

Bacteria Species	NCBI Sequence ID
<i>Achromobacter deleyi</i>	HG324053.1
<i>Achromobacter kerstersii</i>	HG324052.1
<i>Achromobacter pestifer</i>	HG324051.1
<i>Achromobacter spiritinus</i>	HE613447.1
<i>Acidithiobacillus ferrooxidans</i>	AM890075.2 AH001793.2
<i>Acinetobacter baumannii</i>	AB594765.1
<i>Acinetobacter calcoaceticus</i>	AB626122.1
<i>Acinetobacter hwoffii</i>	AB626125.1
<i>Acinetobacter sp.</i>	Z93454.1 FM177774.1
<i>Agrobacterium radiobacter</i>	AJ389904.1 AJ130719.1 AM181758.1
<i>Aminobacter aminovorans</i>	LT984904.1 LN995690.1
<i>Aminobacter anthyllidis</i>	FR869633.2
<i>Aminobacter sp.</i>	AB905480.1 FM886907.1
<i>Arthrobacter oxydans</i>	LN880075.1 LN774480.1
<i>Arthrobacter sp.</i>	KM362724.1
<i>Azospirillum brasilense</i>	AB681745.1 DQ438999.1
<i>Azospirillum lipoferum</i>	LN874293.1
<i>Azospirillum oryzae</i>	AB185396.1
<i>Azospirillum zea</i>	HE977584.1
<i>Azotobacter chroococcum</i>	AB430880.1 LN874290.1
<i>Azotobacter vinelandii</i>	LK391702.1 LN874283.1 LN874283.1
<i>Bacillus caldolyticus</i>	EF472596.1
<i>Bacillus caldotenax</i>	EU484354.1 AY952967.1
<i>Bacillus cereus</i>	NR_074540.1
<i>Bacillus clarkii</i>	X76444.1
<i>Bacillus mucilaginosus</i>	AY571332.1 DQ898310.1 DQ898308.1 DQ898307.1 DQ898309.1
<i>Bacillus mycoides</i>	AB547222.1
<i>Bacillus oceani</i>	KC160501.1
<i>Bacillus selenitireducens</i>	AF064704.1 NR_028707.1
<i>Bacillus sp.</i>	AM179887.1 DQ643085.1
<i>Bacillus subtilis</i>	AJ277905.1 AJ277906.1 M87888.1 AB018487.1 AH013002.3
<i>Bacillus thermocloacae</i>	Z26939.1 NR_036986.1
<i>Bacillus thuringiensis</i>	AM779002.1 FJ358616.1
<i>Bacillus vedderi</i>	Z48306.1 NR_026526.1
<i>Burkholderia fungorum</i>	AB091193.1 EF650018.1 KJ026454.1 JF708122.1 KM263605.1 KU321260.1

Bacteria Species	NCBI Sequence ID
<i>Gordonia amarae</i>	AF020329.1
	AF020330.1
	AF020331.1
	AF020332.1
	NR_037032.1
<i>Halomonas denitrificans</i>	AM229317.1
<i>Halomonas elongata</i>	AM941743.1
<i>Halomonas janggokensis</i>	AM229315.1
<i>Halomonas sp. BH1</i>	FN433898.1
<i>Halomonas sp. SR4</i>	JF794994.1
<i>Janthinobacterium agaricidamnosum</i>	AB681849.1
<i>Janthinobacterium lividum</i>	AB021388.1
<i>Janthinobacterium sp.</i>	AB252072.1 AJ846273.1 AM071372.1
<i>Kocuria carniphila</i>	AJ622907.1
<i>Kocuria flava</i>	HQ331530.1
<i>Kocuria polaris</i>	AJ278868.1
<i>Kocuria sp.</i>	LT674162.1 AB773222.1
<i>Labrys methylaminiphilus</i>	AB236172.1
<i>Labrys miyagiensis</i>	AB236170.1 AB236171.1
<i>Labrys okinawensis</i>	AB236169.1
<i>Labrys sp.</i>	LC372609.1
<i>Lysinibacillus composti</i>	AB547124.1
<i>Lysinibacillus pakistanensis</i>	AB558495.1
<i>Lysinibacillus parviboronicapiens</i>	AB681953.1
<i>Lysinibacillus sp.</i>	HG931343.1
<i>Lysinibacillus sphaericus</i>	JX485781.1
<i>Mycobacterium colombiense</i>	AM062764.1
<i>Mycobacterium haemophilum</i>	L24800.1
<i>Mycobacterium phlei</i>	JX266706.1 KF378762.1 NR_041906.1 GU142920.1 GU142927.1
<i>Mycobacterium ratisbonense</i>	AJ271863.1
<i>Mycobacterium sp.</i>	U46146.1 X84978.1
<i>Paenibacillus polymyxa</i>	HG324075.1 HG324076.1 HG324077.1
<i>Pimelobacter simplex</i>	NR_036916.1 AY509240.1
<i>Pseudomonas alcali</i>	AJ006110.1
<i>Pseudomonas alcalophila</i>	AB030583.1
<i>Pseudomonas caspiana</i>	NR_152639.1
<i>Pseudomonas fluorescens</i>	AJ278814.1 FJ972536.1
<i>Pseudomonas mendocina</i>	M59154.1
<i>Pseudomonas putida</i>	L28676.1
<i>Pseudomonas sp.</i>	AJ391194.1 AM179883.1 AF065166.1 AJ417069.1
<i>Pseudomonas stutzeri</i>	AJ006107.2
<i>Rahnella aquatilis</i>	AB675632.1 AB725657.1 LK391526.1 LT608120.1
<i>Rhizobium leguminosarum</i>	D14513.1
<i>Rhizobium sp.</i>	LN832063.1 AB755791.1
<i>Rhizobium tropici</i>	D11344.1

Bacteria Species	NCBI Sequence ID	Bacteria Species	NCBI Sequence ID
<i>Burkholderia gladioli</i>	AH004175.2	<i>Rhizobium tropici</i>	X67234.2
<i>Burkholderia glathei</i>	AB021374.1	<i>Serratia marcescens</i>	AJ550467.1
<i>Burkholderia mallei</i>	AH004174.2		HG423362.1
<i>Burkholderia solanacearum</i>	U28233.1	<i>Serratia rubidaea</i>	AB681976.1
	U28230.1	<i>Serratia sp.</i>	AJ846269.1
	U28229.1		FM178865.2
	U28231.1	<i>Shewanella abyssii</i>	AB201475.1
	U28232.1	<i>Shewanella morhuae</i>	AB205576.1
<i>Burkholderia uboniae</i>	AB030584.1	<i>Shewanella oneidensis</i>	AB968243.1
<i>Citrobacter braakii</i>	HG798904.1		NR_074798.1
<i>Citrobacter freundii</i>	AB626119.1		MG563755.1
<i>Citrobacter koseri</i>	HG798905.1		MG563756.1
<i>Citrobacter rodentium</i>	AB682287.1		KC594645.1
<i>Citrobacter sp.</i>	KY774317.1	<i>Shewanella putrefaciens</i>	AJ000213.1
<i>Collimonas fungivorans</i>	AB740921.1	<i>Shewanella surugensis</i>	AB094597.1
	AJ310394.2	<i>Sphingomonas anadarae</i>	AB261013.1
<i>Collimonas pratensis</i>	AY281143.1	<i>Sphingomonas ginsengisoli</i>	AB245347.1
<i>Collimonas sp.</i>	LT719158.1	<i>Sphingomonas paucimobilis</i>	D13725.1
	FR729923.1	<i>Sphingomonas sanguinis</i>	D13726.1
<i>Dyella ginsengisoli</i>	AB245367.1	<i>Sphingomonas sp.</i>	AF385529.1
<i>Dyella japonica</i>	AB681770.1	<i>Sporosarcina globispora</i>	AB681045.1
<i>Dyella korensis</i>	AB681264.1	<i>Sporosarcina korensis</i>	AB682452.1
<i>Dyella sp.</i>	FR822525.1	<i>Sporosarcina pasteurii</i>	KR185867.1
	MG460580.1		KC211297.1
<i>Enterobacter cloacae</i>	AJ251469.1	<i>Sporosarcina psychrophila</i>	AB680853.1
	AB680426.1	<i>Sporosarcina saromensis</i>	AB243859.1
<i>Enterobacter hormaechei</i>	AB682284.1	<i>Staphylococcus aureus</i>	D83356.1
<i>Enterobacter kobei</i>	AB616140.1	<i>Staphylococcus epidermidis</i>	D83363.1
<i>Enterobacter sp.</i>	U39556.1	<i>Staphylococcus lugdunensis</i>	NR_024668.1
<i>Escherichia coli</i>	J01859.1	<i>Staphylococcus lutrae</i>	AB233333.1
	HM194886.1	<i>Staphylococcus sp.</i>	FR687206.1
	KF535120.1	<i>Streptomyces lividans</i>	AB184826.1
	AF527827.1		AB184695.1
	NR_024570.1	<i>Streptomyces pilosus</i>	AB184161.1
	Z83204.1		MH244332.1
	Z83205.1	<i>Streptomyces sp.</i>	AJ002086.1
	KJ937037.1		AJ002088.1
<i>Frateuria aurantia</i>	AJ010481.1		AJ002087.1
	AB091200.1		AJ002089.1
<i>Frateuria sp.</i>	AB264175.1		KX427167.1
<i>Frateuria terrea</i>	AB682159.1	<i>Thiobacillus ferrooxidans</i>	AH001791.2
	EU682683.1		AH001792.2
<i>Geobacter metallireducens</i>	L07834.1		AH001796.2
	NR_075011.1		AH001795.2
	NR_025895.1		AH001788.2

Supplementary Table I. References of weathering bacteria and their corresponding sequences for Blasting

Bacteria Species	NCBI Sequence ID
<i>Bacillus cereus</i>	NR 074540.1
<i>Bacillus megaterium</i>	JX893034.1 KC121060.1
<i>Bacillus mycoides</i>	AB547222.1
<i>Bacillus sp.</i>	DQ643085.1 AM179887.1
<i>Bacillus subtilis</i>	AB018487.1
<i>Bacillus thuringiensis</i>	AM779002.1
<i>Halomonas denitrificans</i>	AM229317.1
<i>Halomonas elongata</i>	AM941743.1
<i>Halomonas janggokensis</i>	AM229315.1
<i>Halomonas sp.</i>	FN433898.1 JF794994.1
<i>Kocuria carniphila</i>	AJ622907.1
<i>Kocuria flava</i>	HQ331530.1
<i>Kocuria polaris</i>	AJ278868.1
<i>Kocuria sp.</i>	AB773222.1 LT674162.1
<i>Lysinibacillus composti</i>	AB547124.1
<i>Lysinibacillus pakistanensis</i>	AB558495.1
<i>Lysinibacillus parviboronicapiens</i>	AB681953.1
<i>Lysinibacillus sp.</i>	HG931343.1
<i>Lysinibacillus sphaericus</i>	JX485781.1
<i>Sporosarcina globispora</i>	AB681045.1
<i>Sporosarcina koreensis</i>	AB682452.1
<i>Sporosarcina pasteurii</i>	KC211297.1 KR185867.1
<i>Sporosarcina psychrophila</i>	AB680853.1
<i>Sporosarcina saromensis</i>	AB243859.1

Supplementary Table 2. Reference DNA sequences for urease-producing bacteria