

Probiotic effects of orally administered *Lactobacillus salivarius* WB21-containing tablets on periodontopathic bacteria: a double-blinded, placebocontrolled, randomized clinical trial

Mayanagi G, Kimura M, Nakaya S, Hirata H, Sakamoto M, Benno Y, Shimauchi H. Probiotic effects of orally administered Lactobacillus salivarius WB21-containing tablets on periodontopathic bacteria: a double-blinded, placebo-controlled, randomized clinical trial. J Clin Periodontol 2009; 36: 506–513. doi: 10.1111/j.1600-051X.2009.01392.x.

Abstract

Clinical

J Clin Periodontol 2009; 36: 506-513 doi: 10.1111/j.1600-051X.2009.01392.x

Periodontology

Aim: This study was designed to evaluate whether the oral administration of lactobacilli could change the bacterial population in supra/subgingival plaque. **Material and Methods:** Sixty-six healthy volunteers without severe periodontitis were randomized into two groups to receive lactobacilli or placebo for 8 weeks (8W): the test group (n = 34) received 2.01×10^9 CFU/day of *Lactobacillus salivarius* WB21 and xylitol in tablets; the control group (n = 32) received placebo with xylitol. Supra/subgingival plaque samples were collected at the baseline and after 4 weeks (4W) and 8W. The bacterial amounts in plaque samples were analysed by quantitative real-time polymerase chain reaction.

Results: The numerical sum of five selected periodontopathic bacteria in the test group was decreased significantly in subgingival plaque at 4W [odds ratio (OR) = 3.13, 95% confidence intervals (CI) = 1.28-7.65, p = 0.012]. Multivariate analysis showed that significantly higher odds were obtained for the reduction of *Tannerella forsythia* in subgingival plaque of the test group at both 4W (OR = 6.69, 95% CI = 2.51-17.9, p < 0.001) and 8W (OR = 3.67, 95% CI = 1.45-9.26, p = 0.006). **Conclusion:** Oral administration of probiotic lactobacilli reduced the numerical sum of five selected periodontopathic bacteria and could contribute to the beneficial effects on periodontal conditions.

Gen Mayanagi¹, Moto Kimura², Seigo Nakaya², Haruhisa Hirata², Mitsuo Sakamoto³, Yoshimi Benno³ and Hidetoshi Shimauchi¹

¹Department of Oral Biology, Division of Periodontology and Endodontology, Tohoku University Graduate School of Dentistry, Sendai, Japan; ²Sagami Research Laboratories, Wakamoto Pharmaceutical Co., Ltd, Kanagawa, Japan; ³RIKEN BioResource Center, Microbe Division/Japan Collection of Microorganisms, Saitama, Japan

Key words: dental plaque; double-blind method; *Lactobacillus salivarius*; microbiology; periodontitis; placebos; probiotics; randomized-controlled trial

Accepted for publication 4 February 2009

Conflict of interest and sources of funding statement

None of the other authors declare any potential conflicts of interests.

Financial support for this study was provided by Wakamoto Pharmaceutical Co., Tokyo, Japan, and no other external funding was used. Two of the authors (S. Nakaya and H. Hirata) are former employees of Wakamoto Pharmaceutical Co. Probiotics are live microorganisms, which, when administered in an adequate amount, confer a health benefit on the host (FAO/WHO 2001). The effect of probiotic therapy has been studied extensively for a variety of systemic indications and medical disorders. For example, the potential benefits of probiotics have been studied in gastrointestinal disorders (Naidu et al. 1999, Vanderhoof et al. 1999), gynaecology (Hilton et al. 1995, McLean & Rosenstein 2000, Reid et al. 2003), and atopic eczema (Kalliomaki et al. 2001). Probiotic bacteria can provide health benefits to the host by (1) providing nutrients and cofactors to the host, (2) competing directly with pathogens, (3) interacting with pathogen virulence factors, and (4) stimulating host immune responses (Saier & Mansour 2005). Thus, therapeutic targets for probiotics are now widely distributed among infectious and non-infectious diseases.

Dental caries and periodontitis are the most common infectious diseases in humans (Caglar et al. 2005). Recently, there has been increasing interest in probiotic control against these oral infections, and a number of clinical trials have been conducted to elucidate the possible impact on oral health. Twetman & Stecksén-Blicks (2008) reviewed these trials and concluded that probiotic intervention in childhood may hamper the presence of mutans streptococci in saliva, possibly reducing the risk of dental caries. However, only limited information is available regarding the effect of probiotics on periodontal health and clinical conditions. Krasse et al. (2006) first showed decreased gingival bleeding and reduced gingivitis by the administration of probiotic Lactobacillus reuteri. It was reported recently that oral administration of probiotic Lactobacillus salivarius WB21 successfully improved the periodontal condition of healthy volunteers, especially for smoker subjects, but not for non-smokers (never/former smokers), in a double blind, placebo-controlled. randomized clinical trial (Shimauchi et al. 2008).

Probiotic intervention in the oral cavity is considered to exert its effect by microbiological interference with preexisting microbiota and supposed pathogens. Porphyromonas gingivalis, Tannerella forsythia, and Treponema denticola are widely regarded as major periodontal pathogens (Socransky et al. 1998). Aggregatibacter actinomycetemcomitans and Prevotella intermedia have also been found in subgingival lesions in periodontitis patients (Ashimoto et al. 1996, Zambon 1996, Loomer 2004). Regarding the probiotic effects on periodontal pathogens, Grudianov et al. (2002) reported that the use of probiotic tablets was effective for the normalization of microbiota in periodontitis and gingivitis patients as compared with a control group. In Japan, Ishikawa et al. (2003) and Matsuoka et al. (2006) reported that the administration of L. salivarius TI2711 (LS1) to healthy subjects neutralized the pH of saliva and considerably decreased the numbers of black-pigmented anaerobic rods in saliva. Taking these previous reports together, probiotics may exert beneficial effects not only on the clinical condition of the oral cavity but also on the microbiota of periodontal tissues. Nevertheless, the effects of probiotics on periodontopathic bacteria in the oral cavity have not been fully elucidated.

Lactobacilli and bifidobacteria are the bacteria that are used most frequently as probiotics. Lactobacilli are indigenous bacteria colonizing the oral cavity and digestive tract and have been shown to play key roles in the prevention and treatment of gastrointestinal disorders (Reid et al. 1990). Lactobacilli constitute approximately 1% of cultivable oral microbiota (Marsh & Martin 1999). L. salivarius strain WB21 was selected as a probiotic, which was bred selectively from L. salivarius WB1004 (Aiba et al. 1998) by a low-pH treatment (pH 1.2) to exert a probiotic effect in the gastrointestinal tract. This strain is resistant to gastric acid and nominated as a candidate probiotic bacteria. Lactic acid bacteria can produce different antimicrobial components including organic acids, hvdrogen peroxide, low-molecularweight antimicrobial substances, bacteriocins, and adhesion inhibitors (Silva et al. 1987). These antimicrobial components should also be effective in the inhibition of periodontopathic bacteria.

The aim of this study was to evaluate whether the oral administration of *L. salivarius* WB21 could reduce the levels of periodontopathic bacteria in the oral cavity. For this purpose, a double blind, randomized, placebo-controlled clinical trial was conducted in healthy volunteers without severe periodontitis.

Material and Methods Subjects and study design

This study was approved by the Research Ethics Committee of Tohoku University Graduate School of Dentistry. The characteristics of the study subjects and the methods used in the intervention study were detailed previously (Shimauchi et al. 2008). The important aspects are described briefly below.

Briefly, 71 healthy volunteers were recruited from company workers (Wakamoto Pharmaceutical Co., Tokyo, Japan) and each provided written informed consent for this study. The recruits were outwardly healthy and further confirmed to meet the following criteria: (1) not currently visiting their dentists for treatment; (2) not using probiotic supplements; (3) free of adverse reactions to lactose or fermented milk products; and (4) not taking antibiotics within the last month. Clin-

ical parameters, including probing pocket depth (PPD), gingival index (GI; Löe & Silness 1963), bleeding on probing (BOP: Ainamo & Bay 1975), and plaque index (PII: Silness & Löe 1964), were obtained from the Ramfjord's six teeth (Ramfjord 1959) at baseline (BL) and severe periodontitis subjects were excluded from the study. The exclusion criteria for those applicants were (1) $PPD \ge 6 \text{ mm}$ for at least one periodontal pocket of the examined teeth and (2) the presence of teeth with excess mobility and/or abscess formation. Four subjects were excluded and 67 eligible subjects (58 males and nine females; mean age 44.9 ± 8.3 years, range 32–61 years) were allocated randomly to the test and control groups, according to gender, age, and smoking status (Fig. 1) by one of the authors (H. H.), who had little involvement with any assessments, using a randomization table. H. H. was independent throughout the study and held the randomization code until the start of data analysis. The randomization code was broken when all microbiological and clinical data were gathered after the 8-week (8W) intervention period.

A randomized, double-blinded, placebo-controlled study design with two parallel groups was used in this study. The subjects were randomized into two groups to receive test (WB21 group) and control (placebo group) treatments after the BL examination. There were no significant differences between the WB21 and placebo groups randomized according to gender, age, smoking habits, and clinical features at BL (Table 1). Tablets containing L. salivarius WB21 $(6.7 \times 10^8 \text{ CFU/tab})$ and xylitol (280 mg/ tab) (WB21; WAKAMATE D[®], Wakamoto Pharmaceutical Co.) were used for the WB21 group, and only xylitol was used for the placebo group. Each subject was instructed to place one tablet in the mouth and allow it to dissolve without chewing, three times a day for 8W. Participants in both groups were instructed not to change their oral hygiene regimens and not to take other probiotic products throughout the test period. Neither professional prophylaxis nor tooth brushing instruction was performed during or before the experimental period.

Collection of samples

Both supragingival and subgingival plaque samples were taken from the mesial

Fig. 1. Flowchart of the subjects throughout the study.

Table 1. Clinical characteristics of the subjects

Characteristics	WB21 group	Placebo group	<i>p</i> -value	
Subjects	34	32		
Gender (male:female)	29:5	28:4	0.79	
Mean age (years)	45.0 ± 8.3	44.8 ± 8.4	0.87	
Smoking status			0.98	
Current	8	7		
Former	12	11		
Never	14	14		
Clinical parameters				
PPD (mm)	2.5 ± 0.1	2.4 ± 0.2	0.06	
GI	0.8 ± 0.1	0.7 ± 0.1	0.11	
BOP (%)	19.2 ± 2.4	13.9 ± 2.5	0.07	
PII	0.7 ± 0.1	0.6 ± 0.1	0.38	

Number or mean \pm standard error (SE).

Student's *t*-test was used if the variable was continuous with a normal distribution and Mann–Whitney's *U*-test if the variable was continuous but with a skewed distribution. For categorical variables, χ^2 test or Fisher's Exact test were performed.

BOP, bleeding on probing; GI, gingival index; PII, plaque index; PPD, probing pocket depth.

sites of the Ramfjord's 6 teeth at BL and after 4 weeks (4W) and 8W. Supragingival plaque samples were taken using sterile toothpicks from the mesial sites of the target teeth and gathered in a 1.5ml sterile tube. For subgingival plaque sampling, the teeth were isolated with cotton rolls, and then supragingival plaque was removed with sterile cotton pellets. Then, a sterile paper point was inserted into the same site for probing. After 30 s, the points were removed and immersed into a tube containing 0.5 ml of sterile distilled water and then mixed using a vortex. All samples were stored at -20° C before extraction of genomic DNA.

Microbiological examination

Bacterial DNA was extracted from plaque as described previously (Sakamoto et al. 2001). In brief, lysozyme (final concentration 5 mg/ml) and *N*-acetylmuramidase (final concentration 0.1 mg/ml) were added to each suspension. After incubation at 37°C for 1 h, proteinase K and sodium dodecyl sulphate were added to a final concentration of 2 mg/ ml and 1% (w/v), respectively. The mixture was incubated at 50°C for 30 min. Nucleic acids were released by three cycles of freezing in a -80° C freezer, followed by thawing in a 65°C water bath. The mixture was then extracted with equal volumes of phenol (saturated with 10 mM Tris-HCl, pH 8.0) and phenol–chloroform–isoamyl alcohol (25:24:1). Bulk nucleic acids were precipitated from the solution using isopropyl alcohol, followed by centrifugation (9510 g) for 30 min. The DNA precipitate was washed with 70% ethanol and resuspended in 100 μ l of TE (10 mM Tris-HCl, pH 8.0, 1 mM EDTA).

Quantitative real-time polymerase chain reaction (PCR) amplifications were performed to detect five species of selected periodontopathic bacteria: A. actinomycetemcomitans, P. intermedia, P. gingivalis, T. denticola, and T. forsythia. The sequences of the primers and the strains used for the standard curves are listed in Table 2. The PCR reaction was performed in a 50 μ l final volume containing $5 \mu l$ template DNA, 25 µl SYBR Green Master Mix (Applied Biosystems, Foster City, CA, USA), and $0.5 \,\mu$ l of each primer, and amplified using an ABI PRISM 7300 Real-Time PCR System (Applied Biosystems) programmed for an initial denaturation step at 95°C for 10 min., followed by 40 cycles of 95°C for 15 s and 60°C for 1 min. each. Fluorescent products were detected during the annealing-extension step. The bacterial cell numbers per sample were calculated using the standard curve made from each tested bacterial cells as reported previously (Sakamoto et al. 2001)

Statistical analysis

Demographic and BL characteristics were compared between the groups using Student's *t*-test for continuous variables with a normal distribution, Mann–Whitney's *U*-test for variables with a non-normal distribution, and χ^2 or Fisher's exact tests for categorical variables.

The number of bacteria was calculated for each plaque sample from the threshold cycle values using the constructed standard curves. As the detection limit for the bacterial count was ≤ 100 using the present PCR system, the lowest value was given as 100 for the count of samples under the measurable limit. Both total bacterial counts and the sum of five periodontotal pathogens in plaque samples were continuous, but skewed and distributed non-normally. A proportional odds logistic regression model (McCullagh 1980) was used to compare the microbiologi-

rable 2. raiget bacteria and the primerb abea in this stady

	bequeitee (5 5)	Strains for standard curve	References
Aggregatibacter actinomycetemcomitans	CTTACCTACTCTTGACATCCGAA	A. actinomycetemcomitans	Maeda et al. (2003)
	ATGCAGCACCTGTCTCAAAGC	JCM2434	
Prevotella intermedia	AATACCCGATGTTGTCCACA	P. intermedia ATCC25611	Maeda et al. (2003)
	TTAGCCGGTCCTTATTCGAA		
Porphyromonas gingivalis	CTTGACTTCAGTGGCGGCAG	P. gingivalis JCM8525	Maeda et al. (2003)
	AGGGAAGACGGTTTTCACCA		
Treponema denticola	TAATACCGAATGTGCTCATTTACAT	T. denticola JCM5225	Sakamoto et al. (2001)
	TCAAAGAAGCATTCCCTCTTCTTCTTA		
Tanerella forsythia	ATCCTGGCTCAGGATGAACG	T. forsythia ATCC43037	Suzuki et al. (2004)
	TACGCATACCCATCCGCAA		
Universal primer	GTGCTGCACGGCTGTCGTCA	P. gingivalis JCM8525	Maeda et al. (2003)
*	ACGTCATCCACACCTTCCTC	0 0	
Prevotella intermedia Porphyromonas gingivalis Treponema denticola Tanerella forsythia Universal primer	AATACCCGATGTTGTCCACA TTAGCCGGTCCTTATTCGAA CTTGACTTCAGTGGCGGCAG AGGGAAGACGGTTTTCACCA TAATACCGAATGTGCTCATTTACAT TCAAAGAAGCATTCCCTCTTCTTCATA ATCCTGGCTCAGGATGAACG TACGCATACCCATCCGCAA GTGCTGCACGGCTGTCGTCA ACGTCATCCACACCTTCCTC	 <i>P. intermedia</i> ATCC25611 <i>P. gingivalis</i> JCM8525 <i>T. denticola</i> JCM5225 <i>T. forsythia</i> ATCC43037 <i>P. gingivalis</i> JCM8525 	Maeda et al. (2003) Maeda et al. (2003) Sakamoto et al. (20 Suzuki et al. (2004) Maeda et al. (2003)

Table 3. Microbiological characteristics of the subjects

	Supragingival plaque			Subgingival plaque			
	WB21 group	placebo group	<i>p</i> -value	WB21 group	placebo group	<i>p</i> -value	
Aggregatibacter actinomycetemcomitans	2.99 ± 0.21	3.52 ± 0.23	0.10	3.07 ± 0.23	3.40 ± 0.29	0.45	
Prevotella intermedia	3.59 ± 0.29	3.96 ± 0.30	0.38	2.71 ± 0.19	2.79 ± 0.20	0.73	
Porphyromonas gingivalis	2.98 ± 0.32	3.05 ± 0.32	0.82	2.99 ± 0.32	2.85 ± 0.28	0.95	
Treponema denticola	2.98 ± 0.23	3.14 ± 0.22	0.42	3.01 ± 0.23	2.76 ± 0.23	0.46	
Tanerella forsythia	2.89 ± 0.21	3.16 ± 0.19	0.29	3.11 ± 0.22	3.58 ± 0.13	0.25	
Sum of five periodontopathic bacteria	4.57 ± 0.26	5.02 ± 0.22	0.14	4.54 ± 0.26	4.77 ± 0.23	0.41	
Total	8.86 ± 0.10	8.96 ± 0.12	0.44	8.23 ± 0.12	8.23 ± 0.12	0.86	

Mean bacterial number $(log_{10}) \pm standard error (SE)$.

p-values are according to Mann-Whitney's U-test.

cal effects of intervention between WB21 and placebo groups. This is a model not only for ordinal categorical outcome variables but also for skewed continuous outcome variables using ranks of data (Ely et al. 2007). Under the proportional odds model, the odds ratio (OR) is an effective one-parameter representation of a distributional shift between the outcome distributions of test groups. The null hypothesis for the model used in this study was that intake of L. salivarius WB21 was not more effective than placebo in decreasing bacterial counts. Therefore, the OR for reducing five selected periodontopathic bacteria from BL value at 4W and 8W was calculated in this model.

To assess the weight and significance of the change in each periodontopathic bacteria selected in the bacterial counts of plaque samples, a multivariate logistic regression model was generated including these changes as covariates, and used to provide estimate OR for the total change. To limit the chance of falsely rejecting the null hypothesis (no association) as a result of multiple testing, Bonferroni correction was performed by setting α at 0.01 (two-sided) instead of the usual 0.05 for all models. The results from proportional odds logistic regression analyses were presented with 95% confidence intervals (CI) for the OR. spss (SPSS Inc., Chicago, IL, USA) version 15.0 for Windows[®] was used for the data analysis.

Results

Compliance and adverse effects

The experiment was started in August 2005 and finished in October 2005. As reported previously (Shimauchi et al. 2008), one subject was lost in the control group during the 8W follow-up period. Sixty-six subjects, 34 in the test group and 32 in the placebo group, were analysed, and no adverse events were observed. The withdrawn subject took antibiotics after the 4W examination as prescribed by a physician because of respiratory infection and also stopped taking the tablets. However, this was judged not to be an adverse reaction related to this study.

Microbiological findings

The clinical characteristics of the WB21 and placebo groups at BL are summar-

ized in Table 1. There were no significant differences at BL in any clinical parameter (PPD, GI, BOP, and PII). The microbiological characteristics of supragingival and subgingival plaque samples from both groups are also presented in Table 3. No significant differences between the groups were detected in terms of the total bacterial number or the number of any of five selected species of periodontopathic bacteria (*A. actinomycetemcomitans*, *P. intermedia*, *P. gingivalis*, *T. denticola*, and *T. forsythia*) in supragingival and subgingival plaque.

Figure 2 shows the changes in the numbers of total bacteria of supra/subgingival plaques of both groups during the intervention period. No between- or intra-group changes were observed for the number of total bacteria of both plaque samples by the 8W intervention. Changes in the sum of five selected species of periodontopathic in supragingival and subgingival plaque are displayed in Fig. 3. The sum of five periodontal pathogens in the subgingival plaque tended to decrease gradually in both groups. The difference between the groups was significant for subgingival plaque samples at 4W with estimated

OR = 3.13(95%) CI = 1.28 - 7.65. p = 0.012) for the WB21 group. The representation of changes in individual bacterial number during the 8W intervention is displayed in Figs 4 and 5. In supragingival (Fig. 4) and subgingival (Fig. 5) plaque samples, there was no significant difference between the WB21 and the placebo groups in the direct count of any specific periodontopathic bacteria. However, as shown in Fig. 3, the sum of five bacteria was significantly lower in the WB21 group at 4W, and tended to be lower up to 8W as compared with the placebo group. A multivariate model was used after adjusting for bacterial counts at BL, PlI, and smoking status, and only T. forsythia levels were significantly different between the groups (Table 4). The OR for reduction of T. forsythia in the WB21 group significantly increased at 4W and 8W as compared with the placebo group (4W: OR = 6.69; 95% CI = 2.51-17.9; p < 0.001, and 8W: OR = 3.67;95% CI = 1.45 - 9.26;p = 0.006, respectively).

The trial compared the effectiveness of orally administered L. salivarius WB21 on the microbiota of supra/subgingival plaque, especially on the fate of selected periodontopathic bacteria including A. actinomycetemcomitans, P. intermedia, P. gingivalis, T. denticola, and T. forsythia. The present results showed a suppressive effect on the numerical sum of the counts of these periodontopathic bacteria in the subgingival plaque at after 4W of probiotic intervention. A significant reduction in T. forsythia at 4W and 8W was found in the subgingival plaque of the test group as compared with that of the placebo group. We previously reported that the impact of probiotic intervention with L. salivarius WB21 on clinical conditions of the same subjects enrolled in this RCT (Shimauchi et al. 2008). Briefly, significantly greater reductions of PII and PPD were found at 4W and 8W for current smokers in the WB21 group as compared with those in the placebo group, although all clinical indices improved for both groups. Taken together, oral probiotics with L. salivarius WB21 could be a useful clinical tool for the treatment and prevention of peridodontal diseases by interfering with perio-

Fig. 2. Number of total bacteria in supragingival and subgingival plaque. Error bars indicate standard error.

Fig. 3. Numerical sum of five selected periodontopathic bacteria in supragingival and subgingival plaque. Error bars indicate standard error. *p < 0.05 significantly different by proportional odds logistic regression adjusting for bacterial count at baseline, plaque index, and smoking status.

Fig. 4. Changes in the mean number of selected five periodontopathic bacteria during 8 weeks (8W) of intervention of supragingival plaque samples.

dontal microbiota, especially by suppressing proposed pathogens.

Strains of *Lactobacillus* are known as major probiotic organisms in conjunction with *Bifidobacterium*, and the antagonistic ability of these strains against common microbial pathogens in the gastrointestinal tract has been well established. Lactobacilli exert an antimicrobial activity in the gastrointestinal tract or urovaginal environment by producing antimicrobial substances and/or stimulating mucosal immunity (Servin 2004). Hydrogen peroxide, metabolites such as lactic acid, biosurfactants, and small antimicrobial pep-

Fig. 5. Changes in the mean number of selected five periodontopathic bacteria during 8 weeks (8W) of intervention of subgingival plaque samples.

Table 4. Multivariable analysis of an improvement of the numbers of each species in subgingival plaque between the WB21 and the placebo groups

Bacteria	4W			8W		
	OR	95% CI	<i>p</i> -value	OR	95% CI	<i>p</i> -value
Aggregatibacter actinomycetemcomitans	1.23	0.51-3.01	0.65	1.86	0.65-5.29	0.25
Prevotella intermedia	0.75	0.24-2.35	0.62	0.32	0.06-1.85	0.20
Porphyromonas gingivalis	8.00	0.72-88.6	0.09	6.66	0.39-113	0.19
Treponema denticola	0.61	0.21-1.74	0.35	2.04	0.52-8.05	0.31
Tanerella forsythia	6.69	2.51-17.9	< 0.001*	3.67	1.45–9.26	0.006*

p < 0.01 significantly different by proportional odds logistic regression adjusting for bacterial count at baseline, PII, and smoking status.

CI, confidence interval; OR, odds ratio; 4W, 4 weeks; 8W, 8 weeks.

tides as bacteriocins are included in the antimicrobial molecules secreted from Lactobacillus spp. These bacteria have also been shown to activate immunocompetent cells to secrete both inflammatory and anti-inflammatory cytokines, resulting in modulation of the mucosal immune system. Presumably, probiotics may exert their beneficial effect in the oral cavity by both direct interactions with microorganisms in dental plaque and indirect actions such as modulation of the innate/acquired immune systems (Meurman 2005). These putative mechanisms could be the same in the oral cavity as they are in other parts, such as the gastrointestinal tract. However, because of the lack of probiotic research in odontology, these effects remain unclear.

In this study, L. salivarius WB21derived probiotics significantly reduced the sum of five selected periodontal pathogens in the subgingival plaque at 4W as compared with the placebo group (Fig. 3). The precise mechanism for this inhibition by L. salivarius WB21 is not well understood. Probiotics with L. salivarius have been reported to reduce the number of P. gingivalis in saliva and subgingival plaque (Ishikawa et al. 2003, Matsuoka et al. 2006). Preliminary experiments also found that L. salivarius WB21 inhibited the growth of P. gingivalis and P. intermedia in vitro (data not shown), suggesting a direct interference with these bacteria. Very recently, Kõll et al. (2008) reported the antimicrobial effects of oral lactobacilli including *L. salivarius* on the growth of oral pathogenic bacteria. The majority of lactobacilli suppressed the growth of *A. actinomycetemcomitans, P. gingivalis, P. intermedia*, and *S. mutans*. It has been reported that the acidic environment inhibited the growth of these bacteria (Takahashi & Schachtele 1990, Takahashi et al. 1997). Thus, the lactic acid produced by lactobacilli is a plausible explanation for the inhibitory interaction with these organisms.

However, no reports are available regarding direct microbial interactions between lactobacilli and T. forsythia, which showed a significant reduction in the subgingival microbiota as compared with that of the placebo group in this study (Table 4). Unidentified direct interactions between these two organisms might occur in the subgingival environment. However, co-infection of T. forsythia and P. gingivalis showed a synergistic effect in a murine abscess formation model (Yoneda et al. 2001). It has also been suggested that the proteolytic activity of P. gingivalis is important in increasing the virulence of T. forsythia (Holt & Ebersole 2005). The results of the multivariate analysis indicated that the WB21 group presented a reduction of P. gingivalis compared with the placebo group (4W: OR = 8.00; 95% CI = 0.72–88.6; p = 0.09, and 8W: OR = 6.66; 95% CI = 0.39–113; p = 0.19, respectively), although a significant difference was not found between the groups (Table 4). A slight suppression of *P. gingivalis* might add a synergistic effect to the interaction of *L. salivarius* WB21 with *T. forsythia*, resulting in a significant reduction in the test group.

The number of periodontopathic bacteria in both supragingival and subgingival plaque were also decreased in the placebo group in this study. L. salivarius WB21 intake only showed a significant reduction in the number of subgingval periodontopathic bacteria at 4W, with gradually decreased bacterial counts in both groups (Fig. 3). Similar improvements of the clinical parameters including PII were also observed for the placebo group subjects, although neither group had oral hygiene instructions before or during the experimental intervention (Shimauchi et al. 2008). Thus, the reduced plaque accumulation may have induced "placebo effects" on subgingival microbiota in these subjects that partially masked the probiotic effects by L. salivarius WB21. This phenomenon was considered to be caused by an attention bias (a Hawthorne effect), which is a systematic change in behaviour in study participants under observation. Niv et al. (2005) reported the improvement of irritable bowel syndrome symptoms of placebo group patients in their RCT using Lactobacillus reuteri as probiotics, suggesting the presence of a strong placebo effect. However, the present study suggests that probiotic effects of L. salivarius WB21 do exist overlaying the perceived placebo effect in the test group.

It was also of concern whether the daily intake of L. salivarius WB21 may increase the risk of dental caries caused by lactobacilli-producing lactic acid, although no adverse effects were observed during the intervention until the 8W follow-up. Matsumoto et al. (2005) reported that superinfection of probiotic L. salivarius LR1952R with S. mutans MT8148 significantly increased caries scores compared with S. mutans MT8148 alone in rat experimental models, suggesting that close attention is necessary over the intake of acid-tolerant L. salivarius WB21 in the long term to monitor the caries risk.

In the present study, it was shown that *L. salivarius* WB21 administration suc-

cessfully decreased the numerical sum of five periodontopathic bacteria in subgingival plaque at 4W. A life-long need for plaque control arises for the treatment and prevention of periodontal diseases. As the intake of L. salivarius WB21 tablets is an easily introducible approach, probiotics may be provided as homecare supplements for preventing periodontal diseases. It is also well known that the re-emergence of periodontal pathogens is correlated with a lack of clinical improvement and an increased risk for disease relapse (Haffajee et al. 1997). Therefore, administration of L. salivarius WB21 probiotics as an adjunct to mechanical debridement might be an effective approach for the treatment of periodontitis. Probiotic therapy may be a biological approach for controlling oral microbiota to induce a beneficial shift away from pathogens (Persson 2005). It was also concluded that further studies are necessary in order to provide biological plaque control as an armamentarium of treatment options for periodontal diseases.

Acknowledgements

We thank Drs. Keiko Yamaki, Maiko Minamibuchi, and Yasuhiro Ito of the Division of Periodontology and Endodontology for their assistance in clinical examination and microbiological sampling of the subjects who participated in this study.

References

- Aiba, Y., Suzuki, N., Kabir, A. M., Takagi, A. & Koga, Y. (1998) Lactic acid-mediated suppression of *Helicobacter pylori* by the oral administration of *Lactobacillus salivarius* as a probiotic in a gnotobiotic murine model. *American Journal of Gastroenterology* **93**, 2097–2101.
- Ainamo, J. & Bay, I. (1975) Problems and proposals for recording gingivitis and plaque. *International Dental Journal* 25, 229–235.
- Ashimoto, A., Chen, C., Bakker, I. & Slots, J. (1996) Polymerase chain reaction detection of 8 putative periodontal pathogens in subgingival plaque of gingivitis and advanced periodontitis lesions. *Oral Microbiology and Immunology* 11, 266–273.
- Çaglar, E., Kargul, B. & Tanboga, I. (2005) Bacteriotherapy and probiotics' role on oral health. *Oral Diseases* 11, 131–137.
- Ely, E. W., Girard, T. D., Shintani, A. K., Jackson, J.C, Gordon, S. M., Thomason, J.W, Pun, B. T., Canonico, A.E, Light, R. W., Pandharipande, P. & Laskowitz, D. T.

(2007) Apolipoprotein E4 polymorphism as a genetic predisposition to delirium in critically ill patients. *Critical Care Medicine* **35**, 112–117.

- FAO/WHO. (2001) Report of joint FAO/WHO expert consultation on evaluation of health and nutritional properties of probiotics in food including powder milk with live lactic acid bacteria. Cordoba, Argentina.
- Grudianov, A. I., Dmitrieva, N. A. & Fomenko, E. V. (2002) Use of probiotics Bifidumbacterin and Acilact in tablets in therapy of periodontal inflammations. *Stomatologiia* (*Mosk*) **81**, 39–43.
- Haffajee, A. D., Cugini, M. A., Dibart, S., Smith, C., Kent, R. L. & Socransky, S. S. (1997) Clinical and microbiological features of subjects with adult periodontitis who responded poorly to scaling and root planing. *Journal of Clinical Periodontology* 24, 767– 776.
- Hilton, E., Rindos, P. & Isenberg, H. D. (1995) Lactobacillus GG vaginal suppositories and vaginitis. Journal of Clinical Microbiology 33, 1433.
- Holt, S. C. & Ebersole, J. L. (2005) Porphyromonas gingivalis, Treponema denticola and Tannerella forsythia: the 'red complex', a protype polybacterial pathogenic consortium in periodontitis. Periodontology 2000 38, 72–122.
- Ishikawa, H., Aiba, Y., Nakanishi, M., Ohhashi, Y. & Koga, Y. (2003) Suppression of periodontal pathogenic bacteria in the saliva of humans by the Administration of *Lactobacillus salivarius* TI2711. Journal of the Japanese Society of Periodontology 45, 105–112.
- Kalliomaki, M., Salminen, S., Arvilommi, H., Kero, P., Koskinen, P. & Isolauri, E. (2001) Probiotics in primary prevention of atopic disease: a randomised placebo-controlled trial. *Lancet* 357, 1076–1079.
- Kõll, P., Mänder, R., Marcotte, H., Lelbur, E., Mikelsaar, M. & Hammerström, L. (2008) Characterization of oral lactobacilli as potential probiotics for oral health. *Oral Microbiology and Immunology* 23, 139–147.
- Krasse, P., Carlsson, B., Dahl, C., Paulsson, A., Nilsson, A. & Sinkiewicz, G. (2006) Decreased gum bleeding and reduced gingivitis by the probiotic *Lactobacillus reuteri*. *Swedish Dental Journal* **30**, 55–60.
- Löe, H. & Silness, J. (1963) Periodontal disease in pregnancy. Acta Odontologica Scandinavica 21, 533–551.
- Loomer, P. M. (2004) Microbiological diagnostic testing in the treatment of periodontal diseases. *Periodontology 2000* 34, 49–56.
- Maeda, H., Fujimoto, C., Haruki, Y., Maeda, T., Kokeguchi, S., Petelin, M., Arai, H., Tanimoto, I., Nishimura, F. & Takashiba, S. (2003) Quantitative real-time PCR using TaqMan and SYBR Green for Actinobacillus actinomycetemcomitans, Porphyromonas gingivalis, Prevotella intermedia, TetQ gene and total bacteria. FEMS Immunology and Medical Microbiology 39, 81–86.
- Marsh, P. & Martin, M. V. (1999) Oral Microbiology, 4th edition. Oxford: Wright.

- Matsumoto, M., Tsuji, M., Sasaki, H., Fujita, K., Nomura, R., Nakano, K., Shintani, S. & Ooshima, T. (2005) Cariogenicity of the probiotic bacterium *Lactobacillus salivarius* in rats. *Caries Research* **39**, 479–483.
- Matsuoka, T., Sugano, N., Takigawa, S., Takane, M., Yoshimura, N., Ito, K. & Koga, Y. (2006) Effect of oral *Lactobacillus sali*varius TI 2711 (LS1) administration on periodontopathic bacteria in subgingival plaque. *Journal of the Japanese Society of Perio*dontology 48, 315–324.
- McCullagh, P. (1980) Regression models for ordinal data. *Journal of the Royal Statistical Society. Series B (Methodological)* 42, 109–142.
- McLean, N. W. & Rosenstein, I. J. (2000) Characterisation and selection of a *Lactobacillus* species to re-colonise the vagina of women with recurrent bacterial vaginosis. *Journal of Medical Microbiology* **49**, 543– 552.
- Meurman, J. H. (2005) Probiotics: do they have a role in oral medicine and dentistry? *European Journal of Oral Sciences* 113, 188–196.
- Naidu, A. S., Bidlack, W. R. & Clemens, R. A. (1999) Probiotic spectra of lactic acid bacteria (LAB). *Critical Reviews in Food Science* and Nutrition **39**, 13–126.
- Niv, E., Naftali, T., Hallak, R. & Vaisman, N. (2005) The efficacy of Lactobacillus reuteri ATCC 55730 in the treatment of patients with irritable bowel syndrome – a double blind, placebo-controlled, randomized study. *Clinical Nutrition* 24, 925–931.
- Persson, G. R. (2005) Immune responses and vaccination against periodontal infections. *Journal of Clinical Periodontology* 32 (Suppl. 6), 39–53.
- Ramfjord, S. P. (1959) Indices for prevalence and incidence of periodontal disease. *Journal* of *Periodontology* 30, 51–59.
- Reid, G., Bruce, A. W., McGroarty, J. A., Cheng, K. J. & Costerton, J. W. (1990) Is there a role for lactobacilli in prevention of urogenital and intestinal infections? *Clinical Microbiology Reviews* 3, 335–344.
- Reid, G., Charbonneau, D., Erb, J., Kochanowski, B., Beuerman, D., Poehner, R. & Bruce, A. W. (2003) Oral use of *Lactobacillus rhamnosus* GR-1 and *L. fermentum* RC-14 significantly alters vaginal flora: randomized, placebo-controlled trial in 64 healthy women. *FEMS Immunology and Medical Microbiol*ogy **35**, 131–134.
- Saier, M. H. Jr. & Mansour, N. M. (2005) Probiotics and prebiotics in human health. *Journal of Molecular Microbiology and Bio*technology 10, 22–25.
- Sakamoto, M., Takeuchi, Y., Umeda, M., Ishikawa, I. & Benno, Y. (2001) Rapid detection and quantification of five periodontopathic bacteria by real-time PCR. *Microbiology* and Immunology 45, 39–44.
- Servin, A. L. (2004) Antagonistic activities of lactobacilli and bifidobacteria against microbial pathogens. *FEMS Microbiology Reviews* 28, 405–440.

- Shimauchi, H., Mayanagi, G., Nakaya, S., Minamibuchi, M., Ito, Y., Yamaki, K. & Hirata, H. (2008) Improvement of periodontal condition by probiotics with *Lactobacillus sali*varius WB21: a randomized, double-blind, placebo-controlled study. *Journal of Clinical Periodontology* 35, 897–905.
- Silness, J. & Löe, H. (1964) Periodontal disease in pregnancy. II. Correlation between oral hygiene and periodontal condition. Acta Odontologica Scandinavica 24, 747–759.
- Silva, M., Jacobus, N. V., Deneke, C. & Gorbach, S. L. (1987) Antimicrobial substance from a human *Lactobacillus* strain. *Antimicrobial Agents and Chemotherapy* **31**, 1231–1233.
- Socransky, S. S., Haffajee, A. D., Cugini, M. A., Smith, C. & Kent, R. L. Jr. (1998) Microbial complexes in subgingival plaque. *Journal of Clinical Periodontology* 25, 134–144.
- Suzuki, N., Yoshida, A., Saito, T., Kawada, M. & Nakano, Y. (2004) Quantitative microbiological study of subgingival plaque by realtime PCR shows correlation between levels

Clinical Relevance

Scientific rationale for the study: Lactobacilli are frequently used as probiotics to induce a beneficial effect on human health. However, little is known about the effect of probiotics on periodontal diseases. of Tannerella forsythensis and Fusobacterium spp. Journal of Clinical Microbiology **42**, 2255–2257.

- Takahashi, N., Horiuchi, M. & Yamada, T. (1997) Effects of acidification on growth and glycolysis of *Streptococcus sanguis* and *Streptococcus mutans*. Oral Microbiology and Immunology 10, 72–76.
- Takahashi, N. & Schachtele, C. F. (1990) Effect of pH on the growth and proteolytic activity of *Porphyromonas gingivalis* and *Bacteroides intermedius*. *Journal of Dental Research* 69, 1266–1269.
- Twetman, S. & Stecksén-Blicks, C. (2008) Probiotics and oral health effects in children. *International Journal of Paediatric Dentistry* 18, 3–10.
- Vanderhoof, J. A., Whitney, D. B., Antonson, D. L., Hanner, T. L., Lupo, J. V. & Young, R. J. (1999) *Lactobacillus* GG in the prevention of antibiotic-associated diarrhea in children. *The Journal of Pediatrics* **135**, 564–568.

Principal findings: After probiotic intervention with *L. salivarius* WB21 for 8W in healthy volunteers, the numerical sum of five selected periodontopathic bacteria in the test group was decreased significantly

- Yoneda, M., Hirofuji, T., Matsumoto, A., Hamachi, T., Nakayama, K. & Maeda, K. (2001) Mixed infection of *Porphyromonas* gingivalis and *Bacteroides forsythus* in a murine abscess model: involvement of gingipains in a synergistic effect. *Journal of Periodontal Research* 36, 237–243.
- Zambon, J. J. (1996) American academy of periodontology consensus report periodontal disease. Microbial factors. *Annals of Periodontology* 67, 879–925.

Address:

Professor Hidetoshi Shimauchi Department of Oral Biology Division of Periodontology and Endodontology Tohoku University Graduate School of Dentistry Sendai 980-8575 Japan E-mail: simauti@m.tains.tohoku.ac.jp

compared with the control group in subgingival plaque at 4W. *Practical implication:* The present study suggests that a probiotic intervention could be a useful tool for the improvement of periodontal health. This document is a scanned copy of a printed document. No warranty is given about the accuracy of the copy. Users should refer to the original published version of the material.