

Citation: Kreisinger J, Čížková D, Kropáčková L, Albrecht T (2015) Cloacal Microbiome Structure in a Long-Distance Migratory Bird Assessed Using Deep 16sRNA Pyrosequencing. PLoS ONE 10(9): e0137401. doi:10.1371/journal.pone.0137401

Editor: Roberto Ambrosini, Università degli Studi di Milano-Bicocca, ITALY

Received: January 7, 2015
Accepted: August 17, 2015

Published: September 11, 2015

Copyright: © 2015 Kreisinger et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: Demultiplexed sff files have been deposited in the European Nucleotide Archive: http://www.ebi.ac.uk/ena/data/view/ PRJEB7057.

Funding: Field works were funded by Czech Science foundation project P506/12/2472 (http://www.gacr.cz/). Wet-lab procedures and data analyses were funded by Czech Science foundation project 14-16596P. Jakub Kreisinger and Dagmar Čížková were partially supported by OPVK CZ.1.07/2.3.00/20.0303 and by institutional funding of the Czech Academy of Sciences RVO:68081766 ("Operační Program pro Vzdělávání a Konkurenceschopnost", http://www.ivb.

RESEARCH ARTICLE

Cloacal Microbiome Structure in a Long-Distance Migratory Bird Assessed Using Deep 16sRNA Pyrosequencing

Jakub Kreisinger^{1,2,3}*, Dagmar Čížková¹, Lucie Kropáčková², Tomáš Albrecht^{1,2}

- 1 Studenec Research Facility, Institute of Vertebrate Biology, Academy of Sciences of the Czech Republic, Květná 8, 603 65 Brno, Czech Republic, 2 Department of Zoology, Faculty of Science, Charles University Prague, Viničná 7, 128 44 Prague 2, Czech Republic, 3 Department of Biodiversity and Molecular Ecology, Fondazione Edmund Mach, Research and Innovation Centre, I-38010 San Michele all'Adige, TN, Italy
- * jakubkreisinger@seznam.cz

Abstract

Effects of vertebrate-associated microbiota on physiology and health are of significant interest in current biological research. Most previous studies have focused on host-microbiota interactions in captive-bred mammalian models. These interactions and their outcomes are still relatively understudied, however, in wild populations and non-mammalian taxa. Using deep pyrosequencing, we described the cloacal microbiome (CM) composition in free living barn swallows *Hirundo rustica*, a long-distance migratory passerine bird. Barn swallow CM was dominated by bacteria of the *Actinobacteria*, *Proteobacteria* and *Firmicutes* phyla. *Bacteroidetes*, which represent an important proportion of the digestive tract microbiome in many vertebrate species, was relatively rare in barn swallow CM (< 5%). CM composition did not differ between males and females. A significant correlation of CM within breeding pair members is consistent with the hypothesis that cloacal contact during within-pair copulation may promote transfer of bacterial assemblages. This effect on CM composition had a relatively low effect size, however, possibly due to the species' high level of sexual promiscuity.

Introduction

Vertebrate digestive tracts are inhabited by a taxonomically and functionally diverse community of bacteria, usually dominated by obligatory anaerobes [1,2]. Indeed, the cell and active gene count of this community may exceed that of the host genome by at least one order of magnitude [3]. Hence, it is no surprise that gastrointestinal tract microbiota (GTM) interact with a broad range of host physiological systems and provide ecosystem services of considerable value. In particular, GTM affect metabolism efficiency [4,5], modulate the host's immune system [6], play a significant role in defence against pathogens [7,8] and enable synthesis of substances that cannot be synthesised by enzymes encoded by the host's genome [9,10]. GTM dysbiosis is often associated with metabolic [11,12], autoimmune [13] and neurological disorders [10,14] and can also increase the risk of pathogen invasion [7,8].

cz/projekty-nextgenproject-technologie-novegenerace-v-evolucni-genetice.html). Lucie Kropáčková was supported by SVV 260 087/2014 ("Specifický Vysokoškolský Výzkum", http://www.cuni. cz/UK-3362.html). All these funders are noncommercial. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

Recent advances in parallel high-throughput sequencing have enabled detailed insights into the complex interplay between GTM and vertebrate physiological status [5,11]. To date, most of this research has been focused on biomedical aspects of host/GTM interactions in humans and captive-bred mammalian model species [3,4,11,15]. The effect of GTM on host physiology also has relevance to ecological and evolutionary studies of wild populations. GTM composition has been shown to be associated with mate choice [16], for example, including propensity for within- and extra-pair copulations [17,18]. There is also evidence that social contact mediates horizontal transfer of GTM from parents to progeny [19–21], between sexual partners [22,23] or between members of a social community [7,24]. This transfer can have a long-lasting effect on fitness-related traits such as metabolism efficiency or pathogenesis susceptibility. Despite its potential importance, the current low knowledge level on GTM composition in free-living non-mammalian vertebrates and on factors shaping intra- and inter-specific variation, but see [21,25,26] precludes any general conclusions.

In this study, we focus on cloacal microbiome (CM) composition in a free-living population of barn swallows (*Hirundo rustica*), an insectivorous long-distance migratory passerine bird. The barn swallow is a traditional model species for research into reproductive biology and evolutionary ecology, and especially for studies of sexual selection and sperm competition [27–29]. To date, there has been no attempt to extend this research by including information on GTM composition, despite it having particular relevance in these fields.

Biogeographically, e.g. [1], CM is a subset of GTM colonising the distal part of the gut communicating directly with the urogenital tract and the external environment. Factors associated with inter-individual CM variation in wild bird populations have already received some attention, particularly as regards to horizontal transfer of CM from parents to progeny [21] or between sexual partners during copulation [25,30,31]. Many of these studies used cultivation based methods that only capture a low proportion of total CM, e.g. [32]. A few studies have used culture independent methods, such as Automated rRNA Intergenic Spacer Analysis (ARISA), Denaturing Gradient Gel Electrophoresis (DGGE) or cloning and clone sequencing of 16s rRNA amplicons [25,33] however, these approaches are also likely to suffer from compromised CM coverage and taxonomic resolution.

In order to analyse barn swallow CM composition, we applied 454 pyrosequencing of 16s rRNA amplicons. The resulting data were used to assess whether sex, breeding pair identity or colony identity influenced inter-individual variation in microbiota composition during the breeding season.

Methods

Field sampling

We sampled CM from seven barn swallow breeding pairs (i.e. seven males and seven females) from two colonies, each around 4.5 km from the village of Lužnice in the Czech Republic (49° 3'56.90"N, 14°45'20.38"E). Both colonies (ca. 40 breeding pairs at each locality, hereafter"-Kotrbů" and "Šaloun") were located in small livestock farms. The composition of livestock differed between these two localities. Cattle and pigs dominated in Kotrbů, whereas sheep and goats were more common in Šaloun. CM sampling was performed during the nestling period (second breeding attempt, late June). We assume that the last within-pair copulations occurred approx. 2–3 weeks before the data collection—given that within-pair copulations occur mostly during or before egg laying and the length of incubation period is 12–18 days in this species [34]. The CM was collected using sterile DNA-free microbiological nylon swabs (minitip FLOQSwabs, Copan, Italy) inserted ca. 10 mm inside the cloaca for approx. 20 seconds and gently twisted by approx. 360 degrees. These samples were then stored in 2 ml DNA-free

microcentrifuge tubes (Simport, Canada) at -80°C until sample processing, which was performed within one month of sample collection. The samples were collected over three consecutive days in order to minimize the probability that observed inter-individual variation was biased by temporal fluctuations in CM composition.

All field procedures were approved by the Animal Care and Use Committees at the Czech Academy of Sciences (041/2011), and Charles University in Prague (4789/2008-30). Owners of farms, where we collected samples, gave us the permission to conduct this work.

Pyrosequencing

DNA was extracted in a sterile laminar flow cabinet using the Qiagen Stool kit (Qiagen, Germany). Bacterial barcoding was performed using the universal primers MPRK341F (CCTAYGGGRBGCASCAG) and MPRK806R (GGACTACNNGGGTATCTAAT) that amplify the ~466 bp fragment, including the V3 and V4 regions of *Escherichia coli* 16S rDNA [35]. Sequences of these primers were included in fusion primers used to perform polymerase chain reactions (PCR). Forward fusion primers, represented by adaptor B sequence (Lib A), the unique tag sequence from the Roche MID library and the MPRK341F primer sequence, differed between individuals sequenced. The reverse fusion primer consisted of the Titanium adaptor A sequence (Lib A) and the MPRK806R primer sequence.

PCR was performed using a 30 μ l solution consisting of 1x Qiagen Multiplex PCR Master Mix (Qiagen, Germany), forward and reverse fusion primers at final concentration 0.5 μ M, and 8 μ l of DNA solution. PCR conditions were as follows: initial denaturation at 95°C for 15 min; followed by 35 cycles of 94°C (30 sec), 56°C (90 sec), 72°C (60 sec); and a final extension at 72°C (20 min). PCR products were incubated at 70°C for three minutes and then stored on ice. The samples were then run on 1% agarose gel and bands of appropriate size were excised from the gel and purified using the QIAquick gel extraction kit (Qiagen, Germany) according to the manufacturer's instructions using 30 μ l of buffer in the elution step. Concentration of the purified PCR product was measured using a Qubit fluorometer (Invitrogen, USA) and normalised. Pyrosequencing was performed via a single run on a GS Junior sequencer (ROCHE, Switzerland) using Titanium chemistry according to the manufacturer's instructions. Demultiplexed sff files have been deposited in the European Nucleotide Archive: http://www.ebi.ac.uk/ena/data/view/PRJEB7057.

Analysis of 454 data

Sequences with low quality scores (average quality score < 0.25), that included more than three ambiguously determined nucleotides, that were shorter than 200bp, or that did not perfectly match forward primer sequences or tags were excluded from further analysis. Mid- and primer regions were trimmed using *QIIME 1.8.0* [36] and the resulting fasta file was denoised using the *Acacia* software [37], while chimeric sequences were identified and filtered out using *USEARCH* [38]. As recommended by May et al. [39], the *TBC* algorithm [40] was used to cluster the resulting high quality sequences into operational taxonomic units (OTUs) with a 97% similarity threshold. *TBC* output was subsequently parsed using custom *R* [41] and UNIX scripts to produce a *QIIME* formatted OTU table (presenting the sequence count for OTUs in individual samples).

Taxonomy of representative sequence for OTUs was assigned using *RDP classifier* [42], with a posterior confidence level of > 0.80. Representative sequences were aligned using *PyNast* and Greengenes Core Set Alignment [43] and a minimum evolution phylogenetic tree was constructed based on the procedure implemented in *FastTree* [44]. Hellinger distances between samples were calculated based on OTU abundance data. In addition, the phylogenetic

tree, together with data on OTU abundances, was used to calculate both unweighted and weighted UniFrac distances [45] between samples. To avoid potential bias associated with unequal sequencing depth, distances were calculated based on a random subsample corresponding to 1600 reads (i.e. approximate minimum achieved sequencing depth) per individual.

The Chao1 index [46], phylogenetic diversity index (computed as total branch length), and number of OTUs detected in individual samples were calculated to provide further information on CM alpha diversity. In addition, total OTU richness for individual samples was estimated based on best-fitting parametric model implemented in CatchAll [47]. Coverage of CM diversity by our sequencing data was assessed based on rarefaction analysis and Goods coverage index [48]. Paired t-tests were used to test whether alpha diversity differed between males and females. Distances between samples were visualised using non-metric multidimensional scaling (NMDS) and distance-based redundancy analysis (db-RDA), implemented in the vegan package [49], was used to test whether CM composition differed systematically between males and females and between breeding colonies. The betadisper function (analogous to Levene's test of equality of variance), was used as a next step to assess whether inter-individual variation in Hellinger and UniFrac distance differed between males and females. Finally, we applied the Wilcoxon signed rank test to detect differences in proportional composition of individual bacterial phyla and families between males and females. The same approach was used to compare the proportion of individual OTUs (i.e. number of reads for a given OTU in a given sample divided by total number of reads for a given sample) that were represented by < 0.1% reads (number of OTUs = 123, see S2 Table for more detail). The q-value method was applied to account for false discoveries when using multiple comparisons [50] (q-value threshold was set to 0.05). In addition, corrected moment estimates of k parameter of the negative binomial distribution was calculated for these OTUs. This index is widely used in parasitology to quantify the level of parasite aggregation among hosts. Low values of this index imply highly aggregated distribution, whereas high values (k > 20) indicate near-Poisson distribution of infection intensities [51].

Two analytical approaches were applied to test whether individuals from the same breeding pair exhibited a higher level of similarity than expected by chance. First, we compared the observed mean of within-pair distances (Hellinger and both weighted and unweighted Uni-Frac) with the null distribution of mean distances for randomly paired males and females (n = 1000 randomly generated pairs). This individual-centred approach is highly conservative due to the relatively low sample size of our study. Second, an OTU-centred resampling approach was used to assess whether relative abundances of individual OTUs were non-randomly correlated between males and females within individual breeding pairs. This analysis was run on a subset of 153 OTUs occurring in \geq 4 individuals and including 77% of the original high quality reads. Within-pair correlation of each OTU proportion was assessed using Spearman's correlation coefficient (Spearman's r); the Fisher's z-transformed mean being used as the within-pair similarity index. In the next step, randomized matrices (n = 1000) were constructed by reshuffling the individual identity in the original matrix of OTU proportions for individual samples which at the same time accounted for sex identity (i.e. randomly selected males was paired with randomly selected females). Mean Fisher's z-transformed Spearman's r was computed for each randomised matrix, as described above, and the resulting null distribution was used to assess statistical significance of within-pair community correlation. The outcome of these analyses were also expressed as community-specific standardised effect sizes (SES) using the formula (CORor-mean CORsim)/sdCORsim [52], where CORor is the mean of Fisher's z transformed correlations within actual pairs, mean CORsim is the mean Fisher's z transformed Spearman's r for randomised matrices, and *sdCORsim* is its standard deviation. We tested this approach using different OTU filtering criteria, Pearson correlations and raw

instead of Fisher's z-transformation correlation coefficients, and found that the results of these analyses remained unchanged.

All statistical analyses were performed in R 3.1.0 [53], the statistical significance for all tests being two-tailed. The 'phyloseq' package in R [41] was used for filtering and manipulating community data.

Results

We analysed 71,100 sequences that passed quality filtering and were not chimeric, with the number of high quality sequences ranging between 1,656 and 8,110 (mean = 5,078) per sample. Sequences were clustered in 981 OTUs (754 non-singleton; details in S1 Table). The Goods coverage index ranged between 0.975 and 0.998 (mean = 0.992). This, along with the results of rarefaction analysis (presented in S1 Fig), suggest that the sequencing depth in our study was sufficient to capture the majority of CM alpha diversity. Based on taxonomic assignation, bacteria from the phyla *Proteobacteria*, *Firmucutes* and *Actinobacteria* dominated the CM. We further recorded members of 17 other bacterial phyla and two archaebacterial phyla (*Crenarchaeota* in one OTU and *Euryarchaeota* in two OTUs) at low frequencies (Fig 1; see S2 Fig for more details on taxonomic classification). The level of inter-individual variation in CM composition was pronounced as just four OTUs were detected in all samples and only 52 OTUs in more than 50% of individuals.

The mean OTU number per sample, as predicted using the Chao1 index, was 179 (range = 107–424). CatchAll predictions of OTU richness were comparable with Chao1 estimates (range = 112–570 OTUs per sample, see S1 Table). The number of observed OTUs showed no variation between males vs. females (Paired t-test: $t_{(d.f.=6)} = 0.375$, p = 0.721). Nonsignificant difference between males and females was revealed also based on other alpha-

Fig 1. Taxonomic composition of barn swallow cloacal microbiome. Bar heights correspond to the proportion of sequences assigned to individual bacterial phyla. Numbers above the bars indicate number of 97% TBC OTUs corresponding to a given phylum.

doi:10.1371/journal.pone.0137401.g001

Fig 2. Betadiversity of barn swallow cloacal microbiome. Non-metric multidimensional scaling, based on Hellinger, unweighted and weighted UniFrac distances for barn swallow cloacal microbiota. Green and brown symbols indicate males and females, respectively. Circles and triangles correspond to the two localities sampled (Kotrbů and Šaloun, respectively). Individuals belonging to the same breeding pair are indicated by the same plotting character and connected by a dashed line.

doi:10.1371/journal.pone.0137401.g002

diversity indexes (p > 0.2 in all cases). Db-RDA suggested no difference in CM composition between males and females (Hellinger distances: $F_{(d.f.=1,12)}=0.769$, $R^2=0.055$, p=0.906, weighted UniFrac: $F_{(d.f.=1,12)}=0.671$, $R^2=<0.01$, p=0.672 and unweighted UniFrac: $F_{(d.f.=1,12)}=0.977$, $R^2<0.01$, p=0.520; Fig 2). Similarly, betadisper provided no support for differences in inter-individual CM variation between males and females (Hellinger: $F_{(d.f.=1,12)}=0.017$, p=0.8977,

weighted UniFrac: $F_{(d.f. = 1,12)} = 0.176$, p = 0.682 and unweighted UNIFRAC: $F_{(d.f. = 1,12)} = 0.219$, p = 0.648, respectively). We found no difference in proportion of individual bacterial phyla and families between males and females (Wilcoxon signed rank test: p > 0.1 and q > 0.1 in all cases). Furthermore, out of 123 OTUs with at least 0.1% high quality reads (see S2 Table), none showed any variation in relative abundance between males and females (Wilcoxon signed rank p > 0.03 and q > 0.05 in all cases). These OTUs exhibited highly aggregated distribution among sampled individuals (median value of k parameter = 0.172, inter-quartile range = 0.057–0.337, S2 Table). Db-RDAs models, based on unweighted UniFrac and Hellinger distances, suggested that individuals from different breeding colonies tended to be colonised by different bacterial OTUs ($F_{(d.f. = 1,12)} = 1.357$, $R^2 = 0.102$, p = 0.010 and $F_{(d.f. = 1,12)} = 1.618$, $R^2 = 0.131$, p = 0.019, respectively); however, this was largely influenced by individuals from a single breeding pair. When performing the same analysis using weighted UniFrac distances, between colony differences were not significant ($F_{(d.f. = 1,12)} = 1.009$, $R^2 = 0.080$, P = 0.380; Fig 2).

Sample-centred permutations did not suggest a higher within-pair correlation than that expected by chance (Hellinger distances: p = 0.108, weighted UniFrac distances: p = 838 and unweighted UniFrac p = 0.220). An OTU-centred permutation model, however, indicated higher relative OTU abundance correlations between individuals in the same breeding pair than expected by chance (p = 0.002; Fig 3; standardised effect size = 2.910; untransformed mean Spearman's r = 0.101). The result remained significant after exclusion of *Cyanobacteria* OTUs and OTUs most likely corresponding with arthropod-associated bacteria (see <u>Discussion</u>); i.e. not an integral part of Barn Swallow microbiota (p = 0.004, SES = 2.490, untransformed mean Spearman's r = 0.089).

Fig 3. Correlation of OTU abundance between males and females within individual breeding pairs. Histogram showing the distribution of simulated means of Fisher's z transformed Spearman's correlation coefficient computed based on the correlation of relative abundance of individual OTUs between males and females belonging to the same breeding pair. The grey area indicates the 95% confidence interval for the simulated means. The black arrow corresponds to the mean Fisher's z transformed Spearman's correlation coefficient calculated based on the original community table. Permutation-based significance is indicated above the arrow.

doi:10.1371/journal.pone.0137401.g003

Discussion

Barn swallow CM was dominated by species of the phyla *Proteobacteria*, *Firmucutes* and *Actinobacteria*, with a further 17 bacterial and two archaebacterial phyla recorded at low relative abundances (< 5% of high quality reads). Despite such high CM phylogenetic diversity, the community exhibited only moderate diversity at the OTU level. We detected less than 1,000 OTUs (754 non-singleton), with the number of OTUs per individual predicted using the Chao1 index ranging between 107 and 424.

To date, most research on animal-associated microbiomes has been dedicated to bacteria colonising mammalian hosts [3–5,11,15,54]. Compared to the typical GTM of most mammalian species studied thus far, barn swallow CM taxonomic composition appears to be rather distinct. The phylum *Bacteriodetes* (along with *Firmicutes*), for example, usually dominates the GTM of most mammalian species [2,11,15,55,56], but was represented by less than 5% of high quality reads in the barn swallow. On the other hand, the Phyla *Proteobacteria* and *Actinobacteria*, which were abundant in barn swallow CM, are usually under-represented in the GTM of mammalian species [55], but see [54]. Differences between mammalian GTM and barn swallow CM could conceivably be due, at least in part, to the distal position of the cloaca in the digestive tract and its intermittent connection with the urogenital tract and the external environment. Our recent data, however, have shown no pronounced difference between CM and GTM community structure in passerine birds (Kropackova, *unpublished results*). Furthermore, a number of recent high-throughput sequencing studies have also shown bird GTM to be dominated by *Proteobacteria*, *Actinobacteria* and *Firmicutes* [57–61].

At a lower taxonomic level, many genera dominating in CM, such as *Enterobacter*, *Streptococcus*, *Enterococcus*, *Clostridium*, *Lactobacillus*, *Lactococcus*, *Turicibacter* and members of the *Ruminococcaceae* family, are facultative symbionts or commensals inhabiting the digestive tracts of many vertebrate species [2,56,62]. We also detected several OTUs, such as *Staphylococcus*, *Janthinobacterium*, *Corynebacterium*, *Aerococcus* and *Brevibacterium*, that commonly colonise the skin's surface [63] and OTUs associated with other parts of the animal's body, such as *Rothia*, *Porphyromonas Enhydrobacter* and *Actinobacillus*, see for example [64]. Finally, barn swallow CM composition may also partly reflect the bird's diet, which is composed of flying insects and other arthropods present in aerial plankton. Several abundant OTUs, including *Hamiltonella*, *Rickettsiella* and *Wohlfahrtiimonas*, correspond to symbiotic or pathogenic bacteria of arthropods [65–67]. Their widespread presence in barn swallow CM, therefore, is most probably a consequence of its foraging specialisation.

High inter-individual variation appears to be a general feature of the core mammalian GTM microbiome [12,19,68,69], but see [70]. This also appears to be true for barn swallow CM, with most OTUs detected in a single individual only and a relatively low proportion detected in more than 50% of individuals. Rarefaction analysis suggests this level of inter-individual heterogeneity is unlikely to be an artefact caused by insufficient sequencing depth. High interindividual variation in OTU presence vs. absence was further underscored by low values of k parameter, indicating highly aggregated OTU distribution among sampled hosts. This is comparable with the aggregation pattern observed in vertebrate macroparasites [51]. The barn swallow is a trans-Saharan migrant spending more than half-a-year outside its breeding locality [71]; hence we speculate that high inter-individual CM variation may be shaped, to some extent, by the heterogeneity of biotic and abiotic factors over the migration and wintering periods. If tso, the CM could be viewed as a 'carry-over' effect that might contribute to variation in reproductive output over the breeding season [72]. Interestingly, NMDS and db-RDA indicated no pronounced difference in CM in individuals from different breeding colonies. Although a larger sample size would be desirable for a more robust conclusion, this result

suggests that variation in environmental conditions operating at small spatial scales during the breeding season has a limited effect on CM composition.

It has previously been shown that animal-associated microbiome composition is correlated with physiological stress [73], hormonal status [74], reproduction [75] and metabolic rate [4]. In barn swallows, there is a pronounced sexual difference in parental care investment [76], along with overall physiological and hormonal status [77,78], over the breeding season. Nevertheless, our data suggest that these aspects are not associated with systematic differences in CM between males and females, with neither dominant OTU abundance nor CM taxonomic composition exhibiting any apparent sex-dependent variation. Furthermore, both CM alpha (i.e. OTU richness) and beta diversity (i.e. level of inter-individual variation) were comparable between males and females, which is consistent with recent work on New World vultures [79]

Previous experimental and correlative studies have demonstrated cloacal contact during within-pair copulation to be an important factor shaping CM composition and contributing to CM similarity between individuals of the same breeding pair [25,30,31]. At the same time, CM composition has been suggested to have an important influence on within- and extra-pair mate choice and propensity to copulation in general, as both beneficial and potentially pathogenic bacteria may be transmitted during copulation [17,18,22,23,31]. Indeed, permutation-based analysis of barn swallow CM suggests that OTU abundance is correlated between individuals of the same breeding pair. The effect-size of this pattern is rather small, however, which is consistent with NMDS ordination and, more explicitly, with resampling tests based on betweensample distances, which show that CM similarities within breeding pairs were not lower than expected by chance. It is possible that within-pair similarities in CM may be, at least partly, jammed by CM transfer during extra-pair copulations, which occur frequently in the study populations [29]. In addition, it is worth mentioning that samples were collected approx. 2–3 weeks after egg fetilization. Recent manipulative study of White et al. [25] showed that similarity of CM community between social partners in kittiwakes (Rissa tridactyla) decrease rapidly after experimental prevention of copulations. Consistent with this observation, our data indicate that the potential for sexually transmitted bacteria to result in a major long-term CM shift in barn swallow is rather low.

Supporting Information

S1 Fig. Rarefaction analysis. Rarefaction curves for the number of 97% OTUs detected in individual samples according to sequencing depth. Calculations were based on 10 sub-sampled datasets for each sequencing depth (0–3000 randomly selected sequences). Colours correspond to individual breeding pairs. Males and females are indicated by triangles and circles, respectively. (JPG)

S2 Fig. Taxonomic classification of barn swallow cloacal microbiota. Barplots showing taxonomic assignment (based on RDP classifier; 80% confidence threshold) of 454 sequences to A) Phylum and B) Class level for sequences corresponding to the five most abundant phyla (represented by *Proteobacteria*, *Firmicutes*, *Actinobacteria*, *Tenericutes* and *Bacteroidetes*). This subset accounts for ca. 87% of high quality sequences generated during this study. Facets (A-H) correspond to individual breeding pairs. Samples within facets are sorted according to sexual identity (F = females, M = males). Detailed taxonomic classification of the dominant OTUs is provided in <u>S2 Table</u>. (JPG)

S1 Table. Details on samples used in this study.

(XLS)

S2 Table. List of dominant OTUs detected in the barn swallow cloacal microbiome. Shown are OTUs represented by > 0.1% sequences and detected in at least two individuals. The Table includes information on taxonomic classification to genus level, proportion of high quality reads represented by a given OTU (Prop. Seqs.), the proportion of individuals for which a given OTU was detected (Prop. Individual) and the corrected moment estimate of k of the negative binomial distribution (k param.). (XLS)

Acknowledgments

We are grateful to Kevin Roche, Sarah E. Perkins, Michael P. Lombardo, Roberto Ambrosini, Veronika Javurkova, Emily Pascoe and two anonymous reviewers for helpful comments on the manuscript. We thank all those who collaborated in the field work, including the owners of the Hamr and Saloun farms for providing access to the breeding swallow populations. Lars Hansen (University of Copenhagen) kindly provided Fusion primers and the amplification protocol. We also appreciate finantial and logistic support provided by OPVK CZ.1.07/2.3.00/20.0303, RVO: 68081766 and SVV 260 087/2014. Access to computing and storage facilities owned by parties and projects contributing to the National Grid Infrastructure MetaCentrum, provided under the programme "Projects of Large Infrastructure for Research, Development, and Innovations" (LM2010005), is greatly appreciated.

Author Contributions

Conceived and designed the experiments: JK TA. Performed the experiments: JK DC TA. Analyzed the data: JK LK. Contributed reagents/materials/analysis tools: JK TA. Wrote the paper: JK. Provided comments and recommendations that improved the manuscript: JK DC LK TA. Approved the final version of the manuscript: JK DC LK TA.

References

- Costello EK, Lauber CL, Hamady M, Fierer N, Gordon JI, Knight R. Bacterial Community Variation in Human Body Habitats Across Space and Time. Science. 2009; 326: 1694–1697. doi: 10.1126/science. 1177486 PMID: 19892944
- Muegge BD, Kuczynski J, Knights D, Clemente JC, González A, Fontana L, et al. Diet drives convergence in gut microbiome functions across mammalian phylogeny and within humans. Science. 2011; 332: 970–974. doi: 10.1126/science.1198719 PMID: 21596990
- Qin J, Li R, Raes J, Arumugam M, Burgdorf KS, Manichanh C, et al. A human gut microbial gene catalogue established by metagenomic sequencing. Nature. 2010; 464: 59–65. doi: 10.1038/nature08821 PMID: 20203603
- 4. Jumpertz R, Le DS, Turnbaugh PJ, Trinidad C, Bogardus C, Gordon JI, et al. Energy-balance studies reveal associations between gut microbes, caloric load, and nutrient absorption in humans. Am J Clin Nutr. 2011; 94: 58–65. doi: 10.3945/ajcn.110.010132 PMID: 21543530
- Heijtz RD, Wang S, Anuar F, Qian Y, Björkholm B, Samuelsson A, et al. Normal gut microbiota modulates brain development and behavior. PNAS. 2011; 108: 3047–3052. doi: 10.1073/pnas.1010529108 PMID: 21282636
- Macpherson AJ, Harris NL. Interactions between commensal intestinal bacteria and the immune system. Nat Rev Immunol. 2004; 4: 478–485. doi: 10.1038/nri1373 PMID: 15173836
- Koch H, Schmid-Hempel P. Bacterial communities in central European bumblebees: low diversity and high specificity. Microb Ecol. 2011; 62: 121–133. doi: 10.1007/s00248-011-9854-3 PMID: 21556885
- Chervonsky AV. Intestinal commensals: influence on immune system and tolerance to pathogens. Curr Opin Immunol. 2012; 24: 255–260. doi: 10.1016/j.coi.2012.03.002 PMID: 22445718
- Bäckhed F, Ley RE, Sonnenburg JL, Peterson DA, Gordon JI. Host-bacterial mutualism in the human intestine. Science. 2005; 307: 1915–1920. doi: 10.1126/science.1104816 PMID: 15790844

- Sonnenburg JL, Xu J, Leip DD, Chen C-H, Westover BP, Weatherford J, et al. Glycan foraging in vivo by an intestine-adapted bacterial symbiont. Science. 2005; 307: 1955–1959. doi: 10.1126/science. 1109051 PMID: 15790854
- Ley RE, Turnbaugh PJ, Klein S, Gordon JI. Microbial ecology: Human gut microbes associated with obesity. Nature. 2006; 444: 1022–1023. doi: 10.1038/4441022a PMID: 17183309
- Turnbaugh PJ, Ley RE, Mahowald MA, Magrini V, Mardis ER, Gordon JI. An obesity-associated gut microbiome with increased capacity for energy harvest. Nature. 2006; 444: 1027–1031. doi: 10.1038/ nature05414 PMID: 17183312
- Mathis D, Benoist C. Microbiota and autoimmune disease: the hosted self. Cell Host Microbe. 2011; 10: 297–301. doi: 10.1016/j.chom.2011.09.007 PMID: 22018229
- Gareau MG, Wine E, Rodrigues DM, Cho JH, Whary MT, Philpott DJ, et al. Bacterial infection causes stress-induced memory dysfunction in mice. Gut. 2011; 60: 307–317. doi: 10.1136/gut.2009.202515 PMID: 20966022
- 15. De Filippo C, Cavalieri D, Di Paola M, Ramazzotti M, Poullet JB, Massart S, et al. Impact of diet in shaping gut microbiota revealed by a comparative study in children from Europe and rural Africa. Proceedings of the National Academy of Sciences. 2010; 107: 14691–14696. doi: 10.1073/pnas.1005963107
- 16. Sharon G, Segal D, Ringo JM, Hefetz A, Zilber-Rosenberg I, Rosenberg E. Commensal bacteria play a role in mating preference of Drosophila melanogaster. Proc Natl Acad Sci USA. 2010; 107: 20051–20056. doi: 10.1073/pnas.1009906107 PMID: 21041648
- Cunningham EJA. Female mate preferences and subsequent resistance to copulation in the mallard. Behavioral Ecology. 2003; 14: 326–333. doi: 10.1093/beheco/14.3.326
- Kokko H, Ranta E, Ruxton G, Lundberg P. Sexually transmitted disease and the evolution of mating systems. Evolution. 2002; 56: 1091–1100. PMID: <u>12144011</u>
- Turnbaugh PJ, Hamady M, Yatsunenko T, Cantarel BL, Duncan A, Ley RE, et al. A core gut microbiome in obese and lean twins. Nature. 2009; 457: 480–484. doi: 10.1038/nature07540 PMID: 19043404
- Friswell MK, Gika H, Stratford IJ, Theodoridis G, Telfer B, Wilson ID, et al. Site and strain-specific variation in gut microbiota profiles and metabolism in experimental mice. PLoS ONE. 2010; 5: e8584. doi: 10.1371/journal.pone.0008584 PMID: 20052418
- Lucas FS, Heeb P. Environmental factors shape cloacal bacterial assemblages in great tit Parus major and blue tit P. caeruleus nestlings. Journal of Avian Biology. 2005; 36: 510–516. doi: 10.1111/j.0908-8857 2005 03479 x
- Lombardo MP, Thorpe PA, Power HW. The beneficial sexually transmitted microbe hypothesis of avian copulation. Behavioral Ecology. 1999; 10: 333–337. doi: 10.1093/beheco/10.3.333
- Poiani A. Sexually Transmitted Diseases: A Possible Cost of Promiscuity in Birds? The Auk. 2000; 117: 1061–1065. doi: 10.2307/4089652
- Lombardo MP. Access to mutualistic endosymbiotic microbes: an underappreciated benefit of group living. Behav Ecol Sociobiol. 2008; 62: 479–497. doi: 10.1007/s00265-007-0428-9
- White J, Mirleau P, Danchin E, Mulard H, Hatch SA, Heeb P, et al. Sexually transmitted bacteria affect female cloacal assemblages in a wild bird. Ecol Lett. 2010; 13: 1515–1524. doi: 10.1111/j.1461-0248. 2010.01542.x PMID: 20961376
- Banks JC, Cary SC, Hogg ID. The phylogeography of Adelie penguin faecal flora. Environ Microbiol. 2009; 11: 577–588. doi: 10.1111/j.1462-2920.2008.01816.x PMID: 19040454
- Møller AP. Sexual Selection and the Barn Swallow. Oxford England; New York: Oxford University Press; 1994.
- Safran RJ, Adelman JS, McGraw KJ, Hau M. Sexual signal exaggeration affects physiological state in male barn swallows. Curr Biol. 2008; 18: R461–462. doi: 10.1016/j.cub.2008.03.031 PMID: 18522812
- 29. Laskemoen T, Albrecht T, Bonisoli-Alquati A, Cepak J, Lope F de, Hermosell IG, et al. Variation in sperm morphometry and sperm competition among barn swallow (Hirundo rustica) populations. Behav Ecol Sociobiol. 2013; 67: 301–309. doi: 10.1007/s00265-012-1450-0
- White J, Richard M, Massot M, Meylan S. Cloacal bacterial diversity increases with multiple mates: evidence of sexual transmission in female common lizards. PLoS ONE. 2011; 6: e22339. doi: 10.1371/journal.pone.0022339 PMID: 21811590
- Kulkarni S, Heeb P. Social and sexual behaviours aid transmission of bacteria in birds. Behav Processes. 2007; 74: 88–92. doi: 10.1016/j.beproc.2006.10.005 PMID: 17118574
- Amann RI, Ludwig W, Schleifer KH. Phylogenetic identification and in situ detection of individual microbial cells without cultivation. Microbiol Rev. 1995; 59: 143–169. PMID: 7535888

- Benskin CMH, Rhodes G, Pickup RW, Wilson K, Hartley IR. Diversity and temporal stability of bacterial communities in a model passerine bird, the zebra finch. Mol Ecol. 2010; 19: 5531–5544. doi: 10.1111/j. 1365-294X.2010.04892.x PMID: 21054607
- 34. Štastný K, Hudec K. Fauna ČR Ptáci III. Academia Praha; 2011.
- Yu Y, Lee C, Kim J, Hwang S. Group-specific primer and probe sets to detect methanogenic communities using quantitative real-time polymerase chain reaction. Biotechnol Bioeng. 2005; 89: 670–679. doi: 10.1002/bit.20347 PMID: 15696537
- Caporaso JG, Kuczynski J, Stombaugh J, Bittinger K, Bushman FD, Costello EK, et al. QIIME allows analysis of high-throughput community sequencing data. Nature Methods. 2010; 7: 335–336. doi: 10. 1038/nmeth.f.303 PMID: 20383131
- Bragg L, Stone G, Imelfort M, Hugenholtz P, Tyson GW. Fast, accurate error-correction of amplicon pyrosequences using Acacia. Nat Meth. 2012; 9: 425–426. doi: 10.1038/nmeth.1990
- **38.** Edgar RC. Search and clustering orders of magnitude faster than BLAST. Bioinformatics. 2010; 26: 2460–2461. doi: 10.1093/bioinformatics/btq461 PMID: 20709691
- May A, Abeln S, Crielaard W, Heringa J, Brandt BW. Unraveling the outcome of 16S rDNA-based taxonomy analysis through mock data and simulations. Bioinformatics. 2014; 30: 1530–1538. doi: 10. 1093/bioinformatics/btu085 PMID: 24519382
- Lee J-H, Yi H, Jeon Y-S, Won S, Chun J. TBC: a clustering algorithm based on prokaryotic taxonomy. J Microbiol. 2012; 50: 181–185. doi: 10.1007/s12275-012-1214-6 PMID: 22538644
- McMurdie PJ, Holmes S. phyloseq: an R package for reproducible interactive analysis and graphics of microbiome census data. PLoS ONE. 2013; 8: e61217. doi: 10.1371/journal.pone.0061217 PMID: 23630581
- Wang Q, Garrity GM, Tiedje JM, Cole JR. Naive Bayesian classifier for rapid assignment of rRNA sequences into the new bacterial taxonomy. Appl Environ Microbiol. 2007; 73: 5261–5267. doi: 1128/AEM.00062-07 PMID: 17586664
- 43. Caporaso JG, Bittinger K, Bushman FD, DeSantis TZ, Andersen GL, Knight R. PyNAST: a flexible tool for aligning sequences to a template alignment. Bioinformatics. 2010; 26: 266–267. doi: 10.1093/bioinformatics/btp636 PMID: 19914921
- 44. Price MN, Dehal PS, Arkin AP. FastTree: computing large minimum evolution trees with profiles instead of a distance matrix. Mol Biol Evol. 2009; 26: 1641–1650. doi: 10.1093/molbev/msp077 PMID: 19377059
- 45. Lozupone C, Knight R. UniFrac: a New Phylogenetic Method for Comparing Microbial Communities. Appl Environ Microbiol. 2005; 71: 8228–8235. doi: 10.1128/AEM.71.12.8228–8235.2005 PMID: 16332807
- 46. Chao A, Shen T-J. Nonparametric estimation of Shannon's index of diversity when there are unseen species in sample. Environmental and Ecological Statistics. 2003; 10: 429–443. doi: 10.1023/A:1026096204727
- Bunge J, Woodard L, Böhning D, Foster JA, Connolly S, Allen HK. Estimating population diversity with CatchAll. Bioinformatics. 2012; 28: 1045–1047. doi: 10.1093/bioinformatics/bts075 PMID: 22333246
- **48.** Good IJ. The Population Frequencies of Species and the Estimation of Population Parameters. Biometrika. 1953; 40: 237–264. doi: 10.1093/biomet/40.3–4.237
- **49.** Oksanen J, Blanchet FG, Kindt R, Legendre P, Minchin PR, O'Hara RB, et al. vegan: Community Ecology Package [Internet]. 2013. Available: http://cran.r-project.org/web/packages/vegan/index.html
- Storey JD, Tibshirani R. Statistical significance for genomewide studies. PNAS. 2003; 100: 9440– 9445. doi: 10.1073/pnas.1530509100 PMID: 12883005
- Shaw DJ, Dobson AP. Patterns of macroparasite abundance and aggregation in wildlife populations: a quantitative review. Parasitology. 1995; 111: S111–S133. doi: 10.1017/S0031182000075855 PMID: 8632918
- Gotelli NJ, McCabe DJ. Species co-occurrence: a meta-analysis of j. m. diamond's assembly rules model. Ecology. 2002; 83: 2091–2096. doi: 10.1890/0012-9658(2002)083[2091:SCOAMA]2.0.CO;2
- R Development Core Team (2013). R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL http://www.R-project.org.
- 54. Nelson TM, Rogers TL, Carlini AR, Brown MV. Diet and phylogeny shape the gut microbiota of Antarctic seals: a comparison of wild and captive animals. Environ Microbiol. 2013; 15: 1132–1145. doi: 1111/1462-2920.12022 PMID: 23145888
- Ley RE, Hamady M, Lozupone C, Turnbaugh P, Ramey RR, Bircher JS, et al. Evolution of mammals and their gut microbes. Science. 2008; 320: 1647–1651. doi: 10.1126/science.1155725 PMID: 18497261

- 56. Kreisinger J, Cížková D, Vohánka J, Piálek J. Gastrointestinal microbiota of wild and inbred individuals of two house mouse subspecies assessed using high-throughput parallel pyrosequencing. Mol Ecol. 2014; doi: 10.1111/mec.12909
- Waite DW, Deines P, Taylor MW. Gut microbiome of the critically endangered New Zealand parrot, the kakapo (Strigops habroptilus). PLoS ONE. 2012; 7: e35803. doi: 10.1371/journal.pone.0035803 PMID: 22530070
- Godoy-Vitorino F, Leal SJ, Díaz WA, Rosales J, Goldfarb KC, García-Amado MA, et al. Differences in crop bacterial community structure between hoatzins from different geographical locations. Res Microbiol. 2012; 163: 211–220. doi: 10.1016/j.resmic.2012.01.001 PMID: 22313738
- Xu B, Xu W, Yang F, Li J, Yang Y, Tang X, et al. Metagenomic analysis of the pygmy loris fecal microbiome reveals unique functional capacity related to metabolism of aromatic compounds. PLoS ONE. 2013; 8: e56565. doi: 10.1371/journal.pone.0056565 PMID: 23457582
- Dewar ML, Arnould JPY, Dann P, Trathan P, Groscolas R, Smith S. Interspecific variations in the gastrointestinal microbiota in penguins. Microbiologyopen. 2013; 2: 195–204. doi: 10.1002/mbo3.66 PMID: 23349094
- Videnska P, Sisak F, Havlickova H, Faldynova M, Rychlik I. Influence of Salmonella enterica serovar Enteritidis infection on the composition of chicken cecal microbiota. BMC Vet Res. 2013; 9: 140. doi: 10.1186/1746-6148-9-140 PMID: 23856245
- Skraban J, Dzeroski S, Zenko B, Tusar L, Rupnik M. Changes of poultry faecal microbiota associated with Clostridium difficile colonisation. Vet Microbiol. 2013; 165: 416–424. doi: 10.1016/j.vetmic.2013. 04.014 PMID: 23664184
- 63. Hannigan GD, Grice EA. Microbial ecology of the skin in the era of metagenomics and molecular microbiology. Cold Spring Harb Perspect Med. 2013; 3: a015362. doi: 10.1101/cshperspect.a015362 PMID: 24296350
- 64. Cho E-J, Sung H, Park S-J, Kim M- N, Lee S-O. Rothia mucilaginosa pneumonia diagnosed by quantitative cultures and intracellular organisms of bronchoalveolar lavage in a lymphoma patient. Ann Lab Med. 2013; 33: 145–149. doi: 10.3343/alm.2013.33.2.145 PMID: 23483615
- Moran NA, Russell JA, Koga R, Fukatsu T. Evolutionary Relationships of Three New Species of Enterobacteriaceae Living as Symbionts of Aphids and Other Insects. Appl Environ Microbiol. 2005; 71: 3302–3310. doi: 10.1128/AEM.71.6.3302–3310.2005 PMID: 15933033
- Cordaux R, Paces-Fessy M, Raimond M, Michel-Salzat A, Zimmer M, Bouchon D. Molecular Characterization and Evolution of Arthropod-Pathogenic Rickettsiella Bacteria. Appl Environ Microbiol. 2007; 73: 5045–5047. doi: 10.1128/AEM.00378-07 PMID: 17557851
- 67. Tóth EM, Schumann P, Borsodi AK, Kéki Z, Kovács AL, Márialigeti K. Wohlfahrtiimonas chitiniclastica gen. nov., sp. nov., a new gammaproteobacterium isolated from Wohlfahrtia magnifica (Diptera: Sarcophagidae). Int J Syst Evol Microbiol. 2008; 58: 976–981. doi: 10.1099/ijs.0.65324–0 PMID: 18398205
- 68. Huse SM, Ye Y, Zhou Y, Fodor AA. A Core Human Microbiome as Viewed through 16S rRNA Sequence Clusters. Ahmed N, editor. PLoS ONE. 2012; 7: e34242. doi: 10.1371/journal.pone.0034242 PMID: 22719824
- 69. Tap J, Mondot S, Levenez F, Pelletier E, Caron C, Furet J-P, et al. Towards the human intestinal microbiota phylogenetic core. Environ Microbiol. 2009; 11: 2574–2584. doi: 10.1111/j.1462-2920.2009. 01982.x PMID: 19601958
- Jalanka-Tuovinen J, Salonen A, Nikkilä J, Immonen O, Kekkonen R, Lahti L, et al. Intestinal Microbiota in Healthy Adults: Temporal Analysis Reveals Individual and Common Core and Relation to Intestinal Symptoms. PLoS ONE. 2011; 6: e23035. doi: 10.1371/journal.pone.0023035 PMID: 21829582
- Cepák J, Klvaňa P, Škopek J, Schröpfer J, Jelínek M, Hořák D, et al. Atlas migrace ptáků České a Slovenské republiky: Czech and Slovak bird migration atlas. Praha: Aventinum; 2008.
- 72. Saino N, Szép T, Ambrosini R, Romano M, Møller AP. Ecological conditions during winter affect sexual selection and breeding in a migratory bird. Proc Biol Sci. 2004; 271: 681–686. doi: 10.1098/rspb.2003. 2656 PMID: 15209100
- Bangsgaard Bendtsen KM, Krych L, Sørensen DB, Pang W, Nielsen DS, Josefsen K, et al. Gut Microbiota Composition Is Correlated to Grid Floor Induced Stress and Behavior in the BALB/c Mouse. PLoS ONE. 2012; 7: e46231. doi: 10.1371/journal.pone.0046231 PMID: 23056268
- 74. Markle JGM, Frank DN, Mortin-Toth S, Robertson CE, Feazel LM, Rolle-Kampczyk U, et al. Sex differences in the gut microbiome drive hormone-dependent regulation of autoimmunity. Science. 2013; 339: 1084–1088. doi: 10.1126/science.1233521 PMID: 23328391
- 75. Koren O, Goodrich JK, Cullender TC, Spor A, Laitinen K, Bäckhed HK, et al. Host remodeling of the gut microbiome and metabolic changes during pregnancy. Cell. 2012; 150: 470–480. doi: 10.1016/j.cell. 2012.07.008 PMID: 22863002

- Smith HG, Montgomerie R. Male Incubation in Barn Swallows: The Influence of Nest Temperature and Sexual Selection. The Condor. 1992; 94: 750–759. doi: 10.2307/1369260
- Saino N, Cuervo JJ, Ninni P, De Lope F, Møller AP. Haematocrit correlates with tail ornament size in three populations of the Barn Swallow (Hirundo rustica). Functional Ecology. 1997; 11: 604–610. doi: 10.1046/j.1365-2435.1997.00131.x
- Rubolini D, Colombo G, Ambrosini R, Caprioli M, Clerici M, Colombo R, et al. Sex-related effects of reproduction on biomarkers of oxidative damage in free-living barn swallows (Hirundo rustica). PLoS ONE. 2012; 7: e48955. doi: 10.1371/journal.pone.0048955 PMID: 23145037
- Roggenbuck M, Schnell IB, Blom N, Bælum J, Bertelsen MF, Pontén TS, et al. The microbiome of New World vultures. Nat Commun. 2014; 5. doi: 10.1038/ncomms6498