
METHODOLOGY ARTICLE Open Access

The effect of storage at ambient
temperature on the feline fecal microbiota
Moran Tal1, Adronie Verbrugghe1*, Diego E. Gomez2,3, Charlotte Chau1 and J. Scott Weese2

Abstract

Background: Feline fecal microbiota analyses can potentially be impacted by a variety of factors such as sample
preparation, sequencing method and bioinformatics analyses. Another potential influence is changes in the
microbiota from storage of samples prior to processing. This study examined the effect of ambient temperature
exposure on the feline fecal microbiota composition.
Fecal samples were collected from 12 healthy cats, within 15 min after defecation. Samples were aliquoted and the
first aliquot was frozen at −80 °C within 1 hour of defecation. Remaining aliquots were maintained at ambient
temperature (20 to 23 °C) and frozen at −80 °C at 6, 12, 24, 36, 48, 72 and 96 h after collection. DNA was extracted
from all aliquots, and polymerase chain reaction (PCR). The PCR products were sequenced with next-generation
sequencing (Illumina MiSeq).

Results: No significant differences were observed in alpha and beta biodiversity indexes, as well as relative abundance
of different taxa over time (P > 0.05 for all tests between time points). Principal coordinate analyses demonstrated that
samples cluster mainly by cat, with no significant differences between time points (AMOVA, P > 0.05; HOMOVA, P > 0.
05). Linear discriminant analysis effect size method was performed and failed to detect any enriched taxa, between
time points. Random forest algorithm analysis indicated homogeneity across time points.

Conclusions: Although existing evidence from human fecal storage studies is contradictory, a recent study in
companion animals agreed with the current study, demonstrating that maintenance of feline fecal samples at ambient
temperature for up to 4 days has no effect on the bacterial membership and structure.

Keywords: Gastrointestinal, Fecal, Microbiota, Storage, Temperature, Ambient

Background
The human gastrointestinal (GI) microbial community
(the ‘microbiota’) is extremely complex in composition,
and very high in concentration, reaching 1012–1014 cell/
g of intestinal content. The microbiota is dominated by
bacteria, but also consists of Archaea, viruses, fungi and
parasites. The bacterial concentration progresses from
the stomach to the colon, with the highest concentration
found in the colon [1–4]. Similar numbers are found in
dogs and cats, although composition and bacterial spe-
cies dominance are different from humans [5, 6]. In-
creased evidence exists in humans and companion
animals for the health implications and clinical import-
ance of the commensal or symbiotic relationship

between the intestinal bacteria and their host. The intes-
tinal microbiota plays a crucial role in the development
of the host immune system, protection against patho-
gens, toxins and mutagens and utilization of excess nu-
trients or nutrients that are unavailable to the host [7].
The microbiota produces short chain fatty acids (SCFAs)
that serve as energy sources to the colonocytes, pro-
duces vitamins, and aids in mineral absorption and in-
testinal integrity, along with a myriad of other effects,
many of which remain to be properly defined [5, 8, 9].
Any deviation from the ‘normal’ microbiota is referred

to as intestinal dysbiosis [5, 10]. In humans, animal
models and companion animals, dysbiosis can be associ-
ated with a range of disease states, particularly inflam-
mation [11–14]. Alterations of the normal gut
microbiota balance [15, 16], due to inherent, environ-
mental or immunological factors can be involved in the
pathogenesis of intestinal inflammatory diseases [11, 17–

* Correspondence: averbrug@uoguelph.ca
1Department of Clinical Studies, Ontario Veterinary College, University of
Guelph, Guelph, ON N1G 2W1, Canada
Full list of author information is available at the end of the article

© The Author(s). 2017 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Tal et al. BMC Veterinary Research (2017) 13:256
DOI 10.1186/s12917-017-1188-z

http://crossmark.crossref.org/dialog/?doi=10.1186/s12917-017-1188-z&domain=pdf
mailto:averbrug@uoguelph.ca
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

19], or with other organ-related diseases, such as dia-
betes mellitus, obesity or asthma [2, 20–22].
In order to characterize the human or animal micro-

biota, a variety of methods can be used. In the past, the
use of bacterial cultivation techniques dominated, but
results are limited because of the inability to grow a
large percentage of the microbiota using standard cul-
ture methods [23, 24]. Recently developed high-
throughput techniques, such as Illumina MiSeq, are cap-
able of quick massive parallel sequencing, providing
more into-depth understanding of human and compan-
ion animal microbiome, and are considered as the pre-
ferred analytical method nowadays [25].
Aside to the effects of DNA extraction methods [26]

or molecular tools, fecal sampling technique and sample
storage conditions can potentially influence phylogenetic
identification. The effects of different sampling and stor-
age methods on the fecal bacterial population of healthy
and diseased human subjects were examined [27]. Fecal
samples were aliquoted within 10 min of defecation and
stored at different temperatures: -80 °C, at -20 °C for a
week, at +4 °C for 24 h and at ambient temperature for
24 h. No significant differences were found in the num-
ber of operational taxonomic units (OTUs), diversity or
richness between the different storage temperatures [27].
This study agreed with the results of previous studies
[28], but is in contradiction with others, that reported a
mild gradual difference in the fecal bacterial composition
when samples were stored at ambient temperature for
24 h compared to the composition assessed around
defecation [29, 30]. Studies evaluating the impact of
storage conditions on fecal microbiota in companion an-
imals are scarce. One study in dogs and cats identified
limited change in the microbiota from short term
(<2 week) refrigeration [31]. However, the impact of
room temperature storage was not assessed. This is an
important aspect to understand for field studies, particu-
larly of species such as cats. Fecal collections for
microbiota-related studies in client-owned cats are often
challenging, as significant time may pass between
defecation, sample collection, and submission for ana-
lyses. During this time the sample may be left at room
temperature (e.g. overnight in the litter box) before
proper storage. The objective of this study was to deter-
mine the effect of ambient temperature exposure on the
feline fecal microbiota.

Methods
Sample collection
Fresh fecal samples were collected from 12 healthy cats
located at a cat boarding facility in Guelph, Ontario
from June to July 2016. The subjects were determined to
be healthy based on information provided to the facility
manager by cat owners prior to boarding. Cats were

observed closely by facility personnel and fecal samples
were collected within 15 min of defecation. Samples were
maintained unrefrigerated until arrival at the laboratory.
Upon arrival, samples were weighed,1 manually homoge-
nized and aliquoted into 200 mg samples. One aliquot was
frozen at −80 °C within 1 hour of defecation (time point
(T) 0). The remaining aliquots were kept at ambient
temperature (20 to 23 °C) in a biosafety cabinet.2 Aliquots
were frozen at −80 °C at the following time points: 6, 12,
24, 36, 48, 72, 96 h. Downstream processing was then per-
formed on samples that had all undergone the same freeze-
thaw cycle and were processed as a batch.

DNA extraction
For DNA extraction, a commercial stool extraction kit3

was used according to the manufacturer’s instructions.
The DNA was collected in 1.5 ml micro-centrifuge
tubes, and stored at −80 °C until further analysis.

Polymerase chain reaction (PCR)
The quantity of extracted DNA was assessed using a
spectrophotometer,4 with readings ranging from 33 to
661 ng/ml. To prepare the 16S rRNA gene amplicons
for the Illumina MiSeq system,5 all DNA samples were
diluted (if needed) to a range of 30 to 100 ng/ml. The
V4 region of the 16S rRNA gene was amplified using the
forward primer S-D-Bact-0564-a-S-15 (5′-AYTGGGYD-
TAAAGNG-3′), reverse primer S-D-Bact-0785-b-A-18
(5′-TACNVGGGTATCTAATCC-3′), KAPA HiFi Ready-
Mix,6 and PCR grade water. The PCR cycles were con-
ducted in a thermal cycler.7 The purified PCR products
were evaluated with 1.5% agarose gel for gel electrophor-
esis and DNA was measured using spectrophotometry.

DNA sequencing
Using an Illumina MiSeq system, the samples were amp-
lified by bridge amplification and sequenced with ter-
minator nucleotides [32]. At least 100,000 reads/sample
with sequences of approximately 500 bp in length from
2 × 250 paired end reads were obtained [32].

Bioinformatics analyses and statistics
Mothur v1.36.1 was used for bioinformatics analyses, as
well as some of the statistical analyses [33, 34]. Add-
itional statistical analyses were performed using JMP
13.0.8 Paired end reads were assembled and filtered to
remove sequences greater than 250 base pairs (bp) in
length. Sequences with any ambiguous base calls or runs
of homopolymers greater than 8 bp were removed. Se-
quences were aligned to the Silva16S rRNA reference
database [35], and those that did not align with the cor-
rect region were removed. In addition, chimeras were
identified using uchime [36] and removed. Sequences
were classified using the RDP classifier (v14) [37], and

Tal et al. BMC Veterinary Research (2017) 13:256 Page 2 of 8

those taxonomic assignments were used to create OTUs
using a closed (database-dependent) OTU picking ap-
proach. Archeae were removed. Subsampling was per-
formed based on the smallest number of sequences from
a sample, to standardize sequence number used for ana-
lysis [38].
Alpha-diversity indexes (Shannon diversity [39], Simp-

son diversity [40] and Chao1 [41]) were calculated to as-
sess evenness, diversity and richness, respectively, and
compared between time points using a nonparametric
multiple comparisons test (Wilcoxon Each Pair). Relative
abundances were calculated for the different taxonomic
levels, at each time point. Differences in relative abun-
dance of taxa accounting for ≥1% of sequences within
phyla and ≥0.1% within genera were evaluated using
nonparametric multiple comparison test (Wilcoxon Each
Pair), with p-values adjusted using the Benjamini-
Hochberg correction to control for the false discovery
rate [42]. Beta-diversity was assessed, using the classical
Jaccard index [43] and Yue & Clayton index of dissimi-
larity [44] to examine community membership and
population structure, respectively. For visualisation of
differences in membership and structure between cats
and time points, dendrograms were created, and signifi-
cance of clustering according to time point was deter-
mined using parsimony and unifrac unweighted [45].
Beta-diversity was visualized using principal coordinate
analyses (PCoA) and further assessed using analysis of
molecular variance (AMOVA) and homogeneity of mo-
lecular variance (HOMOVA). Linear discriminatory ana-
lysis (LDA) effective size (LefSe) [46] was conducted as
well for the identification of genomic features between
time points. Random forest algorithm analysis was used
to assess the ability to predict group classification, by cat
or by time point [47].

Results
Ninety-three samples were processed from the 12 cats.
Three aliquots (two at T96, and one at T72) were not

obtained due to small fecal samples size from two cats.
A total of 9,118,609 sequences passed all filters, with a
median of 93,909 sequences per sample, and a range of
50,315 to 207,127 sequences per sample. A random sub-
sample of 50,315 sequences per sample was used to
normalize samples for analysis.
There were no significant differences in evenness, di-

versity and richness between the different time points
(all P > 0.05) (Fig. 1). Median bacterial relative abun-
dance accounting for ≥1% of phyla and ≥0.1% of genera,
are presented in Figs. 2 and 3 respectively. No significant
differences in relative abundances were noted at any
taxonomic level (all adjusted P > 0.05). There was a nu-
merical decrease in Megasphaera (Fig. 3); however, this
was not statistically significant (unadjusted P = 0.06, ad-
justed P = 0.81).
No differences in community membership (Classical

Jaccard index – unifrac P = 0.74; parsimony P > 0.05 for
all comparisons) or population structure (Yue & Clayton
– unifrac P = 0.83; parsimony P > 0.05 for all compari-
sons) were observed. Clustering by cat, but not time
point, was apparent on the dendrograms for both com-
munity membership and structure (Fig. 4). Principal co-
ordinate analyses indicated that fecal microbiota mainly
clustered by cat, with no significant differences in com-
munity membership (Fig. 5a and b) or structure between
time points (AMOVA P > 0.05 and HOMOVA P > 0.05
for all comparisons).
Linear discriminant analysis (LDA) effect size (LEfSe)

analysis failed to identify enriched taxa between time
points. Random forest algorithm analysis was performed
both to evaluate the ability to differentiate between time
points and between cats. When random forest was ana-
lysed according to time point, 92% error rate was estab-
lished, indicating homogeneity across time points, and a
very poor ability to separate samples into their appropri-
ate groups. However, when “cat” was analysed as the
group, the error rate was only 15%, indicating a much
stronger ability to assign samples to the appropriate cat.

Fig. 1 Comparison of fecal bacterial population evenness (a), diversity (b) and richness (c) in 12 healthy cats between time points 0, 6, 12, 24, 36,
48, 72 and 96 h

Tal et al. BMC Veterinary Research (2017) 13:256 Page 3 of 8

Discussion
The results from the study imply that there are no sig-
nificant changes in feline fecal microbiota evenness, di-
versity and richness, as well as community membership
and structure over 96 h, while fecal samples are kept at
ambient temperature.
Microbiota assessment in feline fecal samples can pro-

vide important insight. However, multiple variables can
impact the results. It is important to understand poten-
tial external influences or biases that might affect the
ability to properly define the microbiota and detect true
biological differences. The potential impact of sample

storage is one potential concern, particularly in studies
that involve collection of samples from the community
and inherent delays until processing. Understanding the
potential influences of sample storage is important for
proper design and interpretation of studies.
A variety of ecological indices can be used to assess

microbial biodiversity. Despite the use of a range of
methods, including assessment of relative abundances
and alpha and beta diversity indices, no significant im-
pact of storage on the fecal microbiota was identified. In
addition to statistical analyses, clear numerical, non-
statistically significant, differences were evident. While

Fig. 2 Comparison of median relative abundances of predominant phyla originating from fecal samples of 12 healthy cats, between time points
0, 6, 12, 24, 36, 48, 72 and 96 h

Fig. 3 Comparison of median relative abundances of predominant genera originating from fecal samples of 12 healthy cats, between time points
0, 6, 12, 24, 36, 48, 72 and 96 h

Tal et al. BMC Veterinary Research (2017) 13:256 Page 4 of 8

care must be taken when considering any non-
significant results, these results should not be completely
dismissed as statistical differences can be clouded by the
degree of inter-sample variation and power limitations.
The most readily apparent numerical difference was a
decrease in the relative abundance over time of Mega-
sphaera, a genus of relatively fastidious anaerobes [48].
Therefore, the trend for decreased Megasphaera abun-
dance over time could correspond to air exposure during
storage, something that might have been accentuated by
manual homogenization during preparation of fecal
samples. However, since the methods used in this study
do not depend on viable microorganisms, it is unclear
whether poor aerotolerance can accurately explain these
results. Megasphaera was shown to play a dominant role
in bacterial composition of the feline GI tract [49]. It is

associated with ruminal fermentation of lactate into
short-chain fatty acids (SCFA), and is especially related
to butyrate formation [50]. Due to its fermentation cap-
acity, the bacterium was shown to have beneficial effects
on the GI health of some monogastric mammals [51,
52]. However, further research is required for the under-
standing of the underlined role of Megasphaera in the
cat, an obligate carnivore [49], especially when increased
protein content may promote a steep decrease in Mega-
sphaera abundance, as well as jeopardise the GI micro-
biota health [53].
While the extent of studies investigating the impact of

storage on feline fecal microbiota has been limited, the
results of this study are similar to other studies that have
shown limited or no impact of short-term storage. One
study investigated the effect of storage at 4 °C on fecal

Fig. 4 Dendrogram of the Classical Jaccard index representing the community membership of the fecal microbiota in 12 healthy cats, compared
between time points 0, 6, 12, 24, 36, 48, 72 and 96 h. Each cat is represented with a different colour

Fig. 5 Two dimensional principal coordinate analysis of population membership of the fecal microbiota of 12 healthy cats, assessed at time
points 0, 6, 12, 24, 36, 48, 72 and 96 h. (a) By time point; (b) By cat

Tal et al. BMC Veterinary Research (2017) 13:256 Page 5 of 8

samples from seven dogs and ten cats, after 0, 3, 7 and
14 days [31]. Only a couple of significant changes were
observed in the feline fecal microbiota, such as a de-
crease in the relative abundance of Erysipelotrichaceae
incertae sedis after 7 days, or enrichment with Psychro-
bacter and Arthrobacter (Proteobacteria and Actinobac-
teria respectively) after 14 days [31]. In comparison to
this refrigeration study, it would be expected that
changes would occur prior to 7 days of storage at ambi-
ent temperature, which was not observed in the current
study. A human study involving fecal samples from four
healthy children, kept at room temperature for 12, 24,
48 and 72 h, reported a minor change in community
structure over time [29]. A small but significant increase
in diversity was identified after 12 h along with a de-
crease in strains of Ruminococcus and Faecalibacterium
[29]. Corresponding changes were not noted in the
present study, with possible explanations being differ-
ences in sample preparation as well as inter-species vari-
ation in fecal microbiota composition. In contrast to the
study by Roesch et al. (2009), non-sterile containers were
used for sample preservation in the current study and
fecal samples were homogenised, as performed similarly
by Weese et al. (2014) [29, 31]. Homogenization of stool
assists in standardization of aliquots [4, 31, 54]. How-
ever, some researchers opt not to homogenise samples
as it also causes increased oxygen exposure, which can
influence the microbiota membership and structure over
time [27]. Additional methodological parameters that
can contribute to differences in sample membership and
population structure are freeze-thaw cycles [55], differ-
ences in extraction methods [56] as well as sequencing
methods. Regardless, while there have been variable re-
sults from studies in different species using different
storage conditions, changes noted over the short time-
frame of this study have been mild or absent, consistent
with these data.
In general, changes in membership or population

structure would correlate to either degradation of micro-
bial DNA or bacterial growth. Dietary ingredients may
include microbial metabolic inhibitors. Most feline diets
are composed of both animal products and plants ingre-
dients. Plant ingredients contain chlorophyll metabolites
such as pheophorbide a and pyropheophorbide a [57],
which inhibit bacterial efflux pumps [58]. The inhibitory
effect of these metabolites could be one potential ex-
planation for the lack of bacterial growth in the current
study. Nonetheless, the dietary history of the cats was
unavailable and further tests were not conducted to con-
firm this assumption.
Fecal samples in the current study were stored only

for four days. This should be sufficient time in field
studies to transport samples to better storage conditions,
such as refrigeration or freezing. The sample size was

relatively small, but it was based on a recent storage
study in companion animals [31], as well as on human
storage studies, that used a similar smaller sample size.
Nonetheless, it is possible that with a larger sample size
numerical trends in microbiota composition would be-
come significant. Since very little research exists on the
effects of storage on fecal samples in general, and even
more so in cats, more research is warranted prior to
solid conclusions in regards to short-term fecal storage
recommendations.

Conclusions
This study demonstrate that several-day-storage of
healthy cats’ feces at ambient temperature, has no effect
on microbial biodiversity. Although sample freezing at
−80 °C is recommended for long term storage, the
current study suggests that short term storage, up to
4 days, at ambient temperatures can be appropriate, es-
pecially when field studies are performed.

Endnotes
1Denver MAXX, Denver Instrument, Bohemia, New

York, USA
2Class II, Type A2 Biosafety 283 Cabinet, Thermo Fi-

scher Scientific, Waltham, Massachusetts, USA
3E.Z.N.A. Stool DNA Kit, 284 Omega Bio-Tek Inc.,

Doraville, Georgia, USA
4NanoDrop 1000 Spectrophotometer, Nano 285 Drop

Technologies Inc. (Thermo Fisher Scientific), Waltham,
Massachusetts, USA

5Illumina, San Diego, California, USA
6Kapa Biosystems, Wilmington, Massachusetts, USA
7Mastercycler Pro, Eppendorf Canada Ltd., Missis-

sauga, Ontario, Canada;
8SAS Campus Drive, Cary, North Carolina, USA

Acknowledgements
We wish to thank Amanda Santarossa for assisting with sample collection,
Joyce Rousseau for her technical assistance with the laboratory work and Dr.
Alex zur Linden for assistance with electronic artwork.

Funding
The research was supported by a Natural Sciences Engineering Research
Council of Canada, Discovery Grant.

Availability of data and materials
The dataset generated and/or analysed during the current project is
available at the Scholars Portal Dataverse server (https://
dataverse.scholarsportal.info/dataverse/fecal_storage_study; Data set
“Replication Data for Sequences”, doi:10.5683/SP/GFZHBZ)

Authors’ contributions
MT, JSW and AV designed the study. MT coordinated fecal collection, and CC
collected the samples. MT and CC were responsible for fecal samples
extraction and analyses. MT, JSW and DEG performed bioinformatics and
statistical analyses. MT drafted the manuscript. All authors contributed to
manuscript preparation and approved the final manuscript.

Tal et al. BMC Veterinary Research (2017) 13:256 Page 6 of 8

https://dataverse.scholarsportal.info/dataverse/fecal_storage_study
https://dataverse.scholarsportal.info/dataverse/fecal_storage_study
http://10.0.22.51/SP/GFZHBZ

Authors’ information
The study is within the scope of the graduate studies, Doctor Veterinary
Science (DVSc) degree, of MT, who received a DVSc scholarship from the
Ontario Veterinary College, University of Guelph.

Ethics approval and consent to participate
Not applicable

Consent for publication
Not applicable

Competing interests
All authors declare no conflict of interest. A.V. is the Royal Canin Veterinary
Diets Endowed Chair in Canine and Feline Clinical Nutrition at the Ontario
Veterinary College.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Author details
1Department of Clinical Studies, Ontario Veterinary College, University of
Guelph, Guelph, ON N1G 2W1, Canada. 2Department of Pathobiology,
Ontario Veterinary College, University of Guelph, Guelph, ON N1G 2W1,
Canada. 3College of Veterinary Medicine, University of Florida, Gainesville,
Florida, USA.

Received: 1 March 2017 Accepted: 10 August 2017

References
1. Whitman WB, Coleman DC, Wiebe WJ. Prokaryotes: the unseen majority.

Proc Natl Acad Sci U S A. 1998;95(12):6578–83.
2. Ley RE, Turnbaugh PJ, Klein S, Gordon JI. Microbial ecology: human gut

microbes associated with obesity. Nature. 2006;444(7122):1022–3.
3. Manson JM, Rauch M, Gilmore MS. The commensal microbiology of the

gastrointestinal tract. Adv Exp Med Biol. 2008;635:15–28.
4. Carroll IM, Ringel-Kulka T, Siddle JP, Klaenhammer TR, Ringel Y.

Characterization of the Fecal Microbiota Using High-Throughput
Sequencing Reveals a Stable Microbial Community during Storage. PLoS
One. 2012;7(10):e46953.

5. Minamoto Y, Hooda S, Swanson KS, Suchodolski JS. Feline gastrointestinal
microbiota. Anim Health Res Rev. 2012;13(1):64–77.

6. Swanson KS, Dowd SE, Suchodolski JS, Middelbos IS, Vester BM, Barry KA,
Nelson KE, Torralba M, Henrissat B, Coutinho PM, et al. Phylogenetic and
gene-centric metagenomics of the canine intestinal microbiome reveals
similarities with humans and mice. ISME J. 2011;5(4):639–49.

7. Wagner RD. Effects of microbiota on GI health: Gnotobiotic research. In:
Huffnagle GB, Noverr MC, editors. GI microbiota and regulation of the
immune system. New York: Springer New York; 2008. p. 41–56.

8. McBain AJ, Macfarlane GT. Ecological and physiological studies on large
intestinal bacteria in relation to production of hydrolytic and reductive
enzymes involved in formation of genotoxic metabolites. J Med Microbiol.
1998;47(5):407–16.

9. Macfarlane S, Steed H, Macfarlane GT. Intestinal bacteria and inflammatory
bowel disease. Crit Rev Clin Lab Sci. 2009;46(1):25–54.

10. Dore J, Corthier G. The human intestinal microbiota. Gastroenterol Clin Biol.
2010;34:S7–S15.

11. Elson CO, Sartor RB, Tennyson GS, Riddell RH. Experimental models of
inflammatory bowel disease. Gastroenterology. 1995;109(4):1344–67.

12. Palm NW, De zoete MR, Cullen TW, Barry NA, Stefanowski J, Hao L, Degnan PH,
Hu J, Peter I, Zhang W, et al. Immunoglobulin A coating identifies Colitogenic
bacteria in inflammatory bowel disease. Cell. 2014;158(5):1000–10.

13. Gevers D, Kugathasan S, Denson LA, Vázquez-Baeza Y, Van Treuren W, Ren B,
Schwager E, Knights D, Song SJ, Yassour M, et al. The treatment- naive
microbiome in new- onset Crohn’s disease. Cell Host Microbe. 2014;15(3):382–92.

14. Allenspach K, House A, Smith K, McNeill FM, Hendricks A, Elson-Riggins J,
Riddle A, Steiner JM, Werling D, Garden OA, et al. Evaluation of mucosal
bacteria and histopathology, clinical disease activity and expression of toll-
like receptors in German shepherd dogs with chronic enteropathies. Vet
Microbiol. 2010;146(3):326–35.

15. Pathmakanthan S. Mucosally associated bacterial flora of the human colon:
quantitative and species specific differences between normal and inflamed
colonic biopsies. Microb Ecol Health Dis. 1999;11(3):169–74.

16. Matsuda H, Fujiyama Y, Andoh A, Ushijima T, Kajinami T, Bamba T.
Characterization of antibody responses against rectal mucosa- associated
bacterial flora in patients with ulcerative colitis. J Gastroenterol Hepatol.
2000;15(1):61–8.

17. Inness VL, McCartney AL, Khoo C, Gross KL, Gibson GR. Molecular
characterisation of the gut microflora of healthy and inflammatory bowel
disease cats using fluorescence in situ hybridisation with special reference
to Desulfovibrio spp. J Anim Physiol Anim Nutr. 2007;91(1–2):48–53.

18. Suchodolski JS, Markel ME, Garcia-Mazcorro JF, Unterer S, Heilmann RM,
Dowd SE, Kachroo P, Ivanov I, Minamoto Y, Dillman EM, et al. The fecal
microbiome in dogs with acute diarrhea and idiopathic inflammatory bowel
disease. PLoS One. 2012;7(12):e51907.

19. Minamoto Y, Otoni CC, Steelman SM, Büyükleblebici O, Steiner JM, Jergens
AE, Suchodolski JS. Alteration of the fecal microbiota and serum metabolite
profiles in dogs with idiopathic inflammatory bowel disease. Gut Microbes.
2015;6(1):33–47.

20. Caricilli AM, Picardi PK, de Abreu LL, Ueno M, Prada PO, Ropelle ER, Hirabara
SM, Castoldi Â, Vieira P, Camara NOS, et al. Gut microbiota is a key
modulator of insulin resistance in TLR 2 knockout mice (TLR2, gut
microbiota, and insulin resistance). PLoS Biol. 2011;9(12):e1001212.

21. Bisgaard H, Li N, Bonnelykke K, Chawes BLK, Skov T, Paludan-Müller G,
Stokholm J, Smith B, Krogfelt KA. Reduced diversity of the intestinal
microbiota during infancy is associated with increased risk of allergic
disease at school age. J Allergy Clin Immunol. 2011;128(3):646–52.

22. van Nimwegen FA, Penders J, Stobberingh EE, Postma DS, Koppelman GH,
Kerkhof M, Reijmerink NE, Dompeling E, van Den Brandt PA, Ferreira I, et al.
Mode and place of delivery, gastrointestinal microbiota, and their influence
on asthma and atopy. J Allergy Clin Immunol. 2011;128(5):948–55.

23. Johnston KL, Swift NC, Forster-van Hijfte M, Rutgers HC, Lamport A, Ballèvre
O, Batt RM. Comparison of the bacterial flora of the duodenum in healthy
cats and cats with signs of gastrointestinal tract disease. J Am Vet Med
Assoc. 2001;218(1):48.

24. Goodman AL, Kallstrom G, Faith JJ, Reyes A, Moore A, Dantas G, Gordon JI.
Extensive personal human gut microbiota culture collections characterized
and manipulated in gnotobiotic mice. Proc Natl Acad Sci U S A. 2011;
108(15):6252–7.

25. Liu L, Li Y, Li S, Hu N, He Y, Pong R, Lin D, Lu LH, Law M. Comparison of
Next- Generation Sequencing Systems. J Biomed Biotechnol. 2012. doi:10.
1155/2012/251364.

26. Mathay C, Hamot G, Henry E, Georges L, Bellora C, Lebrun L, de Witt B,
Ammerlaan W, Buschart A, Wilmes P, et al. Method optimization for fecal
sample collection and fecal DNA extraction. Biopreserv Biobank. 2015;13(2):
79–93.

27. Tedjo DI, Jonkers DMAE, Savelkoul PH, Masclee AA, van Best N, Pierik MJ,
Penders J. The effect of sampling and storage on the fecal microbiota
composition in healthy and diseased subjects. PLoS One. 2015;10(5):e0126685.

28. Lauber CL, Zhou N, Gordon JI, Knight R, Fierer N. Effect of storage
conditions on the assessment of bacterial community structure in soil and
human- associated samples. FEMS Microbiol Lett. 2010;307(1):80–6.

29. Roesch LFW, Casella G, Simell O, Krischer J, Wasserfall CH, Schatz D,
Atkinson MA, Neu J, Triplett EW. Influence of fecal sample storage on
bacterial community diversity. Open Microbiol J. 2009;3:40–6.

30. Cardona S, Eck A, Cassellas M, Gallart M, Alastrue C, Dore J, Azpiroz F, Roca
J, Guarner F, Manichanh C. Storage conditions of intestinal microbiota
matter in metagenomic analysis. BMC Microbiol. 2012;12(1):158.

31. Weese JS, Jalali M. Evaluation of the impact of refrigeration on next
generation sequencing-based assessment of the canine and feline fecal
microbiota. BMC Vet Res. 2014;10:230.

32. Sturgeon A. Analysis of the Oral and Fecal Microbiota of Companion
Animals Using Next-Generation Sequencing of the 16S rRNA Gene. MSc
Thesis. Edited by Weese JS; 2014.

33. Schloss PD, Westcott SL, Ryabin T, Hall JR, Hartmann M, Hollister EB,
Lesniewski RA, Oakley BB, Parks DH, Robinson CJ, et al. Introducing mothur:
open-source, platform-independent, community-supported software for
describing and comparing microbial communities. Appl Environ Microbiol.
2009;75(23):7537–41.

34. Kozich JJ, Westcott SL, Baxter NT, Highlander SK, Schloss PD. Development
of a dual- index sequencing strategy and Curation pipeline for analyzing

Tal et al. BMC Veterinary Research (2017) 13:256 Page 7 of 8

http://dx.doi.org/10.1155/2012/251364
http://dx.doi.org/10.1155/2012/251364

amplicon sequence data on the MiSeq Illumina sequencing platform. Appl
Environ Microbiol. 2013;79(17):5112.

35. Quast C, Pruesse E, Yilmaz P, Gerken J, Schweer T, Yarza P, Peplies J, Glockner
FO. The SILVA ribosomal RNA gene database project: improved data
processing and web-based tools. Nucleic Acids Res. 2013;41(D1):D590–6.

36. Edgar RC, Haas BJ, Clemente JC, Quince C, Knight R. UCHIME improves sensitivity
and speed of chimera detection. Bioinformatics. 2011;27(16):2194–200.

37. Cole JR, Wang Q, Fish JA, Chai BL, McGarrell DM, Sun YN, Brown CT, Porras-
Alfaro A, Kuske CR, Tiedje JM. Ribosomal database project: data and tools
for high throughput rRNA analysis. Nucleic Acids Res. 2014;42(D1):D633–42.

38. Gihring T, Green S, Schadt CW. Massively parallel rRNA gene sequencing
exacerbates the potential for biased community diversity comparisons due
to variable library sizes. Environ Microbiol. 2011;14(2):285–90.

39. Shannon CE. A mathematical theory of communication. Bell Syst Tech J.
1948;27(3):379–423.

40. Simpson E. Measurement of Diversity. Nature. 1949;163:688.
41. Chao A. Nonparametric estimation of the number of classes in a population.

Scand J Stat. 1984;11(4):265–70.
42. Benjamini Y, Hochberg Y. Controlling the false discovery rate: a practical

and powerful approach to multiple testing. J R Stat Soc Ser B Methodol.
1995;57(1):289–300.

43. Smith E. Nonparametric estimation of species richness. Biometrics. 1984;
40(1):119–29.

44. Yue J, Clayton M. A similarity measure based on species proportions.
Commun Stat Theory Methods. 2005;34(11):2123–31.

45. Lozupone C, Hamady M, Knight R. UniFrac – an online tool for comparing
microbial community diversity in a phylogenetic context. BMC Bioinform.
2006;7:371.

46. Segata N, Izard J, Waldron L, Gevers D, Miropolsky L, Garrett WS,
Huttenhower C. Metagenomic biomarker discovery and explanation.
Genome Biol. 2011;12(6):R60.

47. Weese JS, Nichols J, Jalali M, Litster A. The rectal microbiota of cats infected
with feline immunodeficiency virus infection and uninfected controls. Vet
Microbiol. 2015;180(1–2):96–102.

48. Fernandez VM, Rao KK, Fernandez MA, Cammack R. Activation and
deactivation of the membrane-bound hydrogenase from Desulfovibrio
Desulfuricans. Norway strain Biochimie. 1986;68(1):43–8.

49. Deusch O, Flynn C, Colyer A, Morris P, Allaway D, Jones PG, Swanson KS.
Deep Illumina-based shotgun sequencing reveals dietary effects on the
structure and function of the fecal microbiome of growing kittens. PLoS
One. 2014;9(7):e101021.

50. Counotte GH, Prins RA, Janssen RH, Debie MJ. Role of Megasphaera elsdenii
in the fermentation of dl- 2-Clactate in the rumen of dairy cattle. Appl
Environ Microbiol. 1981;42(4):649.

51. Yoshida Y, Tsukahara T, Ushida K. Oral administration of lactobacillus
plantarum Lq80 and Megasphaera elsdenii iNP- 001 induces efficient
recovery from mucosal atrophy in the small and the large intestines of
weaning piglets. Anim Sci J. 2009;80(6):709–15.

52. Hashizume K, Tsukahara T, Yamada K, Koyama H, Ushida K. Megasphaera
elsdenii JCM1772T normalizes hyperlactate production in the large intestine
of fructooligosaccharide- fed rats by stimulating butyrate production1. J
Nutr. 2003;133(10):3187–90.

53. Hooda S, Vester Boler BM, Kerr KR, Dowd SE, Swanson KS. The gut
microbiome of kittens is affected by dietary protein:carbohydrate ratio and
associated with blood metabolite and hormone concentrations. Br J Nutr.
2013;109(9):1637.

54. Ott SJ, Musfeldt M, Timmis KN, Hampe J, Wenderoth DF, Schreiber S. In
vitro alterations of intestinal bacterial microbiota in fecal samples during
storage. Diagn Microbiol Infect Dis. 2004;50(4):237–45.

55. Rossmanith P, Röder B, Frühwirth K, Vogl C, Wagner M. Mechanisms of
degradation of DNA standards for calibration function during storage. Appl
Microbiol Biotechnol. 2011;89(2):407.

56. Albertsen M, Karst SM, Ziegler A, Kirkegaard RH, Nielsen P. Back to basics -
the influence of DNA extraction and primer choice on Phylogenetic analysis
of activated sludge communities. PLoS One. 2015;10(7):e0132783.

57. Ma L, Dolphin D. The metabolites of dietary chlorophylls. Phytochemistry.
1999;50(2):195–202.

58. Tegos G, Stermitz FR, Lomovskaya O, Lewis K. Multidrug pump inhibitors
uncover remarkable activity of plant antimicrobials. Antimicrob Agents
Chemother. 2002;46(10):3133.

• We accept pre-submission inquiries

• Our selector tool helps you to find the most relevant journal

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

Submit your next manuscript to BioMed Central
and we will help you at every step:

Tal et al. BMC Veterinary Research (2017) 13:256 Page 8 of 8

	Abstract
	Background
	Results
	Conclusions

	Background
	Methods
	Sample collection
	DNA extraction
	Polymerase chain reaction (PCR)
	DNA sequencing
	Bioinformatics analyses and statistics

	Results
	Discussion
	Conclusions
	Denver MAXX, Denver Instrument, Bohemia, New York, USA
	Funding
	Availability of data and materials
	Authors’ contributions
	Authors’ information
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Publisher’s Note
	Author details
	References

