence of the Q Fever pathogen, *Coxiella burnetii*. *PLoS Pathogens*, **11**, e1004892.
- Duron O, Sidi-Boumedine K, Rousset E *et al.* (2015b) The importance of ticks in Q fever transmission: what has (and has not) been demonstrated? *Trends in Parasitology*, **31**, 536–552.
- Duron O, Cremaschi J, McCoy KD (2016) The high diversity and global distribution of the intracellular bacterium *Rick-ettsiella* in the polar seabird tick *Ixodes uriae*. *Microbial Ecol*ogy, 71, 761–770.
- Engelstadter J, Hurst GDD (2009) The ecology and evolution of microbes that manipulate host reproduction. Annual Review of Ecology, Evolution, and Systematics, 40, 127–149.
- Epis S, Sassera D, Beninati T et al. (2008) Midichloria mitochondrii is widespread in hard ticks (Ixodidae) and resides in the mitochondria of phylogenetically diverse species. Parasitology, 135, 485–494.
- Epis S, Mandrioli M, Genchi M *et al.* (2014) Localization of the bacterial symbiont *Candidatus* Midichloria mitochondrii within the hard tick *Ixodes ricinus* by whole-mount FISH staining. *Ticks and Tick-borne Diseases*, **4**, 19–45.

- Ferrari J, Vavre F (2011) Bacterial symbionts in insects or the story of communities affecting communities. *Philosophical Transactions of the Royal Society B: Biological Sciences*, **366**, 1389–1400.
- Ferrari J, West JA, Via S *et al.* (2012) Population genetic structure and secondary symbionts in host-associated populations of the pea aphid complex. *Evolution*, **66**, 375–390.
- Fukatsu T, Ishikawa H (1992) A novel eukaryotic extracellular symbiont in an aphid, *Astegopteryx styraci* (Homoptera, Aphididae, Hormaphidinae). *Journal of Insect Physiology*, **38**, 765–773
- Fukatsu T, Ishikawa H (1996) Phylogenetic position of yeastlike symbiont of *Hamiltonaphis styraci* (Homoptera, Aphididae) based on 18S rDNA sequence. *Insect Biochemistry and Molecular Biology*, **26**, 383–388.
- Gerhart JG, Moses AS, Raghavan R (2016) A *Francisella*-like endosymbiont in the Gulf Coast tick evolved from a mammalian pathogen. *Scientific Reports*, **6**, 33670.
- Goethert HK, Telford SR (2005) A new *Francisella* (Beggiatiales: Francisellaceae) inquiline within *Dermacentor variabilis* say (Acari: Ixodidae). *Journal of Medical Entomology*, **42**, 502–505.
- Gottlieb Y, Lalzar I, Klasson L (2015) Distinctive genome reduction rates revealed by genomic analyses of two Coxiella-Like endosymbionts in ticks. Genome Biology and Evolution, 7, 1779–1796.
- Guglielmone AA, Robbing RG, Apanaskevich DA *et al.* (2010) The Argasidae, Ixodidae and Nuttalliellidae (Acari: Ixodida) of the world: a list of valid species names. *Zootaxa*, **2528**, 1–28.
- Gulia-Nuss M, Nuss AB, Meyer JM et al. (2016) Genomic insights into the *Ixodes scapularis* tick vector of Lyme disease. Nature Communications, 7, 10507.
- Hamilton PT, Perlman SJ (2013) Host defense via symbiosis in *Drosophila*. *PLoS Pathogens*, **9**, e1003808.
- Henning K, Greiner-Fischer S, Hotzel H et al. (2006) Isolation of Spiroplasma sp. from an Ixodes tick. International Journal of Medical Microbiology, 296, 157–161.
- Hilgenboecker K, Hammerstein P, Schlattmann P et al. (2008) How many species are infected with Wolbachia? A statistical analysis of current data. FEMS Microbiology Letters, 281, 215– 220.
- Hunter DJ, Torkelson JL, Bodnar J et al. (2015) The Rickettsia endosymbiont of Ixodes pacificus contains all the genes of de novo folate Biosynthesis. PLoS ONE, 10, e0144552.
- Husnik F, McCutcheon JP (2016) Repeated replacement of an intrabacterial symbiont in the tripartite nested mealybug symbiosis. *Proceedings of the National Academy of Sciences of the United States of America*, **113**, E5416–E5424.
- Iasur-Kruh L, Weintraub PG, Mozes-Daube N et al. (2013) Novel Rickettsiella bacterium in the leafhopper Orosius albicinctus (Hemiptera: Cicadellidae). Applied and Environmental Microbiology, 79, 4246–4252.
- Jaenike J (2012) Population genetics of beneficial heritable symbionts. *Trends in Ecology and Evolution*, **27**, 226–232.
- Jaenike J, Unckless R, Cockburn SN et al. (2010) Adaptation via symbiosis: recent spread of a Drosophila defensive symbiont. Science, 329, 212–215.
- Jasinskas A, Zhong J, Barbour AG (2007) Highly prevalent Coxiella sp. bacterium in the tick vector Amblyomma americanum. Applied and Environmental Microbiology, 73, 334–336.
- Jousselin E, Desdevises Y, Coeur d'acier A (2009) Fine-scale cospeciation between *Brachycaudus* and *Buchnera aphidicola*:

- Jousselin E, Coeur d'Acier A, Vanlerberghe-Masutti F et al. (2013) Evolution and diversity of Arsenophonus endosymbionts in aphids. Molecular Ecology, 22, 260–270.
- Klyachko O, Stein BD, Grindle N et al. (2007) Localization and visualization of a Coxiella-type symbiont within the lone star tick, Amblyomma americanum. Applied and Environmental Microbiology, 73, 6584–6594.
- Kumar S, Tamura K, Nei M (2004) MEGA3: Integrated software for Molecular Evolutionary Genetics Analysis and sequence alignment. *Briefings in Bioinformatics*, **5**, 150–163.
- Kurtti TJ, Munderloh UG, Andreadis TG *et al.* (1996) Tick cell culture isolation of an intracellular prokaryote from the tick *Ixodes scapularis*. *Journal of Invertebrate Pathology*, **67**, 318–321.
- Kurtti TJ, Palmer AT, Oliver JH (2002) Rickettsiella-like bacteria in Ixodes woodi (Acari: Ixodidae). Journal of Medical Entomology, 39, 534–540.
- Kurtti TJ, Felsheim RF, Burkhardt NY et al. (2015) Rickettsia buchneri sp. nov., a rickettsial endosymbiont of the blacklegged tick Ixodes scapularis. International Journal of Systematic and Evolutionary Microbiology, 65, 965–970.
- Lalzar I, Harrus S, Mumcuoglu KY et al. (2012) Composition and seasonal variation of Rhipicephalus turanicus and Rhipicephalus sanguineus bacterial communities. Applied and Environmental Microbiology, 78, 4110–4116.
- Lalzar I, Friedmann Y, Gottlieb Y (2014) Tissue tropism and vertical transmission of Coxiella in Rhipicephalus sanguineus and Rhipicephalus turanicus ticks. Environmental Microbiology, 16, 3657–3668.
- Leclerque A, Hartelt K, Schuster C *et al.* (2011) Multilocus sequence typing (MLST) for the infra-generic taxonomic classification of entomopathogenic *Rickettsiella* bacteria. *FEMS Microbiology Letters*, **324**, 125–134.
- Lo N, Beninati T, Sassera D et al. (2006) Widespread distribution and high prevalence of an alpha-proteobacterial symbiont in the tick *Ixodes ricinus*. Environmental Microbiology, 8, 1280–1287.
- Lukasik P, Dawid MA, Ferrari J *et al.* (2013a) The diversity and fitness effects of infection with facultative endosymbionts in the grain aphid, *Sitobion avenae*. *Oecologia*, **173**, 985–996.
- Lukasik P, van Asch M, Guo H *et al.* (2013b) Unrelated facultative endosymbionts protect aphids against a fungal pathogen. *Ecology Letters*, **16**, 214–218.
- Machado-Ferreira E, Dietrich G, Hojgaard A et al. (2011) Coxiella symbionts in the Cayenne tick Amblyomma cajennense. Microbial Ecology, 62, 134–142.
- Martin D, Lemey P, Lott M, Moulton V, Posada D, Lefeuvre P (2010) RDP3: a flexible and fast computer program for analyzing recombination. *Bioinformatics*, **26**, 2462–2463.
- Matsuura Y, Kikuchi Y, Meng XY et al. (2012) Novel clade of alphaproteobacterial endosymbionts associated with stink-bugs and other arthropods. Applied and Environmental Microbiology, 78, 4149–4156.
- McNulty SN, Foster JM, Mitreva M *et al.* (2010) Endosymbiont DNA in endobacteria-free filarial nematodes indicates ancient horizontal genetic transfer. *PLoS ONE*, **5**, e11029.
- Moran NA, Tran P, Gerardo NM (2005) Symbiosis and insect diversification, an ancient symbiont of sap-feeding insects

- from the bacterial phylum Bacteroidetes. Applied and Environmental Microbiology, 71, 8802–8810.
- Moran NA, McCutcheon JP, Nakabachi A (2008) Genomics and evolution of heritable bacterial symbionts. *Annual Review of Genetics*, **42**, 165–190.
- Murrell A, Campbell NJ, Barker SC (2001) A total-evidence phylogeny of ticks provides insights into the evolution of life cycles and biogeography. *Molecular Phylogenetics and Evolution*, **21**, 244–258.
- Najm NA, Silaghi C, Bell-Sakyi L (2012) Detection of bacteria related to *Candidatus* Midichloria mitochondrii in tick cell lines. *Parasitology Research*, **110**, 437–442.
- Niebylski ML, Peacock MG, Fischer ER et al. (1997a) Characterization of an endosymbiont infecting wood ticks, *Dermacentor andersoni*, as a member of the genus *Francisella*. *Applied and Environmental Microbiology*, **63**, 3933–3940.
- Niebylski ML, Schrumpf ME, Burgdorfer W et al. (1997b) Rickettsia peacockii sp. nov., a new species infecting wood ticks, Dermacentor andersoni, in western Montana. International Journal of Systematic Bacteriology, 47, 446–452.
- Nikoh N, Hosokawa T, Moriyama M et al. (2014) Evolutionary origin of insect-Wolbachia nutritional mutualism. Proceedings of the National Academy of Sciences of the United States of America, 111, 10257–10262.
- Novakova E, Hypsa V, Moran NA (2009) *Arsenophonus*, an emerging clade of intracellular symbionts with a broad host distribution. *BMC Microbiology*, **9**, 143.
- Oksanen JF, Blanchet G, Kindt R et al. (2013) Vegan: Community Ecology Package. R package version 2.0-9.
- Oliver KM, Degnan PH, Burke GR *et al.* (2010) Facultative symbionts in aphids and the horizontal transfer of ecologically important traits. *Annual Review of Entomology*, **55**, 247–266.
- Paradis E, Claude J, Strimmer K (2004) APE: analyses of Phylogenetics and Evolution in R language. *Bioinformatics*, 20, 289–290.
- Pérez-Brocal V, Gil R, Ramos S *et al.* (2006) A small microbial genome: the end of a long symbiotic relationship? *Science*, **314**, 312–313.
- Perlman SJ, Hunter MS, Zchori-Fein E (2006) The emerging diversity of *Rickettsia*. Proceedings of the Royal Society of London, Series B, 273, 2097–2106.
- Plantard O, Bouju-Albert A, Malard MA *et al.* (2012) Detection of *Wolbachia* in the tick *Ixodes ricinus* is due to the presence of the hymenoptera endoparasitoid *Ixodiphagus hookeri*. *PLoS ONE*, **7**, e30692.
- Qiu Y, Nakao R, Ohnuma A *et al.* (2014) Microbial population analysis of the salivary glands of ticks; a possible strategy for the surveillance of bacterial pathogens. *PLoS ONE*, **9**, e103961.
- Raymond M, Rousset F (1995a) An exact test for population differentiation. *Evolution*, **49**, 1283–1286.
- Raymond M, Rousset F (1995b) Genepop (version 1.2), a population genetics software for exact tests and ecumenicism. *Journal of Heredity*, **86**, 248–249.
- Russell JA, Goldman-Huertas B, Moreau CS *et al.* (2009) Specialization and geographic isolation among *Wolbachia* symbionts from ants and lycaenid butterflies. *Evolution*, **63**, 624–640.
- Russell JA, Funaro CF, Giraldo YM et al. (2012) A veritable menagerie of heritable bacteria from ants, butterflies, and

- beyond: broad molecular surveys and a systematic review. $PLoS\ ONE, 7,\ e51027.$
- Russell JA, Weldon S, Smith AH et al. (2013) Uncovering symbiont-driven genetic diversity across North American pea aphids. Molecular Ecology, 22, 2045–2059.
- Sassera D, Lo N, Epis S, D'Auria G et al. (2011) Phylogenomic evidence for the presence of a flagellum and *cbb*(3) oxidase in the free-living mitochondrial ancestor. *Molecular Biology and Evolution*, **28**, 3285–3296.
- Scoles GA (2004) Phylogenetic analysis of the Francisella-like endosymbionts of Dermacentor Ticks. Journal of Medical Entomology, 41, 277–286.
- Sjodin A, Svensson K, Ohrman C *et al.* (2012) Genome characterization of the genus *Francisella* reveals insight into similar evolutionary paths in pathogens of mammals and fish. *BMC Genomics*, **13**, 268.
- Smith AH, Lukasik P, O'Connor MP et al. (2015a) Patterns, causes and consequences of defensive microbiome dynamics across multiple scales. Molecular Ecology, 24, 1135–1149.
- Smith TA, Driscoll T, Raghavan R (2015b) A Coxiella-like endosymbiont is a potential vitamin source for the Lone Star Tick. Genome Biology and Evolution, 7, 831–838.
- Stefanini A, Duron O (2012) Exploring the effect of the Cardinium endosymbiont on spiders. Journal of Evolutionary Biology, 25, 1521–1530.
- Subramanian G, Sekeyova Z, Raoult D *et al.* (2012) Multiple tick-associated bacteria in *Ixodes ricinus* from Slovakia. *Ticks and Tick-borne Diseases*, **3**, 406–410.
- Takiya DM, Tran PL, Dietrich CH *et al.* (2006) Co-cladogenesis spanning three phyla: leafhoppers (Insecta: Hemiptera: Cicadellidae) and their dual bacterial symbionts. *Molecular Ecology*, **15**, 4175–4191.
- Thompson JD, Gibson TJ, Higgins DG (2002) Multiple sequence alignment using ClustalW and ClustalX. *Current Protocols in Bioinformatics*, **Chapter 2**, Unit 2.3.
- Toju H, Tanabe AS, Notsu Y, Sota T, Fukatsu T (2013) Diversification of endosymbiosis, replacements, co-speciation and promiscuity of bacteriocyte symbionts in weevils. *ISME Journal*, **7**, 1378–1390.
- Tsuchida T, Koga R, Horikawa M et al. (2010) Symbiotic bacterium modifies aphid body color. Science, 330, 1102–1104.
- Tsuchida T, Koga R, Fujiwara A *et al.* (2014) Phenotypic effect of "Candidatus Rickettsiella viridis", a facultative symbiont of the pea aphid (*Acyrthosiphon pisum*), and its interaction with a coexisting symbiont. *Applied and Environmental Microbiology*, **80**, 525–533.
- Tully JG, Rose DL, Yunker CE et al. (1981) Helical mycoplasmas (spiroplasmas) from *Ixodes ticks*. Science, 212, 1043–1045.
- Tully JG, Rose DL, Yunker CE et al. (1995) Spiroplasma ixodetis sp. nov., a new species from Ixodes pacificus ticks collected in Oregon. International Journal of Systematic Bacteriology, 45, 23–28.
- Vautrin E, Vavre F (2009) Interactions between vertically transmitted symbionts: cooperation or conflict? *Trends in Microbiology*, 17, 95–99.
- Venzal JM, Estrada-Pena A, Portillo A et al. (2008) Detection of Alpha and Gamma-Proteobacteria in Amblyomma triste (Acari: Ixodidae) from Uruguay. Experimental and Applied Acarology, 44, 49–56.
- Vilcins IM, Old JM, Deane E (2009) Molecular detection of *Rickettsia, Coxiella* and *Rickettsiella* DNA in three native

- Australian tick species. Experimental and Applied Acarology, 49, 229–242.
- Weinert LA, Tinsley MC, Temperley M *et al.* (2007) Are we underestimating the diversity and incidence of insect bacterial symbionts? A case study in ladybird beetles. *Biology Letters*, **3**, 678–681.
- Weinert LA, Werren JH, Aebi A et al. (2009) Evolution and diversity of Rickettsia bacteria. BMC Biology, 7, 6.
- Wernegreen JJ (2012) Endosymbiosis. Current Biology, 22, R555–R561.
- Werren JH, Skinner SW, Huger AM (1986) Male-killing bacteria in a parasitic wasp. *Science*, **231**, 990–992.
- Werren JH, Baldo L, Clark ME (2008) Wolbachia: master manipulators of invertebrate biology. Nature Review Microbiology, 6, 741–751.
- Williams-Newkirk AJ, Rowe LA, Mixson-Hayden TR *et al.* (2012) Presence, genetic variability, and potential significance of "Candidatus Midichloria mitochondrii" in the lone star tick Amblyomma americanum. Experimental and Applied Acarology, 58, 291–300.
- Zchori-Fein E, Perlman SJ (2004) Distribution of the bacterial symbiont *Cardinium* in arthropods. *Molecular Ecology*, **13**, 2009–2016.
- Zhong J, Jasinskas A, Barbour AG (2007) Antibiotic treatment of the tick vector *Amblyomma americanum* reduced reproductive fitness. *PLoS ONE*, **2**, e405.
- Zug R, Hammerstein P (2012) Still a host of hosts for *Wolbachia*: analysis of recent data suggests that 40% of terrestrial arthropod species are infected. *PLoS ONE*, **7**, e38544.

O.D., F.B., V.N., C.A. and J.C. performed molecular and phylogenetic analyses; O.D., C.C., F.B. and J.C. performed statistical analyses; K.D.M., O.P., J.G., A.A.P.dL., D.J.A.H., A.R.V.O., Y.G., G.B., A.A.G., A.E.-P., M.N.O., L.Z., F.V. and C.C. performed field missions, tick sampling, morphological identifications and preliminary analyses; O.D. wrote the first draft of the manuscript, and all authors contributed substantially to revisions.

Data accessibility

Novel nucleotide sequences have been deposited in the GenBank nucleotide database (Accession nos.: Coxiella, KY677980-KY677995, KY678138-KY678200; Rickettsiella, KY677996-KY678006; Arsenophonus, KY677978-KY677979; Francisella, KY678009-KY678036; Wolbachia, KY678007-KY678008; Midichloria, KY674359-KY674396; Lariskella, KY674397-KY674399; Spiroplasma, KY674400-KY674420; Cardinium, KY660634-KY660639; Rickettsia, KY678037-KY678116; tick mtDNA, KY676804-KY676845, KY678117-KY678137). All other data are presented in the supplementary materials.

Supporting information

Additional supporting information may be found in the online version of this article.

Table S1 List of tick species and populations included in the analysis, with details on their origin, the sample size (*n*), and the prevalence of the ten maternally-inherited endosymbiotic bacteria (prevalence highlighted in grey when present).

Table S2 Genes and primers used in this study.

Table S3 List of best-fitting evolutionary models used for maximum-likelihood (ML) analyses.

Table S4 Testing at individual-tick levels the exclusion and aggregation patterns detected at tick-species levels.

Fig. S1 Francisella cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on *rpoB* sequences (306 unambiguously aligned bp) from *Francisella*-LE strains of ticks, the agent of tularemia (*F. tularensis*) and other *Francisella* species.

Fig. S2 *Midichloria* cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on *16S rRNA* gene sequences (386 unambiguously aligned bp) from *Midichloria* strains of ticks, the type species *M. mitochondrii* and outgroups (*Lariskella arthropodarum* and *Rickettsia* spp.).

Fig. S3 *Cardinium* cladogram depicting the majority-rule consensus (60%) of phylogenetic trees (60% consensus tree) constructed using maximum-likelihood (ML) estimations based on 16S rRNA gene sequences (351 unambiguously aligned bp) from *Cardinium* strains of ticks, *Cardinium* found in other arthropods (including insects and arachnids) and outgroups (*Amoebophilus* spp.).

Fig. S4 Arsenophonus cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using

maximum-likelihood (ML) estimations based on *yaeT* sequences (430 unambiguously aligned bp) from *Arsenophonus* strains of ticks, *Arsenophonus* found in insects and outgroups (*Proteus mirabilis* and *Providencia stuartii*).

Fig. S5 Lariskella cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on 16S rRNA gene sequences (385 unambiguously aligned bp) from Lariskella strains of ticks, Lariskella of insects and outgroups (Midichloria mitochondrii and Rickettsia spp.).

Fig. S6 *Wolbachia* cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on *wsp* sequences (490 unambiguously aligned bp) from *Wolbachia* strains of ticks and of other arthropods (including insects and arachnids).

Fig. S7 *Rickettsiella* cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on *GroEL* sequences (578 unambiguously aligned bp) from *Rickettsiella* strains of ticks, formally described *Rickettsiella* species and outgroups (*Coxiella burnetii* and *Legionella* spp.).

Fig. S8 Rickettsia cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on gltA sequences (590 unambiguously aligned bp) of Rickettsia strains of ticks, Rickettsia of insects, formally described Rickettsia species and outgroups (Midichloria mitochondrii and Ehrlichia canis).

Fig. S9 Spiroplasma cladogram depicting the majority-rule consensus (60%) of phylogenetic trees constructed using maximum-likelihood (ML) estimations based on 16S rRNA gene sequences (764 unambiguously aligned bp) from Spiroplasma strains of ticks, Spiroplasma of other arthropods (including insects and arachnids), and formally described Spiroplasma species.