

HAL
open science

Signature of Microbial Dysbiosis in Periodontitis

Vincent Meuric, Sandrine Le Gall-David, Emile Boyer, Luis Acuña-Amador,
Bénédicte Martin, Shao Bing Fong, Frédérique Barloy-Hubler, Martine
Bonnaure-Mallet

► **To cite this version:**

Vincent Meuric, Sandrine Le Gall-David, Emile Boyer, Luis Acuña-Amador, Bénédicte Martin, et al..
Signature of Microbial Dysbiosis in Periodontitis. *Applied and Environmental Microbiology*, 2017, 83
(14), pp.e00462-17. 10.1128/AEM.00462-17. hal-01560240

HAL Id: hal-01560240

<https://univ-rennes.hal.science/hal-01560240>

Submitted on 11 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.

- 1 **Signature of microbial dysbiosis in periodontitis.**
- 2 Vincent Meuric, DDS, PhD^{1,2}#, Sandrine Le Gall-David, PhD², Emile Boyer^{1,2}, Luis Acuña-
- 3 Amador³, Bénédicte Martin, PhD², Shao Bing Fong, PhD², Frederique Barloy-Hubler, PhD³ and
- 4 Martine Bonnaure-Mallet, DDS, PhD^{1,2}.
- 5
- 6 1 – CHU Rennes, Pôle Odontologie, Rennes, France. 2 – Université de Rennes 1, EA 1254 –
- 7 Inserm 1241 Equipe de microbiologie – Rennes, France. 3 – CNRS-UMR6290-IGDR, Rennes,
- 8 France.
- 9
- 10 Running Head: Dysbiosis in Periodontitis
- 11
- 12
- 13 # Address correspondence to Vincent Meuric: vincent.meuric@univ-rennes1.fr
- 14 M.B.M. and F.B.H. contributed equally to this work.
- 15
- 16 **Keywords:** chronic periodontitis – health – microbiota – dysbiosis – ratio

17 **Abstract**

18 Periodontitis is driven by a disproportionate host inflammatory immune response induced
19 by an imbalance in the composition of oral bacteria. It instigates microbial dysbiosis along
20 with failed resolution of the chronic destructive inflammation.

21 The objective of this study is to identify microbial signatures for health and chronic
22 periodontitis at the genus level and to propose a model of dysbiosis including the calculation
23 of bacterial ratios.

24 Design and methods. Published sequencing data obtained from several different studies
25 (196 sub-gingival samples from patients with chronic periodontitis and 422 sub-gingival
26 samples from healthy subjects) were pooled and submitted to a new microbiota analysis
27 using the same VAMPS (Visualization and Analysis of Microbial Population Structures)
28 analysis pipeline to identify microbiota specific to health and disease. Microbiota were
29 visualized using CoNet and Cytoscape. Dysbiosis ratio, defined as the percentage of genera
30 associated with disease relative to the percentage of genera associated with health, were
31 calculated to distinguish disease from health. Correlation between the proposed dysbiosis
32 ratio and the periodontal pocket depth was tested on a different set of data obtained from a
33 recent study to confirm the relevance of the ratio as a potential indicator of dysbiosis.

34 Results. Beta diversity showed significant clustering of periodontitis-associated microbiota
35 according to clinical status at the genus level, independent of methods used. Specific genera
36 were highly prevalent (>95%) in health (*Veillonella*, *Neisseria*, *Rothia*, *Corynebacterium* and
37 *Actinomyces*) while other genera were associated with chronic periodontitis (*Eubacterium*,
38 *Campylobacter*, *Treponema* and *Tannerella*). The calculation of dysbiosis ratio based on the
39 relative abundance of these genera found in health *versus* periodontitis was tested. Non-
40 periodontitis samples were significantly identifiable by low ratios as compared to chronic

41 periodontitis samples. When applied to a sub-gingival set with well-defined clinical data, the
42 method showed a strong correlation between the dysbiosis ratio, as well as a simplified ratio
43 (*Porphyromonas*, *Treponema* and *Tannerella* to *Rothia* and *Corynebacterium*), and pocket
44 depth.

45 Conclusion. Microbial analysis of chronic periodontitis can be correlated with the pocket
46 depth through specific signatures of microbial dysbiosis.

47

48 **Importance**

49 Defining microbiota typical of oral health or chronic periodontitis is a difficult task.

50 Periodontal disease evaluation is currently based on probing of the periodontal pocket.

51 However, the status of pockets “on the mend” or sulci at “risk of periodontitis” cannot solely

52 be addressed through pocket depth measurements, nor by current microbiological tests

53 available for practitioners. Thus, a more specific microbiological status of dysbiosis could

54 help in future diagnoses of periodontitis. In this work, data from different studies were

55 pooled to improve the accuracy of the results. However, analysis of multiple microbiota from

56 different studies intensified the bacterial network and complicated the search for

57 reproducible microbial signature. Despite different methods used in each study, the

58 microbiota investigated at the genus level showed that some genera are prevalent (up to

59 95% of the samples/microbiota) in health or disease, allowing the calculation of bacterial

60 ratios (*i.e.* dysbiosis ratios). The correlation between the proposed ratios and the

61 periodontal pocket depth was tested which confirmed the link between dysbiosis ratios and

62 the severity of the disease. The importance of this work is promising but longitudinal studies

63 will be required to improve the ratios and define microbial signatures of the disease, which

- 64 will allow the monitoring of the periodontal pocket recovery and conceivably, the potential
- 65 risk of periodontitis in healthy patients.

66 **Introduction**

67 Chronic periodontitis (CP) is a chronic inflammation characterized by alveolar bone loss with
68 intermittent periods of remission and relapse. CP is currently considered as an infection
69 mainly due to an increase of bacteria in the sulcus leading to the formation of a periodontal
70 pocket (for review: 1, 2). The major pathogen linked to CP is *Porphyromonas gingivalis* with
71 bacterial partners like *Treponema denticola* and *Tannerella forsythia*. These three bacteria
72 have been considered as the major pathogenic “red complex” since 1998 (3). However,
73 recent advances from metagenomics studies developed a new model of periodontal disease
74 pathogenesis. CP does not result from individual pathogens but rather from polymicrobial
75 synergy and dysbiosis (4) associated with a dysregulated immune response inducing
76 inflammation-mediated tissue damage (5). Host genetic components have also been
77 implicated in CP, where multiple genes contribute cumulatively to the hosts overall disease
78 risk (or protection) through effects on the host immune response and the microbiome (6).
79 Since the Human Microbiome Project (HMP) (7), microbiota were analyzed based on partial
80 sequencing of the 16S rRNA gene with different numbers of healthy and CP samples.
81 However, comparison between studies is difficult because of the differences in methods
82 used (*i.e.* clinical examination and diagnosis of periodontitis and oral health, sample
83 collection protocols, DNA extraction protocols, hyper variable regions of the 16S rRNA gene
84 analyzed). As there is a growing interest in the human microbiome, despite the difficulties
85 mentioned earlier, the use of independent studies to look for “Signal in the Noise” should
86 proceed as previously suggested (8), by reanalyzing all data with the same protocol. The
87 difference between periodontal health- and disease-associated microbiota should be larger
88 than the technical variations of the different studies and enable the identification of
89 microbial signatures using NGS technologies. The first objective of this study was to explore

90 the disease-associated changes in the sub-gingival microbiota using a unique VAMPS
91 (Visualization and analysis of microbial population structure) pipeline (9) at the genus level
92 for beta-diversity (Bray-Curtis dissimilarity) on a large number of samples (from 6 different
93 studies) and to confirm that the microbiota identified did not cluster according to the
94 methods used (primer or study type). Sub-gingival microbiota from patients with diagnosed
95 chronic periodontitis (196) and from healthy subjects (422) were included as well as external
96 control samples (from dentine caries, supra-gingival plaque and the mid-vagina). The second
97 objective was to determine a dysbiosis ratio of bacteria that could predict health or severity
98 of the disease from the sub-gingival samples and finally to test it on an independent cohort
99 of patients with well-described periodontal pocket measurements.

100 **MATERIAL and METHODS**

101 **Microbiome datasets for comparison.** Read sequences from healthy and chronic
102 periodontitis sub-gingival samples of five different studies *i.e.* Abusleme *et al.* (10), Kirst *et*
103 *al.* (11), Griffen *et al.* (12) (shallow site samples also included), Zhou *et al.* (13), and Camelo-
104 Castillo *et al.* (14) were retrieved from either the NCBI Sequence Read Archive (SRA), or
105 the MG-RAST server (Table 1). Twenty-four samples analyzed using V3V4 primer from
106 patients with chronic periodontitis recruited between June 2010 and September 2011 at the
107 University Hospital (Rennes, France) were added (publication in progress). Each data set
108 was manually imported into VAMPS, while numerous healthy sub-gingival samples were
109 added from the HMP (2 different sub-gingival datasets using V1V3 and V3V5 primers
110 available in VAMPS (9), <https://vamps.mbl.edu/>). Three mouth control microbiota datasets
111 were used from the HMP (saliva and supra-gingiva, both V1V3 and V3V5 regions, available in
112 VAMPS) and dentine caries from Kianoush *et al.* (V3V4 regions, PRJEB5178) (15). One mid
113 vagina microbiome dataset from the HMP (V1V3 region, available in VAMPS) was used as an
114 external mouth control.

115 Finally, the dataset from Bizzarro S. *et al.* (16), containing well-described sample
116 pocket depth (from 2 to 8 mm) was used to independently challenge the relevance of the
117 dysbiosis ratio of bacteria involved in periodontitis.

118

119 **Ecology diversity and taxonomy identifications.** Reads from the different datasets were
120 analyzed using VAMPS using default parameters for taxonomy assignment to the genus level
121 through the GAST process using the RDP classification to produce the best taxonomic
122 assignment for each read. Reads identified as Archaea, Eukarya, Organelle and unknown
123 reads were excluded for further analysis. The frequency of each taxonomic assignment

124 in the dataset was reported as a percentage (number of reads assigned to a taxonomy
125 over total number of reads in the dataset). Alpha diversity as observed richness and
126 Shannon-Weaver index were determined from the raw data sets. Differences between
127 microbiota structures (beta-diversity) were assessed using principal coordinate analysis
128 (PCoA) 2D tree on the Bray-Curtis distance through VAMPS. Samples were divided into five
129 clusters (1 to 5), where visualizations were realized using Figtree software (v1.4.2) and 3D
130 PCoA plots were generated using Emperor software. Relative abundances were studied
131 when the average abundance was above 1% in at least one sample. Assessments of
132 significant patterns of microbial co-occurrence or mutual exclusion at the genus level were
133 performed using Cytoscape v3.2.1 (17) and the CoNet plugin (18). Only genera found in the
134 high majority, in at least 95%, of the healthy sub-gingival samples or the CP samples (from
135 the fifth cluster) are represented.

136

137 **Dysbiosis calculations – ratios of bacteria:** To measure the dysbiosis, a first ratio based on
138 the relative abundance of genera highly prevalent (>95%) in CP samples (*Eubacterium*,
139 *Campylobacter*, *Treponema* and *Tannerella*) to genera highly prevalent (>95%) in healthy
140 microbiota (*Veillonella*, *Neisseria*, *Rothia*, *Corynebacterium* and *Actinomyces*) was calculated.
141 The ratios were normalized between samples using GraphPad Prism V6 software before
142 comparison. A second simplified ratio of *Porphyromonas*, *Treponema* and *Tannerella* to
143 *Rothia* and *Corynebacterium* was also tested. When no specific genus was detected and as
144 “no detection” does not mean “absence”, a value of 0.1% was attributed.

145

146 **Statistical analysis.** Normality tests for data distribution were realized. Data were studied by
147 Spearman correlation test between biological origins, primers used, publication of sample

148 origins and microbiota clusters. Observed richness (S, number of taxa per sample), Shanon-
149 Weaver index and dysbiosis ratio of the genera found in disease to the genera found in
150 health were analyzed with a non-parametric Anova Kruskal-Wallis test. Tests were carried
151 out using GraphPad Prism V6 software and were considered significant when $p < 0.05$. The
152 significant patterns of microbial co-occurrence and mutual exclusion were analyzed as
153 described by Faust (18): a compilation of statistical analysis (Spearman, Pearson correlations
154 and Bray Curtis, Kullback-Leibler dissimilarity measures) was used with a threshold set at 0.5.
155 The data matrix was randomized by 100 row-wise permutations. The P values were adjusted
156 by Benjamini-Hochberg false discovery rate (FDR) correction for the number of tests,
157 retaining only $p < 0.05$. Finally, the ratios of genera and pocket depth were controlled for
158 normality followed by Spearman correlation test.

159 **RESULTS**

160 **Microbial community structure analysis.** Using a matrix correlation analysis, the possible
161 clustering of microbiota according to nature of primers used, the site of sampling, or the
162 study investigated was explored. Despite various studies, the analyzed data clustered into
163 five groups according to the clinical status (healthy or CP) or sampling site as shown by the
164 3D PCoA plots (Fig. 1). Healthy sub-gingival samples were, in majority, spread into two main
165 clusters; control samples were clearly separated in two other clusters corresponding to
166 saliva and dentine caries/vagina, while the majority of CP samples were found in a fifth
167 cluster. Two-D beta-diversity analysis showed the precise distribution of the samples in the
168 five clusters (Fig. 2). The search for an association between clusters and primers and/or
169 study type showed that the fourth cluster was associated with V3V4 16S rRNA primers
170 (correlation $r=0.537$, $p<0.001$) and with the Kianoush *et al.* study (15) that has used these
171 specific primers (correlation $r=0.608$, $p<0.001$). No other correlation with primers was found.
172 The 2 healthy clusters (1 and 2) were characterized by sub- and supra-gingival samples in
173 similar proportions (Fig. 2, in blue). Focusing on healthy sub-gingival samples, the main
174 difference between the two healthy clusters 1 and 2 was the distribution of samples from
175 the HMP study and from the other studies in the clusters: 225/323 of the HMP study
176 clustered into the healthy cluster 2 while the healthy cluster 1 was richer in samples deriving
177 from the other studies (44/99). Cluster 3 was characterized by saliva as 91% of the saliva
178 samples (258/284) are grouped within this cluster (Fig. 2, correlation $r=0.892$, $p<0.001$).
179 Cluster 4 was characterized by samples from dentine caries 73% (80/110) and mid-vagina
180 100% (60/60) (correlation $r=0.603$ and $r=0.638$ respectively, $p<0.001$). Finally, the fifth
181 cluster contained 90% of the CP samples (176/196, correlation $r=0.708$, $p<0.001$).

182 It is interesting to note that 10% of the CP samples were found in the 2 healthy clusters
183 (19/196) and contained similar microbiota (analyzed by beta-diversity) as dentine caries
184 and/or mid-vagina (1/196) at the genus level. Conversely, 16% of the healthy sub-gingival
185 samples (69/422) and 17% of the dentine caries samples (19/110) were found in the fifth
186 cluster.

187

188 **Microbiota richness and alpha-diversity in sub-gingival samples:** Cluster comparison
189 showed that sampling depth (number of reads sequenced) was higher in healthy sub-gingival
190 clusters 1 and 2 than in the fifth cluster. Nevertheless, no significant difference between
191 healthy sub-gingival and CP samples of the fifth cluster was found (Fig.3). The observed
192 richness (S) was lower in the CP samples from fifth cluster than samples of both healthy
193 clusters 1 and 2 and of healthy sub-gingival samples from the fifth cluster (Fig.3). However
194 the Shannon Weaver diversity index showed that the diversity of healthy cluster 2 was
195 significantly higher than the diversity index that is similar in healthy cluster 1 and of all
196 samples from the fifth cluster.

197

198 **Patterns of microbial communities in sub-gingival samples (genus level):** Genera present in,
199 at least, 95% of all healthy sub-gingival samples or 95% of the CP samples from the fifth
200 cluster are presented in figures 4A and 4B respectively. Results showed that healthy sub-
201 gingival samples are dominated by 8 major genera, *Fusobacterium*, *Actinomyces*,
202 *Streptococcus*, *Neisseria*, *Capnocytophaga*, *Prevotella*, *Corynebacterium*, and *Rothia*, and by
203 6 minor genera, *Leptotrichia*, *Veillonella*, *Porphyromonas*, *Granulicatella*, *Kingella* and
204 *Gemella*. Associations were found between *Fusobacterium* and *Prevotella*, *Actinomyces* and
205 *Rothia* and between *Leptotrichia* and *Porphyromonas*. Common genera found in CP were

206 less abundant with 4 major genera, *Treponema*, *Porphyromonas*, *Prevotella* and
207 *Fusobacterium* followed by *Streptococcus*, *Eubacterium*, *Tannerella* and *Campylobacter*
208 genera. Only one association was found between *Eubacterium* and *Treponema*, while
209 *Fusobacterium* and *Treponema* presented a negative correlation.

210

211 **Dysbiosis calculation – ratio of bacteria:** The dysbiosis ratio of genera found mainly in
212 chronic periodontitis (*Eubacteria-Campylobacter-Treponema-Tannerella*) to the genera
213 found mainly in health samples (*Veillonella-Neisseria-Rothia-Corynebacterium-Actinomyces*)
214 was significantly different between samples according to their diagnosis. The dysbiosis ratio
215 of healthy sub-gingival samples (from HMP, n=323, r=0.016 and from the other studies,
216 n=99, r= 0.021) obtained a median r=0.018, shallow sites r=0.071 and samples from chronic
217 periodontitis r=1.229 (p<0.001) (figure 5A).

218 Despite achieving a different clustering through beta-diversity, no significant difference was
219 found between the ratios of cluster 1 and 2 according to the clinical status (healthy, shallow
220 and CP). Pooling of samples according to clinical status was done and the resulting ratios
221 were compared to ratios of the fifth cluster as shown in figure 5B.

222 The dysbiosis ratio found in CP samples from the fifth cluster (r=1.510) was significantly
223 higher than the ratios of the majority of samples from cluster 1 and 2 (healthy sub-gingival
224 r=0.015, shallow r=0.052 and CP samples r=0.088), and was also significantly higher than
225 healthy sub-gingival samples (r=0.184) from the same fifth cluster (p<0.001). In clusters 1
226 and 2, the dysbiosis ratio of CP samples was similar to the ratio of shallow sites. These two
227 groups were significantly different from the healthy sub-gingival samples (p<0.05) in the
228 same cluster.

229 Healthy sub-gingival samples (n=69) belonging to the fifth cluster exhibited a dysbiosis ratio
230 ($r=0.184$) significantly different from the other healthy sub-gingival samples ($r=0.015$) but
231 also from the majority of the CP samples (fifth cluster, $r=1.510$). These results confirmed the
232 possible difference of these healthy sub-gingival microbiota ($p<0.001$) as compared with
233 those of healthy clusters 1 and 2. Their ratio is also not significantly different from the CP
234 sample ratio in cluster 1 and 2, which could be considered “on the mend”.

235

236 **Validation of the dysbiosis ratio**

237 A different dataset from Bizzarro S. *et al.* (16), containing well-described samples (pocket
238 depth from 2 to 8 millimeters), was used as an external control to confirm the relevance of
239 the dysbiosis ratio of bacteria. The dysbiosis ratio at the genus level was correlated with the
240 periodontal pocket depth ($r=0.655$, $p<0.001$) (Fig. 6A). These results, based on 37 patients
241 (147 samples at different times and different procedures of the periodontal treatment),
242 confirmed the link between the dysbiosis and the depth of periodontal pocket. The second
243 simplified ratio of *Porphyromonas*, *Treponema* and *Tannerella* to *Rothia* and
244 *Corynebacterium* showed a similar correlation ($r=0.659$, $p<0.001$) (Fig. 6B).

245 **DISCUSSION**

246 Many studies have been published since the human microbiome project in 2009, increasing
247 the number of microbiota data available for the research community. However, comparison
248 between studies is challenging, at least at the species level, because of the use of different
249 methods. This issue is a real limitation to understand disease as well as the low number of
250 samples in each study. Additionally, it is more complicated for healthy sub-gingival status
251 that usually represent less than a half of the samples when included in studies (10, 14). This
252 work is a taxon-based analysis at the genus level of sequence reads from several studies.
253 Studying a large number of samples minimized individual variations and overcame technical
254 variations by increasing the effective sample size. Such analysis has already been proposed
255 in a recent microbiota obesity study (8). Studies with described healthy (sulci ≤ 3 mm) and CP
256 (pocket depth ≥ 5 mm) samples and available raw sequenced data in data banks were chosen.
257 Data from the HMP resources (two different couples of primers used) were added to
258 increase the number of sub-gingival healthy microbiota data available from 99 up to 422.
259 The different microbiota clustered either by sampling site, such as out-groups used as
260 controls for this study (saliva in cluster 3, dentine caries/vagina both rich in *Lactobacillus* in
261 cluster 4), or by clinical status, such as sub-gingival samples (healthy samples in cluster 1 and
262 2 and CP samples in the fifth cluster). CP sites can either show a greater microbial diversity
263 and observed richness than healthy sub-gingival sites (12, 19), or present no significant
264 difference in microbial diversity as it has been also reported between health and
265 periodontitis (11). Thus, the high number of samples surpasses the technical variations, at
266 least at the genus level with the primers used in these different studies, and the difference
267 between periodontal health and disease is larger than the technical variations, as described
268 by Kirst *et al.* (11). No difference was found between the healthy sub- and supra-gingival

269 samples when using beta-diversity analysis at the genus level, as previously described (20).
270 Ninety per cent of CP samples were found in the fifth cluster. To define the fifth cluster as a
271 “periodontitis cluster” by beta-diversity was appealing. However, the fifth cluster also
272 contained healthy sub-gingival samples, indicating that further investigations were necessary
273 to understand and develop prediction markers for chronic periodontitis.

274 A core community is usually identified in publications (genera present in at least 50% of the
275 samples) and provides a basis for disease diagnosis, prevention and therapeutic targets (21,
276 22). However, the genera variability expands as sample size increases, thus limiting its use
277 to establish an easy microbiological marker for dysbiosis. In this work, genera present at a
278 higher prevalence in at least in 95% of the samples were used to determine the genera
279 implicated in health or in favor of the disease. The genera used to calculate the dysbiosis
280 ratio in favor of periodontitis were *Treponema*, *Campylobacter*, *Eubacterium* and *Tannerella*.
281 These genera were identified at high abundance and high prevalence in CP as compared to
282 healthy samples. They include well-identified species (*T. forsythia* and *T. denticola*, *C. rectus*
283 and *E. nodatum*) that are strongly associated with the disease (3, 23-25). It is noted that,
284 while some species such as the newly-cultivated *Tannerella* clone BU063 (26, 27) that is
285 supposed health-associated, is also found in active periodontal sites (28) and therefore still
286 considered controversial. Despite a significant difference in abundance of the
287 *Porphyromonas* genus (which includes *P. gingivalis* that is highly associated with
288 periodontitis) between healthy samples (3.35%) and in CP samples (13%), it was
289 excluded in the first dysbiosis ratio because of its similar prevalence. As the lowest
290 abundance in genus accounted for the CP calculation was *Campylobacter*, 1.9%, this value
291 was therefore chosen as a cut-off to minimize the number of genera used for the health
292 calculation - *Rothia*, *Corynebacterium*, *Actinomyces*, *Veillonella* and *Neisseria*. Neither

293 *Capnocytophaga* nor *Leptotirichia* were included because of their high prevalence in
294 periodontitis samples (more than 90%, data not shown). Species belonging to the genus
295 *Rothia* have been repeatedly described as members of oral communities associated with
296 periodontal health (29-34) or at least being more predominant in health (31). In the same
297 way, *Corynebacterium* appeared to be more associated with “healthy” sub-gingival biofilm
298 (35, 36). Moreover, *Rothia* and *Corynebacterium* were among the bacteria that showed the
299 greatest increase after periodontal treatment (37), while a study suggested that
300 *Corynebacterium* might be considered as a putative periodontal protector (38). *Veillonella*
301 and *Actinomyces* have been negatively correlated with clinical markers in CP (39) and
302 *Neisseria* was found in inactive sites (28). The calculated dysbiosis ratio distinguishes clearly
303 healthy sub-gingival samples from CP samples.

304 Shallow samples were divided into two groups that can be easily explained based on the
305 origin of the sampling (healthy sub-gingival sites in mouth presenting chronic periodontitis).
306 Two thirds of the samples had a low ratio (cluster 1 and 2) and can be considered
307 “microbiologically healthy”. The remaining one third of the samples (cluster 5) presented a
308 high ratio certainly due to contamination of the sampling sites by bacteria from surrounding
309 CP sites and could be considered as “at risk of periodontitis”. Thus, shallow samples may
310 represent an intermediate stage in disease development as proposed by Griffen *et al.* (12).

311 Healthy sub-gingival samples are divided into 3 different groups. Two of them belonging to
312 clusters 1 and 2 present the same low ratio and describe an absence of dysbiosis. The third
313 group had a higher dysbiosis ratio, similar to shallow sites and CP samples from cluster 1 and
314 2 but significantly inferior to CP or shallow samples from the fifth cluster. As “healthy
315 patients” from HMP are defined as patients with pockets depths <4mm, some of them could
316 have explained this high ratio group, however healthy patients from other studies (19/99)

317 were also included in this group. This result is similar to Zhou Y. *et al.* where few healthy
318 subjects were detected with signals of disease such as an increase of *Treponema* (40).
319 Therefore, patients who presented a relatively high ratio as such could be considered at “risk
320 of periodontitis”.

321 Conversely, a few CP samples with deep periodontal pockets (*i.e.* $\geq 5\text{mm}$) had a low dysbiosis
322 ratio. A hypothesis of appropriate host response (such as a stronger immune response
323 and/or better hygiene) could explain this discrepancy between dysbiosis ratio and diagnosis:
324 these patients might be microbiologically “on the mend”, as revealed by both clustering and
325 dysbiosis ratio. Another hypothesis is a sampling concern between the top and base of the
326 periodontal pocket (to be discussed later). To study the microbiota “on the mend”
327 hypothesis and the dysbiosis calculated by the ratio, a recent study presenting a follow-up
328 after treatment with well-defined depth of periodontal pocket metadata was used (16). This
329 study was conducted with a different set of primers (V5V7) and allowed to test the dysbiosis
330 ratio at the genus level on a new set of primers that have not been used to determine the
331 ratio. Consequently, this comparative analysis can be considered as a validation experiment
332 of the ratios. A strong correlation was obtained between the dysbiosis ratio and the pocket
333 depths, thus highlighting the value of calculating the dysbiosis ratio (using the selected
334 genera of our study) as a microbial signature to evaluate the microbiota of chronic
335 periodontitis.

336 A major concern at the beginning of this work was the capacity to identify species with
337 multiple datasets. However the V1V2 and V5V7 primers used in 3 studies were not suitable
338 for species identification. At the genus level, as reported in Bizzarro S. *et al.* (16), the
339 proposed dysbiosis ratio is a good microbial signature calculated using the online VAMPS
340 software even by using a simplified dysbiosis ratio. Indeed, as *Rothia* and *Corynebacterium*

341 are the major healthy genera found, and even if *Porphyromonas* was found in both health
342 and disease, its abundance increased significantly in disease (from 3.34% to 13%). The result
343 was interesting, where it was found to be similar to the precedent ratio (correlation with
344 pocket depth $r=0.659$ $p<0.001$). However, more adjustments were needed as 43 out of 196
345 CP samples presented none of the two healthy genera and a value of 0.1% was attributed for
346 the calculation.

347 Finally, using ratios, some data points still showed discrepancies in predicting the
348 periodontal status. The variability in microbial composition and spatial distribution could
349 explain these results. Deep periodontal pockets in CP patients may present gradients of
350 oxygen tension, pH and nutrients as well as host defense factors from the base of the pocket
351 to the top (opening). This may explain why some genera are typically found at the base of
352 the pocket (*Porphyromonas*, *Treponema*) (41, 42). However, the sampling could induce bias
353 even after careful removal of the supra-gingival plaque. Healthy genera may be found
354 predominantly at the top (opening) of the pocket as compared with the genera more closely
355 associated with CP being located at the base of the pocket. Indeed, with the use of NGS
356 analysis, while the architecture of the periodontal pocket has not been clearly studied yet,
357 the importance of the biogeography of microbiome at the micron scale has clearly been
358 shown recently (43).

359
360 In conclusion, this study aimed to define ratios of bacteria as microbial signature after the
361 analysis of public raw data from different studies, independent of the technical methods
362 used to generate the data. These ratios allow the differentiation of healthy and diseased
363 microbiota in a majority of samples. Standardized protocols of sampling and complete
364 metadata in the public bank are necessary to study dysbiosis in oral health and to improve

365 the proposed dysbiosis ratios. Adjunction of specific perio-protectors and potential specific
366 pathogens to the calculation of the dysbiosis could also be promising. Longitudinal studies
367 are necessary to predict exact pockets microbiologically “on the mend” or sulci with “risk of
368 periodontitis”.

369 **References**

370

- 371 1. **Teles R, Teles F, Frias-Lopez J, Paster B, Haffajee A.** 2013. Lessons learned and
372 unlearned in periodontal microbiology. *Periodontol 2000* **62**:95-162.
- 373 2. **Kilian M, Chapple IL, Hannig M, Marsh PD, Meuric V, Pedersen AM, Tonetti**
374 **MS, Wade WG, Zaura E.** 2016. The oral microbiome - an update for oral healthcare
375 professionals. *Br Dent J* **221**:657-666.
- 376 3. **Socransky SS, Haffajee AD, Cugini MA, Smith C, Kent RL, Jr.** 1998. Microbial
377 complexes in subgingival plaque. *J Clin Periodontol* **25**:134-144.
- 378 4. **Hajishengallis G.** 2015. Periodontitis: from microbial immune subversion to
379 systemic inflammation. *Nat Rev Immunol* **15**:30-44.
- 380 5. **Hajishengallis G, Darveau RP, Curtis MA.** 2012. The keystone-pathogen
381 hypothesis. *Nat Rev Microbiol* **10**:717-725.
- 382 6. **Hajishengallis G, Moutsopoulos NM, Hajishengallis E, Chavakis T.** 2016.
383 Immune and regulatory functions of neutrophils in inflammatory bone loss. *Semin*
384 *Immunol* **28**:146-158.
- 385 7. **Group NHW, Peterson J, Garges S, Giovanni M, McInnes P, Wang L, Schloss JA,**
386 **Bonazzi V, McEwen JE, Wetterstrand KA, Deal C, Baker CC, Di Francesco V,**
387 **Howcroft TK, Karp RW, Lunsford RD, Wellington CR, Belachew T, Wright M, Giblin**
388 **C, David H, Mills M, Salomon R, Mullins C, Akolkar B, Begg L, Davis C, Grandison L,**
389 **Humble M, Khalsa J, Little AR, Peavy H, Pontzer C, Portnoy M, Sayre MH, Starke-**
390 **Reed P, Zakhari S, Read J, Watson B, Guyer M.** 2009. The NIH Human Microbiome
391 Project. *Genome Res* **19**:2317-2323.
- 392 8. **Sze MA, Schloss PD.** 2016. Looking for a Signal in the Noise: Revisiting Obesity
393 and the Microbiome. *MBio* **7**.
- 394 9. **Huse SM, Mark Welch DB, Voorhis A, Shipunova A, Morrison HG, Eren AM,**
395 **Sogin ML.** 2014. VAMPS: a website for visualization and analysis of microbial population
396 structures. *BMC Bioinformatics* **15**:41.
- 397 10. **Abusleme L, Dupuy AK, Dutzan N, Silva N, Burleson JA, Strausbaugh LD,**
398 **Gamonal J, Diaz PI.** 2013. The subgingival microbiome in health and periodontitis and
399 its relationship with community biomass and inflammation. *ISME J* **7**:1016-1025.
- 400 11. **Kirst ME, Li EC, Alfant B, Chi YY, Walker C, Magnusson I, Wang GP.** 2015.
401 Dysbiosis and alterations in predicted functions of the subgingival microbiome in
402 chronic periodontitis. *Appl Environ Microbiol* **81**:783-793.
- 403 12. **Griffen AL, Beall CJ, Campbell JH, Firestone ND, Kumar PS, Yang ZK, Podar M,**
404 **Leys EJ.** 2012. Distinct and complex bacterial profiles in human periodontitis and health
405 revealed by 16S pyrosequencing. *ISME J* **6**:1176-1185.
- 406 13. **Zhou M, Rong R, Munro D, Zhu C, Gao X, Zhang Q, Dong Q.** 2013. Investigation
407 of the effect of type 2 diabetes mellitus on subgingival plaque microbiota by high-
408 throughput 16S rDNA pyrosequencing. *PLoS One* **8**:e61516.
- 409 14. **Camelo-Castillo AJ, Mira A, Pico A, Nibali L, Henderson B, Donos N, Tomas I.**
410 2015. Subgingival microbiota in health compared to periodontitis and the influence of
411 smoking. *Front Microbiol* **6**:119.
- 412 15. **Kianoush N, Adler CJ, Nguyen KA, Browne GV, Simonian M, Hunter N.** 2014.
413 Bacterial profile of dentine caries and the impact of pH on bacterial population diversity.
414 *PLoS One* **9**:e92940.

- 415 16. **Bizzarro S, Laine ML, Buijs MJ, Brandt BW, Crielaard W, Loos BG, Zaura E.**
416 2016. Microbial profiles at baseline and not the use of antibiotics determine the clinical
417 outcome of the treatment of chronic periodontitis. *Sci Rep* **6**:20205.
- 418 17. **Shannon P, Markiel A, Ozier O, Baliga NS, Wang JT, Ramage D, Amin N,**
419 **Schwikowski B, Ideker T.** 2003. Cytoscape: a software environment for integrated
420 models of biomolecular interaction networks. *Genome Res* **13**:2498-2504.
- 421 18. **Faust K, Sathirapongsasuti JF, Izard J, Segata N, Gevers D, Raes J,**
422 **Huttenhower C.** 2012. Microbial co-occurrence relationships in the human microbiome.
423 *PLoS Comput Biol* **8**:e1002606.
- 424 19. **Socransky SS, Haffajee AD, Smith C, Dibart S.** 1991. Relation of counts of
425 microbial species to clinical status at the sampled site. *J Clin Periodontol* **18**:766-775.
- 426 20. **Ning J, Beiko RG.** 2015. Phylogenetic approaches to microbial community
427 classification. *Microbiome* **3**:47.
- 428 21. **Shade A, Handelsman J.** 2012. Beyond the Venn diagram: the hunt for a core
429 microbiome. *Environ Microbiol* **14**:4-12.
- 430 22. **Jalanka-Tuovinen J, Salonen A, Nikkila J, Immonen O, Kekkonen R, Lahti L,**
431 **Palva A, de Vos WM.** 2011. Intestinal microbiota in healthy adults: temporal analysis
432 reveals individual and common core and relation to intestinal symptoms. *PLoS One*
433 **6**:e23035.
- 434 23. **Laine ML, Moustakis V, Koumakis L, Potamias G, Loos BG.** 2013. Modeling
435 susceptibility to periodontitis. *J Dent Res* **92**:45-50.
- 436 24. **Byrne SJ, Dashper SG, Darby IB, Adams GG, Hoffmann B, Reynolds EC.** 2009.
437 Progression of chronic periodontitis can be predicted by the levels of *Porphyromonas*
438 *gingivalis* and *Treponema denticola* in subgingival plaque. *Oral Microbiol Immunol*
439 **24**:469-477.
- 440 25. **Haffajee AD, Teles RP, Socransky SS.** 2006. Association of *Eubacterium*
441 *nodatum* and *Treponema denticola* with human periodontitis lesions. *Oral Microbiol*
442 *Immunol* **21**:269-282.
- 443 26. **Leys EJ, Lyons SR, Moeschberger ML, Rumpf RW, Griffen AL.** 2002.
444 Association of *Bacteroides forsythus* and a novel *Bacteroides* phylotype with
445 periodontitis. *J Clin Microbiol* **40**:821-825.
- 446 27. **Vartoukian SR, Moazzez RV, Paster BJ, Dewhirst FE, Wade WG.** 2016. First
447 Cultivation of Health-Associated *Tannerella sp.* HOT-286 (BU063). *J Dent Res* **95**:1308-
448 1313.
- 449 28. **Yost S, Duran-Pinedo AE, Teles R, Krishnan K, Frias-Lopez J.** 2015. Functional
450 signatures of oral dysbiosis during periodontitis progression revealed by microbial
451 metatranscriptome analysis. *Genome Med* **7**:27.
- 452 29. **Moore LV, Moore WE, Cato EP, Smibert RM, Burmeister JA, Best AM, Ranney**
453 **RR.** 1987. Bacteriology of human gingivitis. *J Dent Res* **66**:989-995.
- 454 30. **Aas JA, Paster BJ, Stokes LN, Olsen I, Dewhirst FE.** 2005. Defining the normal
455 bacterial flora of the oral cavity. *J Clin Microbiol* **43**:5721-5732.
- 456 31. **Colombo AP, Boches SK, Cotton SL, Goodson JM, Kent R, Haffajee AD,**
457 **Socransky SS, Hasturk H, Van Dyke TE, Dewhirst F, Paster BJ.** 2009. Comparisons of
458 subgingival microbial profiles of refractory periodontitis, severe periodontitis, and
459 periodontal health using the human oral microbe identification microarray. *J*
460 *Periodontol* **80**:1421-1432.
- 461 32. **Bik EM, Long CD, Armitage GC, Loomer P, Emerson J, Mongodin EF, Nelson**
462 **KE, Gill SR, Fraser-Liggett CM, Relman DA.** 2010. Bacterial diversity in the oral cavity
463 of 10 healthy individuals. *ISME J* **4**:962-974.

- 464 33. **Heuer W, Stiesch M, Abraham WR.** 2011. Microbial diversity of supra- and
465 subgingival biofilms on freshly colonized titanium implant abutments in the human
466 mouth. *Eur J Clin Microbiol Infect Dis* **30**:193-200.
- 467 34. **Moutsoopoulos NM, Chalmers NI, Barb JJ, Abusleme L, Greenwell-Wild T,**
468 **Dutzan N, Paster BJ, Munson PJ, Fine DH, Uzel G, Holland SM.** 2015. Subgingival
469 microbial communities in Leukocyte Adhesion Deficiency and their relationship with
470 local immunopathology. *PLoS Pathog* **11**:e1004698.
- 471 35. **Paster BJ, Boches SK, Galvin JL, Ericson RE, Lau CN, Levanos VA,**
472 **Sahasrabudhe A, Dewhirst FE.** 2001. Bacterial diversity in human subgingival plaque. *J*
473 *Bacteriol* **183**:3770-3783.
- 474 36. **Ling Z, Liu X, Luo Y, Yuan L, Nelson KE, Wang Y, Xiang C, Li L.** 2013.
475 Pyrosequencing analysis of the human microbiota of healthy Chinese undergraduates.
476 *BMC Genomics* **14**:390.
- 477 37. **Laksmana T, Kittichotirat W, Huang Y, Chen W, Jorgensen M, Bumgarner R,**
478 **Chen C.** 2012. Metagenomic analysis of subgingival microbiota following non-surgical
479 periodontal therapy: a pilot study. *Open Dent J* **6**:255-261.
- 480 38. **Zorina OA, Petrukhina NB, Basova AA, Shibaeva AV, Trubnikova EV,**
481 **Shevelev AB.** 2014. [Identification of key markers of normal and pathogenic microbiota
482 determining health of periodontium by NGS-sequencing 16S-rDNA libraries of
483 periodontal swabs]. *Stomatologiya (Mosk)* **93**:25-31.
- 484 39. **Teles R, Sakellari D, Teles F, Konstantinidis A, Kent R, Socransky S, Haffajee**
485 **A.** 2010. Relationships among gingival crevicular fluid biomarkers, clinical parameters of
486 periodontal disease, and the subgingival microbiota. *J Periodontol* **81**:89-98.
- 487 40. **Zhou Y, Mihindukulasuriya KA, Gao H, La Rosa PS, Wylie KM, Martin JC, Kota**
488 **K, Shannon WD, Mitreva M, Sodergren E, Weinstock GM.** 2014. Exploration of
489 bacterial community classes in major human habitats. *Genome Biol* **15**:R66.
- 490 41. **Zijng V, van Leeuwen MB, Degener JE, Abbas F, Thurnheer T, Gmur R,**
491 **Harmsen HJ.** 2010. Oral biofilm architecture on natural teeth. *PLoS One* **5**:e9321.
- 492 42. **Kigure T, Saito A, Seida K, Yamada S, Ishihara K, Okuda K.** 1995. Distribution
493 of *Porphyromonas gingivalis* and *Treponema denticola* in human subgingival plaque at
494 different periodontal pocket depths examined by immunohistochemical methods. *J*
495 *Periodontal Res* **30**:332-341.
- 496 43. **Mark Welch JL, Rossetti BJ, Rieken CW, Dewhirst FE, Borisy GG.** 2016.
497 Biogeography of a human oral microbiome at the micron scale. *Proc Natl Acad Sci U S A*
498 **113**:E791-800.
- 499

500

501 **Author Contributions** (names must be given as initials)

502 VM, FBH and MBM conceived and designed the research. VM realized the sampling. SLGD

503 realized the molecular biology. VM, SLGD, EB, LAA, BM, SBF, BM, performed the experiments

504 (bioinformatics analysis, statistics) and wrote the manuscript. MBM supervised the project.

505

506 **Competing interests**

507 The authors declare no competing financial interests.

508

509

510 **Fig. 1: Different views of 3D PCoA plots illustrating the beta-diversity of bacterial**511 **populations as a function of sampling site and diagnosis. Light blue: supra-gingival samples;**512 **dark blue: healthy sub-gingival samples; green: out-groups as saliva, mid-vagina and dentine**513 **caries; red: chronic periodontitis - CP).**

514

515

516 **Fig. 2: Unrooted tree displaying genus Bray Curtis beta-diversity clustering microbiota and**517 **pie charts related to sample origin within each cluster. The tree was realized using Figtree**518 **software v1.4.2. Distribution of microbiota in each cluster is represented by pie charts with**519 **different colors according to sampling sites (supra-gingival: Sup in light blue, saliva: light**520 **green, dentine caries: green and mid vagina: dark green) and diagnosis for sub-gingival**521 **samples (healthy: Sub in dark blue, shallow in yellow and chronic periodontitis in red).**522 **Written percentages correspond to the number of samples from a given specific sampling**523 **site in a given cluster to the total number of samples from the same specific sampling site.**

524

525

526 **Fig. 3: Alpha diversity index.** Microbiota sampling depth, observed richness (S, number of
527 different taxa per sample) and diversity (Shannon Weaver index) comparisons in sub-gingival
528 samples between samples of healthy clusters 1 and 2 (blue) and samples of cluster 5, either
529 with chronic periodontitis (red) or sub-gingival healthy samples (light blue). * $p < 0.05$,

530 ** $p < 0.01$.

531

532

533 **Fig. 4: Patterns of sub-gingival microbial communities.** A: Patterns of genera present at

534 least in 95% of all healthy sub-gingival samples. B: Patterns of genera present at least in 95%

535 of all chronic periodontitis (CP) samples from the cluster 5. Edges represent one (thin line) or

536 2 to 3 (thick line) significant correlation between genera (green: positive; red: negative).

537 Node colors represent the number of partners ranging from one (green) to 7 (dark orange).

538 Node sizes represent the abundance of each taxon.

539

540

541 **Figure 5: Sub-gingival dysbiosis ratio.** Ratio = *Eubacterium*, *Campylobacter*, *Treponema* and542 *Tannerella* to *Veillonella*, *Neisseria*, *Rothia*, *Corynebacterium* and *Actinomyces*. A. Between

543 healthy, shallow and chronic periodontitis samples (CP) from all clusters. B. Between clusters

544 1&2 and Cluster 5 for healthy, shallow and CP samples.

545

546

547

548 **Figure 6: Correlation between pocket depth and dysbiosis.** Samples from Bizzarro S. *et al.*,

549 2016 (16) were analyzed by VAMPS followed by the calculation of the dysbiosis ratio. A.

550 Ratio = *Eubacterium*, *Campylobacter*, *Treponema* and *Tannerella* to *Veillonella*, *Neisseria*,551 *Rothia*, *Corynebacterium* and *Actinomyces*). B. Simplified ratio = *Porphyromonas*, *Treponema*552 and *Tannerella* to *Rothia* and *Corynebacterium*.

553

554

555

556 Table 1: Sub-gingival microbiota used in this study

Authors	Accession Number	Number of sub-gingival microbiota				16S rRNA gene regions
		Health	Shallow #	CP		
				Diagnosis	Follow up after treatment	
Abusleme <i>et al.</i> (10)	SRA051864	10		44		V1V2
Kirst <i>et al.</i> (11)	PRJNA269205	25		25		V1V3
Griffen <i>et al.</i> (12)	SRP009299	29	29	29		V1V2 and V4
Camelo-Castillo <i>et al.</i> (14)	MG-RAST: ID 12161	22		60		V1V3
Zhou <i>et al.</i> (40)	SRA062091	13		18		V1V3
Meuric <i>et al.</i>	In progress [§]			24		V3V4
HMP (7)		119				V1V3
HMP (7)		204				V3V5
Bizzarro <i>et al.</i> (16)	PRJNA289294			37*	110*	V5V7

557 * CP microbiota from patients with a follow up treatment used to confirmed the dysbiosis

558 ratios hypothesis (16).

559 # Site defined as healthy in patients with periodontitis (12).

560 [§] Data available on VAMPS for the reviewers, dataset: "Y_Hemoparo"

561

