

Thermophiles, or heat-loving microscopic organisms, are nourished by the extreme habitat at hydrothermal features in Yellowstone National Park. They also color hydrothermal features shown here at Clepsydra Geyser.

Life in Extreme Heat

The hydrothermal features of Yellowstone are magnificent evidence of Earth’s volcanic activity. Amazingly, they are also habitats in which microscopic organisms called thermophiles—“thermo” for heat, “phile” for lover—survive and thrive.

Grand Prismatic Spring at Midway Geyser Basin is an outstanding example of this dual characteristic. Visitors marvel at its size and brilliant colors. Along the boardwalk we cross a vast habitat for thermophiles. Nourished by energy and chemical building blocks available in the hot springs, microbes construct vividly colored communities. Living with these microscopic life forms are larger examples of life in extreme environments, such as mites, flies, spiders, and plants.

People for thousands of years likely have wondered about these extreme habitats. The color of Yellowstone’s superheated environments certainly caused geologist Walter Harvey Weed to pause and think, and even question scientists who preceded him. In 1889, he wrote:

There is good reason to believe that the existence of algae of other colors, particularly the pink, yellow and red forms so common in the Yellowstone waters, have been overlooked or mistaken for deposits of purely mineral matter.

However, he could not have imagined what a fantastic world exists in these waters of brimstone. Species, unseen to the human eye, thrive in waters as acidic as the liquid in your car battery and hot

enough to blister your skin. Some create layers that look like molten wax on the surface of steaming alkaline pools. Still others, apparent to us through the odors they create, exist only in murky, sulfuric caldrons that stink worse than rotten eggs.

Today, many scientists study Yellowstone’s thermophiles. Some of these microbes are similar to the

Words to Know

Extremophile: A microorganism living in extreme conditions such as heat and acid, and cannot survive without these conditions.

Thermophile: Heat-loving extremophile.

Microorganism: Single- or multi-celled organism of microscopic or submicroscopic size. Also called a microbe.

Microbes in Yellowstone: In addition to the thermophilic microorganisms, millions of other microbes thrive in Yellowstone’s soils, streams, rivers, lakes, vegetation, and animals. Some of them are discussed in other chapters of this book.

Bacteria (Bacterium): Single-celled microorganisms without nuclei, varying in shape, metabolism, and ability to move.

Archaea (Archaeum): Single-celled microorganisms without nuclei and with membranes different from all other organisms. Once thought to be bacteria.

Viruses: Non-living parasitic microorganisms consisting of a piece of DNA or RNA coated by protein.

Eukarya (Eukaryote): Single- or multi-celled organisms whose cells contain a distinct membrane-bound nucleus.

Thermophiles in the Tree of Life

Yellowstone's hot springs contain species from the circled groups on this Tree of Life. Jack Farmer conceived of this version of the tree of life, which first appeared in *GSA Today*, July 2000 (used with permission).

In the last few decades, microbial research has led to a revised tree of life, far different from the one taught before. The new tree combines animal, plant, and fungi in one branch. The other two branches consist solely of microorganisms, including an entire

branch of microorganisms not known until the 1970s—Archaea.

Dr. Carl Woese first proposed this “tree” in the 1970s. He also proposed the new branch, Archaea, which includes many microorganisms formerly considered bacteria. The red line links the earliest organisms that evolved from a common ancestor. These are all hyperthermophiles, which thrive in water above 176°F (80°C), indicating life may have arisen in hot environments on the young Earth.

Relevance to Yellowstone

Among the earliest organisms to evolve on Earth were microorganisms whose descendants are found today in extreme high-temperature, and in some cases acidic, environments, such as those in Yellowstone. Their history exhibits principles of ecology and ways in which geologic processes might have influenced biological evolution.

first life forms capable of photosynthesis—using sunlight to convert water and carbon dioxide to oxygen, sugars, and other by-products. These life forms, called cyanobacteria, began to create an atmosphere that would eventually support human life. Cyanobacteria are found in some of the colorful mats and streamers of Yellowstone's hot springs.

About Microbes

Other life forms—the Archaea—predated cyanobacteria and other photosynthesizers. Archaea can live in the hottest, most acidic conditions in Yellowstone; their relatives are considered among the very earliest life forms on Earth.

Yellowstone's thermophiles and their environments provide a living laboratory for scientists, who continue to explore these extraordinary organisms. They know many mysteries of Yellowstone's extreme environments remain to be revealed.

Regardless of scientific advances, visitors and explorers in Yellowstone can still relate to something else Weed said about Yellowstone, more than a century ago:

The vegetation of the acid waters is seldom a conspicuous feature of the springs. But in the alkaline waters that characterize the geyser basins, and in the carbonated, calcareous waters of the Mammoth Hot Springs, the case is otherwise, and the red and yellow tinges of the algae combine with the weird whiteness of the sinter and the varied blue and green of the hot water to form a scene that is, without doubt, one of the most beautiful as well as one of the strangest sights in the world.

More Information

- American Society for Microbiology: www.microbeworld.org
- Allen, E. T., Arthur L. Day, and H.E. Merwin. 1935. *Hot springs of the Yellowstone national park*. [Washington]: Carnegie institution of Washington.
- Brock, T.D. 1994. *Life at High Temperatures*. Yellowstone Association/Mammoth, WY.
- Brock, Thomas D. 1995. The road to Yellowstone and beyond. *Annual Review of Microbiology*. 49
- Franke, M.A, et. al. 2013. Genetic Diversity in Yellowstone Lake: The Hot and Cold Spots. *Yellowstone Science* 21 (1): 6-22.
- Fouke, B.W. 2011. Hot-spring Systems Geobiology: abiotic and biotic influences on travertine formation at Mammoth Hot Springs, Yellowstone National Park, USA. *Sedimentology*. 58: 170-219.
- Hamilton, T.L. et. al. 2012. Environmental constraints defining the distribution, composition, and evolution of chlorophototrophs in thermal features of Yellowstone National Park. *Geobiology*. (10) 3: 236-249.
- Inskeep WP, et. al. 2013. The YNP metagenome project: environmental parameters responsible for microbial distribution in the Yellowstone. *Frontiers in Microbiology*. 00067.
- Klatt, C. G., et. al. 2011. Community ecology of hot spring cyanobacterial mats: predominant populations and their functional potential. *ISME Journal*. 5(8): 1262–1278.
- Marquez, Luis et al. 2007. A virus in a fungus in a plant: 3-way symbiosis required for thermal tolerance. *Science* 315 (5811): 513–515.
- Qin, J., C.R. Lehr, C. Yuan, X. C. Le, T. R. McDermott, and B. P. Rosen. Biotransformation of arsenic by a Yellowstone

thermoacidophilic eukaryotic alga. *Proceedings of the National Academy of Sciences of the United States of America*. 106 (13): 5213.

- Reysenbach, A.L., and Shock, E. L. 2002. Merging Genomes with Geochemistry in Hydrothermal Ecosystems. *Science*. 296: 1077-1082.
- Sheehan, K.B. et al. 2005. *Seen and unseen: discovering the microbes of Yellowstone*. Guilford, Conn: Falcon.
- Snyder, J.C. et. al. 2013. Functional interplay between a virus and the ESCRT machinery in Archaea. *Proceedings of the National Academy of Sciences*. 110 (26) 10783-10787.
- Spear, J. R. et. al. 2005. Hydrogen and bioenergetics in the Yellowstone geothermal ecosystem. *Proceedings of the National Academy of Sciences*. 102 (7) 2555-2560.
- Steunou A.S., et. al. 2008. Regulation of nif gene expression and the energetics of N₂ fixation over the diel cycle in a hot spring microbial mat. *ISME Journal*. (4):364-78.
- Takacs-Vesbach, C., et al. 2013. *Metagenome sequence analysis of filamentous microbial communities obtained from geochemically distinct geothermal channels reveals specialization of three aquificales lineages*. Frontiers Research Foundation.
- Thermal Biology Institute of Montana State University: www.tbi.montana.edu
- Ward, D.M., Castenholz, D.W., and Miller, S.R. 2012. Cyanobacteria in Geothermal Habitats. In Brian A. Whitton, ed. *Ecology of cyanobacteria II: their diversity in space and time*. Dordrecht: Springer

Staff Reviewer

Brent Peyton, Director, Thermal Biology Institute
Stacey Sigler, Research Permit Coordinator

Almost every hot spring or geyser in Yellowstone hosts bacteria. The travertine terraces in Mammoth Hot Springs host thermophilic bacteria.

Thermophilic Bacteria

The word “bacteria” is often associated with disease, but only a few kinds of bacteria cause problems for humans. The other thousands of bacteria, although all simple organisms, play a complex role in Earth’s ecosystems. In fact, cyanobacteria made our oxygen-rich atmosphere possible. They were the first photosynthesizers, more than 3 billion years ago. Without bacteria, we would not be here.

Almost any hot spring or geyser you see hosts bacteria. Some chemosynthesize, changing hydrogen or sulfur into forms other thermophiles can use. Most photosynthesize, providing oxygen to other

thermophiles. All of the cyanobacteria and green nonsulfur bacteria photosynthesize. Some fulfill both roles. For example, *Thermus sp.*—which are photosynthetic—also may be able to oxidize arsenic into a less toxic form.

Individual bacteria may be rod or sphere shaped, but they often join end to end to form long strands called filaments. These strands help bind thermophilic mats, forming a vast community or mini-ecosystem. Other groups of bacteria form layered structures resembling tiny towers, which can trap sand and other organic materials.

Thermophilic Bacteria in Yellowstone National Park

Name	pH and Temperature	Description	Location
Cyanobacteria <i>Calothrix</i>	pH 6–9 30–45°C (86–113°F)	Color: dark brown mats Metabolism: photosynthesis by day; fermentation by night	<ul style="list-style-type: none"> • Mammoth Hot Springs • Upper, Midway, and Lower geyser basins
<i>Phormidium</i>	pH 6–8 35–57°C (95–135°F)	Color: orange mats Metabolism: photosynthesis	<ul style="list-style-type: none"> • Mammoth Hot Springs • Upper, Midway, and Lower geyser basins
<i>Oscillatoria</i>	pH 6–8 36–45°C (96–113°F)	Color: orange mats Metabolism: photosynthesis; oscillating moves it closer to light sources.	<ul style="list-style-type: none"> • Mammoth Hot Springs • Chocolate Pots
<i>Synechococcus</i>	pH 7–9 52–74°C (126–165°F)	Color: green mats Metabolism: photosynthesis by day; fermentation by night	<ul style="list-style-type: none"> • Mammoth Hot Springs • Upper, Midway, and Lower geyser basins
Green Sulfur <i>Chlorobium</i>	pH 6–9 32–52°C (90–126°F)	Color: dense, dark green mats Metabolism: anaerobic photosynthesis— produces sulfate and sulfur, not oxygen.	<ul style="list-style-type: none"> • Mammoth Hot springs • Calcite Springs
Green non-sulfur <i>Chloroflexus</i>	pH 7–9 35–85°C (95–185°F)	Color: green mats Metabolism: anaerobic photosynthesis	<ul style="list-style-type: none"> • Mammoth Hot Springs • Upper, Midway, and Lower geyser basins
Aquifex <i>Hydrogenobaculum</i>	pH 3–5.5 55–72°C (131–162°F)	Color: yellow and white streamers Metabolism: uses hydrogen, hydrogen sulfide and carbon dioxide as energy sources; can use arsenic in place of hydrogen sulfide.	<ul style="list-style-type: none"> • Norris Geyser Basin • Amphitheater Springs
Deinococcus-Thermus <i>Thermus</i>	pH 5–9 40–79°C (104–174°F)	Color: bright red or orange streamers; contains carotenoid pigments that act as sunscreen.	<ul style="list-style-type: none"> • Lower Geyser Basin

Archaea are the most extreme of all extremophiles, and some scientists think they have not changed much from their ancestors. Grand Prismatic Spring at Midway Geysir Basin contains archaea.

Thermophilic Archaea

Archaea are the most extreme of all extremophiles—some kinds live in the frigid environments of Antarctica, others live in the boiling acidic springs of Yellowstone. These single-celled organisms have no nucleus, but have a unique, tough outer cell wall. This tough wall contains molecules and enzymes that may keep acid out of the organism, allowing it to live in environments of pH 3 or less. (Vinegar, for example, has a pH of less than 3.) Archaea also have protective enzymes within their cells.

Some scientists think present-day archaea have not changed much from their ancestors. This may be due to the extreme environments in which they live, which would allow little chance for successful changes to occur. If this is so, modern archaea may not be much different from the original forms—and thus provide an important link with Earth's earliest life forms.

Once thought to be bacteria, organisms in the domain Archaea actually may be more closely related to Eukarya—which includes plants and animals.

Many kinds of archaea live in the hydrothermal waters of Yellowstone. For example, Grand Prismatic Spring at Midway Geysir Basin contains archaea. They are most well known in the superheated acidic

features of Norris Geysir Basin and in the muddy roiling springs of the Mud Volcano area.

Whenever you see a hot, muddy, acidic spring, you are probably seeing the results of a thriving community of archaea called *Sulfolobus*. This is the archaea most often isolated and most well known by scientists. In sulfuric hydrothermal areas, it oxidizes hydrogen sulfide into sulfuric acid, which helps dissolve the rocks into mud. The *Sulfolobus* community in Congress Pool (Norris) is providing interesting new research directions for scientists: It is parasitized by viruses never before known on Earth.

Archaea can be found in the Mud Volcano area, among other places in Yellowstone National Park.

Thermophilic Archea found in Yellowstone National Park

Name	pH and Temperature	Description	Location
Domain Archaea	pH 0.9–9.8 upper temp.: 92°C (197.6°F)	Color: none Metabolism: chemosynthesis, using hydrogen, sulfur, carbon dioxide Form: unicellular, tough cell membrane	<ul style="list-style-type: none"> In many of Yellowstone's hydrothermal features
<i>Sulfolobus</i> is the genus most often isolated	pH 0–4, 40–55°C (104–131°F)	Color: green Metabolism: photosynthesis Phylum: red algae	<ul style="list-style-type: none"> Norris Geysir Basin Lemonade Creek Nymph Creek

Unseen, microscopic eukarya live in the extreme environments of Yellowstone. Norris Geysery Basin is one of the best places in Yellowstone to see thermophilic algae.

Thermophilic Eukarya

Plants, animals, and mushrooms are the eukarya most of us know. Millions of unseen, microscopic members of this kingdom exist throughout our world, including in the extreme environments of Yellowstone.

Norris Geysery Basin is one of the best places to see thermophilic algae. Bright green *Cyanidioschyzon* grows on top of orange-red iron deposits around Whirligig and Echinus geysers and their runoff channels. Waving streamers of

Zygonium are especially easy to see in Porcelain Basin, where their dark colors contrast with the white surface.

From the boardwalk crossing Porcelain Basin, you can also see larger eukarya, such as ephydrid flies. They live among the thermophilic mats and streamers, and eat, among other things, algae. The species that lives in the waters of Geysery Hill, in the Upper Geysery Basin, lays its eggs in pink-orange mounds, sometimes on the firm surfaces of the mats. Part of the thermophilic food chain, ephydrid flies become prey for spiders, beetles, and birds.

Some microscopic eukarya consume other thermophiles. A predatory protozoan, called *Vorticella*, thrives in the warm, acidic waters of Obsidian Creek, which flows north toward Mammoth Hot Springs, where it consumes thermophilic bacteria.

Thermophilic eukarya include one form that is dangerous to humans: *Naegleria*, a type of amoeba, that can cause disease and death in humans if inhaled through the nose.

Although they aren't visible like mushrooms, several thermophilic fungi thrive in Yellowstone.

Counterclockwise from top: Ephydrid flies lay eggs in pink-orange mounds, sometimes on the firm surfaces of the mats; Waving streamers of *Zygonium* are easy to see in Porcelain Basin; The fungi *Curvularia protuberata* lives in the roots of hot springs panic grass.

Curvularia protuberata lives in the roots of hot springs panic grass. This association helps both survive higher temperatures than when alone. In addition, researchers have recently discovered a virus inside the fungus that is also essential to the grass's ability to grow on hot ground.

Of all the thousands (if not millions) of thermophilic species thriving in Yellowstone's extreme environments, the eukarya are the group that bridges the world of thermophilic microbes with the larger life forms—such as geese, elk, and bison—that thrive in ecological communities beyond the hot springs.

Thermophilic Eukarya found in Yellowstone National Park

Name		pH and Temperature	Description	Location
Red algae <i>Cyanidioschyzon</i>		pH 0–4 40–55°C (104–131°F)	Color: bright green Metabolism: photosynthetic Form: coating on top of formations; mats	<ul style="list-style-type: none"> Norris Geyser Basin Lemonade Creek Nymph Creek
Green algae <i>Zygonium</i>		pH 0–4 32–55°C (90–131°F)	Color: appears black or dark purple in sunlight. Metabolism: photosynthetic Form: filaments and mats	
Protozoa <i>Naegleria</i> (amoeba)		Warm Alkaline	Predator; can infect humans when ingested through nose	<ul style="list-style-type: none"> Huckleberry Hot Springs Boiling River
<i>Vorticella</i> (ciliate)			Consumer; single-celled ciliate (feathery appendages swirl water, bringing prey)	<ul style="list-style-type: none"> Obsidian Creek
Euglenids <i>Mutablis</i>		pH 1–2 <43°C (109°F)	Single-celled; photosynthetic; moves by waving one or two strands called flagella	
Fungi (<i>Curvularia protuberata</i>)		≤65°C (149°F) with panic grass <55°C (131°F) without	Grows in roots of hot springs panic grass (<i>Dichanthelium lanuginosum</i>), enabling both to survive high temperatures; the plant also produces sugars that the fungus feeds on	
Ephydrid fly (<i>Ephedra</i> sp.)		>pH 2 <43°C (109°)	Nonbiting insect that eats microscopic algae as larvae and adult; prey for spiders, beetles, dragonflies, killdeer	<ul style="list-style-type: none"> Norris, especially Porcelain Basin Upper Geyser Basin, especially Geyser Hill Mammoth Hot Springs
Ross's bentgrass (<i>Agrostis rossiae</i>)		38°C (100°F)	One of Yellowstone's three endemic plant species; may bloom in winter; dries out in summer's hot air temperatures	<ul style="list-style-type: none"> Banks of Firehole River Near Shoshone Lake
Warm springs spike rush, with some Tweedy's rush		Warm Acidic	Forms thick floating mats, which also provide habitat for thermophilic algae and other thermophiles	<ul style="list-style-type: none"> Obsidian Creek

Note: Algae and Warm springs spike rush photos by Carolyn Duckworth. Fungi photo by Russell Rodriguez and Joan Henson. Ross's bentgrass photo by NPS/Jennifer Whipple.

A virus was discovered in Congress Pool, shown here, at Norris Geyser Basin. It was infecting the archaeum *Sulfolobus*.

Thermophilic Viruses

Like bacteria, the word “virus” often conjures up images of sickness and death. However, relatively few of the many types of viruses cause problems for humans. None of the thermophilic viruses in Yellowstone should cause problems for human health—our bodies are too cold, for one thing.

Unlike microorganisms in the three domains, viruses are not considered to be alive. (Yet they are still called “life forms.”) They have no cell structure, only a protein “envelope” that encloses a piece of genetic material. They cannot reproduce on their own. Instead, a virus inserts itself into a host cell and uses that cell’s nutrients and metabolism to produce more viruses.

Scientists suspect many viruses exist in Yellowstone’s hydrothermal features because they would be a logical part of the thermophilic ecosystem. One kind was discovered in Congress Pool, at Norris Geyser Basin. It was infecting the archaeum *Sulfolobus*. Another kind of virus has been identified in pools near Midway Geyser Basin.

This virus parasitizes *Sulfolobus*.

THERMAL BIOLOGY INSTITUTE, MONTANA STATE UNIVERSITY

Thermophilic Viruses found in Yellowstone National Park

Name	pH and Temperature	Description	Location
Viruses (not in a domain)	pH 0.9–5.8; optimum 2–3 55–80°C (131–176°F) optimum 70–75°C	<ul style="list-style-type: none"> • Protein coats a core of genetic material • Cannot reproduce by itself • Reproduces by using the host cell’s metabolism • Not considered living • Predators of other microbes 	<ul style="list-style-type: none"> • In many of Yellowstone’s hydrothermal features
Unnamed	Acidic Boiling	<ul style="list-style-type: none"> • Shape very similar to viruses that infect bacteria and animals, which could mean this group of viruses existed early in the development of life on Earth 	<ul style="list-style-type: none"> • Unnamed pool near Midway Geyser Basin
Unnamed	Acidic Boiling	<ul style="list-style-type: none"> • Parasitizes the archaeum, <i>Sulfolobus</i> 	<ul style="list-style-type: none"> • Norris, Congress Pool

Channels formed with water runoff from geysers create bacterial columns such as this one, located where the runoff channels from Pinwheel and Whirligig geysers meet.

Thermophilic Communities

Thermophilic communities are as diverse as the communities that humans live in. Community formations, colors, and locations vary depending on the types of microbes, the pH, and the temperature of their environments. Here, we discuss the microbe communities most easily seen in Yellowstone.

Millions of individual microbes can connect into long strands called filaments. Some bacteria and algae form thin and delicate structures in fast moving water such as the runoff channels of hot springs and geysers. Other microbes form thick, sturdy structures in slower water or where chemical precipitates quickly coat their filaments.

A bacterium called *Thermocrinis* forms structures and is descended from ancient bacteria that metabolized hydrogen and oxygen. Its filaments entwine, forming mats. Flowing water carries other microbes, organic matter, and minerals that become caught in the streamers and add to the mat.

Photosynthetic activity of cyanobacteria such as *Lyptolyngbya* form columns or pedestals. Oxygen bubbles rise in the mat, forcing the microbes upward. The higher formations capture more organic matter and sediment than the lower mats, which help build the columns. Called stromatolites or microbialites, these structures are similar to ancient microbial communities preserved in formations around the world.

Mats can be as thin as tissue paper or as thick as lasagna. Multiple layers of microorganisms make up inch-thick mats. Dozens of types of microbes from all three domains can exist in these layers. Each layer is a community, and each layer interacts with the other layers, forming a complex community full of millions of microorganisms and their life processes.

Changes in Communities

Visible and invisible changes occur in thermophile

communities as light, temperature, and chemical concentrations change—both short term (within one day) and long term (seasonally). As day brightens to noon, cyanobacteria sensitive to light may move away from the surface; microbes less sensitive to light may move to the top layers of the mat. When light levels cause shifts in organisms, the community is responding to a light gradient.

Temperature and chemical gradients most often affect thermophilic communities in runoff channels of geysers and in shallow outflows from hot springs. The runoff channels from Pinwheel and Whirligig geysers meet. The outer edges of both are too hot for visible thermophile communities to develop. But as Pinwheel's water cools in the shallower channel edge, *Cyanidium* (an alga) can grow, forming a bright green community. Whirligig's runoff is hotter, which prevents *Cyanidium* from

199°F (93°C)

Archaea

163°F (73°C)

Cyanobacteria

144°F (62°C)

Fungi

140°F (60°C)

Algae

133°F (56°C)

Protozoa

122°F (50°C)

Mosses,
crustaceans,
and insects

80°F (27°C)

Trout

Thermophilic community inhabitants are controlled, in part, by water temperature and pH. The chart provides general guidelines for maximum for each type.

growing, but another type of thermophile thrives by oxidizing the abundant iron in the water, forming the orange community.

At the Chocolate Pots, which you can see from pullouts along the Gibbon River just north of Gibbon Meadows, iron-rich water flows from the vents. Cyanobacteria—such as *Synechococcus*, and *Oscillatoria*—thrive in this feature. The bacterial filaments form mats, in which the mineral is captured. The iron may also be caught on the bacteria as the microbes move about within the mat. An olive green color indicates where the orange iron and green bacteria are enmeshed. Darker streaks indicate the presence of manganese. Scientists think the bacterial concentration may contribute to the iron concentration

COURTESY CAROLYN DUCKWORTH

Bison and elk find food and warmth on the less extreme edges of thermophilic environments in winter.

Thermophiles by Place and Color in Yellowstone National Park

Location	Characteristics	Thermophiles by Temperature	Thermophiles by Color
Upper, Middle, and Lower Geyser Basins and West Thumb Geyser Basin			
	<ul style="list-style-type: none"> pH 7–11 (alkaline) underlain by rhyolitic rock water rich in silica, which forms sinter and geyserite deposits 	<ul style="list-style-type: none"> >75°C (167°F), bacteria and archaea >75°C (167°F), <i>Thermocrinis</i> and other bacteria form streamers of pink, yellow, orange, or gray <75°C (167°F), <i>Synechococcus</i>, <i>Lyptolyngbya</i>, and <i>Calothrix</i> (cyanobacteria) plus <i>Roseiflexus</i> (filamentous green bacterium) form mats that line cooler hot springs and runoff channels 	<ul style="list-style-type: none"> Pink, yellow, orange, gray filaments—<i>Thermocrinis</i> bacteria Orange mats—cyanobacteria, especially on sunny summer days (carotenoids protect the organisms from the bright sun) Olive-green mats—cyanobacteria mixed with iron
Norris Geyser Basin and Mud Volcano Area			
	<ul style="list-style-type: none"> pH 0–5 (acidic) underlain by rhyolite rock 	<ul style="list-style-type: none"> >75°C (167°F), <i>Sulfolobus</i>, an archaeum, and viruses that parasitize <i>Sulfolobus</i> >60°C (140°F), filamentous bacteria in yellowish streamers and mats <60°C (140°F), filamentous bacteria and archaea form red brown mats <56°C (133°F), <i>Zygonium</i>, other algae, and fungi form mats in runoff channels 	<ul style="list-style-type: none"> Pink–pinkish-orange mats and streamers—<i>Thermus aquaticus</i> and other <i>Thermus</i> sp. Green streamers and mats—<i>Cyanidium</i> Orange—iron and/or arsenic, perhaps oxidized by thermophiles Gray, muddy pools—<i>Sulfolobus</i>
Mammoth Hot Springs			
	<ul style="list-style-type: none"> pH 6–8 (neutral to slightly acidic) underlain by ancient limestone deposits water rich in calcium carbonate and sulfur 	<ul style="list-style-type: none"> 66–75°C (151–167°F), <i>Aquificales</i> (bacteria) filaments near hot springs vents <66°C (151°F), <i>Chloroflexus</i> (green nonsulfur bacteria) and cyanobacteria mats, and filamentous bacteria streamers <58°C (136°F), <i>Chromatium</i> (bacteria) form dark mats (uncommon) 25–54°C (77–129°F), <i>Chlorobium</i> (bacteria) mats; <i>Calothrix</i> streamers; <i>Synechococcus</i> 	<ul style="list-style-type: none"> Orange—<i>Chloroflexus</i> and cyanobacteria in summer Green—<i>Chloroflexus</i> and cyanobacteria in winter; <i>Chlorobium</i> in cooler water Cream—filamentous bacteria

Note: Photos by Carolyn Duckworth.

THERMAL BIOLOGY INSTITUTE, MONTANA STATE UNIVERSITY

Top: Structures formed by the bacteria *Thermocrinis*. Bottom: Millions of individual microbes can connect into long strands called filaments, shown here with the help of a microscope.

at the Chocolate Pots, where the iron is one hundred times more concentrated than at other neutral hydrothermal features.

Communities formed by thermophilic microbes sustain communities of larger organisms within Yellowstone's hydrothermal areas. These communities in turn affect even larger communities of the park's mammals. For example, bison and elk find food and warmth on the less extreme edges of thermophilic environments in winter. In turn, coyotes, wolves, and bears seek prey in these areas—especially in late winter and early spring when bison and elk are weaker than any other time of year.

Whether it's the strike of a grizzly's paw or a shift in heat beneath the Earth, these communities change

through common and strange processes. Biologists continue to discover more about the individuals involved in thermophilic communities, and ecologists follow the threads of these intricate webs.

Thermophiles in Time and Space

To Mars—and Beyond?

The hydrothermal features of Yellowstone and their associated thermophilic communities are studied by scientists searching for evidence of life on other planets. The connection is extreme environments. If life began in the extreme conditions thought to have been widespread on ancient Earth, it may well have developed on other planets—and might still exist today.

The chemosynthetic microbes that thrive in some of Yellowstone's hot springs do so by metabolizing inorganic chemicals, a source of energy that does not require sunlight. Such chemical energy sources provide the most likely habitable niches for life on Mars or on the moons of Jupiter—Ganymede, Europa, and Callisto—where uninhabitable surface conditions preclude photosynthesis. Chemical energy sources, along with extensive groundwater systems (such as

What's the Connection?

- Yellowstone's hydrothermal features contain modern examples of Earth's earliest life forms, both chemo- and photosynthetic, and thus provide a window into Earth's ancient past.
- Yellowstone hydrothermal communities reveal the extremes life can endure, providing clues to environments that might harbor life on other worlds.
- Yellowstone environments show how mineralization preserves biosignatures of thermophilic communities, which could help scientists recognize similar signatures elsewhere.
- Based on life on Earth, the search for life on other planets seems more likely to encounter evidence of microorganisms than of more complex life.

on Mars) or oceans beneath icy crusts (such as on Jupiter’s moons) could provide habitats for life.

Similar Signatures

Thermophile communities leave behind evidence of their shapes as biological “signatures.” For example, at Mammoth Hot Springs, rapidly depositing minerals entomb thermophile communities. Scientists compare these modern signatures to those of ancient deposits elsewhere, such as sinter deposits in Australia that are 350 million years old. These comparisons help scientists better understand the environment and evolution on early Earth, and give them an idea of what to look for on other planets.

Yellowstone National Park will continue to be an important site for studies at the physical and chemical limits of survival. These studies will give scientists a better understanding of the conditions that give rise to and support life, and how to recognize signatures of life in ancient rocks and on distant planets.

NASA/JPL

These layers of rock on Mars have minerals and features developed by interactions between liquid water and rocks over time. This evidence does not prove life developed on Mars, but it brings the possibility one step closer to reality. Photo and caption adapted from www.nasa.gov, image by NASA/JPL.