

RESEARCH ARTICLE

Open Access

Role of *Porphyromonas gingivalis* gingipains in multi-species biofilm formation

Kai Bao¹, Georgios N Belibasakis², Thomas Thurnheer², Joseph Aduse-Opoku³, Michael A Curtis³ and Nagihan Bostancı^{1*}

Abstract

Background: Periodontal diseases are polymicrobial diseases that cause the inflammatory destruction of the tooth-supporting (periodontal) tissues. Their initiation is attributed to the formation of subgingival biofilms that stimulate a cascade of chronic inflammatory reactions by the affected tissue. The Gram-negative anaerobes *Porphyromonas gingivalis*, *Tannerella forsythia* and *Treponema denticola* are commonly found as part of the microbiota of subgingival biofilms, and they are associated with the occurrence and severity of the disease. *P. gingivalis* expresses several virulence factors that may support its survival, regulate its communication with other species in the biofilm, or modulate the inflammatory response of the colonized host tissue. The most prominent of these virulence factors are the gingipains, which are a set of cysteine proteinases (either Arg-specific or Lys-specific). The role of gingipains in the biofilm-forming capacity of *P. gingivalis* is barely investigated. Hence, this *in vitro* study employed a biofilm model consisting of 10 "subgingival" bacterial species, incorporating either a wild-type *P. gingivalis* strain or its derivative Lys-gingipain and Arg-gingipain isogenic mutants, in order to evaluate quantitative and qualitative changes in biofilm composition.

Results: Following 64 h of biofilm growth, the levels of all 10 species were quantified by fluorescence *in situ* hybridization or immunofluorescence. The wild-type and the two gingipain-deficient *P. gingivalis* strains exhibited similar growth in their corresponding biofilms. Among the remaining nine species, only the numbers of *T. forsythia* were significantly reduced, and only when the Lys-gingipain mutant was present in the biofilm. When evaluating the structure of the biofilm by confocal laser scanning microscopy, the most prominent observation was a shift in the spatial arrangement of *T. denticola*, in the presence of *P. gingivalis* Arg-gingipain mutant.

Conclusions: The gingipains of *P. gingivalis* may qualitatively and quantitatively affect composition of polymicrobial biofilms. The present experimental model reveals interdependency between the gingipains of *P. gingivalis* and *T. forsythia* or *T. denticola*.

Keywords: Biofilm, *Porphyromonas gingivalis*, Gingipains, *Tannerella forsythia*, *Treponema denticola*, Periodontal microorganisms, Periodontal disease, Fluorescence *in situ* hybridization, Immunofluorescence

Background

Periodontal infections, or periodontal diseases, are a set of chronic inflammatory diseases that destroy the tooth-supporting (periodontal) tissues. They are caused by oral bacterial biofilms attaching on the tooth surface. They have the capacity to trigger a series of inflammatory responses, which may destroy the gingival tissue and the alveolar bone supporting the tooth, if they become

exacerbated [1,2]. With regards to its capacity as an ecological niche, the oral cavity can be colonized by more than 700 species [3] and approximately 500 of those can be present within the forming biofilms [4,5]. Among the biofilm-associated microbiota, earlier clinical epidemiological studies have demonstrated that three species in particular, also designated as the "red complex", are more associated with periodontal disease than others. These are namely *Porphyromonas gingivalis*, *Tannerella forsythia*, and *Treponema denticola*. They are all Gram-negative anaerobes, with a high proteolytic activity [6]. Among these three, *P. gingivalis* holds a prominent role in

* Correspondence: nagihan.bostanci@zzm.uzh.ch

¹Oral Translational Research, Institute of Oral Biology, Center of Dental Medicine, University of Zürich, Plattenstrasse 11, 8032 Zürich, Switzerland
Full list of author information is available at the end of the article

orchestrating the virulence of the biofilm and the consequent tissue inflammatory response, earning itself the characteristics of a “keystone” periodontal pathogen [7,8]. *P. gingivalis* expresses several virulence factors, including, fimbriae, LPS, and its cysteine proteases, namely gingipains [9]. These include the arginine-specific proteinases RgpA and RgpB, and the lysine-specific proteinase Kgp, which represent the majority of the cell-surface proteinases of *P. gingivalis* [10]. Clinical studies have demonstrated that periodontal infection associated with *P. gingivalis* can result in significantly elevated systemic antibody response to the gingipains [11,12].

When growing in a subgingival (below the gingival margin) biofilm under strict anaerobic conditions, *P. gingivalis* is highly dependent on its gingipains for utilizing free amino acids as a source of carbon and nitrogen [13]. Moreover, unlike other gram-negative bacteria, *P. gingivalis* does not produce siderophores to sequester and transport iron but its gingipains mediate the uptake of iron from hemoglobin, heme proteins, and ferritin [14,15]. Gingipains are also considered important in the capacity of *P. gingivalis* to evade host defences, by degrading antibacterial peptides, such as neutrophil-derived α -defensins, complement factor, such as C3 and C4, T cell receptors, such as CD4 and CD8 [16]. Alternatively, *P. gingivalis* and its gingipains can subvert the host immune response by proactively manipulating host molecules, particularly of the complement [17,18]. For instance, *P. gingivalis* may perturb the cross-talk between C5a receptor and toll-like receptor signalling in order to prevent bacterial clearance and cause dysbiosis [19], eventually resulting in periodontal bone loss [20,21]. The construction and phenotypic analysis of isogenic protease mutants of *P. gingivalis* have confirmed putative functions for these proteolytic enzymes [22]. *In vivo* studies using the *P. gingivalis* mutant strains in animal models have reinforced the view that the gingipains can modulate the infection process [23-26]. *In vitro* studies have demonstrated an involvement of the gingipains in the regulation of inflammatory mediators from various host cells, including IL-1 α , IL-1 β , IL-18 [27], receptor activator of NF- κ B ligand (RANKL) [28-31], tumor necrosis factor- α converting enzyme (TACE) [32], protease-activated receptor (PAR)-2 [33], or soluble triggering receptor expressed on myeloid cells (sTREM)-1 [34].

Understanding how different organisms act within a given polymicrobial biofilm brings us closer to understanding the etiological mechanisms of periodontal disease [1]. That is because interactions among different bacterial cells can determine the structural characteristics, maturation and virulence of the biofilms [35-37]. These interactions can occur at several levels, including physical contact, metabolic exchange, and signal-mediated communications [38]. Additionally, species-specific virulence factors may regulate bacterial growth, hence altering the

conditions of the ecological niche for biofilm formation. In this respect, most studies involving gingipains have focused on *P. gingivalis* as a single species, which might overlook the bacterial interactions within a complex biofilm community. Therefore, the present study used a 10-species “subgingival” biofilm, aiming to investigate the role of gingipains on the growth and structure of the biofilm, by incorporating *P. gingivalis* gingipain-deficient strains.

Results

Quantitative evaluation of bacteria in the biofilm

The numbers for each individual species within the different biofilm groups were quantified either by fluorescence *in situ* hybridization (FISH) or by immunofluorescence (IF). The growth of *P. gingivalis* was not affected depending on whether the wild-type or the gingipain-deficient strains were used. Statistically, compared to the wild-type strain, the *P. gingivalis* gingipain-deficient strains did not cause significant changes in the growth of the remaining nine-biofilm species in the biofilm, with the exception of *T. forsythia* (Figure 1). In particular, the presence of the Lys-gingipain deficient strain K1A caused a significant ($P < 0.01$) reduction of *T. forsythia* cell numbers, compared to the wild-type W50, or the Arg-gingipain-deficient strain E8 (29.9-fold and 38.6-fold, respectively). However, no significant differences in *T. forsythia* numbers were observed between the wild-type W50 and the Arg-gingipain-deficient E8 biofilm groups.

Qualitative evaluation of biofilm structure by confocal microscopy

Having identified that a dependency exists between the Lys-gingipain and the growth of *T. forsythia*, we further investigated the structure of the biofilm by means of confocal laser scanning microscopy (CLSM), and evaluated changes in the presence of the *P. gingivalis* gingipain-deficient strains. Firstly, the focus was placed on the structural association or localization between *P. gingivalis* and *T. forsythia*. Within the biofilm structure, *P. gingivalis* appeared in variable size aggregates or clusters of its own species, with no marked differences observed between the wild-type W50 and the gingipain-deficient strains (Figure 2). The distribution pattern of *T. forsythia* was in more scattered clusters, observed often in the immediate vicinity of *P. gingivalis* clusters, but not strongly intertwining each other (Figure 2). This pattern was observable irrespective of the use of *P. gingivalis* wild-type W50 or the Arg-gingipain deficient strain E8, whereas when the Lys-gingipain deficient strain K1A was included in the biofilm instead, this association was less obvious (Figure 2), presumably due of the low *T. forsythia* numbers.

It was of further interest to investigate the localization of *T. denticola* within the biofilm structure, as the third member of the “red complex” cluster. Interestingly,

Figure 1 Bacterial numbers of each species in the biofilms. Numbers of each strain were counted by epifluorescence microscopy, following staining by FISH or IF. Data was plotted on a logarithmic scale. Asterisk (*) indicates significant differences ($P \leq 0.01$) between the groups. Open circle indicates data points considered as outliers. Groups are defined by the use of the corresponding *P. gingivalis* strain (W50; wild-type, E8; Arg-gingipain-deficient mutant, K1A; Lys-gingipain-deficient mutant).

T. denticola formed aggregates or clusters in the presence of the *P. gingivalis* wild-type strain W50, as was the case also when the Lys-gingipain deficient strain K1A was used. However, in the presence of the Arg-gingipain deficient strain E8, *T. denticola* lost this "cluster-like" conformation in the biofilm, and acquired a more even and "thread-like" distribution (Figures 3 and 4). *Fusobacterium nucleatum* was also strongly present throughout the

biofilm and appeared to be evenly distributed among these *T. denticola* structures (Figure 4).

Discussion

As it is well established that periodontal diseases are initiated by a mixed-species biofilm [39,40], *in vitro* biofilm models, may be more accurate in studying the causative factor of the disease, than single species in planktonic

Figure 2 Localization of *P. gingivalis* and *T. forsythia* within the biofilms. Multiplex IF staining was performed for *P. gingivalis* (red) and *T. forsythia* (green). Groups are defined by the use of the (A) wild-type, (B) Arg-gingipain-deficient mutant, (C) Lys-gingipain-deficient mutant *P. gingivalis* strain in the biofilm. Scale bar length: 20 μm .

Figure 3 Localization of *T. denticola* within the biofilms. IF staining was performed for *T. denticola* (cyan). Groups are defined by the use of the (A) wild-type, (B) Arg-gingipaindeficient mutant, (C) Lys-gingipain-deficient mutant, *P. gingivalis* strain in the biofilm. Scale bar length: 20 μ m.

form [37,41,42]. The present study investigated the involvement of *P. gingivalis* gingipains in the quantitative and qualitative composition of a polymicrobial biofilm consisting of 10 species that are frequently comprising part of the subgingival microbial flora. Among their many properties, gingipains are important for the growth of *P. gingivalis* and as transporters for iron [14]. While in planktonic culture *P. gingivalis* gingipain deficient strains require longer doubling times [43], their incorporation into a polymicrobial biofilm did not yield differences in numbers, compared

to the wild-type strain. Hence, the growth characteristics of *P. gingivalis* may differ depending on whether it grows in planktonic or biofilm state. When present in a biofilm, gingipains do not appear to be crucial for the growth of *P. gingivalis*, as shown here. Interestingly, among the remaining nine species in the biofilm, the only one whose growth was affected by the presence of gingipains was *T. forsythia*. In particular, the *P. gingivalis* Lys-gingipain deficient strain resulted in a strong reduction in *T. forsythia* numbers after 64 h of biofilm growth.

Figure 4 Localization of *P. gingivalis*, *F. nucleatum* and *T. denticola* within the biofilms. IF staining was performed for *T. denticola* (cyan), *F. nucleatum* (red) and YoPro-1 iodide & Sytox Green mixture for all other bacteria (green). Groups are defined by the use of the corresponding *P. gingivalis* strain (W50; wild-type, E8; Arg-gingipain-deficient mutant, K1A; Lys-gingipain-deficient mutant) in the biofilm. Scale bar length: 20 μ m.

Reversely, this indicates that the Lys-gingipain produced by *P. gingivalis* has an additive effect on the growth of *T. forsythia* in the biofilm. This denotes a synergistic association between *T. forsythia* and *P. gingivalis* as mutual components of a polymicrobial community, which is mediated by the Lys-gingipain of the latter.

Previous studies have shown that gingipains are crucial for the co-aggregation of *P. gingivalis* or its co-adhesion with other species, such as *T. denticola* [44-46], or for the invasion of host cells [47]. Hence, the gingipains may not only affect the quantitative composition but also the structural conformation of the biofilm. For this reason, the biofilm architecture was also investigated by CLSM. *P. gingivalis* occurred in distinguishable and evenly distributed clusters within the biofilm regardless of whether it expressed a gingipain or not. The communities of *T. forsythia* within the biofilm exhibited similar patterns to those of *P. gingivalis*, and were frequently co-localized, yet without impinging onto each other. The proximal association of these two species' communities in biofilm may hint for an ecological relationship. This is also substantiated by the notable absence of *T. forsythia* clusters from the vicinity of the Lys-gingipain deficient *P. gingivalis*. Hence, this gingipain may be important for the growth of *T. forsythia* and its spatial interdependency to *P. gingivalis* within the biofilm. This observation could represent an example of the metabolic responses and bacterial quorum-sensing within the biofilm [48].

Another interesting observation of the present study is that of the structural re-arrangement of *T. denticola* in the biofilm, depending on the presence or absence of the Arg-gingipain. Earlier studies have shown that other species can interact with *P. gingivalis* in both planktonic suspensions and biofilms [46,49,50]. A recent study using the similar multi-species biofilm model as here demonstrated that *P. gingivalis* and *T. denticola* have the tendency to co-colonize gingival epithelial tissue [51]. In a dual *P. gingivalis* - *T. denticola* biofilm, it was also demonstrated that gingipains do contribute to their interaction [50]. In the present experimental model, *T. denticola* cells formed dense circular clumps with the wild-type *P. gingivalis* strain. However, in the presence of the *P. gingivalis* Arg-gingipain deficient strain, this conformation was lost and *T. denticola* cells were instead arranged in looser threaded structures, even though their numbers in the biofilm were not changed. This finding provides further evidence of the ecological association between *P. gingivalis* gingipains and the structural arrangement of *T. denticola* in the biofilm. It is difficult at this stage to interpret the biological meaning of this change in *T. denticola* structure. Of note, in a recent study using the similar biofilm model it was demonstrated that omission of streptococci from the biofilm resulted in numeric changes of *P. gingivalis*

and *P. intermedia*. The latter also lost its aggregated form and was arranged in filamentous long chains, resembling those of the missing streptococci [35].

Conclusions

This study showed that the gingipains of *P. gingivalis* promote quantitative and qualitative shifts in the composition and structure of a multi-species biofilm. More specifically, the Lys-gingipain enhances the growth of *T. forsythia*, whereas the Arg-gingipain promotes the aggregation of *T. denticola* in the biofilm. These ecological interactions are interpreted as synergistic ones, and may support the survival and the virulence of the biofilm community as a whole.

Methods

In vitro biofilm formation

The method used to develop 10 species biofilm is a modification of a previous report of this model [52], with major changes described below. The following strains were used in this study: *Prevotella intermedia* ATCC 25611 T (OMZ 278), *Campylobacter rectus* (OMZ 398), *Veillonella dispar* ATCC 17748 T (OMZ 493), *Fusobacterium nucleatum* subsp. *nucleatum* (OMZ 598), *Streptococcus oralis* SK248 (OMZ 607), *T. denticola* ATCC 35405 T (OMZ 661), *Actinomyces oris* (OMZ 745), *Streptococcus anginosus* ATCC 9895 (OMZ 871), *T. forsythia* (OMZ 1047), *P. gingivalis* W50 (OMZ 308), *P. gingivalis* K1A (OMZ 1126) and *P. gingivalis* E8 (OMZ 1127). The latter two are genetically modified strains of *P. gingivalis* W50, with a deletion of Lysine-gingipain (*kgp*) and Arginine-gingipain (*rgpArgpB*) genes, respectively [22]. Each of the biofilm groups in this experimental design contains one of the three *P. gingivalis* strains and all other 9 species. For biofilm formation, 200 μ l of bacterial cell suspension, containing equal volumes and densities ($OD_{550} = 1.0$) of each strain were added onto pellicle-coated hydroxyapatite discs (diameter 5 mm), in 1.6 ml growth medium supplemented with 0.5% hemin, as described earlier [53]. The medium was renewed after 16 h and 24 h, during the total incubation time of 64 h. The discs were dip-washed three-times daily.

Biofilm harvesting

After 64 h of incubation, the biofilm discs were ready to be harvested. For quantification of the bacterial numbers in the biofilm, the discs were vigorously vortexed for 2 min in 0.9%NaCl and then sonicated at 25 W in a Sonifier B-12 (Branson Sonic Power Company) for 5 sec. For confocal laser scanning microscopy (CLSM) of the biofilm structure, the discs were dip-washed and immediately fixed in 4% paraformaldehyde (Merck, Darmstadt, Germany) at 4°C for 1 h before being processed for fluorescence

in situ hybridization (FISH) or immunofluorescence (IF) analysis.

Quantification of bacteria by FISH and IF

The bacterial suspensions were diluted, fixed on the slides, stained and counted as described [54,55]. For FISH staining, slides were fixed at 4°C with 4% paraformaldehyde in PBS for 20 min and for IF staining they were fixed at room temperature with methanol for 2 min, before they were incubated with the antibodies at 37°C. FISH was used for the evaluation of *S. oralis*, *S. anginosus* and *V. dispar* (oligonucleotide probes listed in Table 1), while IF was used for the evaluation of *T. denticola*, *C. rectus*, *T. forsythia*, *P. gingivalis*, *P. intermedia*, *F. nucleatum* and *A. oris* (antibodies listed in Table 2).

For FISH, the fixed samples were first pre-hybridized, with hybridization buffer containing 0.9 M NaCl, 20 mM Tris/HCl (pH 7.5), 0.01% SDS, formamide (as indicated in Table 1) at 46°C, for 15 min. Following this step, hybridization was performed using specific oligonucleotide probes (Table 1) at the same temperature, for 3 h. Thereafter, the samples were incubated at 48°C with pre-warmed wash buffer containing 20 mM Tris/HCl (pH7.5), 5 mM EDTA, 0.01% SDS, and 40–159 mM NaCl for 30 min. For CLSM and image analysis, the samples were counterstained with a mixture of 3 μM YoPro-1 iodide (Invitrogen, Basel, Switzerland) and 15 μM Sytox Green (Invitrogen, Basel, Switzerland) then embedded with 10 μl Mowiol [55] with the biofilm surface facing towards the chamber slides. Prior to qualification, the samples were coated with mounting buffer consisting of 90% ultrapure glycerol and 10% 25 mg/g DABCO (Sigma-Aldrich, Buchs, Switzerland), on 24 well slides, Finally, the stained bacterial cells were visualized under an Olympus BX60 fluorescence microscope (Olympus Optical AG, Volketswil, Switzerland), at 100x magnification.

The box-plot data presented derives from four independent experiments each performed in triplicate biofilm cultures. The values were logarithmically transformed, and then inserted to Prism v.6 software (GraphPad, La Jolla California USA). The statistical differences between the groups were calculated by one-way ANOVA, using the Tukey's post-hoc test for multiple comparisons ($P \leq 0.01$).

Confocal laser scanning microscopy and image analysis

For evaluation of the biofilm structure, CLSM was used for each one of the four independent experiments. The

Table 2 Antibodies for IF

Target	Antibody name	Isotype	Ref.
<i>C. rectus</i>	212WR2	mouse IgG3	[58]
<i>T. forsythia</i>	103BF1.1	mouse IgG2b	[59]
<i>P. gingivalis</i>	61BG1.3	mouse IgG1	[60]
<i>P. intermedia</i>	37BI6.1	rat IgG2b	[53]
<i>F. nucleatum</i>	305FN1.2	mouse IgM	[61]
<i>A. oris</i>	396AN1	mouse IgM	[61]
<i>T. denticola</i>	CD-1	Rabbit polyclonal antiserum	[41]

biofilm-containing discs stained by FISH or IF were visualized using a Leica SP-5 microscope at the Center of Microscopy and Image Analysis of the University of Zürich (ZMB), with a resonant scanner system (8000 Hz), a diode laser (405 nm excitation), an argon laser (458 nm/476 nm/488 nm/496 nm/514 nm excitation) and a helium neon laser (561 nm/594 nm/633 nm excitation). Filters were set to 500–540 nm, 570–630 nm, and 660–710 for detection of YoPro-1 iodide & Sytox Green mixture, Cy3 and Cy5, respectively. All images were captured using a 63× objective (glycerol immersion, NA 1.3). Stacked images were further processed using the Imaris™ 7.4.0 software (Bitplane, Zürich, Switzerland), in order to virtually reconstruct the biofilm structure.

Competing interests

The authors declare that they have no competing interests.

Authors' contribution

NB and GNB conceived the study. BK, GNB, TT, JAO, MAC and NB designed the study. JAO and MAC generated and provided the *Porphyromonas gingivalis* gingipain mutants. BK performed the experiments. BK and NB performed the data analysis. BK, GNB and NB wrote the paper. TT, JAO and MAC reviewed and approved the final version of the paper. All authors read and approved the final manuscript.

Acknowledgements

We thank the Centre of Microscopy and Image Analysis (ZMB) of the University of Zürich for their support with confocal microscopy. This study was supported by the authors' Institutes, the Forschungskredit Grant of the University of Zürich (NB), and the Medical Research Council UK grant MR/J011118/1 (MAC).

Author details

¹Oral Translational Research, Institute of Oral Biology, Center of Dental Medicine, University of Zürich, Plattenstrasse 11, 8032 Zürich, Switzerland.

²Oral Microbiology and Immunology, Institute of Oral Biology, Center of Dental Medicine, University of Zürich, Plattenstrasse 11, 8032 Zürich, Switzerland. ³Barts and The London Institute of Dentistry, Queen Mary University of London, London E1 2 AD, UK.

Received: 24 June 2014 Accepted: 26 September 2014

Published online: 02 October 2014

References

1. Socransky SS, Haffajee AD: Periodontal microbial ecology. *Periodontol 2000* 2005, **38**:135–187.
2. Darveau RP: Periodontitis: a polymicrobial disruption of host homeostasis. *Nat Rev Microbiol* 2010, **8**(7):481–490.
3. Aas JA, Paster BJ, Stokes LN, Olsen I, Dewhurst FE: Defining the normal bacterial flora of the oral cavity. *J Clin Microbiol* 2005, **43**(11):5721–5732.

Table 1 16S rRNA oligonucleotide probes for FISH

Target	Probe name	FA	Sequence (5' → 3')	Ref.
<i>V. dispar</i>	VEI217	45%	AATCCCTCCTTCAGTGA	[55]
<i>S. oralis</i>	MIT447	25%	CACYCGTTCTCTTACA	[56]
<i>S. anginosus</i>	Sang1203	45%	GGTACACCTTCACCAAC	[57]

FA; Formamide concentration in the hybridization buffer.

4. Hajishengallis G, Lamont RJ: Beyond the red complex and into more complexity: the polymicrobial synergy and dysbiosis (PSD) model of periodontal disease etiology. *Mol Oral Microbiol* 2012, 27(6):409–419.
5. Paster BJ, Boches SK, Galvin JL, Ericson RE, Lau CN, Levanos VA, Sahasrabudhe A, Dewhirst FE: Bacterial diversity in human subgingival plaque. *J Bacteriol* 2001, 183(12):3770–3783.
6. Socransky SS, Haffajee AD, Cugini MA, Smith C, Kent RL Jr: Microbial complexes in subgingival plaque. *J Clin Periodontol* 1998, 25(2):134–144.
7. Hajishengallis G: Immune evasion strategies of *Porphyromonas gingivalis*. *J Oral Biosci* 2011, 53(3):233–240.
8. Hajishengallis G, Darveau RP, Curtis MA: The keystone-pathogen hypothesis. *Nat Rev Microbiol* 2012, 10(10):717–725.
9. Bostancı N, Belibasakis GN: *Porphyromonas gingivalis*: an invasive and evasive opportunistic oral pathogen. *FEMS Microbiol Lett* 2012, 333(1):1–9.
10. Curtis MA, Aduse-Opoku J, Rangarajan M: Cysteine proteases of *Porphyromonas gingivalis*. *Crit Rev Oral Biol Med* 2001, 12(3):192–216.
11. O'Brien-Simpson NM, Black CL, Bhogal PS, Cleal SM, Slakeski N, Higgins TJ, Reynolds EC: Serum immunoglobulin G (IgG) and IgG subclass responses to the RgpA-Kgp proteinase-adhesin complex of *Porphyromonas gingivalis* in adult periodontitis. *Infect Immun* 2000, 68(5):2704–2712.
12. Gibson FC 3rd, Savelli J, Van Dyke TE, Genco CA: Gingipain-specific IgG in the sera of patients with periodontal disease is necessary for opsonophagocytosis of *Porphyromonas gingivalis*. *J Periodontol* 2005, 76(10):1629–1636.
13. Milner P, Batten JE, Curtis MA: Development of a simple chemically defined medium for *Porphyromonas gingivalis*: requirement for alpha-ketoglutarate. *FEMS Microbiol Lett* 1996, 140(2–3):125–130.
14. Sroka A, Sztukowska M, Potempa J, Travis J, Genco CA: Degradation of host heme proteins by lysine- and arginine-specific cysteine proteinases (gingipains) of *Porphyromonas gingivalis*. *J Bacteriol* 2001, 183(19):5609–5616.
15. Bramanti TE, Holt SC: Roles of porphyrins and host iron transport proteins in regulation of growth of *Porphyromonas gingivalis* W50. *J Bacteriol* 1991, 173(22):7330–7339.
16. Bostancı N, Belibasakis GN: Doxycycline inhibits TREM-1 induction by *Porphyromonas gingivalis*. *FEMS Immunol Med Microbiol* 2012, 66(1):37–44.
17. Hajishengallis G, Abe T, Maekawa T, Hajishengallis E, Lambris JD: Role of complement in host-microbe homeostasis of the periodontium. *Semin Immunol* 2013, 25(1):65–72.
18. Hajishengallis G, Lambris JD: Complement and dysbiosis in periodontal disease. *Immunobiology* 2012, 217(11):1111–1116.
19. Maekawa T, Krauss JL, Abe T, Jotwani R, Triantafilou M, Triantafilou K, Hashim A, Hoch S, Curtis MA, Nussbaum G, Lambris JD, Hajishengallis G: *Porphyromonas gingivalis* manipulates complement and TLR signaling to uncouple bacterial clearance from inflammation and promote dysbiosis. *Cell Host Microbe* 2014, 15(6):768–778.
20. Liang S, Krauss JL, Domon H, McIntosh ML, Hosur KB, Qu H, Li F, Tzekou A, Lambris JD, Hajishengallis G: The C5a receptor impairs IL-12-dependent clearance of *Porphyromonas gingivalis* and is required for induction of periodontal bone loss. *J Immunol* 2011, 186(2):869–877.
21. Abe T, Hosur KB, Hajishengallis E, Reis ES, Ricklin D, Lambris JD, Hajishengallis G: Local complement-targeted intervention in periodontitis: proof-of-concept using a C5a receptor (CD88) antagonist. *J Immunol* 2012, 189(11):5442–5448.
22. Aduse-Opoku J, Davies NN, Gallagher A, Hashim A, Evans HE, Rangarajan M, Slaney JM, Curtis MA: Generation of lys-gingipain protease activity in *Porphyromonas gingivalis* W50 is independent of Arg-gingipain protease activities. *Microbiology* 2000, 146(Pt 8):1933–1940.
23. Fletcher HM, Schenkein HA, Morgan RM, Bailey KA, Berry CR, Macrina FL: Virulence of a *Porphyromonas gingivalis* W83 mutant defective in the prth gene. *Infect Immun* 1995, 63(4):1521–1528.
24. Tokuda M, Karunakaran T, Duncan M, Hamada N, Kuramitsu H: Role of Arg-gingipain A in virulence of *Porphyromonas gingivalis*. *Infect Immun* 1998, 66(3):1159–1166.
25. Kesavalu L, Holt SC, Ebersole JL: *Porphyromonas gingivalis* virulence in a murine lesion model: effects of immune alterations. *Microb Pathog* 1997, 23(6):317–326.
26. O'Brien-Simpson NM, Paolini RA, Hoffmann B, Slakeski N, Dashper SG, Reynolds EC: Role of RgpA, RgpB, and Kgp proteinases in virulence of *Porphyromonas gingivalis* W50 in a murine lesion model. *Infect Immun* 2001, 69(12):7527–7534.
27. Hamed M, Belibasakis GN, Crucley AT, Rangarajan M, Curtis MA, Bostancı N: *Porphyromonas gingivalis* culture supernatants differentially regulate interleukin-1beta and interleukin-18 in human monocytes. *Cytokine* 2009, 45(2):99–104.
28. Reddi D, Bostancı N, Hashim A, Aduse-Opoku J, Curtis MA, Hughes FJ, Belibasakis GN: *Porphyromonas gingivalis* regulates the RANKL-OPG system in bone marrow stromal cells. *Microbes Infect* 2008, 10(14–15):1459–1468.
29. Reddi D, Brown SJ, Belibasakis GN: *Porphyromonas gingivalis* induces RANKL in bone marrow stromal cells: involvement of the p38 MAPK. *Microb Pathog* 2011, 51(6):415–420.
30. Belibasakis GN, Bostancı N, Hashim A, Johansson A, Aduse-Opoku J, Curtis MA, Hughes FJ: Regulation of RANKL and OPG gene expression in human gingival fibroblasts and periodontal ligament cells by *Porphyromonas gingivalis*: a putative role of the Arg-gingipains. *Microb Pathog* 2007, 43(1):46–53.
31. Bostancı N, Allaker R, Johansson U, Rangarajan M, Curtis MA, Hughes FJ, McKay IJ: Interleukin-1alpha stimulation in monocytes by periodontal bacteria: antagonistic effects of *Porphyromonas gingivalis*. *Oral Microbiol Immunol* 2007, 22(1):52–60.
32. Bostancı N, Emingil G, Afacan B, Han B, Ilgenli T, Atilla G, Hughes FJ, Belibasakis GN: Tumor necrosis factor-alpha-converting enzyme (TACE) levels in periodontal diseases. *J Dent Res* 2008, 87(3):273–277.
33. Belibasakis GN, Bostancı N, Reddi D: Regulation of protease-activated receptor-2 expression in gingival fibroblasts and Jurkat T cells by *Porphyromonas gingivalis*. *Cell Biol Int* 2010, 34(3):287–292.
34. Bostancı N, Thurnheer T, Aduse-Opoku J, Curtis MA, Zinkernagel AS, Belibasakis GN: *Porphyromonas gingivalis* regulates TREM-1 in human polymorphonuclear neutrophils via its gingipains. *PLoS One* 2013, 8(10):e75784.
35. Ammann TW, Belibasakis GN, Thurnheer T: Impact of early colonizers on in vitro subgingival biofilm formation. *PLoS One* 2013, 8(12):e83090.
36. Belibasakis GN, Thurnheer T, Bostancı N: Interleukin-8 responses of multi-layer gingival epithelia to subgingival biofilms: role of the “red complex” species. *PLoS One* 2013, 8(12):e81581.
37. Belibasakis GN, Guggenheim B, Bostancı N: Down-regulation of NLRP3 inflammasome in gingival fibroblasts by subgingival biofilms: involvement of *Porphyromonas gingivalis*. *Innate Immun* 2013, 19(1):3–9.
38. Kolenbrander PE, Palmer RJ Jr, Rickard AH, Jakubovics NS, Chalmers NI, Diaz PI: Bacterial interactions and successions during plaque development. *Periodontol 2000* 2006, 42:47–79.
39. Schultz-Hautz S, Bruce MA, Bibby BG: Bacterial factors in nonspecific gingivitis. *J Dent Res* 1954, 33(4):454–458.
40. Macdonald JB, Sutton RM, Knoll ML, Madlener EM, Grainger RM: The pathogenic components of an experimental fusospirochetal infection. *J Infect Dis* 1956, 98(1):15–20.
41. Belibasakis GN, Thurnheer T: Validation of antibiotic efficacy on in vitro subgingival biofilms. *J Periodontol* 2014, 85(2):343–348.
42. Ammann TW, Gmur R, Thurnheer T: Advancement of the 10-species subgingival Zurich Biofilm model by examining different nutritional conditions and defining the structure of the in vitro biofilms. *BMC Microbiol* 2012, 12(1):227.
43. Grenier D, Roy S, Chandad F, Plamondon P, Yoshioka M, Nakayama K, Mayrand D: Effect of inactivation of the Arg- and/or Lys-gingipain gene on selected virulence and physiological properties of *Porphyromonas gingivalis*. *Infect Immun* 2003, 71(8):4742–4748.
44. Ito R, Ishihara K, Shoji M, Nakayama K, Okuda K: Hemagglutinin/Adhesin domains of *Porphyromonas gingivalis* play key roles in coaggregation with *Treponema denticola*. *FEMS Immunol Med Microbiol* 2010, 60(3):251–260.
45. Abe N, Baba A, Takai R, Nakayama K, Kamaguchi A, Shibata Y, Abiko Y, Okamoto K, Kadokawa T, Yamamoto K: Roles of Arg- and Lys-gingipains in coaggregation of *Porphyromonas gingivalis*: identification of its responsible molecules in translation products of rgpA, kgp, and hagA genes. *Biol Chem* 2004, 385(11):1041–1047.
46. Yamada M, Ikegami A, Kuramitsu HK: Synergistic biofilm formation by *Treponema denticola* and *Porphyromonas gingivalis*. *FEMS Microbiol Lett* 2005, 250(2):271–277.
47. Andrian E, Grenier D, Rouabah M: In vitro models of tissue penetration and destruction by *Porphyromonas gingivalis*. *Infect Immun* 2004, 72(8):4689–4698.
48. Hojo K, Nagaoka S, Ohshima T, Maeda N: Bacterial interactions in dental biofilm development. *J Dent Res* 2009, 88(11):982–990.
49. Kuramitsu HK, Chen W, Ikegami A: Biofilm formation by the periodontopathogenic bacteria *Treponema denticola* and *Porphyromonas gingivalis*. *J Periodontol* 2005, 76(11 Suppl):2047–2051.

50. Zhu Y, Dashper SG, Chen YY, Crawford S, Slakeski N, Reynolds EC: *Porphyromonas gingivalis* and *Treponema denticola* synergistic polymicrobial biofilm development. *PLoS One* 2013, 8(8):e71727.
51. Thurnheer T, Belibasakis GN, Bostanci N: Colonization of gingival epithelia by subgingival biofilms in vitro: role of "red complex" bacteria. *Arch Oral Biol* 2014, 59(9):977–986.
52. Guggenheim B, Gmur R, Galicia JC, Stathopoulou PG, Benakanakere MR, Meier A, Thurnheer T, Kinane DF: In vitro modeling of host-parasite interactions: the 'subgingival' biofilm challenge of primary human epithelial cells. *BMC Microbiol* 2009, 9:280.
53. Gmur R, Guggenheim B: Antigenic heterogeneity of *Bacteroides intermedius* as recognized by monoclonal antibodies. *Infect Immun* 1983, 42(2):459–470.
54. Zuger J, Luthi-Schaller H, Gmur R: Uncultivated *Tannerella BU045* and *BU063* are slim segmented filamentous rods of high prevalence but low abundance in inflammatory disease-associated dental plaques. *Microbiology* 2007, 153(Pt 11):3809–3816.
55. Thurnheer T, Gmur R, Guggenheim B: Multiplex FISH analysis of a six-species bacterial biofilm. *J Microbiol Methods* 2004, 56(1):37–47.
56. Thurnheer T, Gmur R, Giertsen E, Guggenheim B: Automated fluorescent in situ hybridization for the specific detection and quantification of oral streptococci in dental plaque. *J Microbiol Methods* 2001, 44(1):39–47.
57. Ammann TW, Bostanci N, Belibasakis GN, Thurnheer T: Validation of a quantitative real-time PCR assay and comparison with fluorescence microscopy and selective agar plate counting for species-specific quantification of an in vitro subgingival biofilm model. *J Periodontal Res* 2013, 48(4):517–526.
58. Gmur R: Value of New Serological Probes for the Study of Putative Periodontal Pathogens: A Survey after Five Years of Application. Zurich: Dental Center of the University of Zurich; 1995:86.
59. Werner-Felmayer G, Guggenheim B, Gmur R: Production and characterization of monoclonal antibodies against *Bacteroides forsythus* and *Wolinella recta*. *J Dent Res* 1988, 67(3):548–553.
60. Gmur R, Werner-Felmayer G, Guggenheim B: Production and characterization of monoclonal antibodies specific for *Bacteroides gingivalis*. *Oral Microbiol Immunol* 1988, 3(4):181–186.
61. Thurnheer T, Guggenheim B, Gmur R: Characterization of monoclonal antibodies for rapid identification of *Actinomyces naeslundii* in clinical samples. *FEMS Microbiol Lett* 1997, 150(2):255–262.

doi:10.1186/s12866-014-0258-7

Cite this article as: Bao et al.: Role of *Porphyromonas gingivalis* gingipains in multi-species biofilm formation. *BMC Microbiology* 2014 14:258.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

