
Phylum Family Genus Abundance Occurrence Abundance Occurrence Abundance Occurrence Abundance Occurrence CLr vs. CCt VCt vs. CCt VLr vs. CCt CLr vs. VCt CLr vs. VLr VCt vs. VLr

Actinobacteria P.Actinobacteria 81.2% 100% 63.6% 100% 62.2% 100% 48.2% 100% 0.863 0.052 0.780 0.223 1.000 0.156

Actinobacteria Actinomycetaceae F.Actinomycetaceae 0.0% 0% 0.0% 50% 0.1% 56% 0.1% 55% 0.404 0.033 0.641 0.012 0.481 0.011

Actinobacteria Actinomycetaceae Actinomyces G.Actinomyces 0.0% 0% 0.0% 40% 0.1% 56% 0.1% 55% 0.276 0.087 0.455 0.012 0.481 0.011

Actinobacteria Actinomycetaceae Varibaculum G.Varibaculum 0.0% 0% 0.0% 10% 0.0% 0% 0.0% 0% 0.476 1.000 1.000 1.000 1.000 1.000

Actinobacteria Bifidobacteriaceae F.Bifidobacteriaceae 57.3% 100% 54.9% 90% 53.4% 100% 40.8% 100% 0.918 0.579 0.780 0.387 1.000 0.315

Actinobacteria Bifidobacteriaceae Aeriscardovia G.Aeriscardovia 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Actinobacteria Bifidobacteriaceae Bifidobacterium G.Bifidobacterium 56.6% 100% 54.4% 90% 53.1% 100% 40.1% 100% 0.973 0.579 0.780 0.426 1.000 0.400

Actinobacteria Bifidobacteriaceae f_Bifidobacteriaceae_g_Unc G.f_Bifidobacteriaceae_g_Unc 0.8% 90% 0.5% 90% 0.6% 100% 0.6% 82% 0.704 0.363 0.968 0.314 0.694 0.968

Actinobacteria c_Actinobacteria_f_Unc F.c_Actinobacteria_f_Unc 0.2% 70% 0.0% 50% 0.2% 89% 0.0% 45% 0.911 0.135 0.013 0.099 0.022 0.507

Actinobacteria c_Actinobacteria_f_Unc c_Actinobacteria_g_Unc G.c_Actinobacteria_g_Unc 0.2% 70% 0.0% 50% 0.2% 89% 0.0% 45% 0.911 0.135 0.013 0.099 0.022 0.507

Actinobacteria Coriobacteriaceae F.Coriobacteriaceae 21.1% 80% 0.2% 70% 10.2% 89% 0.4% 64% 0.647 0.042 0.138 0.078 0.366 0.210

Actinobacteria Coriobacteriaceae Asaccharobacter G.Asaccharobacter 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Actinobacteria Coriobacteriaceae Atopobium G.Atopobium 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Actinobacteria Coriobacteriaceae Collinsella G.Collinsella 20.9% 80% 0.0% 40% 9.7% 67% 0.0% 45% 0.546 0.018 0.157 0.052 0.696 0.152

Actinobacteria Coriobacteriaceae Eggerthella G.Eggerthella 0.2% 70% 0.0% 40% 0.1% 67% 0.0% 36% 0.966 0.124 0.287 0.201 0.206 0.671

Actinobacteria Coriobacteriaceae f_Coriobacteriaceae_g_Unc G.f_Coriobacteriaceae_g_Unc 0.0% 10% 0.0% 40% 0.0% 33% 0.0% 27% 0.571 0.141 0.826 0.449 0.727 0.141

Actinobacteria Coriobacteriaceae Olsenella G.Olsenella 0.0% 10% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 0.476 0.450 0.737

Actinobacteria Coriobacteriaceae Slackia G.Slackia 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Actinobacteria Corynebacteriaceae F.Corynebacteriaceae 0.0% 0% 0.0% 10% 0.0% 22% 0.0% 0% 0.476 1.000 0.458 1.000 0.189 0.211

Actinobacteria Corynebacteriaceae Corynebacterium G.Corynebacterium 0.0% 0% 0.0% 10% 0.0% 22% 0.0% 0% 0.476 1.000 0.458 1.000 0.189 0.211

Actinobacteria Dermabacteraceae F.Dermabacteraceae 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Actinobacteria Dermabacteraceae Dermabacter G.Dermabacter 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Actinobacteria Micrococcaceae F.Micrococcaceae 0.0% 20% 0.0% 40% 0.0% 0% 0.0% 9% 0.103 0.271 0.087 0.724 1.000 0.474

Actinobacteria Micrococcaceae Rothia G.Rothia 0.0% 20% 0.0% 40% 0.0% 0% 0.0% 9% 0.103 0.271 0.087 0.724 1.000 0.474

Actinobacteria Nocardiaceae F.Nocardiaceae 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Actinobacteria Nocardiaceae Rhodococcus G.Rhodococcus 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Actinobacteria o_Actinomycetales_f_Unc F.o_Actinomycetales_f_Unc 0.0% 20% 0.0% 10% 0.0% 11% 0.0% 0% 0.476 0.737 0.737 0.214 0.450 1.000

Actinobacteria o_Actinomycetales_f_Unc o_Actinomycetales_g_Unc G.o_Actinomycetales_g_Unc 0.0% 20% 0.0% 10% 0.0% 11% 0.0% 0% 0.476 0.737 0.737 0.214 0.450 1.000

Actinobacteria Propionibacteriaceae F.Propionibacteriaceae 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Actinobacteria Propionibacteriaceae Propionibacterium G.Propionibacterium 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Bacteroidetes P.Bacteroidetes 0.3% 70% 0.0% 10% 0.0% 33% 0.0% 36% 0.136 0.003 0.141 0.134 0.709 0.062

Bacteroidetes Bacteroidaceae F.Bacteroidaceae 0.3% 70% 0.0% 10% 0.0% 33% 0.0% 27% 0.449 0.003 0.195 0.051 1.000 0.032

Bacteroidetes Bacteroidaceae Bacteroides G.Bacteroides 0.3% 70% 0.0% 10% 0.0% 33% 0.0% 27% 0.449 0.003 0.195 0.051 1.000 0.032

Bacteroidetes o_Bacteroidales_f_Unc F.o_Bacteroidales_f_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes o_Bacteroidales_f_Unc o_Bacteroidales_g_Unc G.o_Bacteroidales_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes Porphyromonadaceae F.Porphyromonadaceae 0.0% 20% 0.0% 0% 0.0% 11% 0.0% 18% 0.476 0.474 0.474 0.724 1.000 0.861

Bacteroidetes Porphyromonadaceae Barnesiella G.Barnesiella 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes Porphyromonadaceae f_Porphyromonadaceae_g_Unc G.f_Porphyromonadaceae_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes Porphyromonadaceae Parabacteroides G.Parabacteroides 0.0% 20% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 0.474 0.474 0.214 0.450 0.861

Bacteroidetes Prevotellaceae F.Prevotellaceae 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes Prevotellaceae f_Prevotellaceae_g_Unc G.f_Prevotellaceae_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes Prevotellaceae Prevotella G.Prevotella 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Bacteroidetes Rikenellaceae F.Rikenellaceae 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Bacteroidetes Rikenellaceae Alistipes G.Alistipes 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Firmicutes P.Firmicutes 15.4% 100% 33.0% 100% 36.3% 100% 51.2% 100% 0.809 0.019 0.842 0.085 0.824 0.043

Firmicutes c_Bacilli_f_Unc F.c_Bacilli_f_Unc 0.0% 30% 0.0% 10% 0.0% 33% 0.0% 27% 0.586 0.334 0.443 0.672 0.801 0.851

Firmicutes c_Bacilli_f_Unc c_Bacilli_g_Unc G.c_Bacilli_g_Unc 0.0% 30% 0.0% 10% 0.0% 33% 0.0% 27% 0.586 0.334 0.443 0.672 0.801 0.851

Firmicutes Carnobacteriaceae F.Carnobacteriaceae 0.0% 0% 0.0% 40% 0.0% 11% 0.0% 27% 0.571 0.087 0.238 0.214 0.438 0.474

Firmicutes Carnobacteriaceae f_Carnobacteriaceae_g_Unc G.f_Carnobacteriaceae_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Carnobacteriaceae Granulicatella G.Granulicatella 0.0% 0% 0.0% 40% 0.0% 11% 0.0% 27% 0.571 0.087 0.238 0.214 0.438 0.474

Firmicutes Clostridiaceae F.Clostridiaceae 0.2% 90% 0.7% 80% 0.7% 67% 0.1% 64% 0.372 0.314 0.717 0.755 0.761 0.410

Firmicutes Clostridiaceae Anaerobacter G.Anaerobacter 0.0% 20% 0.0% 20% 0.0% 22% 0.0% 45% 0.237 0.861 1.000 0.106 0.153 0.930

Firmicutes Clostridiaceae Clostridium G.Clostridium 0.2% 80% 0.5% 70% 0.7% 67% 0.0% 45% 0.328 0.389 0.859 0.399 0.481 0.395

Firmicutes Clostridiaceae f_Clostridiaceae_g_Unc G.f_Clostridiaceae_g_Unc 0.0% 30% 0.1% 60% 0.0% 56% 0.0% 45% 0.673 0.152 0.574 0.459 0.859 0.398

Firmicutes Clostridiaceae Sarcina G.Sarcina 0.0% 10% 0.0% 40% 0.0% 33% 0.0% 18% 0.205 0.087 0.591 0.600 0.557 0.141

Firmicutes Enterococcaceae F.Enterococcaceae 0.7% 80% 7.9% 90% 1.3% 78% 1.4% 64% 0.070 0.035 0.156 1.000 0.864 0.646

Firmicutes Enterococcaceae Catellicoccus G.Catellicoccus 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Firmicutes Enterococcaceae Enterococcus G.Enterococcus 0.7% 80% 7.7% 90% 1.2% 78% 1.2% 64% 0.096 0.035 0.156 0.956 0.805 0.646

Firmicutes Enterococcaceae f_Enterococcaceae_g_Unc G.f_Enterococcaceae_g_Unc 0.0% 30% 0.1% 60% 0.1% 56% 0.1% 55% 0.639 0.348 0.824 0.633 0.754 0.505

Firmicutes Enterococcaceae Melissococcus G.Melissococcus 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Firmicutes Enterococcaceae Pilibacter G.Pilibacter 0.0% 0% 0.0% 20% 0.0% 11% 0.0% 9% 0.338 0.474 0.598 1.000 1.000 0.474

Firmicutes Erysipelotrichaceae F.Erysipelotrichaceae 0.1% 50% 0.1% 60% 2.2% 67% 1.9% 73% 0.092 0.908 0.145 0.092 0.779 0.173

Firmicutes Erysipelotrichaceae Allobaculum G.Allobaculum 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Erysipelotrichaceae Catenibacterium G.Catenibacterium 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 18% 0.476 1.000 0.474 0.476 0.855 0.474

Firmicutes Erysipelotrichaceae Coprobacillus G.Coprobacillus 0.0% 40% 0.1% 60% 0.4% 56% 1.1% 73% 0.107 0.701 0.463 0.085 0.445 0.403

Firmicutes Erysipelotrichaceae f_Erysipelotrichaceae_g_Unc G.f_Erysipelotrichaceae_g_Unc 0.0% 30% 0.0% 40% 0.0% 33% 0.1% 55% 0.214 0.926 0.826 0.156 0.416 0.647

Firmicutes Erysipelotrichaceae Solobacterium G.Solobacterium 0.0% 0% 0.0% 10% 0.0% 11% 0.0% 0% 0.476 1.000 1.000 1.000 0.450 0.474

Firmicutes Erysipelotrichaceae Turicibacter G.Turicibacter 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Firmicutes Eubacteriaceae F.Eubacteriaceae 0.0% 40% 0.0% 30% 0.1% 56% 0.0% 27% 0.781 0.721 0.346 0.465 0.205 0.619

Firmicutes Eubacteriaceae Anaerofustis G.Anaerofustis 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Eubacteriaceae Eubacterium G.Eubacterium 0.0% 40% 0.0% 20% 0.1% 56% 0.0% 27% 0.822 0.336 0.139 0.465 0.237 0.679

Firmicutes Eubacteriaceae f_Eubacteriaceae_g_Unc G.f_Eubacteriaceae_g_Unc 0.0% 0% 0.0% 20% 0.0% 22% 0.0% 9% 0.724 0.474 0.930 1.000 0.566 0.211

Firmicutes Incertae_Sedis_XI F.Incertae_Sedis_XI 0.0% 40% 0.0% 10% 0.0% 22% 0.0% 9% 1.000 0.141 0.458 0.080 0.450 0.368

Firmicutes Incertae_Sedis_XI Anaerococcus G.Anaerococcus 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Firmicutes Incertae_Sedis_XI f_Incertae_Sedis_XI_g_Unc G.f_Incertae_Sedis_XI_g_Unc 0.0% 10% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 0.476 0.450 1.000

Firmicutes Incertae_Sedis_XI Finegoldia G.Finegoldia 0.0% 10% 0.0% 10% 0.0% 11% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Incertae_Sedis_XI Peptoniphilus G.Peptoniphilus 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Firmicutes Incertae_Sedis_XIV F.Incertae_Sedis_XIV 0.0% 20% 0.0% 40% 0.1% 56% 1.7% 73% 0.023 0.206 0.403 0.004 0.104 0.063

Firmicutes Incertae_Sedis_XIV Blautia G.Blautia 0.0% 20% 0.0% 40% 0.1% 56% 1.7% 73% 0.023 0.206 0.403 0.004 0.104 0.063

Firmicutes Lachnospiraceae F.Lachnospiraceae 0.2% 70% 20.3% 90% 15.5% 78% 12.4% 73% 0.521 0.066 0.842 0.173 0.548 0.063

Firmicutes Lachnospiraceae Anaerostipes G.Anaerostipes 0.0% 0% 0.0% 30% 0.0% 11% 0.0% 9% 0.201 0.211 0.582 1.000 0.739 0.474

Firmicutes Lachnospiraceae Coprococcus G.Coprococcus 0.0% 30% 3.1% 70% 4.5% 78% 1.1% 64% 0.860 0.026 0.904 0.028 0.533 0.005

Firmicutes Lachnospiraceae Dorea G.Dorea 0.0% 0% 0.0% 0% 0.0% 22% 0.0% 9% 1.000 1.000 0.211 1.000 0.334 0.211

Firmicutes Lachnospiraceae f_Lachnospiraceae_g_Unc G.f_Lachnospiraceae_g_Unc 0.1% 60% 6.7% 90% 7.5% 78% 5.6% 73% 0.615 0.073 0.660 0.165 0.548 0.086

Firmicutes Lachnospiraceae Robinsoniella G.Robinsoniella 0.0% 10% 0.0% 50% 0.1% 67% 0.2% 55% 0.648 0.054 0.911 0.021 1.000 0.013

Firmicutes Lachnospiraceae Roseburia G.Roseburia 0.0% 20% 4.0% 70% 1.5% 67% 0.3% 64% 0.304 0.052 0.555 0.065 0.761 0.063

Firmicutes Lachnospiraceae Syntrophococcus G.Syntrophococcus 0.0% 0% 0.0% 10% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Lactobacillaceae F.Lactobacillaceae 0.0% 30% 0.0% 30% 0.6% 78% 0.3% 73% 0.051 0.889 0.032 0.051 0.499 0.012

Firmicutes Lactobacillaceae f_Lactobacillaceae_g_Unc G.f_Lactobacillaceae_g_Unc 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Firmicutes Lactobacillaceae Lactobacillus G.Lactobacillus 0.0% 30% 0.0% 30% 0.6% 78% 0.3% 73% 0.051 0.889 0.032 0.051 0.499 0.012

Firmicutes Leuconostocaceae F.Leuconostocaceae 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Leuconostocaceae Weissella G.Weissella 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes o_Clostridiales_f_Unc F.o_Clostridiales_f_Unc 0.0% 50% 0.2% 70% 0.2% 78% 0.4% 64% 0.377 0.631 0.492 0.203 0.584 0.170

Firmicutes o_Clostridiales_f_Unc o_Clostridiales_g_Unc G.o_Clostridiales_g_Unc 0.0% 50% 0.2% 70% 0.2% 78% 0.4% 64% 0.377 0.631 0.492 0.203 0.584 0.170

Firmicutes o_Lactobacillales_f_Unc F.o_Lactobacillales_f_Unc 0.2% 90% 0.1% 70% 0.2% 78% 0.2% 73% 0.989 0.695 0.545 0.289 0.548 0.968

Firmicutes o_Lactobacillales_f_Unc o_Lactobacillales_g_Unc G.o_Lactobacillales_g_Unc 0.2% 90% 0.1% 70% 0.2% 78% 0.2% 73% 0.989 0.695 0.545 0.289 0.548 0.968

Firmicutes p_Firmicutes_f_Unc F.p_Firmicutes_f_Unc 0.0% 40% 0.1% 60% 0.2% 78% 0.1% 55% 0.746 0.210 0.639 0.311 0.401 0.035

Firmicutes p_Firmicutes_f_Unc p_Firmicutes_g_Unc G.p_Firmicutes_g_Unc 0.0% 40% 0.1% 60% 0.2% 78% 0.1% 55% 0.746 0.210 0.639 0.311 0.401 0.035

Firmicutes Peptostreptococcaceae F.Peptostreptococcaceae 0.4% 80% 0.7% 90% 1.2% 100% 0.8% 82% 0.918 0.630 0.604 0.692 0.444 0.268

Firmicutes Peptostreptococcaceae f_Peptostreptococcaceae_g_Unc G.f_Peptostreptococcaceae_g_Unc 0.0% 40% 0.3% 80% 0.2% 100% 0.1% 55% 0.144 0.106 0.533 0.851 0.093 0.038

Firmicutes Peptostreptococcaceae Sporacetigenium G.Sporacetigenium 0.4% 70% 0.4% 80% 0.6% 100% 0.5% 82% 0.641 0.970 0.643 0.755 0.982 0.719

Firmicutes Ruminococcaceae F.Ruminococcaceae 0.0% 30% 0.0% 10% 0.0% 22% 0.0% 27% 0.325 0.334 0.334 0.854 0.770 0.819

Firmicutes Ruminococcaceae Anaerotruncus G.Anaerotruncus 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Ruminococcaceae Butyricicoccus G.Butyricicoccus 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Ruminococcaceae f_Ruminococcaceae_g_Unc G.f_Ruminococcaceae_g_Unc 0.0% 20% 0.0% 10% 0.0% 11% 0.0% 18% 0.862 0.737 0.737 0.724 0.855 0.861

Firmicutes Ruminococcaceae Oscillibacter G.Oscillibacter 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Firmicutes Ruminococcaceae Subdoligranulum G.Subdoligranulum 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Firmicutes Staphylococcaceae F.Staphylococcaceae 0.0% 30% 0.0% 30% 0.0% 11% 0.0% 27% 1.000 1.000 0.512 0.854 0.361 0.512

Firmicutes Staphylococcaceae f_Staphylococcaceae_g_Unc G.f_Staphylococcaceae_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Staphylococcaceae Gemella G.Gemella 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Staphylococcaceae Staphylococcus G.Staphylococcus 0.0% 20% 0.0% 30% 0.0% 11% 0.0% 27% 1.000 0.861 0.512 0.578 0.361 0.861

Firmicutes Streptococcaceae F.Streptococcaceae 3.0% 100% 4.1% 100% 0.8% 78% 1.8% 100% 0.605 0.971 0.235 0.426 0.195 0.109

Firmicutes Streptococcaceae f_Streptococcaceae_g_Unc G.f_Streptococcaceae_g_Unc 0.0% 10% 0.0% 40% 0.0% 11% 0.0% 18% 0.177 0.195 0.130 1.000 0.711 1.000

Firmicutes Streptococcaceae Lactococcus G.Lactococcus 0.0% 10% 0.0% 20% 0.0% 11% 0.0% 0% 0.214 0.474 0.598 0.476 0.450 1.000

Firmicutes Streptococcaceae Lactovum G.Lactovum 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Streptococcaceae Streptococcus G.Streptococcus 3.0% 100% 4.0% 100% 0.7% 78% 1.8% 100% 0.705 1.000 0.268 0.426 0.195 0.092

Firmicutes Veillonellaceae F.Veillonellaceae 0.4% 80% 0.1% 60% 0.1% 56% 0.1% 55% 0.746 0.155 1.000 0.339 0.815 0.071

Firmicutes Veillonellaceae Allisonella G.Allisonella 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Firmicutes Veillonellaceae Dialister G.Dialister 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Veillonellaceae f_Veillonellaceae_g_Unc G.f_Veillonellaceae_g_Unc 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Firmicutes Veillonellaceae Megasphaera G.Megasphaera 0.0% 0% 0.0% 10% 0.0% 11% 0.0% 0% 0.476 1.000 1.000 1.000 0.450 0.474

Firmicutes Veillonellaceae Veillonella G.Veillonella 0.4% 80% 0.1% 60% 0.0% 44% 0.1% 55% 0.746 0.155 0.899 0.339 0.647 0.058

Unc P.Unc 0.1% 50% 0.3% 80% 0.6% 78% 0.2% 64% 0.636 0.047 0.766 0.328 0.533 0.104

Unc p_Unc_f_Unc F.p_Unc_f_Unc 0.1% 50% 0.3% 80% 0.6% 78% 0.2% 64% 0.636 0.047 0.766 0.328 0.533 0.104

Unc p_Unc_f_Unc p_Unc_g_Unc G.p_Unc_g_Unc 0.1% 50% 0.3% 80% 0.6% 78% 0.2% 64% 0.636 0.047 0.766 0.328 0.533 0.104

Proteobacteria P.Proteobacteria 0.7% 100% 0.6% 80% 1.0% 100% 1.2% 82% 0.456 0.424 0.345 0.793 0.923 0.905

Proteobacteria Alcaligenaceae F.Alcaligenaceae 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Proteobacteria Alcaligenaceae Achromobacter G.Achromobacter 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Proteobacteria Alcaligenaceae f_Alcaligenaceae_g_Unc G.f_Alcaligenaceae_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria c_Gammaproteobacteria_f_Unc F.c_Gammaproteobacteria_f_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria c_Gammaproteobacteria_f_Unc c_Gammaproteobacteria_g_Unc G.c_Gammaproteobacteria_g_Unc 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Caulobacteraceae F.Caulobacteraceae 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Caulobacteraceae Caulobacter G.Caulobacter 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Comamonadaceae F.Comamonadaceae 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Comamonadaceae Delftia G.Delftia 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Enterobacteriaceae F.Enterobacteriaceae 0.7% 100% 0.6% 80% 1.0% 89% 1.2% 82% 0.456 0.424 0.496 0.793 0.882 0.905

Proteobacteria Enterobacteriaceae Citrobacter G.Citrobacter 0.0% 20% 0.0% 10% 0.0% 22% 0.0% 18% 0.600 0.737 0.458 1.000 1.000 1.000

Proteobacteria Enterobacteriaceae Cronobacter G.Cronobacter 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Enterobacteriaceae Enterobacter G.Enterobacter 0.0% 10% 0.0% 20% 0.0% 33% 0.0% 27% 0.716 1.000 0.368 0.586 0.946 0.443

Proteobacteria Enterobacteriaceae Escherichia/Shigella G.Escherichia/Shigella 0.7% 100% 0.2% 70% 0.8% 78% 0.4% 73% 0.517 0.122 0.492 0.604 0.940 0.702

Proteobacteria Enterobacteriaceae f_Enterobacteriaceae_g_Unc G.f_Enterobacteriaceae_g_Unc 0.0% 20% 0.0% 30% 0.0% 44% 0.0% 27% 0.945 0.861 0.393 0.822 0.609 0.368

Proteobacteria Enterobacteriaceae Klebsiella G.Klebsiella 0.0% 30% 0.0% 20% 0.0% 33% 0.0% 36% 0.599 1.000 0.536 0.600 0.918 0.647

Proteobacteria Enterobacteriaceae Morganella G.Morganella 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Proteobacteria Enterobacteriaceae Pantoea G.Pantoea 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Proteobacteria Enterobacteriaceae Pragia G.Pragia 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Enterobacteriaceae Proteus G.Proteus 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Enterobacteriaceae Raoultella G.Raoultella 0.0% 0% 0.0% 10% 0.0% 44% 0.0% 18% 0.862 1.000 0.098 0.476 0.229 0.033

Proteobacteria Enterobacteriaceae Tatumella G.Tatumella 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 0.476 1.000 1.000

Proteobacteria Enterobacteriaceae Trabulsiella G.Trabulsiella 0.0% 0% 0.0% 0% 0.0% 0% 0.0% 0% 1.000 1.000 1.000 1.000 1.000 1.000

Proteobacteria Phyllobacteriaceae F.Phyllobacteriaceae 0.0% 0% 0.0% 10% 0.0% 0% 0.0% 0% 0.476 1.000 1.000 1.000 1.000 1.000

Proteobacteria Phyllobacteriaceae Defluvibacter G.Defluvibacter 0.0% 0% 0.0% 10% 0.0% 0% 0.0% 0% 0.476 1.000 1.000 1.000 1.000 1.000

Proteobacteria Rhizobiaceae F.Rhizobiaceae 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

Proteobacteria Rhizobiaceae Rhizobium G.Rhizobium 0.0% 0% 0.0% 0% 0.0% 11% 0.0% 0% 1.000 1.000 0.474 1.000 0.450 0.474

TM7 P.TM7 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

TM7 c_TM7_genera_incertae_sedis_f_Unc F.c_TM7_genera_incertae_sedis_f_Unc 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

TM7 c_TM7_genera_incertae_sedis_f_Unc c_TM7_genera_incertae_sedis_g_Unc G.c_TM7_genera_incertae_sedis_g_Unc 0.0% 10% 0.0% 0% 0.0% 0% 0.0% 9% 1.000 1.000 1.000 1.000 1.000 1.000

Verrucomicrobia P.Verrucomicrobia 0.0% 10% 0.0% 20% 0.0% 0% 0.0% 0% 0.214 0.737 0.474 0.476 1.000 1.000

Verrucomicrobia Verrucomicrobiaceae F.Verrucomicrobiaceae 0.0% 10% 0.0% 20% 0.0% 0% 0.0% 0% 0.214 0.737 0.474 0.476 1.000 1.000

Verrucomicrobia Verrucomicrobiaceae Akkermansia G.Akkermansia 0.0% 10% 0.0% 20% 0.0% 0% 0.0% 0% 0.214 0.737 0.474 0.476 1.000 1.000

Pvalues of each 2by2 comparisonMonth 4 VCt n=10 CCt n=10 VLr n=9 CLr n=11


