
Anterior Nares

0.00001%
0.0001%

0.001%
0.01%
0.1%
1%

10%
100%

Sp
ec

ie
s

 Acidovorax ebreus 
 Acidovorax sp. 

 Acinetobacter johnsonii 
 Acinetobacter lwoffii 
 Actinobacillus minor 

 Actinomyces odontolyticus 
 Actinomyces sp. 

 Actinomyces urogenitalis 
 Aggregatibacter aphrophilus 

 Alistipes putredinis 
 Anaerococcus hydrogenalis 

 Anaerococcus lactolyticus 
 Anaerococcus prevotii 

 Anaerococcus tetradius 
 Anaerococcus vaginalis 

 Atopobium vaginae 
 Bacteroides dorei 

 Bacteroides intestinalis 
 Bacteroides sp. 

 Bacteroides stercoris 
 Bacteroides vulgatus 

 Campylobacter concisus 
 Campylobacter gracilis 

 Campylobacter hominis 
 Campylobacter lari 

 Campylobacter showae 
 Candidate division 

 Capnocytophaga gingivalis 
 Capnocytophaga ochracea 
 Capnocytophaga sputigena 

 Cardiobacterium hominis 
 Catonella morbi 
 Citrobacter sp. 

 Clostridium leptum 
 Corynebacterium accolens 

 Corynebacterium ammoniagenes 
 Corynebacterium amycolatum 
 Corynebacterium diphtheriae 

 Corynebacterium efficiens 
 Corynebacterium genitalium 

 Corynebacterium glutamicum 
 Corynebacterium jeikeium 

 Corynebacterium kroppenstedtii 
 Corynebacterium lipophiloflavum 

 Corynebacterium matruchotii 
 Corynebacterium pseudogenitalium 

 Corynebacterium pseudotuberculosis 
 Corynebacterium resistens 
 Corynebacterium striatum 

 Corynebacterium tuberculostearicum 
 Corynebacterium urealyticum 

 Delftia acidovorans 
 Dialister invisus 

 Eikenella corrodens 
 Enhydrobacter aerosaccus 

 Eubacterium rectale 
 Finegoldia magna 

 Fusobacterium nucleatum 
 Fusobacterium periodonticum 

 Fusobacterium sp. 
 Gardnerella vaginalis 

 Gemella haemolysans 
 Granulicatella adiacens 
 Granulicatella elegans 

 Haemophilus influenzae 
 Helicobacter pylori 

 Jonquetella anthropi 
 Kingella oralis 

 Klebsiella pneumoniae 
 Klebsiella sp. 

 Klebsiella variicola 
 Lactobacillus acidophilus 
 Lactobacillus delbrueckii 

 Lactobacillus iners 
 Lactobacillus jensenii 

 Lactococcus lactis 
 Leptotrichia buccalis 

 Leptotrichia goodfellowii 
 Leptotrichia hofstadii 

 Megasphaera genomosp. 
 Megasphaera micronuciformis 

 Micrococcus luteus 
 Moraxella catarrhalis 

 Neisseria cinerea 
 Neisseria elongata 

 Neisseria flavescens 
 Neisseria lactamica 

 Neisseria meningitidis 
 Neisseria mucosa 

 Neisseria polysaccharea 
 Neisseria sicca 

 Neisseria sp. 
 Neisseria subflava 

 Oribacterium sinus 
 Parabacteroides merdae 

 Pasteurella dagmatis 
 Pasteurella multocida 

 Peptoniphilus duerdenii 
 Peptoniphilus lacrimalis 

 Peptoniphilus sp. 
 Prevotella bergensis 

 Prevotella bivia 
 Prevotella buccalis 

 Prevotella copri 
 Prevotella melaninogenica 

 Prevotella sp. 
 Prevotella timonensis 

 Prevotella veroralis 
 Propionibacterium acnes 

 Propionibacterium freudenreichii 
 Proteus mirabilis 

 Pseudomonas fluorescens 
 Psychrobacter sp. 

 Rothia dentocariosa 
 Rothia mucilaginosa 

 Selenomonas artemidis 
 Selenomonas noxia 

 Staphylococcus aureus 
 Staphylococcus capitis 

 Staphylococcus epidermidis 
 Staphylococcus haemolyticus 

 Staphylococcus hominis 
 Staphylococcus lugdunensis 

 Staphylococcus saprophyticus 
 Staphylococcus warneri 

 Streptococcus agalactiae 
 Streptococcus gordonii 

 Streptococcus mitis 
 Streptococcus mutans 

 Streptococcus oralis 
 Streptococcus parasanguinis 

 Streptococcus pneumoniae 
 Streptococcus salivarius 
 Streptococcus sanguinis 

 Streptococcus sp. 
 Streptococcus thermophilus 

 Ureaplasma urealyticum 
 Veillonella dispar 

 Veillonella parvula 
 Veillonella sp. 

 candidate division 


Buccal Mucosa
Sp

ec
ie

s

0.00001%
0.0001%

0.001%
0.01%
0.1%
1%

10%
100% Abiotrophia defectiva 

 Achromobacter piechaudii 
 Acidovorax avenae 

 Acidovorax delafieldii 
 Acidovorax ebreus 

 Acidovorax sp. 
 Acinetobacter johnsonii 

 Acinetobacter junii 
 Actinobacillus minor 

 Actinobacillus pleuropneumoniae 
 Actinobacillus succinogenes 

 Actinomyces odontolyticus 
 Actinomyces sp. 

 Actinomyces urogenitalis 
 Aggregatibacter actinomycetemcomitans 

 Aggregatibacter aphrophilus 
 Akkermansia muciniphila 

 Alicycliphilus denitrificans 
 Alistipes putredinis 

 Anaerococcus lactolyticus 
 Atopobium parvulum 

 Atopobium rimae 
 Azoarcus sp. 

 Bacteroides caccae 
 Bacteroides capillosus 

 Bacteroides cellulosilyticus 
 Bacteroides coprocola 

 Bacteroides coprophilus 
 Bacteroides dorei 

 Bacteroides eggerthii 
 Bacteroides finegoldii 

 Bacteroides fragilis 
 Bacteroides intestinalis 

 Bacteroides ovatus 
 Bacteroides pectinophilus 

 Bacteroides plebeius 
 Bacteroides sp. 

 Bacteroides stercoris 
 Bacteroides thetaiotaomicron 

 Bacteroides uniformis 
 Bacteroides vulgatus 

 Bacteroides xylanisolvens 
 Bacteroidetes oral 
 Bacteroidetes sp. 

 Baumannia cicadellinicola 
 Bifidobacterium dentium 

 Blattabacterium sp. 
 Bordetella bronchiseptica 

 Bordetella parapertussis 
 Bordetella pertussis 

 Bordetella petrii 
 Brachybacterium faecium 

 Bulleidia extructa 
 Burkholderiales bacterium 

 Butyrivibrio crossotus 
 Campylobacter concisus 

 Campylobacter curvus 
 Campylobacter gracilis 

 Campylobacter hominis 
 Campylobacter rectus 

 Campylobacter showae 
 Candidate division 
 Candidatus Sulcia 

 Capnocytophaga gingivalis 
 Capnocytophaga ochracea 
 Capnocytophaga sputigena 

 Cardiobacterium hominis 
 Catonella morbi 

 Cellulomonas flavigena 
 Chromobacterium violaceum 

 Chryseobacterium gleum 
 Clostridiales genomosp. 

 Clostridium nexile 
 Clostridium scindens 

 Clostridium sp. 
 Collinsella aerofaciens 

 Coprococcus comes 
 Coprococcus eutactus 

 Corynebacterium matruchotii 
 Cryptobacterium curtum 

 Dechloromonas aromatica 
 Delftia acidovorans 

 Dialister invisus 
 Dorea formicigenerans 

 Dorea longicatena 
 Eikenella corrodens 

 Enterococcus faecalis 
 Enterococcus faecium 

 Eubacterium eligens 
 Eubacterium hallii 

 Eubacterium rectale 
 Eubacterium saphenum 
 Eubacterium ventriosum 

 Eubacterium yurii 
 Faecalibacterium prausnitzii 

 Filifactor alocis 
 Finegoldia magna 

 Flavobacteria bacterium 
 Flavobacteriaceae bacterium 

 Flavobacterium psychrophilum 
 Fusobacterium gonidiaformans 

 Fusobacterium nucleatum 
 Fusobacterium periodonticum 

 Fusobacterium sp. 
 Gemella haemolysans 

 Granulicatella adiacens 
 Granulicatella elegans 
 Haemophilus ducreyi 

 Haemophilus influenzae 
 Haemophilus somnus 

 Helicobacter acinonychis 
 Helicobacter pylori 

 Herbaspirillum seropedicae 
 Kingella oralis 

 Kocuria rhizophila 
 Lactobacillus antri 

 Lactobacillus delbrueckii 
 Lactobacillus helveticus 

 Lactococcus lactis 
 Laribacter hongkongensis 

 Leptothrix cholodnii 
 Leptotrichia buccalis 

 Leptotrichia goodfellowii 
 Leptotrichia hofstadii 

 Listeria monocytogenes 
 Lutiella nitroferrum 

 Mannheimia haemolytica 
 Mannheimia succiniciproducens 

 Megasphaera genomosp. 
 Megasphaera micronuciformis 

 Methylibium petroleiphilum 
 Methylobacterium radiotolerans 

 Mitsuokella multacida 
 Neisseria cinerea 

 Neisseria elongata 
 Neisseria flavescens 

 Neisseria gonorrhoeae 
 Neisseria lactamica 

 Neisseria meningitidis 
 Neisseria mucosa 

 Neisseria polysaccharea 
 Neisseria sicca 

 Neisseria sp. 
 Neisseria subflava 

 Olsenella uli 
 Oribacterium sinus 

 Oribacterium sp. 
 Parabacteroides distasonis 
 Parabacteroides johnsonii 

 Parabacteroides merdae 
 Parabacteroides sp. 

 Parascardovia denticolens 
 Parvimonas micra 

 Pasteurella dagmatis 
 Pasteurella multocida 

 Peptoniphilus duerdenii 
 Peptoniphilus lacrimalis 

 Peptoniphilus sp. 
 Peptostreptococcus anaerobius 

 Polaribacter sp. 
 Porphyromonas endodontalis 

 Porphyromonas gingivalis 
 Porphyromonas uenonis 

 Prevotella bergensis 
 Prevotella bivia 

 Prevotella bryantii 
 Prevotella buccae 

 Prevotella buccalis 
 Prevotella copri 

 Prevotella marshii 
 Prevotella melaninogenica 

 Prevotella oris 
 Prevotella ruminicola 

 Prevotella sp. 
 Prevotella tannerae 

 Prevotella timonensis 
 Prevotella veroralis 

 Propionibacterium acnes 
 Propionibacterium freudenreichii 

 Proteus mirabilis 
 Proteus penneri 

 Providencia alcalifaciens 
 Providencia rettgeri 

 Providencia rustigianii 
 Providencia stuartii 
 Psychromonas sp. 
 Ralstonia eutropha 

 Ralstonia solanacearum 
 Roseburia intestinalis 

 Roseburia inulinivorans 
 Rothia dentocariosa 
 Rothia mucilaginosa 

 Ruminococcus gnavus 
 Ruminococcus lactaris 
 Ruminococcus obeum 

 Ruminococcus sp. 
 Sanguibacter keddieii 

 Scardovia inopinata 
 Sebaldella termitidis 

 Selenomonas artemidis 
 Selenomonas flueggei 

 Selenomonas noxia 
 Selenomonas sp. 

 Selenomonas sputigena 
 Shuttleworthia satelles 

 Simonsiella muelleri 
 Slackia exigua 

 Solobacterium moorei 
 Staphylococcus capitis 

 Staphylococcus hominis 
 Streptobacillus moniliformis 

 Streptococcus agalactiae 
 Streptococcus bovis 

 Streptococcus dysgalactiae 
 Streptococcus equi 

 Streptococcus gallolyticus 
 Streptococcus gordonii 

 Streptococcus infantarius 
 Streptococcus mitis 

 Streptococcus mutans 
 Streptococcus oralis 

 Streptococcus parasanguinis 
 Streptococcus pneumoniae 

 Streptococcus pyogenes 
 Streptococcus salivarius 
 Streptococcus sanguinis 

 Streptococcus sp. 
 Streptococcus suis 

 Streptococcus thermophilus 
 Streptococcus uberis 

 Subdoligranulum variabile 
 Thauera sp. 

 Thiomonas intermedia 
 Treponema denticola 

 Treponema phagedenis 
 Treponema vincentii 

 Ureaplasma urealyticum 
 Veillonella dispar 

 Veillonella parvula 
 Veillonella sp. 
 Vibrio fischeri 

 Xylanimonas cellulosilytica 
 candidate division 


Posterior Fornix
Sp

ec
ie

s

0.00001%
0.0001%

0.001%
0.01%
0.1%
1%

10%
100% Actinomyces odontolyticus 

 Actinomyces sp. 
 Akkermansia muciniphila 

 Alistipes putredinis 
 Anaerococcus hydrogenalis 

 Anaerococcus lactolyticus 
 Anaerococcus prevotii 

 Anaerococcus tetradius 
 Anaerococcus vaginalis 

 Anaerotruncus colihominis 
 Atopobium parvulum 

 Atopobium rimae 
 Atopobium vaginae 
 Bacteroides caccae 

 Bacteroides capillosus 
 Bacteroides cellulosilyticus 

 Bacteroides coprocola 
 Bacteroides coprophilus 

 Bacteroides dorei 
 Bacteroides eggerthii 
 Bacteroides finegoldii 

 Bacteroides intestinalis 
 Bacteroides ovatus 

 Bacteroides pectinophilus 
 Bacteroides plebeius 

 Bacteroides sp. 
 Bacteroides stercoris 

 Bacteroides thetaiotaomicron 
 Bacteroides uniformis 
 Bacteroides vulgatus 

 Bifidobacterium breve 
 Bifidobacterium longum 

 Burkholderia cenocepacia 
 Burkholderiales bacterium 

 Campylobacter concisus 
 Candidate division 

 Capnocytophaga gingivalis 
 Capnocytophaga ochracea 
 Capnocytophaga sputigena 

 Clostridiales genomosp. 
 Clostridium leptum 
 Clostridium nexile 

 Clostridium perfringens 
 Clostridium sp. 

 Coprococcus comes 
 Corynebacterium amycolatum 
 Corynebacterium matruchotii 

 Corynebacterium pseudogenitalium 
 Corynebacterium striatum 

 Corynebacterium tuberculostearicum 
 Cryptobacterium curtum 

 Dialister invisus 
 Dorea formicigenerans 

 Enhydrobacter aerosaccus 
 Escherichia coli 

 Eubacterium eligens 
 Eubacterium rectale 

 Eubacterium siraeum 
 Eubacterium ventriosum 

 Faecalibacterium prausnitzii 
 Finegoldia magna 

 Fusobacterium nucleatum 
 Fusobacterium periodonticum 

 Fusobacterium sp. 
 Gardnerella vaginalis 

 Helicobacter pylori 
 Herbaspirillum seropedicae 

 Lactobacillus acidophilus 
 Lactobacillus amylolyticus 

 Lactobacillus antri 
 Lactobacillus coleohominis 

 Lactobacillus crispatus 
 Lactobacillus gasseri 

 Lactobacillus helveticus 
 Lactobacillus iners 

 Lactobacillus jensenii 
 Lactobacillus johnsonii 
 Lactobacillus salivarius 

 Lactobacillus ultunensis 
 Lactobacillus vaginalis 

 Leptotrichia buccalis 
 Leptotrichia goodfellowii 

 Leptotrichia hofstadii 
 Megasphaera genomosp. 

 Megasphaera micronuciformis 
 Mycobacterium abscessus 

 Mycoplasma hominis 
 Neisseria flavescens 

 Neisseria mucosa 
 Neisseria sicca 

 Neisseria subflava 
 Parabacteroides distasonis 
 Parabacteroides johnsonii 

 Parabacteroides merdae 
 Parabacteroides sp. 

 Parvimonas micra 
 Peptoniphilus duerdenii 
 Peptoniphilus lacrimalis 

 Peptoniphilus sp. 
 Peptostreptococcus anaerobius 

 Porphyromonas uenonis 
 Prevotella bergensis 

 Prevotella bivia 
 Prevotella bryantii 
 Prevotella buccae 

 Prevotella buccalis 
 Prevotella copri 

 Prevotella marshii 
 Prevotella melaninogenica 

 Prevotella oris 
 Prevotella sp. 

 Prevotella tannerae 
 Prevotella timonensis 

 Prevotella veroralis 
 Propionibacterium acnes 

 Pseudomonas entomophila 
 Pseudomonas fluorescens 

 Pseudomonas putida 
 Pseudomonas sp. 

 Roseburia intestinalis 
 Roseburia inulinivorans 

 Rothia dentocariosa 
 Ruminococcus albus 

 Ruminococcus lactaris 
 Ruminococcus obeum 

 Ruminococcus sp. 
 Ruminococcus torques 
 Solobacterium moorei 

 Sphingopyxis alaskensis 
 Staphylococcus haemolyticus 

 Staphylococcus hominis 
 Stenotrophomonas maltophilia 

 Streptobacillus moniliformis 
 Streptococcus agalactiae 

 Streptococcus gordonii 
 Streptococcus mitis 
 Streptococcus oralis 

 Streptococcus parasanguinis 
 Streptococcus salivarius 
 Streptococcus sanguinis 

 Streptococcus sp. 
 Streptococcus suis 

 Subdoligranulum variabile 
 Ureaplasma parvum 

 Ureaplasma urealyticum 
 Veillonella dispar 

 Veillonella parvula 
 Veillonella sp. 

 candidate division 


Stool
Sp

ec
ie

s

0.00001%
0.0001%

0.001%
0.01%
0.1%
1%

10%
100% Abiotrophia defectiva 

 Acholeplasma laidlawii 
 Acidaminococcus fermentans 

 Acidaminococcus sp. 
 Actinobacillus minor 

 Actinobacillus pleuropneumoniae 
 Actinobacillus succinogenes 

 Actinomyces odontolyticus 
 Actinomyces sp. 

 Aerococcus viridans 
 Aggregatibacter actinomycetemcomitans 

 Aggregatibacter aphrophilus 
 Akkermansia muciniphila 

 Alistipes putredinis 
 Alkaliphilus oremlandii 

 Anaerococcus hydrogenalis 
 Anaerococcus lactolyticus 

 Anaerococcus prevotii 
 Anaerococcus tetradius 
 Anaerococcus vaginalis 

 Anaerofustis stercorihominis 
 Anaerostipes caccae 

 Anaerotruncus colihominis 
 Atopobium parvulum 

 Atopobium rimae 
 Atopobium vaginae 
 Bacteroides caccae 

 Bacteroides capillosus 
 Bacteroides cellulosilyticus 

 Bacteroides coprocola 
 Bacteroides coprophilus 

 Bacteroides dorei 
 Bacteroides eggerthii 
 Bacteroides finegoldii 

 Bacteroides fragilis 
 Bacteroides intestinalis 

 Bacteroides ovatus 
 Bacteroides pectinophilus 

 Bacteroides plebeius 
 Bacteroides sp. 

 Bacteroides stercoris 
 Bacteroides thetaiotaomicron 

 Bacteroides uniformis 
 Bacteroides vulgatus 

 Bacteroides xylanisolvens 
 Bacteroidetes oral 
 Bacteroidetes sp. 

 Bifidobacterium adolescentis 
 Bifidobacterium angulatum 

 Bifidobacterium animalis 
 Bifidobacterium bifidum 

 Bifidobacterium breve 
 Bifidobacterium catenulatum 

 Bifidobacterium dentium 
 Bifidobacterium longum 

 Bifidobacterium pseudocatenulatum 
 Blautia hansenii 

 Blautia hydrogenotrophica 
 Brachyspira hyodysenteriae 

 Brachyspira murdochii 
 Brachyspira pilosicoli 

 Bryantella formatexigens 
 Bulleidia extructa 

 Burkholderiales bacterium 
 Butyrivibrio crossotus 

 Campylobacter concisus 
 Campylobacter curvus 

 Campylobacter hominis 
 Candidate division 

 Candidatus Azobacteroides 
 Candidatus Desulforudis 
 Candidatus Phytoplasma 

 Candidatus Sulcia 
 Capnocytophaga sputigena 
 Catenibacterium mitsuokai 

 Catonella morbi 
 Chlorobaculum parvum 

 Chlorobium tepidum 
 Citrobacter koseri 

 Citrobacter rodentium 
 Citrobacter sp. 

 Citrobacter youngae 
 Clostridiales bacterium 

 Clostridiales genomosp. 
 Clostridium acetobutylicum 
 Clostridium asparagiforme 

 Clostridium bartlettii 
 Clostridium beijerinckii 

 Clostridium bolteae 
 Clostridium botulinum 
 Clostridium butyricum 

 Clostridium carboxidivorans 
 Clostridium cellulolyticum 
 Clostridium cellulovorans 

 Clostridium difficile 
 Clostridium hathewayi 
 Clostridium hiranonis 

 Clostridium hylemonae 
 Clostridium kluyveri 

 Clostridium lentocellum 
 Clostridium leptum 

 Clostridium ljungdahlii 
 Clostridium methylpentosum 

 Clostridium nexile 
 Clostridium novyi 

 Clostridium papyrosolvens 
 Clostridium perfringens 

 Clostridium phytofermentans 
 Clostridium ramosum 

 Clostridium saccharolyticum 
 Clostridium scindens 

 Clostridium sp. 
 Clostridium spiroforme 

 Clostridium sporogenes 
 Clostridium tetani 

 Clostridium thermocellum 
 Collinsella aerofaciens 
 Collinsella intestinalis 

 Collinsella stercoris 
 Coprococcus comes 

 Coprococcus eutactus 
 Corynebacterium matruchotii 

 Cronobacter sakazakii 
 Cronobacter turicensis 

 Cryptobacterium curtum 
 Dehalococcoides ethenogenes 

 Desulfitobacterium hafniense 
 Desulfomicrobium baculatum 

 Desulfovibrio aespoeensis 
 Desulfovibrio desulfuricans 

 Desulfovibrio magneticus 
 Desulfovibrio piger 

 Desulfovibrio sp. 
 Desulfovibrio vulgaris 

 Dialister invisus 
 Dorea formicigenerans 

 Dorea longicatena 
 Eggerthella lenta 

 Enterobacter cancero 
 Enterobacter cloacae 

 Enterobacter sp. 
 Enterococcus faecalis 
 Enterococcus faecium 

 Enterococcus gallinarum 
 Erysipelotrichaceae bacterium 

 Escherichia albertii 
 Escherichia coli 

 Escherichia fergusonii 
 Escherichia sp. 

 Ethanoligenens harbinense 
 Eubacterium biforme 

 Eubacterium dolichum 
 Eubacterium eligens 

 Eubacterium hallii 
 Eubacterium rectale 

 Eubacterium saphenum 
 Eubacterium siraeum 

 Eubacterium ventriosum 
 Faecalibacterium prausnitzii 

 Filifactor alocis 
 Finegoldia magna 

 Fusobacterium gonidiaformans 
 Fusobacterium mortiferum 
 Fusobacterium nucleatum 

 Fusobacterium periodonticum 
 Fusobacterium sp. 

 Gardnerella vaginalis 
 Gemella haemolysans 

 Granulicatella adiacens 
 Granulicatella elegans 
 Haemophilus ducreyi 

 Haemophilus influenzae 
 Haemophilus somnus 

 Helicobacter pylori 
 Heliobacterium modesticaldum 

 Holdemania filiformis 
 Jonquetella anthropi 

 Kingella oralis 
 Klebsiella pneumoniae 

 Klebsiella sp. 
 Klebsiella variicola 

 Lactobacillus acidophilus 
 Lactobacillus casei 

 Lactobacillus crispatus 
 Lactobacillus delbrueckii 
 Lactobacillus fermentum 

 Lactobacillus gasseri 
 Lactobacillus iners 

 Lactobacillus jensenii 
 Lactobacillus paracasei 

 Lactobacillus ruminis 
 Lactococcus lactis 

 Laribacter hongkongensis 
 Leptotrichia buccalis 
 Leptotrichia hofstadii 
 Leuconostoc citreum 

 Leuconostoc gasicomitatum 
 Leuconostoc mesenteroides 

 Mannheimia haemolytica 
 Mannheimia succiniciproducens 

 Megasphaera genomosp. 
 Megasphaera micronuciformis 

 Mesoplasma florum 
 Methanosphaera stadtmanae 

 Mitsuokella multacida 
 Mobiluncus curtisii 

 Mollicutes bacterium 
 Moorella thermoacetica 

 Mycoplasma capricolum 
 Mycoplasma hominis 
 Mycoplasma mobile 

 Mycoplasma mycoides 
 Neisseria elongata 
 Neisseria mucosa 

 Neisseria sicca 
 Neisseria subflava 

 Olsenella uli 
 Oribacterium sinus 

 Oribacterium sp. 
 Oxalobacter formigenes 

 Parabacteroides distasonis 
 Parabacteroides johnsonii 

 Parabacteroides merdae 
 Parabacteroides sp. 

 Parvimonas micra 
 Pasteurella dagmatis 

 Pasteurella multocida 
 Pediococcus acidilactici 

 Pelotomaculum thermopropionicum 
 Peptoniphilus duerdenii 
 Peptoniphilus lacrimalis 

 Peptoniphilus sp. 
 Peptostreptococcus anaerobius 

 Porphyromonas endodontalis 
 Porphyromonas gingivalis 

 Porphyromonas uenonis 
 Prevotella bergensis 

 Prevotella bivia 
 Prevotella bryantii 
 Prevotella buccae 

 Prevotella buccalis 
 Prevotella copri 

 Prevotella marshii 
 Prevotella melaninogenica 

 Prevotella oris 
 Prevotella ruminicola 

 Prevotella sp. 
 Prevotella tannerae 

 Prevotella timonensis 
 Prevotella veroralis 

 Propionibacterium acnes 
 Propionibacterium freudenreichii 

 Proteus mirabilis 
 Providencia alcalifaciens 

 Pseudomonas putida 
 Pyramidobacter piscolens 

 Rhodothermus marinus 
 Robiginitalea biformata 

 Roseburia intestinalis 
 Roseburia inulinivorans 

 Rothia dentocariosa 
 Rothia mucilaginosa 

 Ruminococcus albus 
 Ruminococcus flavefaciens 

 Ruminococcus gnavus 
 Ruminococcus lactaris 
 Ruminococcus obeum 

 Ruminococcus sp. 
 Ruminococcus torques 

 Salmonella enterica 
 Selenomonas artemidis 
 Selenomonas flueggei 

 Selenomonas noxia 
 Selenomonas sp. 

 Selenomonas sputigena 
 Shigella boydii 

 Shigella flexneri 
 Shigella sonnei 

 Shigella sp. 
 Shuttleworthia satelles 

 Slackia exigua 
 Slackia heliotrinireducens 

 Solobacterium moorei 
 Staphylococcus aureus 

 Staphylococcus saprophyticus 
 Staphylococcus warneri 

 Streptobacillus moniliformis 
 Streptococcus agalactiae 

 Streptococcus bovis 
 Streptococcus dysgalactiae 

 Streptococcus gallolyticus 
 Streptococcus gordonii 

 Streptococcus infantarius 
 Streptococcus mitis 

 Streptococcus mutans 
 Streptococcus oralis 

 Streptococcus parasanguinis 
 Streptococcus pneumoniae 

 Streptococcus salivarius 
 Streptococcus sanguinis 

 Streptococcus sp. 
 Streptococcus suis 

 Streptococcus thermophilus 
 Streptomyces albus 

 Subdoligranulum variabile 
 Symbiobacterium thermophilum 

 Thauera sp. 
 Thermanaerovibrio acidaminovorans 

 Thermosediminibacter oceani 
 Thermosinus carboxydivorans 

 Thiobacillus denitrificans 
 Turicibacter sp. 

 Ureaplasma urealyticum 
 Veillonella dispar 

 Veillonella parvula 
 Veillonella sp. 

 Victivallis vadensis 
 candidate division 


Supragingival Plaque

0.00001%
0.0001%

0.001%
0.01%
0.1%
1%

10%
100% Abiotrophia defectiva 

 Achromobacter piechaudii 
 Acidaminococcus sp. 

 Acidothermus cellulolyticus 
 Acidovorax avenae 

 Acidovorax delafieldii 
 Acidovorax ebreus 

 Acidovorax sp. 
 Acinetobacter baumannii 

 Acinetobacter junii 
 Actinobacillus minor 

 Actinobacillus pleuropneumoniae 
 Actinobacillus succinogenes 

 Actinomyces odontolyticus 
 Actinomyces sp. 

 Actinomyces urogenitalis 
 Actinosynnema mirum 

 Aeromicrobium marinum 
 Aeromonas hydrophila 

 Aggregatibacter actinomycetemcomitans 
 Aggregatibacter aphrophilus 

 Akkermansia muciniphila 
 Alicycliphilus denitrificans 

 Alistipes putredinis 
 Alkalilimnicola ehrlichii 

 Allochromatium vinosum 
 Anaerococcus hydrogenalis 

 Anaerococcus lactolyticus 
 Anaerococcus tetradius 
 Anaerococcus vaginalis 

 Anaerostipes caccae 
 Anaerotruncus colihominis 

 Arcanobacterium haemolyticum 
 Aromatoleum aromaticum 

 Arthrobacter aurescens 
 Arthrobacter chlorophenolicus 

 Arthrobacter sp. 
 Atopobium parvulum 

 Atopobium rimae 
 Atopobium vaginae 

 Azoarcus sp. 
 Azotobacter vinelandii 

 Bacteroides caccae 
 Bacteroides cellulosilyticus 

 Bacteroides coprocola 
 Bacteroides coprophilus 

 Bacteroides dorei 
 Bacteroides eggerthii 
 Bacteroides finegoldii 

 Bacteroides fragilis 
 Bacteroides intestinalis 

 Bacteroides ovatus 
 Bacteroides pectinophilus 

 Bacteroides plebeius 
 Bacteroides sp. 

 Bacteroides stercoris 
 Bacteroides thetaiotaomicron 

 Bacteroides uniformis 
 Bacteroides vulgatus 

 Bacteroides xylanisolvens 
 Bacteroidetes oral 
 Bacteroidetes sp. 

 Beutenbergia cavernae 
 Bifidobacterium angulatum 

 Bifidobacterium bifidum 
 Bifidobacterium breve 

 Bifidobacterium longum 
 Bifidobacterium pseudocatenulatum 

 Blattabacterium sp. 
 Blautia hansenii 

 Blautia hydrogenotrophica 
 Bordetella avium 

 Bordetella bronchiseptica 
 Bordetella parapertussis 

 Bordetella pertussis 
 Bordetella petrii 

 Brachybacterium faecium 
 Brevibacterium linens 

 Brevibacterium mcbrellneri 
 Bryantella formatexigens 

 Bulleidia extructa 
 Burkholderia multivorans 
 Burkholderia ubonensis 

 Burkholderiales bacterium 
 Butyrivibrio crossotus 

 Campylobacter concisus 
 Campylobacter curvus 
 Campylobacter gracilis 

 Campylobacter hominis 
 Campylobacter jejuni 

 Campylobacter lari 
 Campylobacter rectus 

 Campylobacter showae 
 Candidate division 

 Candidatus Accumulibacter 
 Candidatus Azobacteroides 

 Candidatus Sulcia 
 Capnocytophaga gingivalis 
 Capnocytophaga ochracea 
 Capnocytophaga sputigena 

 Cardiobacterium hominis 
 Catenulispora acidiphila 

 Catonella morbi 
 Cellulomonas flavigena 

 Chromobacterium violaceum 
 Chromohalobacter salexigens 

 Chryseobacterium gleum 
 Clavibacter michiganensis 

 Clostridiales genomosp. 
 Clostridium asparagiforme 

 Clostridium bolteae 
 Clostridium hiranonis 

 Clostridium nexile 
 Clostridium saccharolyticum 

 Clostridium scindens 
 Clostridium sp. 

 Collinsella aerofaciens 
 Collinsella intestinalis 

 Collinsella stercoris 
 Comamonas testosteroni 

 Coprococcus comes 
 Coprococcus eutactus 

 Corynebacterium accolens 
 Corynebacterium ammoniagenes 

 Corynebacterium amycolatum 
 Corynebacterium diphtheriae 

 Corynebacterium efficiens 
 Corynebacterium genitalium 

 Corynebacterium glucuronalyticum 
 Corynebacterium glucuronolyticum 

 Corynebacterium glutamicum 
 Corynebacterium jeikeium 

 Corynebacterium kroppenstedtii 
 Corynebacterium lipophiloflavum 

 Corynebacterium matruchotii 
 Corynebacterium pseudogenitalium 

 Corynebacterium pseudotuberculosis 
 Corynebacterium resistens 
 Corynebacterium striatum 

 Corynebacterium tuberculostearicum 
 Corynebacterium urealyticum 

 Croceibacter atlanticus 
 Cryptobacterium curtum 

 Dechloromonas aromatica 
 Deinococcus radiodurans 

 Delftia acidovorans 
 Desulfovibrio desulfuricans 

 Desulfovibrio sp. 
 Dialister invisus 

 Dichelobacter nodosus 
 Dokdonia donghaensis 
 Dorea formicigenerans 

 Dorea longicatena 
 Eggerthella lenta 

 Eikenella corrodens 
 Erysipelotrichaceae bacterium 

 Escherichia coli 
 Eubacterium eligens 

 Eubacterium hallii 
 Eubacterium rectale 

 Eubacterium saphenum 
 Eubacterium ventriosum 

 Eubacterium yurii 
 Faecalibacterium prausnitzii 

 Filifactor alocis 
 Finegoldia magna 

 Flavobacteria bacterium 
 Flavobacteriaceae bacterium 

 Flavobacteriales bacterium 
 Flavobacterium johnsoniae 

 Flavobacterium psychrophilum 
 Frankia symbiont 

 Fusobacterium gonidiaformans 
 Fusobacterium mortiferum 
 Fusobacterium nucleatum 

 Fusobacterium periodonticum 
 Fusobacterium sp. 

 Fusobacterium ulcerans 
 Fusobacterium varium 

 Gardnerella vaginalis 
 Gemella haemolysans 

 Geodermatophilus obscurus 
 Gordonia bronchialis 

 Gramella forsetii 
 Granulicatella adiacens 
 Granulicatella elegans 
 Haemophilus ducreyi 

 Haemophilus influenzae 
 Haemophilus somnus 

 Halorhodospira halophila 
 Helicobacter acinonychis 

 Helicobacter pylori 
 Herbaspirillum seropedicae 

 Herminiimonas arsenicoxydans 
 Janibacter sp. 

 Janthinobacterium sp. 
 Jonesia denitrificans 
 Jonquetella anthropi 

 Kineococcus radiotolerans 
 Kingella oralis 

 Kocuria rhizophila 
 Kordia algicida 

 Kribbella flavida 
 Kytococcus sedentarius 

 Lactobacillus amylolyticus 
 Lactobacillus delbrueckii 
 Lactobacillus fermentum 
 Lactobacillus helveticus 
 Lactobacillus salivarius 

 Lactobacillus ultunensis 
 Lactobacillus vaginalis 

 Lactococcus lactis 
 Laribacter hongkongensis 

 Leeuwenhoekiella blandensis 
 Leifsonia xyli 

 Leptothrix cholodnii 
 Leptotrichia buccalis 

 Leptotrichia goodfellowii 
 Leptotrichia hofstadii 

 Lutiella nitroferrum 
 Mannheimia haemolytica 

 Mannheimia succiniciproducens 
 Megasphaera genomosp. 

 Megasphaera micronuciformis 
 Methylibium petroleiphilum 
 Methylobacillus flagellatus 

 Methylobacterium radiotolerans 
 Methylococcus capsulatus 

 Methylovorus sp. 
 Micrococcus luteus 

 Micromonospora sp. 
 Mitsuokella multacida 

 Mobiluncus curtisii 
 Moraxella catarrhalis 

 Mycobacterium avium 
 Mycobacterium gilvum 

 Mycobacterium smegmatis 
 Mycobacterium sp. 

 Mycoplasma alligatoris 
 Mycoplasma arthritidis 

 Mycoplasma hominis 
 Nakamurella multipartita 

 Neisseria cinerea 
 Neisseria elongata 

 Neisseria flavescens 
 Neisseria gonorrhoeae 

 Neisseria lactamica 
 Neisseria meningitidis 

 Neisseria mucosa 
 Neisseria polysaccharea 

 Neisseria sicca 
 Neisseria sp. 

 Neisseria subflava 
 Nocardia farcinica 
 Nocardioides sp. 

 Nocardiopsis dassonvillei 
 Novosphingobium aromaticivorans 

 Olsenella uli 
 Oribacterium sinus 

 Oribacterium sp. 
 Parabacteroides distasonis 
 Parabacteroides johnsonii 

 Parabacteroides merdae 
 Parabacteroides sp. 

 Parascardovia denticolens 
 Parvimonas micra 

 Pasteurella dagmatis 
 Pasteurella multocida 

 Peptoniphilus duerdenii 
 Peptoniphilus lacrimalis 

 Peptoniphilus sp. 
 Peptostreptococcus anaerobius 

 Polaribacter irgensii 
 Polaribacter sp. 

 Polaromonas naphthalenivorans 
 Polaromonas sp. 

 Porphyromonas endodontalis 
 Porphyromonas gingivalis 

 Porphyromonas uenonis 
 Prevotella bergensis 

 Prevotella bivia 
 Prevotella bryantii 
 Prevotella buccae 

 Prevotella buccalis 
 Prevotella copri 

 Prevotella marshii 
 Prevotella melaninogenica 

 Prevotella oris 
 Prevotella ruminicola 

 Prevotella sp. 
 Prevotella tannerae 

 Prevotella timonensis 
 Prevotella veroralis 

 Propionibacterium acnes 
 Propionibacterium freudenreichii 

 Proteus mirabilis 
 Proteus penneri 

 Providencia alcalifaciens 
 Pseudomonas aeruginosa 

 Pseudomonas entomophila 
 Pseudomonas mendocina 

 Pseudomonas stutzeri 
 Pyramidobacter piscolens 

 Ralstonia eutropha 
 Ralstonia pickettii 

 Ralstonia solanacearum 
 Rhodobacter sphaeroides 

 Rhodococcus equi 
 Rhodoferax ferrireducens 

 Roseburia intestinalis 
 Roseburia inulinivorans 

 Rothia dentocariosa 
 Rothia mucilaginosa 

 Ruminococcus gnavus 
 Ruminococcus lactaris 
 Ruminococcus obeum 

 Ruminococcus sp. 
 Ruminococcus torques 

 Saccharomonospora viridis 
 Saccharopolyspora erythraea 

 Salinispora tropica 
 Sanguibacter keddieii 

 Scardovia inopinata 
 Sebaldella termitidis 

 Selenomonas artemidis 
 Selenomonas flueggei 

 Selenomonas noxia 
 Selenomonas sp. 

 Selenomonas sputigena 
 Shuttleworthia satelles 

 Sideroxydans lithotrophicus 
 Simonsiella muelleri 

 Slackia exigua 
 Slackia heliotrinireducens 

 Solobacterium moorei 
 Sphingopyxis alaskensis 

 Stackebrandtia nassauensis 
 Staphylococcus epidermidis 

 Staphylococcus warneri 
 Stenotrophomonas maltophilia 

 Stenotrophomonas sp. 
 Streptobacillus moniliformis 

 Streptococcus agalactiae 
 Streptococcus bovis 

 Streptococcus dysgalactiae 
 Streptococcus equi 

 Streptococcus gallolyticus 
 Streptococcus gordonii 

 Streptococcus infantarius 
 Streptococcus mitis 

 Streptococcus mutans 
 Streptococcus oralis 

 Streptococcus parasanguinis 
 Streptococcus pneumoniae 

 Streptococcus pyogenes 
 Streptococcus salivarius 
 Streptococcus sanguinis 

 Streptococcus sp. 
 Streptococcus suis 

 Streptococcus thermophilus 
 Streptococcus uberis 

 Streptomyces albus 
 Streptomyces clavuligerus 
 Streptomyces ghanaensis 
 Streptomyces griseoflavus 

 Streptomyces hygroscopicus 
 Streptomyces sp. 

 Streptomyces viridochromogenes 
 Streptosporangium roseum 

 Thauera sp. 
 Thermanaerovibrio acidaminovorans 

 Thermobifida fusca 
 Thermobispora bispora 

 Thermomonospora curvata 
 Thioalkalivibrio sp. 

 Thiobacillus denitrificans 
 Thiomonas intermedia 
 Treponema denticola 
 Treponema pallidum 

 Treponema phagedenis 
 Treponema vincentii 

 Tsukamurella paurometabola 
 Ureaplasma urealyticum 

 Veillonella dispar 
 Veillonella parvula 

 Veillonella sp. 
 Verminephrobacter eiseniae 

 Wolinella succinogenes 
 Xylanimonas cellulosilytica 

 Zunongwangia profunda 
 candidate division 

 unidentified eubacterium 

Sp
ec

ie
s


Tongue Dorsum

0.00001%
0.0001%

0.001%
0.01%
0.1%
1%

10%
100%

Sp
ec

ie
s

 Abiotrophia defectiva 
 Acidaminococcus sp. 

 Acidovorax ebreus 
 Acidovorax sp. 

 Acinetobacter johnsonii 
 Actinobacillus minor 

 Actinobacillus pleuropneumoniae 
 Actinobacillus succinogenes 

 Actinomyces coleocanis 
 Actinomyces odontolyticus 

 Actinomyces sp. 
 Actinomyces urogenitalis 

 Aerococcus viridans 
 Aggregatibacter actinomycetemcomitans 

 Aggregatibacter aphrophilus 
 Akkermansia muciniphila 

 Alicycliphilus denitrificans 
 Alistipes putredinis 

 Alkaliphilus oremlandii 
 Anaerococcus hydrogenalis 

 Anaerococcus lactolyticus 
 Anaerococcus prevotii 

 Anaerococcus tetradius 
 Anaerococcus vaginalis 

 Anaerostipes caccae 
 Anaerotruncus colihominis 

 Arcanobacterium haemolyticum 
 Arthrobacter chlorophenolicus 

 Arthrobacter sp. 
 Atopobium parvulum 

 Atopobium rimae 
 Atopobium vaginae 
 Bacteroides caccae 

 Bacteroides capillosus 
 Bacteroides cellulosilyticus 

 Bacteroides coprocola 
 Bacteroides coprophilus 

 Bacteroides dorei 
 Bacteroides eggerthii 
 Bacteroides finegoldii 

 Bacteroides fragilis 
 Bacteroides intestinalis 

 Bacteroides ovatus 
 Bacteroides pectinophilus 

 Bacteroides plebeius 
 Bacteroides sp. 

 Bacteroides stercoris 
 Bacteroides thetaiotaomicron 

 Bacteroides uniformis 
 Bacteroides vulgatus 

 Bacteroides xylanisolvens 
 Bacteroidetes oral 
 Bacteroidetes sp. 

 Baumannia cicadellinicola 
 Beutenbergia cavernae 

 Bifidobacterium angulatum 
 Bifidobacterium bifidum 

 Bifidobacterium breve 
 Bifidobacterium catenulatum 

 Bifidobacterium dentium 
 Bifidobacterium gallicum 
 Bifidobacterium longum 

 Bifidobacterium pseudocatenulatum 
 Blautia hansenii 

 Blautia hydrogenotrophica 
 Bordetella pertussis 

 Brachybacterium faecium 
 Brevibacterium linens 

 Brevibacterium mcbrellneri 
 Bryantella formatexigens 

 Bulleidia extructa 
 Burkholderiales bacterium 

 Butyrivibrio crossotus 
 Campylobacter coli 

 Campylobacter concisus 
 Campylobacter curvus 
 Campylobacter gracilis 

 Campylobacter hominis 
 Campylobacter jejuni 

 Campylobacter lari 
 Campylobacter rectus 

 Campylobacter showae 
 Campylobacter upsaliensis 

 Candidate division 
 Candidatus Azobacteroides 

 Candidatus Sulcia 
 Capnocytophaga gingivalis 
 Capnocytophaga ochracea 
 Capnocytophaga sputigena 

 Cardiobacterium hominis 
 Carnobacterium sp. 

 Catenibacterium mitsuokai 
 Catonella morbi 

 Cellulomonas flavigena 
 Chryseobacterium gleum 

 Clavibacter michiganensis 
 Clostridiales bacterium 

 Clostridiales genomosp. 
 Clostridium asparagiforme 

 Clostridium bartlettii 
 Clostridium bolteae 

 Clostridium botulinum 
 Clostridium butyricum 

 Clostridium difficile 
 Clostridium hathewayi 
 Clostridium hiranonis 

 Clostridium hylemonae 
 Clostridium leptum 
 Clostridium nexile 
 Clostridium novyi 

 Clostridium phytofermentans 
 Clostridium saccharolyticum 

 Clostridium scindens 
 Clostridium sp. 

 Clostridium spiroforme 
 Clostridium tetani 

 Collinsella aerofaciens 
 Collinsella stercoris 

 Coprococcus comes 
 Coprococcus eutactus 

 Corynebacterium accolens 
 Corynebacterium ammoniagenes 

 Corynebacterium amycolatum 
 Corynebacterium diphtheriae 

 Corynebacterium efficiens 
 Corynebacterium genitalium 

 Corynebacterium glucuronalyticum 
 Corynebacterium glucuronolyticum 

 Corynebacterium glutamicum 
 Corynebacterium jeikeium 

 Corynebacterium kroppenstedtii 
 Corynebacterium lipophiloflavum 

 Corynebacterium matruchotii 
 Corynebacterium pseudogenitalium 

 Corynebacterium pseudotuberculosis 
 Corynebacterium resistens 
 Corynebacterium striatum 

 Corynebacterium tuberculostearicum 
 Corynebacterium urealyticum 

 Croceibacter atlanticus 
 Cryptobacterium curtum 

 Dehalococcoides ethenogenes 
 Delftia acidovorans 

 Dialister invisus 
 Dorea formicigenerans 

 Dorea longicatena 
 Eikenella corrodens 

 Enhydrobacter aerosaccus 
 Enterococcus faecalis 
 Enterococcus faecium 

 Enterococcus gallinarum 
 Erysipelotrichaceae bacterium 

 Eubacterium biforme 
 Eubacterium dolichum 

 Eubacterium eligens 
 Eubacterium hallii 

 Eubacterium rectale 
 Eubacterium saphenum 

 Eubacterium siraeum 
 Eubacterium ventriosum 

 Eubacterium yurii 
 Faecalibacterium prausnitzii 

 Filifactor alocis 
 Finegoldia magna 

 Flavobacteria bacterium 
 Flavobacteriaceae bacterium 

 Flavobacterium psychrophilum 
 Fusobacterium gonidiaformans 

 Fusobacterium mortiferum 
 Fusobacterium nucleatum 

 Fusobacterium periodonticum 
 Fusobacterium sp. 

 Fusobacterium ulcerans 
 Fusobacterium varium 

 Gardnerella vaginalis 
 Gemella haemolysans 

 Granulicatella adiacens 
 Granulicatella elegans 
 Haemophilus ducreyi 

 Haemophilus influenzae 
 Haemophilus somnus 

 Helicobacter acinonychis 
 Helicobacter pylori 

 Janibacter sp. 
 Jonesia denitrificans 

 Kineococcus radiotolerans 
 Kingella oralis 

 Kocuria rhizophila 
 Kytococcus sedentarius 

 Lactobacillus acidophilus 
 Lactobacillus casei 

 Lactobacillus crispatus 
 Lactobacillus delbrueckii 
 Lactobacillus fermentum 

 Lactobacillus gasseri 
 Lactobacillus helveticus 

 Lactobacillus iners 
 Lactobacillus plantarum 

 Lactobacillus sakei 
 Lactobacillus salivarius 
 Lactobacillus vaginalis 

 Lactococcus lactis 
 Leifsonia xyli 

 Leptothrix cholodnii 
 Leptotrichia buccalis 

 Leptotrichia goodfellowii 
 Leptotrichia hofstadii 

 Leuconostoc mesenteroides 
 Listeria grayi 

 Mannheimia haemolytica 
 Mannheimia succiniciproducens 

 Megasphaera genomosp. 
 Megasphaera micronuciformis 

 Mesoplasma florum 
 Methylobacterium radiotolerans 

 Micrococcus luteus 
 Mitsuokella multacida 

 Mobiluncus curtisii 
 Mobiluncus mulieris 
 Moraxella catarrhalis 

 Mycoplasma agalactiae 
 Mycoplasma alligatoris 
 Mycoplasma arthritidis 
 Mycoplasma crocodyli 

 Mycoplasma hominis 
 Neisseria cinerea 

 Neisseria elongata 
 Neisseria flavescens 

 Neisseria gonorrhoeae 
 Neisseria lactamica 

 Neisseria meningitidis 
 Neisseria mucosa 

 Neisseria polysaccharea 
 Neisseria sicca 

 Neisseria sp. 
 Neisseria subflava 
 Oenococcus oeni 

 Olsenella uli 
 Oribacterium sinus 

 Oribacterium sp. 
 Parabacteroides distasonis 
 Parabacteroides johnsonii 

 Parabacteroides merdae 
 Parabacteroides sp. 

 Parascardovia denticolens 
 Parvimonas micra 

 Pasteurella dagmatis 
 Pasteurella multocida 

 Peptoniphilus duerdenii 
 Peptoniphilus lacrimalis 

 Peptoniphilus sp. 
 Peptostreptococcus anaerobius 

 Photobacterium damselae 
 Porphyromonas endodontalis 

 Porphyromonas gingivalis 
 Porphyromonas uenonis 

 Prevotella bergensis 
 Prevotella bivia 

 Prevotella bryantii 
 Prevotella buccae 

 Prevotella buccalis 
 Prevotella copri 

 Prevotella marshii 
 Prevotella melaninogenica 

 Prevotella oris 
 Prevotella ruminicola 

 Prevotella sp. 
 Prevotella tannerae 

 Prevotella timonensis 
 Prevotella veroralis 

 Propionibacterium acnes 
 Propionibacterium freudenreichii 

 Proteus mirabilis 
 Proteus penneri 

 Providencia alcalifaciens 
 Providencia rettgeri 

 Providencia rustigianii 
 Providencia stuartii 

 Roseburia intestinalis 
 Roseburia inulinivorans 

 Rothia dentocariosa 
 Rothia mucilaginosa 

 Ruminococcus gnavus 
 Ruminococcus lactaris 
 Ruminococcus obeum 

 Ruminococcus sp. 
 Ruminococcus torques 

 Sanguibacter keddieii 
 Scardovia inopinata 
 Sebaldella termitidis 

 Selenomonas artemidis 
 Selenomonas flueggei 

 Selenomonas noxia 
 Selenomonas sp. 

 Selenomonas sputigena 
 Shuttleworthia satelles 

 Simonsiella muelleri 
 Slackia exigua 

 Solobacterium moorei 
 Staphylococcus aureus 
 Staphylococcus capitis 

 Staphylococcus epidermidis 
 Staphylococcus haemolyticus 

 Staphylococcus hominis 
 Staphylococcus lugdunensis 

 Staphylococcus warneri 
 Streptobacillus moniliformis 

 Streptococcus agalactiae 
 Streptococcus bovis 

 Streptococcus dysgalactiae 
 Streptococcus equi 

 Streptococcus gallolyticus 
 Streptococcus gordonii 

 Streptococcus infantarius 
 Streptococcus mitis 

 Streptococcus mutans 
 Streptococcus oralis 

 Streptococcus parasanguinis 
 Streptococcus pneumoniae 

 Streptococcus pyogenes 
 Streptococcus salivarius 
 Streptococcus sanguinis 

 Streptococcus sp. 
 Streptococcus suis 

 Streptococcus thermophilus 
 Streptococcus uberis 

 Subdoligranulum variabile 
 Thauera sp. 

 Treponema denticola 
 Treponema phagedenis 

 Treponema vincentii 
 Ureaplasma urealyticum 

 Veillonella dispar 
 Veillonella parvula 

 Veillonella sp. 
 Vibrio fischeri 

 Xanthomonas campestris 
 Xylanimonas cellulosilytica 

 candidate division 
 unidentified eubacterium 


