

Supplementary Table S2. Bacteria – the 93 virtually restricted OTUs matched with T-RFs

Restr pattern	Phylum	Class	Order	Family
1	Actinobacteria	Actinobacteria	Actinomycetales	Nocardioidaceae
1	Actinobacteria	Actinobacteria	Actinomycetales	Nocardioidaceae
1	Actinobacteria	Actinobacteria	Actinomycetales	Propionibacteriaceae
2	Proteobacteria	Alphaproteobacteria	Sphingomonadales	Sphingomonadaceae
3	Actinobacteria	Actinobacteria	Actinomycetales	
3	Actinobacteria	Actinobacteria	Actinomycetales	
3	Actinobacteria	Actinobacteria	Actinomycetales	
4	Actinobacteria	Actinobacteria	Actinomycetales	Streptomycetaceae
4	Actinobacteria	Actinobacteria	Actinomycetales	Streptomycetaceae
5	Actinobacteria	Actinobacteria	Actinomycetales	Microbacteriaceae
5	Actinobacteria	Actinobacteria	Actinomycetales	Streptomycetaceae
5	Actinobacteria	Actinobacteria	Actinomycetales	Streptomycetaceae
5	Actinobacteria	Actinobacteria	Actinomycetales	
5	Actinobacteria	Actinobacteria	Actinomycetales	Microbacteriaceae
6	Actinobacteria	Actinobacteria	Solirubrobacterales	-
7	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
7	Proteobacteria	Betaproteobacteria	Burkholderiales	Oxalobacteraceae
7	Proteobacteria	Betaproteobacteria	Burkholderiales	Oxalobacteraceae
7	Proteobacteria	Betaproteobacteria	Burkholderiales	Oxalobacteraceae
7	Proteobacteria	Betaproteobacteria	Burkholderiales	Oxalobacteraceae
7	Proteobacteria	Betaproteobacteria	Burkholderiales	Oxalobacteraceae
8	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
8	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
8	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
9	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
9	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
9	Proteobacteria	Betaproteobacteria	Burkholderiales	Burkholderiaceae
9	Actinobacteria	Actinobacteria	Actinomycetales	
9	Proteobacteria	Betaproteobacteria	Burkholderiales	
9	Proteobacteria			
9	Proteobacteria			
10	Actinobacteria	Actinobacteria	Actinomycetales	Pseudonocardiaceae
10	Actinobacteria	Actinobacteria	Actinomycetales	Pseudonocardiaceae
10	Actinobacteria	Actinobacteria	Actinomycetales	
10	Actinobacteria	Actinobacteria	Actinomycetales	
10	Actinobacteria	Actinobacteria	Actinomycetales	
10	Actinobacteria	Actinobacteria	Actinomycetales	
10	Actinobacteria	Actinobacteria	Actinomycetales	
10	Proteobacteria	Alphaproteobacteria	Rhizobiales	
11	Proteobacteria	Alphaproteobacteria	Rhizobiales	Beijerinckiaceae
11	Proteobacteria	Alphaproteobacteria	Rhizobiales	Bradyrhizobiaceae
11	Proteobacteria	Alphaproteobacteria	Rhizobiales	Bradyrhizobiaceae
11	Proteobacteria	Alphaproteobacteria	Rhizobiales	Bradyrhizobiaceae
11	Proteobacteria	Alphaproteobacteria	Caulobacterales	Caulobacteraceae
11	Proteobacteria	Alphaproteobacteria	Caulobacterales	Caulobacteraceae

