

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
<i>Abiotrophia defectiva</i>	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
<i>Actinobacillus</i> genus	Pathobionts	Gammaproteobacteria (Pasteurellales)	Yes
<i>Actinomyces</i> family	BV	Actinobacteria/Actinobacteria (Actinomycetales)	No
<i>Actinomyces</i> genus	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
<i>Actinomyces europaeus</i>	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
<i>Actinomyces funkei</i>	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
<i>Actinomyces neuii</i>	BV	Actinobacteria/Actinobacteria (Actinomycetales)	No
<i>Actinomyces odontolyticus</i>	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
<i>Actinomyces turicensis</i>	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
<i>Actinomyces urogenitalis</i>	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
<i>Aerococcus</i> genus	BV	Firmicutes/Bacilli (Lactobacillales)	No
<i>Aerococcus christensenii</i>	BV	Firmicutes/Bacilli (Lactobacillales)	No
<i>Aeromonas caviae/dhakensis/enteropelogenes/hydrophila/janda ei/taiwanensis/veronii</i>	Pathobionts	Gammaproteobacteria (Aeromonadales)	Yes
<i>Alistipes finegoldii/onderdonkii</i>	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
<i>Alloiococcus</i> genus	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
<i>Alloprevotella</i> genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
<i>Alloprevotella rava</i>	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
<i>Alloscardovia omnicolens</i>	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	Yes
<i>Anaerococcus</i> genus	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus hydrogenalis</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus lactolyticus</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus murdochii</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus obesiensis</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus prevotii</i>	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
<i>Anaerococcus prevotii/tetradus</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus provenciensis</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaerococcus vaginalis</i>	BV	Firmicutes/Tissierellia (Tissierellales)	No
<i>Anaeroplasma</i> genus	BV	Tenericutus/Mollicutus (Anaeroplasmatales)	Yes
<i>Anaerostipes hadrus</i>	BV	Firmicutes/Clostridia (Clostridiales)	Yes
<i>Anaerotruncus</i> genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
<i>Anaerovibrio</i> genus	BV	Firmicutes/Negativicutes (Selenomonadales)	Yes
<i>Arcanobacterium</i> genus	BV	Actinobacteria/Actinobacteria (Actinomycetales)	No
<i>Asteroleplasma</i> genus	BV	Tenericutus/Mollicutus (Anaeroplasmatales)	Yes
<i>Atopobium</i> genus	BV	Actinobacteria/Coriobacteria (Coriobacteriales)	No
<i>Atopobium deltae</i>	BV	Actinobacteria/Coriobacteria (Coriobacteriales)	Yes
<i>Atopobium vaginae</i>	BV	Actinobacteria/Coriobacteria (Coriobacteriales)	No
<i>Bacillus altitudinis/amyloliquefaciens/firmus/licheniformis/mojavensis/subtilis/tequilensis/timonensis/velezensis</i>	Other bacteria	Firmicutes/Bacilli (Bacillales)	Yes
Bacteroidetes phylum	BV	Bacteroidetes	Yes
<i>Bacteroides</i> genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Bacteroidales_S24-7_group family	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
<i>Bacteroides caccae</i>	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Bacteroides dorei/vulgatus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Bacteroides fragilis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Bacteroides fragilis/xylanisolvens	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Bacteroides pleibeius	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Bacteroides thetaiotaomicron	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Bacteroides uniformis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Bacteroides vulgatus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Betaproteobacteria class	Other bacteria	Betaproteobacteria	Yes
Bifidobacterium adolescentis/faecale/stercoris	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	Yes
Bifidobacterium breve	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	No
Bifidobacterium catenulatum/kashiwanohense/pseu docatenulatum	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	No
Bifidobacterium kashiwanohense	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	Yes
Bifidobacterium longum	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	No
Blautia genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Blautia faecis	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Blautia obeum	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Blautia obeum/wexlerae	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Blautia stercoris	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Brevibacterium genus	Other bacteria	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
Brevibacterium luteolum	Other bacteria	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
Brevibacterium massiliense/ ravenspurgense	Other bacteria	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
Brevibacterium paucivorans	Other bacteria	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
Brevundimonas albigilva/ nasdae/vesicularis	Other bacteria	Alphaproteobacteria (Caulobacterales)	Yes
Bulleidia genus	BV	Firmicutes/Erysipelotrichi (Erysipelotrichales)	Yes
Butyricoccus genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Butyrivibrio genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Butyrivibrio crossotus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
BVAB TM7	BV	Unclassified (TM7 division)	No
BVAB1	BV	Firmicutes/Clostridia (Clostridiales)	No
BVAB2	BV	Firmicutes/Clostridia (Clostridiales)	No
Campylobacter genus	Pathobionts	Epsilonproteobacteria (Campylobacterales)	No
Campylobacter hominis	Pathobionts	Epsilonproteobacteria (Campylobacterales)	Yes
Campylobacter ureolyticum	Pathobionts	Epsilonproteobacteria (Campylobacterales)	Yes
Caproiciproducens genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Carnobacteriaceae family	Other bacteria	Firmicutes/Bacilli (Lactobacillales)	Yes
Catenibacterium genus	BV	Firmicutes/Erysipelotrichi (Erysipelotrichales)	Yes
Catenibacterium mitsuokai	BV	Firmicutes/Erysipelotrichi (Erysipelotrichales)	Yes
Catonella morbi	BV	Firmicutes/Clostridia (Clostridiales)	No
Chlamydia trachomatis	Pathobionts	Chlamydiae (Chlamydiales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Christensenellaceae_R-7_group genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Clostridiales order	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Clostridiales_vadinBB60_group family	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Clostridium_sensu_stricto_1 genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Clostridium celatum/disporicum	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Clostridium_sensu_stricto_1 perfringens/thermophilus Collinsella genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Collinsella aerofaciens	BV	Actinobacteria/Coriobacteria (Coriobacteriales)	Yes
Coprococcus genus	BV	Actinobacteria/Coriobacteria (Coriobacteriales)	No
Coprococcus_1 catus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Coprococcus_2 eutactus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Coprococcus_3 comes	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Coriobacteriaceae family	BV	Firmicutes/Clostridia (Clostridiales)	No
Corynebacteriaceae family	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium genus	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 genus	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	No
Corynebacterium atypicum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium glucuronolyticum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	No
Corynebacterium jeikeium	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium minutissimum/singulare	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium pyruviciproducens	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 afermentans/coyleae	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 amycolatum/jeikeium/urealyticum/ vitaeruminis	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	No
Corynebacterium_1 aurimucosum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	No
Corynebacterium_1 aurimucosum/minutissimum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 aurimucosum/pseudogenitalium/tu berculostearicum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 aurimucosum/simulans/striatum/xe rosis	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 aurimucosum/striatum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 coyleae	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 freneyi/xerosis	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Corynebacterium_1 genitalium	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 imitans	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 minutissimum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 pseudogenitalium	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 riegelii	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 tuscaniense	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Corynebacterium_1 urealyticum	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Delftia acidovorans/lacustris/ tsuruhatensis	Other bacteria	Betaproteobacteria (Burkholderiales)	Yes
Dermabacter hominis	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Dermabacter hominis/vaginalis	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Dermabacter jinjuensis	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Desulfovibrio genus	BV	Deltaproteobacteria (Desulfovibrionales)	Yes
Dialister genus	BV	Firmicutes/Negativicutes (Veillonellales)	No
Dialister microaerophilus/ microaerophilus	BV	Firmicutes/Negativicutes (Veillonellales)	No
Dialister propionificiens	BV	Firmicutes/Negativicutes (Veillonellales)	No
Dorea genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Dorea formicigenerans	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Dorea longicatena	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Enterobacter genus	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Enterococcus genus	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Enterococcus azikeevi/durans/ faecalis/faecium/hirae/lactis/mundt ii/raffinosis/ratti/rivorum/thailandi cus/villorum	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Enterococcus durans/faecalis/faecium	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	Yes
Enterococcus durans/faecium/ phoeniculicola/thailandicus	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Enterococcus faecalis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Enterococcus faecium	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Eremococcus genus	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
Eremococcus colecola	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
Erysipelotrichaceae family	BV	Firmicutes/Erysipelotrichia (Erysipelotrichales)	Yes
Erysipelotrichaceae_UCG-003 genus	BV	Firmicutes/Erysipelotrichia (Erysipelotrichales)	Yes
Erysipelatoclostridium ramosum	BV	Firmicutes/Erysipelotrichia (Erysipelotrichales)	Yes
Escherichia/Shigella genus	Pathobionts	Gammaproteobacteria (Enterobacterales)	No
Ezakiella genus	BV	Firmicutes/Tissierellia (unclassified Tissierellia)	No
Ezakiella peruensis	BV	Firmicutes/Tissierellia (unclassified Tissierellia)	Yes
Facklamia genus	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
Facklamia hominis	BV	Firmicutes/Bacilli (Lactobacillales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Facklamia languida	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
Faecalibacterium genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Faecalibacterium cf./prausnitzii	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Faecalibacterium prausnitzii	BV	Firmicutes/Clostridia (Clostridiales)	No
Family_XI family	Other bacteria	Cyanobacteria (order not described)	Yes
Family_XIII family	Other bacteria	Cyanobacteria (order not described)	Yes
Family_XIII_UCG-001 genus	Other bacteria	Cyanobacteria (order not described)	Yes
Fastidiosipila genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Fenollaria massiliensis strain DNF00604	BV	Firmicutes/Clostridia (Clostridiales)	No
Filifactor genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Finegoldia genus	BV	Firmicutes/Tissierellia (Tissierellales)	No
Finegoldia magna	BV	Firmicutes/Tissierellia (Tissierellales)	No
Fusicatenibacter genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Fusicatenibacter saccharivorans	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Fusobacterium genus	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Fusobacterium equinum/gonidiaformans	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Fusobacterium nucleatum	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Gallicola genus	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Gammaproteobacteria class	Pathobionts	Gammaproteobacteria	Yes
Gardnerella genus	BV	Actinobacteria/Actinobacteria (Bifidobacteriales)	No
Gardnerella vaginalis	BV	Actinobacteria/Actinobacteria (Bifidobacteriales)	No
Gastranaerophilales order	Other bacteria	Cyanobacteria Melainabacteria Group (Candidatus Melainabacteria)	Yes
Gemella genus	BV	Firmicutes/Bacilli (Bacillales)	No
Gemella asaccharolytica	BV	Firmicutes/Bacilli (Bacillales)	No
Gemella haemolysans/sanguinis/taiwanensis	BV	Firmicutes/Bacilli (Bacillales)	No
Gemella parahaemolysans	BV	Firmicutes/Bacilli (Bacillales)	No
Globicatella sanguinis	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
Granulicatella genus	BV	Firmicutes/Bacilli (Lactobacillales)	No
Granulicatella adiacens/paradiacens	BV	Firmicutes/Bacilli (Lactobacillales)	Yes
Granulicatella elegans	BV	Firmicutes/Bacilli (Lactobacillales)	No
Haemophilus genus	Pathobionts	Gammaproteobacteria (Pasteurellales)	No
Haemophilus haemolyticus	Pathobionts	Gammaproteobacteria (Pasteurellales)	Yes
Haemophilus haemolyticus/influenzae	Pathobionts	Gammaproteobacteria (Pasteurellales)	Yes
Haemophilus haemolyticus/influenzae/quentini	Pathobionts	Gammaproteobacteria (Pasteurellales)	Yes
Haemophilus influenzae/parainfluenzae	Pathobionts	Gammaproteobacteria (Pasteurellales)	Yes
Haemophilus parainfluenzae	Pathobionts	Gammaproteobacteria (Pasteurellales)	No
Helcococcus genus	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Helcococcus genus	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Holdemanella genus	BV	Firmicutes/Erysipelotrichia (Erysipelotrichiales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Holdemanella biformis	BV	Firmicutes/Erysipelotrichia (Erysipelotrichiales)	Yes
Howardella genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Intestinimonas genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Intestinibacter bartletti	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Janibacter genus	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Johnsonella genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Jonquetella anthropi	BV	Synergistetes/Synergistia (Synergistales)	Yes
Klebsiella granulomatis/oxytoca/pneumoniae/quasipneumoniae/variicola	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Klebsiella oxytoca/pneumoniae	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Klebsiella oxytoca/pneumoniae/variicola	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Kocuria marina	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Lachnoclostridium genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Lachnospiraceae family	BV	Firmicutes/Clostridia (Clostridiales)	No
Lachnospiraceae_FCS020_group genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospiraceae_FE2018_group genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospiraceae_ND3007_group genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospiraceae_NK3A20_group genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospiraceae_NK4A136_group genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Lachnospiraceae_UCG-001 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospiraceae_UCG-004 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospiraceae_UCG-010 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lachnospira genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Lachnospira pectinoschiza	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Lactobacillus genus	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus agilis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus coleohominis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus crispatus	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus crispatus/acidophilus/casei/gallinarum	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus crispatus/gallinarum/acidophilus/kitasatonis/ultunensis/helveticus/amylovorus/kefiranofaciens/hamsteri	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus crispatus/gasseri/helveticus/johnsonii/kefiranofaciens	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus delbrueckii	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus faecis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	Yes
Lactobacillus fermentum	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Lactobacillus fermentum/curieae/delbrueckii/ingluviei/oris/plantarum	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus fermentum/gasseri/reuteri/vaginalis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus fermentum/mucosae	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus fornicalis/jensenii	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus gasseri	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus iatae/johnsonii/taiwanensis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus iners	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus jensenii	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus jensenii/fornicalis/psittaci	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus johnsonii/prophage/taiwanensis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus johnsonii/taiwanensis/gasseri	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus mucosae	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	Yes
Lactobacillus oris	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus plantarum	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus pontis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus reuteri	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus ruminis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus saerimneri/sakei	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	Yes
Lactobacillus vaginalis	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactobacillus vaginalis/reuteri	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Lactococcus formosensis/garvieae/lactis	Other bacteria	Firmicutes/Bacilli (Lactobacillales)	Yes
Lawsonella genus	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	Yes
Lawsonella clevelandensis	Other bacteria	Actinobacteria/Actinobacteria (Corynebacteriales)	No
Listeria innocua/ivanovii/marthii/monocytogenes/phage/seeligeri/welshimeri	Pathobionts	Firmicutes/Bacilli (Bacillales)	Yes
Magaeibacillus indolicus (formerly BVAB3)	BV	Firmicutes/Clostridia (Clostridiales)	No
Marvinbryantia genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Megasphaera genus	BV	Firmicutes/Negativicutes (Veillonellales)	No
Micrococcaceae family	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Micrococcus alkanovora/aloverae/antarcticus/endophyticus/indicus/luteus/yunnanensis	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Micrococcus aloverae/luteus/lylae/yunnanensis	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Micrococcus lylae	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Mitsuokella genus	BV	Firmicutes/Negativicutes (Veillonellales)	No

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Mobiluncus genus	BV	Actinobacteria/Actinobacteria (Actinomycetales)	No
Mobiluncus curtisii	BV	Actinobacteria/Actinobacteria (Actinomycetales)	No
Mobiluncus mulieris	BV	Actinobacteria/Actinobacteria (Actinomycetales)	No
Moryella genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Moryella indoligenes	BV	Firmicutes/Clostridia (Clostridiales)	No
Murdochiella genus	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Murdochiella asaccharolytica	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Mycoplasmataceae family	BV	Tenericutes/Mollicutes (Mycoplasmatales)	No
Mycoplasma genus	BV	Tenericutes/Mollicutes (Mycoplasmatales)	No
Mycoplasma genitalium	BV	Tenericutes/Mollicutes (Mycoplasmatales)	Yes
Mycoplasma hominis	BV	Tenericutes/Mollicutes (Mycoplasmatales)	Yes
Mycoplasma spermatophilum	BV	Tenericutes/Mollicutes (Mycoplasmatales)	Yes
Negativicoccus genus	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Negativicoccus succinivorans	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Neisseriaceae family	Pathobionts	Betaproteobacteria (Neisseriales)	Yes
Neisseria genus	Pathobionts	Betaproteobacteria (Neisseriales)	Yes
Neisseria cinerea/meningitidis	Pathobionts	Betaproteobacteria (Neisseriales)	Yes
Neisseria flava/lactamica/ macacae/meningitidis/mucosa/perfl ava/sicca	Pathobionts	Betaproteobacteria (Neisseriales)	Yes
Neisseria flavescens	Pathobionts	Betaproteobacteria (Neisseriales)	Yes
Neisseria gonorrhoeae/ meningitidis	Pathobionts	Betaproteobacteria (Neisseriales)	No
Neisseria mucosa	Pathobionts	Betaproteobacteria (Neisseriales)	Yes
Nesterenkonia lacusekhoensis	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Nosocomiicoccus genus	Other bacteria	Firmicutes/Bacilli (Bacillales)	Yes
Odoribacter splanchnicus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Olsenella genus	BV	Actinobacteria/Coriobacteriia (Coriobacteriales)	Yes
Paeniglutamibacter genus	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Parabacteroides genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Parabacteroides distasonis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Parabacteroides merdae	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Paraprevotella genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Parvimonas genus	BV	Firmicutes/Tissierellia (Tissierellales)	No
Parvimonas micra	BV	Firmicutes/Tissierellia (Tissierellales)	No
Peptococcus genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Peptococcus niger	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Peptoniphilus genus	BV	Firmicutes/Tissierellia (Tissierellales)	No
Peptoniphilus asaccharolyticus	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Peptoniphilus asaccharolyticus/ grossensis/harei	BV	Firmicutes/Tissierellia (Tissierellales)	No
Peptoniphilus coxii	BV	Firmicutes/Tissierellia (Tissierellales)	No
Peptoniphilus duerdenii	BV	Firmicutes/Tissierellia (Tissierellales)	No
Peptoniphilus gorbachii/rhinitidis	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Peptoniphilus harei	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Peptoniphilus lacrimalis	BV	Firmicutes/Tissierellia (Tissierellales)	No

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Peptoniphilus massiliensis	BV	Firmicutes/Tissierellia (Tissierellales)	Yes
Peptostreptococcaceae family	BV	Firmicutes/Clostridia (Clostridiales)	No
Peptostreptococcus genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Peptostreptococcus anaerobius	BV	Firmicutes/Clostridia (Clostridiales)	No
Phascolarctobacterium genus	BV	Firmicutes/Negativicutes (Acidaminococcales)	Yes
Phascolarctobacterium faecium	BV	Firmicutes/Negativicutes (Acidaminococcales)	Yes
Phascolarctobacterium succinatutens	BV	Firmicutes/Negativicutes (Acidaminococcales)	Yes
Porphyromonas genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Porphyromonas asaccharolytica	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Porphyromonas somerae	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Porphyromonas uenonis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotellaceae family	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Prevotellaceae_NK3B31_group genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Prevotellaceae_UCG-003 genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Prevotella genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella amnii	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella bergensis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Prevotella bivia	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella bivia/denticola	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella buccalis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella colorans	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Prevotella disiens	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella intermedia	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	Yes
Prevotella melaninogenica	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella timonensis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella_2 stercorea	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella_6 corporis	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Prevotella_9 copri	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Propionibacterium acnes/avium	Other bacteria	Actinobacteria/Actinobacteria (Propionibacteriales)	Yes
Propionimicrobium genus	Other bacteria	Actinobacteria/Actinobacteria (Propionibacteriales)	Yes
Propionimicrobium lymphophilum	Other bacteria	Actinobacteria/Actinobacteria (Propionibacteriales)	Yes
Proteobacteria phylum	Other bacteria	Proteobacteria	Yes
Pseudomonadaceae family	Pathobionts	Gammaproteobacteria (Pseudomonales)	Yes
Pyramidobacter genus	BV	Synergistetes/Synergistia (Synergistales)	Yes
Raoultella genus	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Raoultella ornithinolytica	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Raoultella ornithinolytica/planticola	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Rickettsiales_Incertae_Sedis family	Pathobionts	Alphaproteobacteria (Rickettsiales)	Yes
Rikenellaceae_RC9_gut_group genus	BV	Bacteroidetes/Bacteroidia (Bacteroidales)	No
Romboutsia genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Roseburia genus	BV	Firmicutes/Clostridia (Clostridiales)	No

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Roseburia faecis	BV	Firmicutes/Clostridia (Clostridiales)	No
Roseburia intestinalis	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Roseburia inulinivorans	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Rothia genus	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Rothia mucilaginosa	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Ruminiclostridium genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcaceae family	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcaceae_UCG-002 genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Ruminococcaceae_UCG-003 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcaceae_UCG-005 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcaceae_UCG-010 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcaceae_UCG-013 genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcaceae_UCG-014 genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Ruminococcaceae_NK4A214_group genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcus genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Ruminococcaceae_UCG-002 bacterium	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ruminococcus_2 bromii	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Saccharibacteria phylum	BV	Unclassified (TM7 division)	No
Sarcina genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Senegalimassilia genus	BV	Actinobacteria/Coriobacteriia (Coriobacteriales)	No
Senegalimassilia anaerobia	BV	Actinobacteria/Coriobacteriia (Coriobacteriales)	Yes
Serratia entomophila/marcescens/nematodiphila	Pathobionts	Gammaproteobacteria (Enterobacterales)	Yes
Shuttleworthia genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Slackia exigua	BV	Actinobacteria/Coriobacteriia (Eggerthellales)	Yes
Slackia isofavoniconvertens	BV	Actinobacteria/Coriobacteriia (Eggerthellales)	Yes
Sneathia genus	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Sneathia amnii	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Sneathia amnii/sanguinegens	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Sneathia sanguinegens	BV	Fusobacteria/Fusobacteriia (Fusobacteriales)	No
Solobacterium genus	BV	Firmicutes/Erysipelotrichia (Erysipelotrichales)	Yes
Solobacterium moorei	BV	Firmicutes/Erysipelotrichia (Erysipelotrichales)	Yes
Spirochaetaceae family	Pathobionts	Spirochaetes/Spirochaetia (Spirochaetales)	Yes
SR1_(Absconditabacteria) phylum	BV	Unclassified (Absconditabacteria division)	Yes
Staphylococcus genus	Pathobionts	Firmicutes/Bacilli (Bacillales)	Yes
Staphylococcus argenteus/aureus/equorum/phage/schweitzeri/simiae	Pathobionts	Firmicutes/Bacilli (Bacillales)	Yes
Staphylococcus aureus/capitis/caprae/epidermidis/haemoliticus/warneri	Pathobionts	Firmicutes/Bacilli (Bacillales)	No

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Staphylococcus aureus/ devriesei/epidermidis/haemolyticus	Pathobionts	Firmicutes/Bacilli (Bacillales)	No
Staphylococcus epidermidis	Pathobionts	Firmicutes/Bacilli (Bacillales)	Yes
Staphylococcus epidermidis/ haemolyticus	Pathobionts	Firmicutes/Bacilli (Bacillales)	No
Staphylococcus epidermidis/ haemolyticus/hominis	Pathobionts	Firmicutes/Bacilli (Bacillales)	No
Staphylococcus haemolyticus	Pathobionts	Firmicutes/Bacilli (Bacillales)	No
Staphylococcus haemolyticus/ petrasii	Pathobionts	Firmicutes/Bacilli (Bacillales)	No
Staphylococcus hominis	Pathobionts	Firmicutes/Bacilli (Bacillales)	Yes
Stenotrophomonas maltophilia	Pathobionts	Gammaproteobacteria (Xanthomonadales)	Yes
Stenotrophomonas maltophilia/rhizophila	Pathobionts	Gammaproteobacteria (Xanthomonadales)	Yes
Streptococcus genus	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus agalactiae/pyogenes	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus alactolyticus/ equinus/gallolyticus/macedonicus/p asteuri/pasteurianus	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus anginosus/ constellatus/intermedius	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	Yes
Streptococcus anginosus/ intermedius/sanguinis/suis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus anginosus/milleri	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus australis/ infantis/mitis/oralis/sanguinis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	Yes
Streptococcus dentisani/ infantis/mitis/oligofermentans/orali s/pneumoniae/pseudopneumoniae /sanguinis/tigurinus	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus equinus/ infantarius/lutetiensis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus gordonii/ mitis/oligofermentans/sanguinis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	Yes
Streptococcus mitis/ parasanguinis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus oralis/ parasanguinis/sanguinis	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	No
Streptococcus pneumoniae	Pathobionts	Firmicutes/Bacilli (Lactobacillales)	Yes
Subdoligranulum genus	BV	Firmicutes/Clostridia (Clostridiales)	No
Succinivibrio genus	Other bacteria	Gammaproteobacteria (Aeromonadales)	Yes
Sutterella genus	Other bacteria	Betaproteobacteria (Burkholderiales)	No
Sutterella morbirenis/sanguinis	Other bacteria	Betaproteobacteria (Burkholderiales)	Yes
Sutterella wadsworthensis	Other bacteria	Betaproteobacteria (Burkholderiales)	Yes
Terrisporobacter genus	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Treponema_2 genus	Pathobionts	Spirochaetes/Spirochaetia (Spirochaetales)	Yes
Trueperella bernardiae	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes

List of taxa (alphabetical order)	Bacterial group	Phylum/Class (Order) based on NCBI taxonomy browser	Minority taxon?
Tyzzerella_4 nexilis	BV	Firmicutes/Clostridia (Clostridiales)	Yes
Ureaplasma genus	BV	Tenericutes/Mollicutes (Mycoplasmatales)	No
Ureaplasma parvum/urealyticum	BV	Tenericutes/Mollicutes (Mycoplasmatales)	No
Ureaplasma urealyticum	BV	Tenericutes/Mollicutes (Mycoplasmatales)	No
VadinBE97 family	Other bacteria	Lentisphaerae: Candidate division VadinBE97	Yes
Varibaculum genus	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
Varibaculum cambriense	BV	Actinobacteria/Actinobacteria (Actinomycetales)	Yes
Veillonellaceae family	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Veillonella genus	BV	Firmicutes/Negativicutes (Veillonellales)	No
Veillonella atypica	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Veillonella dispar	BV	Firmicutes/Negativicutes (Veillonellales)	No
Veillonella dispar/parvula	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Veillonella montpellierensis	BV	Firmicutes/Negativicutes (Veillonellales)	No
Veillonella parvula	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Veillonella parvula/rogosae	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Veillonella ratti/seminalis	BV	Firmicutes/Negativicutes (Veillonellales)	No
Veillonella rogosae	BV	Firmicutes/Negativicutes (Veillonellales)	Yes
Weissella cibaria/ confusa/koreensis	BV	Firmicutes/Bacilli (Lactobacillales)	No
Zimmermannella genus	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
Zimmermannella bifida	Other bacteria	Actinobacteria/Actinobacteria (Micrococcales)	Yes
EF+ BBW28	Other bacteria	Actinobacteria/Actinobacteria (Bifidobacteriales)	No
EF+ LAW70	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
EF+ LBW63	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
EF+ LHW74	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
EF+ LPW21	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
EF+ LSW24	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No
Gynophilus	Lactobacilli	Firmicutes/Bacilli (Lactobacillales)	No