

Astrobiology

Lecture 6

Extremophiles: physico-chemical limits of life

Trieste University, Academic Year 2021-2022
Giovanni Vladilo (INAF-OATs)

The terrestrial biosphere is more extended
than we thought in the past

Studies of microbiology keep finding ecosystems in environments that
once used to be considered not habitable

Terrestrial life is found in habitats characterized by a broad spectrum of
physical and chemical conditions

Striking examples are the ecosystems found in the deep ocean, but there
are many other examples

Extremophiles

- Organisms living in environments with extreme physico-chemical conditions are called extremophiles

The physical and/or chemical conditions of such environments are extreme from an anthropocentric point of view

- Extremophiles cast light on the physico-chemical limits of life

Understanding such limits is essential to define the limits of “habitability”

- Extremophiles are also important for biotechnology applications

For example, the PCR (Polymerase Chain Reaction) uses an enzyme originally isolated from the extremophilic bacterium (*Thermus aquaticus*)

Importance of extremophiles in astrobiology

- Extremophiles indicate that life can potentially exist in extreme conditions in Solar-System bodies and extrasolar planets
- Many extremophiles are among the oldest organisms that we know and so they cast light on the early organisms, closest to the origin of life

Unicellular and multicellular extremophiles

- Most extremophiles are unicellular, often *archaea*
- A few multicellular extremophiles are known

Classification of extremophiles

- Extremophiles are classified according to the physical or chemical property they are adapted to

Temperature

Thermophiles & hyperthermophiles (high temperature)

Psychrophiles (low temperature)

pH

Acidophiles, alcalophiles

Pressure

Barophiles (high pressure)

Salinity

Halophiles (high salinity)

Humidity

Xerophiles (low humidity)

Ionizing radiations

Radioresistant

Poly-extremophiles

- Many extremophiles are adapted to more than one physico-chemical property

Examples

Some hyperthermophiles are also adapted to extreme values of pressure

Radioresistant microorganisms are usually resistant to dehydration conditions

High temperatures

- **Thermophiles**
 - Optimal growth at $\sim 40^{\circ}\text{C}$ or higher temperature
- **Hyperthermophiles**
 - Optimal growth at $\sim 80^{\circ}\text{C}$ or higher
- **Examples of habitats**
 - Geisera or fumaroles
 - Yellowstone park (USA)
 - Bacterial mats**
 - In addition to the temperature, also the acidity is extreme
 - Hydrothermal vents
 - Deep ocean sites of volcanic activity

High temperatures

- **Deep ocean volcanic sources**

- “hydrothermal vents”

- Temperatures larger than 370 °C

- Pressures between 70 and 300 bar

- Ecosystem without solar light

- Energy is extracted from reactions of oxidation-reduction

- Chemiosynthetic archaeobacteria**

- First ecosystems of this type discovered in 1977 in the ocean floors near Galapagos islands; then found in other similar locations

Low temperatures

- **Psychrophiles**
 - Optimal growth at $\sim 15\text{ }^{\circ}\text{C}$ or lower T
- **Examples of extreme habitats**
 - Permafrost
 - Antarctica

About 100 subglacial lakes

Example: Vostok lake

An environment under investigation, with very low temperatures, lack of solar radiation, isolated from the rest of the biosphere

Importance of extremophiles in astrobiology

- Subglacial lakes in Antarctica are an ideal laboratory for studies of astrobiology
 - Testing techniques to prevent biological contamination of isolated environments
 - Testing techniques to search for life in icy environments in the Solar System

Example: Europa (icy satellite of Jupiter)

Salinity

- **Halophiles**
 - Live in high salt concentrations, up to 25%
 - Examples of salty environments

Dead Sea

Great Salty Lake (Utah)

These environments are also characterized by high levels of irradiation to near UV photons

- Importance of halophiles in astrobiology
 - Example of salty environment in the Solar System

Flatlands in Mars with characteristics of an ancient salty lake

Meridiani Planum

Ionizing radiation and life

- Ionizing radiation produces biological damages
 - Habitable environments must be protected by ionizing radiation
- UV photons and high energy particles produce different type of damages
- The most critical damages concern the DNA structure
 - UV photons typically damage only one of the two DNA strands
 - High energy photons and particles can trigger damages to both DNA strands
- DNA damages can be lethal or may induce genetic mutations

- **Biological effects of ultraviolet radiation**

- Ultraviolet radiation does not ionize biological atoms or molecules
- However, UV radiation makes reactive some nucleobases

If reactive nucleobases are adjacent, they can chemically tie to each other, creating a “kink” in the DNA strand

The “kink” can block the DNA replication, inducing a lethal damage

- Biological effects of high energy particles, X rays and γ rays

- High energy events ionize atoms and molecules

Most of the times the direct damage takes place on the water molecules that form the liquid substrate of biological molecules

Extremely reactive molecular species, called “free radicals”, are created as a result of the ionization events

Most of the DNA damage is done by the free radicals, rather than direct ionization of DNA molecules

High energy particles or photons, through the action of free radicals, can damage both strands at a given location of the DNA

Repair mechanisms of ionizing radiation

Resistance to ionizing radiation is provided by mechanisms of DNA repair

- If the rate of mutations is sufficiently small and the damage is limited to one strand, natural mechanisms of DNA repair may efficiently repair the damage

In practice, the information present in the damaged strand is recovered from the complementary strand

This type of DNA repair is common among different forms of terrestrial life

- When the rate of mutations is high and both strands of DNA are damaged at the same location, some extremophiles are still able to recover the genetic information and repair the DNA

Radioresistant microorganisms

- Example: *Deinococcus Radiodurans*

Can survive to a dosis of 5000 Gy or larger

»1 Gy = 1 Gray = 1 joule / kg of mass

–For comparison, 10 Gy is lethal for man

This organism has multiple copies of its DNA and complex mechanisms of DNA reparation

Otherwise, this organism is similar to the rest of terrestrial life from the genetic and biochemical point of view

–Unlikely to be of extraterrestrial origin, as suggested by some authors

–In addition to *Deinococcus Radiodurans*, other types of radioresistant microorganisms are known, both among archaea and bacteria

Fig.2. Gamma radiation survival curves of the type strain *Rubrobacter radiotolerans* (closed circle), strain RSPS-4 (open circle), type strain *Rubrobacter xylanophilus* (closed squares) and strain RSPS-21 (open squares) (Ferreira et al, 1999).

Importance of radioresistant organisms in astrobiology

- Habitability of planetary surfaces exposed to ionizing radiation
- Space colonization (e.g., establishing terrestrial life outside Earth, possibly via terraforming)
 - [not discussed here]
- Transportation of life in space
 - Panspermia theories

Multicellular extremophiles

- Example: tardigrades (“water bears”)
 - Typical size: ~ 0.5 mm
 - Survive extreme conditions of temperature, pressure, dehydration, ionizing radiation
 - Capable of reversibly suspending their metabolism and going into a state of cryptobiosis
 - Several species of tardigrade survive in a dehydrated state for nearly 10 years
 - Extensively studied on board of the International Space Station (ISS) and in other space experiments

Thermal limits of habitability

- The wide range of adaptation of extremophiles to a broad interval of temperatures makes hard to define thermal limits of planetary habitability
- A careful distinction of the thermal response of different types of terrestrial organisms shows that it is possible to define relatively narrow temperature limits for
 - the generation of atmospheric biomarkers
 - the development of complex (multicellular) life

Thermal limits for terrestrial life

- Distinction of different types of thermal limits
 - Survival, metabolism, completion of the life cycle (reproduction)

Clarke (2014)

Fig. 2. Temperature thresholds for life on Earth. T_L : thermal limits for completion of the life cycle; T_M : thermal limits for metabolism; T_S : thermal limits for survival. The shaded portion shows the temperature range over which the life cycle can be completed, and defines the thermal limits for the continued existence of a species over generations.

Thermal limits for complex life

The thermal limits become narrower
with increasing complexity of the organisms

Low-temperature limits

Taxon	T_L (°C)	T_S (°C)
Archaea	-16.5	nd
Bacteria	~ -20	< -196
Eukarya		
Unicellular algae	~ -8	nd
Yeasts	~ -20	< -196
Lichens	-10 ^a	≤80
Mosses	nd	-30
Angiosperms	~ 0 ^a	~ -70
Terrestrial invertebrates	~ 0	< -196
Freshwater invertebrates	~ 0	nd
Marine invertebrates	~ -2	~ -2
Ectothermic vertebrates	~ -2	~ -2
Endothermic vertebrates	nd	nd

nd: no data.

High-temperature limits

Taxon	T_L (°C)	T_S (°C)
Archaea		
<i>M. kandleri</i>	122	< 130
Bacteria		
<i>G. ferrireducens</i>	100	nd
Eukarya		
Unicellular algae	60	nd
Yeasts	60-62	nd
Lichens	~ 45 ^a	nd
Macroalgae	~ 45	nd
Mosses	~ 50 ^a	nd
Angiosperms	65	nd
Terrestrial invertebrates	~ 60	~ 70
Freshwater invertebrates	~ 46	nd
Marine invertebrates	> 42 ^a	~ 90
Ectothermic vertebrates	~ 46	nd
Endothermic vertebrates	nd	nd

nd: no data.

Clarke (2014)

Thermal limits for the generation of atmospheric biosignatures

- Plants and cyanobacteria are the main contributors to oxygenic production in Earth's atmosphere
- The thermal limits of most plants and cyanobacteria are bracketed by the temperature interval $0^{\circ}\text{C} \lesssim T \lesssim 50^{\circ}\text{C}$

Thermal limits for atmospheric biosignatures and complex life

The temperature interval

$$0^{\circ}\text{C} \lesssim T \lesssim 50^{\circ}\text{C}$$

brackets the thermal limits for the active metabolism and reproduction of multicellular poikilotherms

Poikilotherms: organisms whose body temperature and functioning of all vital processes is directly affected by the ambient temperature

The same interval applies to the photosynthetic production of oxygen

Oxygen is important as a possible atmospheric biosignature

Oxygenic metabolism is believed to be an essential ingredient of complex life

(Silva et al. 2017)