
0 20 40 60 80 100
% of Abundance

subject_1 (Enroll)

subject_1 (3_Month)

subject_1 (4-6_Month)

Su
bj

ec
t_

1 
Ti

m
e 

Po
in

ts
Subject_1's Genus Level % Abundance

Genus
Bacteroides
Bifidobacterium
Enterobacter
Enterococcus
Haemophilus
Klebsiella
Lactobacillus
Propionibacterium
Rothia
Staphylococcus
Streptococcus
Veillonella


0 20 40 60 80 100
% of Abundance

subject_2 (Enroll)

subject_2 (3_Month)

subject_2 (4-6_Month)

Su
bj

ec
t_

2 
Ti

m
e 

Po
in

ts
Subject_2's Genus Level % Abundance

Genus
Actinomyces
Bifidobacterium
Clostridium
Corynebacterium
Eggerthella
Enterococcus
Escherichia
Finegoldia
Gemella
Gordonibacter
Haemophilus
Intestinibacter
Klebsiella
Lactobacillus
Negativicoccus
Peptoclostridium
Rothia
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_3 (Enroll)

subject_3 (3_Month)

subject_3 (4-6_Month)

Su
bj

ec
t_

3 
Ti

m
e 

Po
in

ts
Subject_3's Genus Level % Abundance

Genus
Actinomyces
Anaerostipes
Bacteroides
Bifidobacterium
Citrobacter
Clostridium
Collinsella
Coprobacillus
Enorma
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Flavonifractor
Intestinibacter
Klebsiella
Lactobacillus
Leclercia
Mobiluncus
Peptoclostridium
Ruminococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_4 (Enroll)

subject_4 (3_Month)

subject_4 (4-6_Month)

Su
bj

ec
t_

4 
Ti

m
e 

Po
in

ts
Subject_4's Genus Level % Abundance

Genus
Actinomyces
Anaerococcus
Anaerostipes
Bacteroides
Bifidobacterium
Blautia
Clostridium
Coprobacillus
Eggerthella
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Flavonifractor
Lactobacillus
Meiothermus
Peptoclostridium
Rahnella
Ruminococcus
Serratia
Staphylococcus
Streptococcus
Tyzzerella
undef


0 20 40 60 80 100
% of Abundance

subject_5 (Enroll)

subject_5 (3_Month)

Su
bj

ec
t_

5 
Ti

m
e 

Po
in

ts
Subject_5's Genus Level % Abundance

Genus
Bacteroides
Clostridium
Eggerthella
Enterococcus
Escherichia
Flavonifractor
Haemophilus
Klebsiella
Propionibacterium
Rothia
Ruminococcus
Salmonella
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_6 (Enroll)

subject_6 (3_Month)

subject_6 (4-6_Month)

Su
bj

ec
t_

6 
Ti

m
e 

Po
in

ts
Subject_6's Genus Level % Abundance

Genus
Actinomyces
Bifidobacterium
Clostridium
Coprobacillus
Corynebacterium
Eggerthella
Enterococcus
Erysipelatoclostridium
Escherichia
Flavonifractor
Gemella
Haemophilus
Klebsiella
Lactobacillus
Peptoclostridium
Propionibacterium
Ruminococcus
Scardovia
Staphylococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_7 (3_Month)

subject_7 (4-6_Month)

Su
bj

ec
t_

7 
Ti

m
e 

Po
in

ts
Subject_7's Genus Level % Abundance

Genus
Actinomyces
Anaerostipes
Bacteroides
Bifidobacterium
Blautia
Citrobacter
Clostridium
Collinsella
Coprobacillus
Cronobacter
Enorma
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Flavonifractor
Haemophilus
Intestinibacter
Klebsiella
Lachnoanaerobaculum
Lactobacillus
Leclercia
Peptoclostridium
Ruminococcus
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_8 (Enroll)

subject_8 (3_Month)

subject_8 (4-6_Month)

Su
bj

ec
t_

8 
Ti

m
e 

Po
in

ts
Subject_8's Genus Level % Abundance

Genus
Actinomyces
Atopobium
Bacteroides
Bifidobacterium
Citrobacter
Clostridium
Coprobacillus
Cronobacter
Dorea
Eggerthella
Enorma
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Flavonifractor
Fusobacterium
Gemella
Klebsiella
Lactobacillus
Megasphaera
Peptoclostridium
Propionibacterium
Roseburia
Rothia
Ruminococcus
Salmonella
Serratia
Staphylococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_9 (Enroll)

subject_9 (3_Month)

subject_9 (4-6_Month)

Su
bj

ec
t_

9 
Ti

m
e 

Po
in

ts
Subject_9's Genus Level % Abundance

Genus
Bacteroides
Bifidobacterium
Clostridium
Dysgonomonas
Eggerthella
Enterococcus
Escherichia
Lactobacillus
Parabacteroides
Peptoclostridium
Phascolarctobacterium
Porphyromonas
Ruminococcus
Staphylococcus
Streptococcus
Sutterella
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_10 (Enroll)

subject_10 (3_Month)

subject_10 (4-6_Month)

Su
bj

ec
t_

10
 T

im
e 

Po
in

ts
Subject_10's Genus Level % Abundance

Genus
Anaerococcus
Bacteroides
Bifidobacterium
Blautia
Citrobacter
Clostridium
Eggerthella
Enterococcus
Escherichia
Flavonifractor
Gemella
Haemophilus
Intestinibacter
Klebsiella
Lactobacillus
Lactococcus
Parabacteroides
Peptoclostridium
Porphyromonas
Ruminococcus
Serratia
Staphylococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_11 (Enroll)

subject_11 (3_Month)

Su
bj

ec
t_

11
 T

im
e 

Po
in

ts
Subject_11's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Anaerostipes
Atopobium
Bacteroides
Bifidobacterium
Clostridium
Coprobacillus
Coprococcus
Eggerthella
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Fusobacterium
Granulicatella
Haemophilus
Intestinibacter
Klebsiella
Lachnoanaerobaculum
Lactobacillus
Parabacteroides
Peptoclostridium
Porphyromonas
Ruminococcus
Serratia
Staphylococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_12 (Enroll)

subject_12 (3_Month)

subject_12 (4-6_Month)

Su
bj

ec
t_

12
 T

im
e 

Po
in

ts
Subject_12's Genus Level % Abundance

Genus
Actinomyces
Anaerotruncus
Bacteroides
Bifidobacterium
Buchnera
Citrobacter
Clostridium
Coprobacillus
Eggerthella
Enterococcus
Erysipelatoclostridium
Escherichia
Flavonifractor
Haemophilus
Klebsiella
Lactobacillus
Parabacteroides
Peptoclostridium
Porphyromonas
Rothia
Ruminococcus
Serratia
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_13 (Enroll)

subject_13 (3_Month)

subject_13 (4-6_Month)

Su
bj

ec
t_

13
 T

im
e 

Po
in

ts
Subject_13's Genus Level % Abundance

Genus
Actinomyces
Atopobium
Bacteroides
Bifidobacterium
Eggerthella
Enterobacter
Enterococcus
Escherichia
Gordonibacter
Hafnia
Klebsiella
Lactobacillus
Parabacteroides
Porphyromonas
Rothia
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_14 (Enroll)

subject_14 (3_Month)

subject_14 (4-6_Month)

Su
bj

ec
t_

14
 T

im
e 

Po
in

ts
Subject_14's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Alistipes
Bacteroides
Bifidobacterium
Bilophila
Blautia
Clostridium
Collinsella
Coprobacillus
Coprococcus
Eggerthella
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Flavonifractor
Haemophilus
Intestinibacter
Klebsiella
Lactococcus
Parabacteroides
Parasutterella
Peptoclostridium
Porphyromonas
Rothia
Ruminococcus
Salmonella
Staphylococcus
Streptococcus
Subdoligranulum
Tannerella
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_15 (Enroll)

subject_15 (3_Month)

subject_15 (4-6_Month)

Su
bj

ec
t_

15
 T

im
e 

Po
in

ts
Subject_15's Genus Level % Abundance Genus

Alistipes
Anaerostipes
Bacteroides
Barnesiella
Bifidobacterium
Bilophila
Blautia
Butyricimonas
Butyrivibrio
Clostridium
Collinsella
Coprococcus
Corynebacterium
Dorea
Eggerthella
Enterobacter
Enterococcus
Escherichia
Eubacterium
Faecalibacterium
Finegoldia
Gemella
Haemophilus
Hafnia
Holdemania
Intestinibacter
Lactobacillus
Megasphaera
Negativicoccus
Odoribacter
Oscillibacter
Parabacteroides
Paraprevotella
Peptoclostridium
Phascolarctobacterium
Porphyromonas
Propionibacterium
Roseburia
Ruminococcus
Serratia
Staphylococcus
Streptococcus
Subdoligranulum
Sutterella
Turicibacter
Tyzzerella
Varibaculum
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_16 (Enroll)

subject_16 (3_Month)

subject_16 (4-6_Month)

Su
bj

ec
t_

16
 T

im
e 

Po
in

ts
Subject_16's Genus Level % Abundance Genus

Actinomyces
Akkermansia
Alistipes
Anaerostipes
Anaerotruncus
Atopobium
Bacteroides
Barnesiella
Bifidobacterium
Bilophila
Blautia
Buchnera
Butyricimonas
Butyrivibrio
Clostridium
Collinsella
Coprobacillus
Coprococcus
Dorea
Eggerthella
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Faecalibacterium
Fusobacterium
Haemophilus
Holdemania
Klebsiella
Lactobacillus
Megamonas
Meiothermus
Negativicoccus
Odoribacter
Oscillibacter
Parabacteroides
Paraprevotella
Peptoclostridium
Phascolarctobacterium
Porphyromonas
Propionibacterium
Roseburia
Rothia
Ruminococcus
Scardovia
Serratia
Staphylococcus
Streptococcus
Subdoligranulum
Sutterella
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_17 (Enroll)

subject_17 (3_Month)

subject_17 (4-6_Month)

Su
bj

ec
t_

17
 T

im
e 

Po
in

ts
Subject_17's Genus Level % Abundance

Genus
Actinomyces
Anaerostipes
Bacteroides
Bifidobacterium
Blautia
Butyricimonas
Clostridium
Collinsella
Coprobacillus
Coprococcus
Corynebacterium
Dorea
Enterobacter
Enterococcus
Escherichia
Eubacterium
Faecalibacterium
Finegoldia
Flavonifractor
Gardnerella
Holdemania
Intestinibacter
Klebsiella
Lactobacillus
Lactococcus
Odoribacter
Oscillibacter
Parabacteroides
Paraprevotella
Parasutterella
Phascolarctobacterium
Porphyromonas
Propionibacterium
Roseburia
Rothia
Ruminococcus
Staphylococcus
Streptococcus
Subdoligranulum
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_18 (3_Month)

subject_18 (4-6_Month)

Su
bj

ec
t_

18
 T

im
e 

Po
in

ts
Subject_18's Genus Level % Abundance

Genus
Actinomyces
Atopobium
Bifidobacterium
Blautia
Citrobacter
Clostridium
Coprobacillus
Coprococcus
Corynebacterium
Eggerthella
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Flavonifractor
Haemophilus
Klebsiella
Lactobacillus
Parascardovia
Peptoclostridium
Planktothrix
Rothia
Ruminococcus
Serratia
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_19 (Enroll)

subject_19 (3_Month)

Su
bj

ec
t_

19
 T

im
e 

Po
in

ts
Subject_19's Genus Level % Abundance

Genus
Acinetobacter
Actinomyces
Akkermansia
Anaerococcus
Anaerostipes
Atopobium
Bacteroides
Bifidobacterium
Blautia
Citrobacter
Clostridium
Coprobacillus
Eggerthella
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Faecalibacterium
Finegoldia
Flavonifractor
Lactobacillus
Lactococcus
Parabacteroides
Peptoclostridium
Porphyromonas
Propionibacterium
Roseburia
Rothia
Ruminococcus
Staphylococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_20 (Enroll)

subject_20 (3_Month)

subject_20 (4-6_Month)

Su
bj

ec
t_

20
 T

im
e 

Po
in

ts
Subject_20's Genus Level % Abundance

Genus
Actinomyces
Bacteroides
Bifidobacterium
Blautia
Citrobacter
Clostridium
Collinsella
Coprobacillus
Coprococcus
Enterococcus
Erysipelatoclostridium
Escherichia
Eubacterium
Faecalibacterium
Flavonifractor
Gemella
Haemophilus
Intestinibacter
Klebsiella
Lactobacillus
Negativicoccus
Parabacteroides
Peptoclostridium
Porphyromonas
Roseburia
Rothia
Ruminococcus
Shigella
Staphylococcus
Streptococcus
Tyzzerella
Varibaculum
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_21 (Enroll)

subject_21 (3_Month)

subject_21 (4-6_Month)

Su
bj

ec
t_

21
 T

im
e 

Po
in

ts
Subject_21's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Atopobium
Bacteroides
Bifidobacterium
Blautia
Clostridium
Coprococcus
Enterococcus
Escherichia
Gemella
Granulicatella
Haemophilus
Klebsiella
Lachnoanaerobaculum
Lactobacillus
Peptoclostridium
Propionibacterium
Rothia
Ruminococcus
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_22 (Enroll)

subject_22 (3_Month)

subject_22 (4-6_Month)

Su
bj

ec
t_

22
 T

im
e 

Po
in

ts
Subject_22's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Bacteroides
Bifidobacterium
Citrobacter
Clostridium
Coprobacillus
Eggerthella
Enterococcus
Erysipelatoclostridium
Escherichia
Gemella
Haemophilus
Klebsiella
Lactobacillus
Megasphaera
Peptoclostridium
Ralstonia
Rothia
Staphylococcus
Streptococcus
Varibaculum
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_23 (Enroll)

subject_23 (3_Month)

subject_23 (4-6_Month)

Su
bj

ec
t_

23
 T

im
e 

Po
in

ts
Subject_23's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Bacteroides
Bifidobacterium
Clostridium
Coprobacillus
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Fusobacterium
Gemella
Haemophilus
Klebsiella
Lactobacillus
Parabacteroides
Peptoclostridium
Porphyromonas
Ralstonia
Ruminococcus
Serratia
Staphylococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_24 (Enroll)

subject_24 (3_Month)

subject_24 (4-6_Month)

Su
bj

ec
t_

24
 T

im
e 

Po
in

ts
Subject_24's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Alistipes
Bacteroides
Bifidobacterium
Bilophila
Butyricimonas
Citrobacter
Clostridium
Collinsella
Coprobacillus
Eggerthella
Enterobacter
Enterococcus
Erysipelatoclostridium
Escherichia
Haemophilus
Lactobacillus
Parabacteroides
Peptoclostridium
Prevotella
Rothia
Ruminococcus
Staphylococcus
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_25 (Enroll)

subject_25 (3_Month)

subject_25 (4-6_Month)

Su
bj

ec
t_

25
 T

im
e 

Po
in

ts
Subject_25's Genus Level % Abundance

Genus
Acinetobacter
Actinomyces
Bacteroides
Bifidobacterium
Campylobacter
Clostridium
Enterobacter
Enterococcus
Escherichia
Gordonia
Haemophilus
Klebsiella
Lactobacillus
Lactococcus
Lelliottia
Megasphaera
Parabacteroides
Peptoclostridium
Prevotella
Propionibacterium
Rothia
Ruminococcus
Staphylococcus
Stenotrophomonas
Streptococcus
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_26 (Enroll)

subject_26 (3_Month)

subject_26 (4-6_Month)

Su
bj

ec
t_

26
 T

im
e 

Po
in

ts
Subject_26's Genus Level % Abundance

Genus
Actinomyces
Anaerotruncus
Bacteroides
Bifidobacterium
Clostridium
Coprobacillus
Eggerthella
Enterococcus
Erysipelatoclostridium
Escherichia
Klebsiella
Lactobacillus
Parabacteroides
Peptoclostridium
Porphyromonas
Propionibacterium
Ralstonia
Ruminococcus
Staphylococcus
Streptococcus
Subdoligranulum
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_27 (Enroll)

subject_27 (3_Month)

Su
bj

ec
t_

27
 T

im
e 

Po
in

ts
Subject_27's Genus Level % Abundance

Genus
Actinomyces
Akkermansia
Bacteroides
Bifidobacterium
Campylobacter
Clostridium
Corynebacterium
Dolosigranulum
Enterococcus
Escherichia
Fusobacterium
Gemella
Haemophilus
Lactobacillus
Parabacteroides
Porphyromonas
Prevotella
Rothia
Ruminococcus
Staphylococcus
Streptococcus
Veillonella


0 20 40 60 80 100
% of Abundance

subject_28 (Enroll)

subject_28 (3_Month)

subject_28 (4-6_Month)

Su
bj

ec
t_

28
 T

im
e 

Po
in

ts
Subject_28's Genus Level % Abundance

Genus
Acinetobacter
Actinomyces
Atopobium
Bacteroides
Bifidobacterium
Blautia
Citrobacter
Clostridium
Corynebacterium
Enterobacter
Enterococcus
Escherichia
Granulicatella
Haemophilus
Intestinibacter
Klebsiella
Lactobacillus
Proteus
Rothia
Ruminococcus
Staphylococcus
Stenotrophomonas
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_29 (Enroll)

subject_29 (3_Month)

subject_29 (4-6_Month)

Su
bj

ec
t_

29
 T

im
e 

Po
in

ts
Subject_29's Genus Level % Abundance

Genus
Anaerostipes
Bacteroides
Bifidobacterium
Bilophila
Blautia
Clostridium
Collinsella
Eggerthella
Enterococcus
Escherichia
Faecalibacterium
Flavonifractor
Haemophilus
Lactobacillus
Mitsuokella
Parabacteroides
Peptoclostridium
Porphyromonas
Propionibacterium
Ruminococcus
Senegalimassilia
Staphylococcus
Streptococcus
Varibaculum
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_30 (Enroll)

subject_30 (3_Month)

subject_30 (4-6_Month)

Su
bj

ec
t_

30
 T

im
e 

Po
in

ts
Subject_30's Genus Level % Abundance

Genus
Actinomyces
Bacteroides
Bifidobacterium
Clostridium
Coprococcus
Enterobacter
Enterococcus
Escherichia
Faecalibacterium
Gemella
Granulicatella
Haemophilus
Intestinibacter
Lachnoanaerobaculum
Morganella
Peptoclostridium
Propionibacterium
Rothia
Ruminococcus
Streptococcus
Tyzzerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_31 (Enroll)

subject_31 (3_Month)

subject_31 (4-6_Month)

Su
bj

ec
t_

31
 T

im
e 

Po
in

ts
Subject_31's Genus Level % Abundance

Genus
Actinomyces
Atopobium
Bacteroides
Bifidobacterium
Blautia
Campylobacter
Clostridium
Corynebacterium
Enterobacter
Enterococcus
Escherichia
Eubacterium
Gemella
Granulicatella
Haemophilus
Klebsiella
Lachnoanaerobaculum
Lactobacillus
Lactococcus
Neisseria
Oribacterium
Parabacteroides
Peptoniphilus
Porphyromonas
Prevotella
Propionibacterium
Ralstonia
Rothia
Ruminococcus
Staphylococcus
Streptococcus
Tannerella
Veillonella
undef


0 20 40 60 80 100
% of Abundance

subject_1 (Enroll)

subject_1 (3_Month)

subject_1 (4-6_Month)

Su
bj

ec
t_

1 
Ti

m
e 

Po
in

ts
Subject_1's Family Level % Abundance

Family
Bacteroidaceae
Bifidobacteriaceae
Enterobacteriaceae
Enterococcaceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Propionibacteriaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae


0 20 40 60 80 100
% of Abundance

subject_2 (Enroll)

subject_2 (3_Month)

subject_2 (4-6_Month)

Su
bj

ec
t_

2 
Ti

m
e 

Po
in

ts
Subject_2's Family Level % Abundance

Family
Actinomycetaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Corynebacteriaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptoniphilaceae
Peptostreptococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_3 (Enroll)

subject_3 (3_Month)

subject_3 (4-6_Month)

Su
bj

ec
t_

3 
Ti

m
e 

Po
in

ts
Subject_3's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Peptostreptococcaceae
Ruminococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_4 (Enroll)

subject_4 (3_Month)

subject_4 (4-6_Month)

Su
bj

ec
t_

4 
Ti

m
e 

Po
in

ts
Subject_4's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Peptoniphilaceae
Peptostreptococcaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Thermaceae
undef


0 20 40 60 80 100
% of Abundance

subject_5 (Enroll)

subject_5 (3_Month)

Su
bj

ec
t_

5 
Ti

m
e 

Po
in

ts
Subject_5's Family Level % Abundance

Family
Bacteroidaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Lachnospiraceae
Micrococcaceae
Pasteurellaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_6 (Enroll)

subject_6 (3_Month)

subject_6 (4-6_Month)

Su
bj

ec
t_

6 
Ti

m
e 

Po
in

ts
Subject_6's Family Level % Abundance

Family
Actinomycetaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Corynebacteriaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Pasteurellaceae
Peptostreptococcaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_7 (3_Month)

subject_7 (4-6_Month)

Su
bj

ec
t_

7 
Ti

m
e 

Po
in

ts
Subject_7's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Pasteurellaceae
Peptostreptococcaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Thermaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_8 (Enroll)

subject_8 (3_Month)

subject_8 (4-6_Month)

Su
bj

ec
t_

8 
Ti

m
e 

Po
in

ts
Subject_8's Family Level % Abundance

Family
Actinomycetaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Fusobacteriaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Peptostreptococcaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_9 (Enroll)

subject_9 (3_Month)

subject_9 (4-6_Month)

Su
bj

ec
t_

9 
Ti

m
e 

Po
in

ts
Subject_9's Family Level % Abundance

Family
Acidaminococcaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Lachnospiraceae
Lactobacillaceae
Peptostreptococcaceae
Porphyromonadaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Sutterellaceae
Veillonellaceae


0 20 40 60 80 100
% of Abundance

subject_10 (Enroll)

subject_10 (3_Month)

subject_10 (4-6_Month)

Su
bj

ec
t_

10
 T

im
e 

Po
in

ts
Subject_10's Family Level % Abundance

Family
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Lachnospiraceae
Lactobacillaceae
Pasteurellaceae
Peptoniphilaceae
Peptostreptococcaceae
Porphyromonadaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_11 (Enroll)

subject_11 (3_Month)

Su
bj

ec
t_

11
 T

im
e 

Po
in

ts
Subject_11's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Carnobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Fusobacteriaceae
Lachnospiraceae
Lactobacillaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_12 (Enroll)

subject_12 (3_Month)

subject_12 (4-6_Month)

Su
bj

ec
t_

12
 T

im
e 

Po
in

ts
Subject_12's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_13 (Enroll)

subject_13 (3_Month)

subject_13 (4-6_Month)

Su
bj

ec
t_

13
 T

im
e 

Po
in

ts
Subject_13's Family Level % Abundance

Family
Actinomycetaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Lactobacillaceae
Micrococcaceae
Porphyromonadaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae


0 20 40 60 80 100
% of Abundance

subject_14 (Enroll)

subject_14 (3_Month)

subject_14 (4-6_Month)

Su
bj

ec
t_

14
 T

im
e 

Po
in

ts
Subject_14's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Desulfovibrionaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Rikenellaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Sutterellaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_15 (Enroll)

subject_15 (3_Month)

subject_15 (4-6_Month)

Su
bj

ec
t_

15
 T

im
e 

Po
in

ts
Subject_15's Family Level % Abundance

Family
Acidaminococcaceae
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Corynebacteriaceae
Desulfovibrionaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Oscillospiraceae
Pasteurellaceae
Peptoniphilaceae
Peptostreptococcaceae
Porphyromonadaceae
Prevotellaceae
Propionibacteriaceae
Rikenellaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Sutterellaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_16 (Enroll)

subject_16 (3_Month)

subject_16 (4-6_Month)

Su
bj

ec
t_

16
 T

im
e 

Po
in

ts
Subject_16's Family Level % Abundance Family

Acidaminococcaceae
Actinomycetaceae
Akkermansiaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Desulfovibrionaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Fusobacteriaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Oscillospiraceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Prevotellaceae
Propionibacteriaceae
Rikenellaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Sutterellaceae
Synergistaceae
Thermaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_17 (Enroll)

subject_17 (3_Month)

subject_17 (4-6_Month)

Su
bj

ec
t_

17
 T

im
e 

Po
in

ts
Subject_17's Family Level % Abundance

Family
Acidaminococcaceae
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Corynebacteriaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Oscillospiraceae
Peptoniphilaceae
Peptostreptococcaceae
Porphyromonadaceae
Prevotellaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Sutterellaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_18 (3_Month)

subject_18 (4-6_Month)

Su
bj

ec
t_

18
 T

im
e 

Po
in

ts
Subject_18's Family Level % Abundance

Family
Actinomycetaceae
Atopobiaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Corynebacteriaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Ruminococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_19 (Enroll)

subject_19 (3_Month)

Su
bj

ec
t_

19
 T

im
e 

Po
in

ts
Subject_19's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Moraxellaceae
Oscillospiraceae
Peptoniphilaceae
Peptostreptococcaceae
Porphyromonadaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_20 (Enroll)

subject_20 (3_Month)

subject_20 (4-6_Month)

Su
bj

ec
t_

20
 T

im
e 

Po
in

ts
Subject_20's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_21 (Enroll)

subject_21 (3_Month)

subject_21 (4-6_Month)

Su
bj

ec
t_

21
 T

im
e 

Po
in

ts
Subject_21's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Carnobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Enterobacteriaceae
Enterococcaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_22 (Enroll)

subject_22 (3_Month)

subject_22 (4-6_Month)

Su
bj

ec
t_

22
 T

im
e 

Po
in

ts
Subject_22's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Bacteroidaceae
Bifidobacteriaceae
Burkholderiaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_23 (Enroll)

subject_23 (3_Month)

subject_23 (4-6_Month)

Su
bj

ec
t_

23
 T

im
e 

Po
in

ts
Subject_23's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Bacteroidaceae
Bifidobacteriaceae
Burkholderiaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Fusobacteriaceae
Lachnospiraceae
Lactobacillaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_24 (Enroll)

subject_24 (3_Month)

subject_24 (4-6_Month)

Su
bj

ec
t_

24
 T

im
e 

Po
in

ts
Subject_24's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Desulfovibrionaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Prevotellaceae
Rikenellaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae


0 20 40 60 80 100
% of Abundance

subject_25 (Enroll)

subject_25 (3_Month)

subject_25 (4-6_Month)

Su
bj

ec
t_

25
 T

im
e 

Po
in

ts
Subject_25's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Campylobacteraceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Enterobacteriaceae
Enterococcaceae
Gordoniaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Moraxellaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Prevotellaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
Xanthomonadaceae


0 20 40 60 80 100
% of Abundance

subject_26 (Enroll)

subject_26 (3_Month)

subject_26 (4-6_Month)

Su
bj

ec
t_

26
 T

im
e 

Po
in

ts
Subject_26's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Burkholderiaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Peptostreptococcaceae
Porphyromonadaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae


0 20 40 60 80 100
% of Abundance

subject_27 (Enroll)

subject_27 (3_Month)

Su
bj

ec
t_

27
 T

im
e 

Po
in

ts
Subject_27's Family Level % Abundance

Family
Actinomycetaceae
Akkermansiaceae
Bacteroidaceae
Bifidobacteriaceae
Campylobacteraceae
Carnobacteriaceae
Clostridiaceae
Corynebacteriaceae
Enterobacteriaceae
Enterococcaceae
Fusobacteriaceae
Lactobacillaceae
Micrococcaceae
Pasteurellaceae
Porphyromonadaceae
Prevotellaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_28 (Enroll)

subject_28 (3_Month)

subject_28 (4-6_Month)

Su
bj

ec
t_

28
 T

im
e 

Po
in

ts
Subject_28's Family Level % Abundance

Family
Actinomycetaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Carnobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Corynebacteriaceae
Enterobacteriaceae
Enterococcaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Moraxellaceae
Pasteurellaceae
Peptostreptococcaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
Xanthomonadaceae


0 20 40 60 80 100
% of Abundance

subject_29 (Enroll)

subject_29 (3_Month)

subject_29 (4-6_Month)

Su
bj

ec
t_

29
 T

im
e 

Po
in

ts
Subject_29's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Clostridiaceae
Clostridiales Family XIII. Incertae Sedis
Coriobacteriaceae
Desulfovibrionaceae
Eggerthellaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Lactobacillaceae
Pasteurellaceae
Peptostreptococcaceae
Porphyromonadaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_30 (Enroll)

subject_30 (3_Month)

subject_30 (4-6_Month)

Su
bj

ec
t_

30
 T

im
e 

Po
in

ts
Subject_30's Family Level % Abundance

Family
Actinomycetaceae
Bacteroidaceae
Bifidobacteriaceae
Carnobacteriaceae
Clostridiaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Lachnospiraceae
Micrococcaceae
Pasteurellaceae
Peptostreptococcaceae
Propionibacteriaceae
Ruminococcaceae
Streptococcaceae
Veillonellaceae
undef


0 20 40 60 80 100
% of Abundance

subject_31 (Enroll)

subject_31 (3_Month)

subject_31 (4-6_Month)

Su
bj

ec
t_

31
 T

im
e 

Po
in

ts
Subject_31's Family Level % Abundance

Family
Actinomycetaceae
Atopobiaceae
Bacteroidaceae
Bifidobacteriaceae
Burkholderiaceae
Campylobacteraceae
Carnobacteriaceae
Clostridiaceae
Corynebacteriaceae
Enterobacteriaceae
Enterococcaceae
Erysipelotrichaceae
Eubacteriaceae
Lachnospiraceae
Lactobacillaceae
Micrococcaceae
Neisseriaceae
Pasteurellaceae
Peptoniphilaceae
Porphyromonadaceae
Prevotellaceae
Propionibacteriaceae
Ruminococcaceae
Staphylococcaceae
Streptococcaceae
Veillonellaceae
undef


	Genus_Level_Samplewise_Percent_ColorDiff_Abundance_Sorted.pdf
	Family_Level_Samplewise_Percent_ColorDiff_Abundance_Sorted.pdf

