

Third National Health and Nutrition Examination Survey 1988–1994

Documentation, Codebook, and Frequencies

Antibodies to Periodontal Pathogens

Laboratory
Surplus Sera

Survey Years:
1988 to 1994

SAS Export File:
SPSDEPPX.XPT

August 2008

NHANES III Data Documentation

Laboratory Assessment: Antibodies to Periodontal Bacteria: NHANES III (Surplus Sera)

Years of Coverage: 1988–1994

First Published: August 2008

Last Revised: N/A

Component Description

All available sera from NHANES III (1988-1994) participants 40+ years were tested for the presence and level of IgG antibodies against a broad panel of periodontal bacteria using a rapid checkerboard immunoblotting technique. All assessed antibody titer levels are reported as gravimetric units in this data release.

Eligible Sample

All participants 40+ years from NHANES III with stored sera.

Description of Laboratory Methodology

The level of IgG antibody was determined by means of the "checkerboard" immunoassay [1-3]. The following bacterial strains were used to prepare whole cell antigenic extracts:

Aggregatibacter actinomycetemcomitans ATCC strains #43718, #29523 and #33384;

Porphyromonas gingivalis ATCC #33277 and #53978;

Tannerella forsythia ATCC#43037;

Treponema denticola OMGS#3271;

Campylobacter rectus ATCC#33238;

Eubacterium nodatum ATCC#33099;

Prevotella intermedia ATCC#25611;

Prevotella nigrescens ATCC#33563;

Prevotella melaninogenica ATCC#25845;

Fusobacterium nucleatum ATCC#10953;

Micromonas micros ATCC #33270;

Selenomonas noxia ATCC#43541;

Eikenella corrodens ATCC#23834;

Capnocytophaga ochracea ATCC#33624;

Streptococcus intermedius ATCC#27335;

Streptococcus oralis ATCC#35037;

Streptococcus mutans ATCC#25175;

Veillonella parvula ATCC#10790; and

Actinomyces naeslundii ATCC#49340.

To assess the level of antibody to *P. gingivalis*, a mixed suspension of ATCC strains #33277 and #53978 was used (*P. gingivalis* mix). For the assessment of antibody to *A. actinomycetemcomitans*, a mixed suspension of three strains (ATCC#43718, #29523 and #33384) was used (*A. actinomycetemcomitans* mix) as well as individual preparations from *A. actinomycetemcomitans* serotype a (ATCC strain #29523) and serotype b (ATCC strain #43718, Y4).

PBS dilutions of sonicated bacterial extracts derived from each of the above species were brought to an optical density of 1, using a spectrophotometer (Ultrospec III, Pharmacia, Sweden) set at a wavelength of 600 nm. Protein-A standards are prepared at a concentration of 5 ug/ml. A Miniblotter™ device (Immunitics, Cambridge, MA) is used to immobilize antigenic extracts and protein-A standards on nitrocellulose membranes (Amersham 2020D). Serially diluted (1/500, 1/1000 and 1/2000) serum from each subject as well as human IgG standards (2000 ng/ml, 1000 ng/ml, 500 ng/ml and 250 ng/ml) are loaded perpendicularly to the bacterial extracts, and are allowed to interact. After several washing steps, membranes are incubated with Fab fragments of anti-human IgG conjugated with horseradish-peroxidase. Membranes are thereafter incubated with a horseradish-peroxidase substrate (ECL Western blotting detection reagents, Amersham-Pharmacia Biotech, Sweden) and the chemiluminescent signal is assessed in a Lumilmager™ Workstation equipped with a CCD camera (Boehringer-Mannheim, Germany). Chemiluminescent signals are quantified in comparison to a curve generated by the protein A and the four human IgG standards by means of a quantification software (LumiAnalyst™ (Boehringer Mannheim) and exported as Excel files.

Laboratory Quality Control and Monitoring

Checkerboard immunoblotting is a simple, rapid technique that facilitates screening, visualization and quantification of antibody levels to multiple species in large numbers of serum samples. Validation with ELISA has been published [1].

Data Processing and Editing

Data was received after all the antibody testing was complete. The data were not edited.

Data Access: All data are publicly available.

Analytic Notes

The antibody variable names and corresponding periodontal bacteria for this release are:

DEPPGMX	P. gingivalis (Pg) mix antibody
DEPPI	P. intermedia (Pi) antibody
DEPPN	P. nigrescens (Pn) antibody
DEPTF	T. forsythia (Tf) antibody
DEPAAMX	A. actinomycetemcomitans (Aa) mix antibody
DEPAA29	A. actinomycetemcomitans (Aa) 29523 antibody
DEPAAY4	A. actinomycetemcomitans (Aa) Y4 antibody
DEPFN	F. nucleatum (Fn) antibody
DEPSO	S. oralis (So) antibody
DEPMM	M. micros (Mm) antibody
DEPCR	C. rectus (Cr) antibody
DEPEC	E. corrodens (Ec) antibody
DEPEN	E. nodatum (En) antibody
DEPSI	S. intermedius (Si) antibody
DEPCO	C. ochracea (Co) antibody
DEPVP	V. parvula (Vp) antibody
DEPAN	A. naeslundii (An) antibody
DEPPM	P. melaninogenica (Pm) antibody
DEPSN	S. noxia (Sn) antibody
DEPTD	T. denticola (Td) antibody
DEPSM	S. mutans (Sm) antibody

References

1. Sakellari D, Socransky SS, Dibart S, Eftimiadia C, Taubman MA. Estimation of serum antibody to subgingival species using checkerboard immunoblotting. *Oral Microbiol Immunol* 1999; 12: 303-310.
2. Papapanou PN, Neiderued AM, Papadimitriou A, Sandros J, Dahlen G. Checkerboard assessments of periodontal microbiota and serum antibody responses: a case-control study. *J Periodontol* 2000; 71: 885-97.
3. Papapanou PN, Neiderud AM, Sandros J, Dahlen G. Checkerboard assessments of serum antibodies to oral microbiota as surrogate markers of clinical periodontal status. *J Clin Periodontol* 2001; 28: 103-106.

Locator Fields

Title: Antibodies to Periodontal Bacteria

Contact Number:

Years of Content: 1988-1994

First Published: August 2008

Revised: N/A

Access Constraints: None

Use Constraints: None

Geographic Coverage: National

Subject: Periodontal Bacteria

Record Source: NHANES III (1988-1994)

Survey Methodology: NHANES III is a stratified multistage probability sample of the civilian non-institutionalized population of the U.S.

Medium:

**National Health and Nutrition Examination Survey
Codebook for Data Production (1988-1994)
(NHANES III)**

**Antibodies to Periodontal Pathogens (SPSDEPPX)
Person Level Data**

August 2008

SEQN	Target
	B(40 Yrs. to 150 Yrs.)
Hard Edits	SAS Label
	Respondent sequence number
English Text: Respondent sequence number.	
English Instructions:	

DEPPGMX	Target
	B(40 Yrs. to 150 Yrs.)
Hard Edits	SAS Label
	P. Gingivalis (Pg) mix antibody
English Text: Porphyromonas gingivalis mix bacterial antigens ATCC#33277 and 53978	
English Instructions:	

Code or Value	Description	Count	Cumulative	Skip to Item
0 to 1549000	Range of Values	8153	8153	
.	Missing	0	8153	

DEPPI	Target
	B(40 Yrs. to 150 Yrs.)
Hard Edits	SAS Label
	P. Intermedia (Pi) antibody
English Text: Prevotella intermedia bacterial antigen ATCC#25611	
English Instructions:	

Code or Value	Description	Count	Cumulative	Skip to Item
0 to 119387	Range of Values	8153	8153	
.	Missing	0	8153	

DEPPN		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		P. Nigrescens (Pn) antibody		
English Text: Prevotella nigrescens bacterial antigen ATCC#33563				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 92253	Range of Values	8153	8153	
.	Missing	0	8153	

DEPTF		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		T. Forsythia (Tf) antibody		
English Text: Tannerella forsythia bacterial antigen ATCC#43037				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 17409	Range of Values	8153	8153	
.	Missing	0	8153	

DEPAAMX	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	A. Actinomycetemcomitans (Aa) mix			
English Text: Actinobacillus actinomycetemcomitans mix bacterial antigens ATCC#				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 1922000	Range of Values	8153	8153	
.	Missing	0	8153	

DEPAA29	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	A. Actinomycetemcomitans (Aa) 29523			
English Text: Actinobacillus actinomycetemcomitans 29523 bacterial antigen ATCC#29523				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 444369	Range of Values	8153	8153	
.	Missing	0	8153	

DEPAAY4	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	A. Actinomycetemcomitans (Aa) Y4			
English Text: Actinobacillus actinomycetemcomitans Y4 bacterial antigen ATCC#43718				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 235654	Range of Values	8153	8153	
.	Missing	0	8153	

DEPFN	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	F. Nucleatum (Fn) antibody			
English Text: Fusobacterium nucleatum bacterial antigen ATCC#10953				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 138403	Range of Values	8153	8153	
.	Missing	0	8153	

DEPSO		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		S. Oralis (So) antibody		
English Text: Streptococcus oralis bacterial antigen ATCC#35037				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 32376.1	Range of Values	8153	8153	
.	Missing	0	8153	

DEPMM		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		M. Micros (Mm) antibody		
English Text: Micromonas micros bacterial antigen ATCC#33270				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 970499	Range of Values	8153	8153	
.	Missing	0	8153	

DEPCR		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		C. Rectus (Cr) antibody		
English Text: Campylobacter rectus bacterial antigen ATCC#33238				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 304643	Range of Values	8153	8153	
.	Missing	0	8153	

DEPEC		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		E. Corrodens (Ec) antibody		
English Text: Eikenella corrodens bacterial antigen ATCC#23834				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 36215.7	Range of Values	8153	8153	
.	Missing	0	8153	

DEPEN		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		E. Nodatum (En) antibody		
English Text: Eubacterium nodatum bacterial antigen ATCC#33099				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 666542	Range of Values	8153	8153	
.	Missing	0	8153	

DEPSI		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		S. Intermedius (Si) antibody		
English Text: Streptococcus intermedius bacterial antigen ATCC#27335				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 299884	Range of Values	8153	8153	
.	Missing	0	8153	

DEPCO		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		C. Ochracea (Co) antibody		
English Text: Capnocytophaga ochracea bacterial antigen ATCC#33624				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 127751	Range of Values	8153	8153	
.	Missing	0	8153	

DEPVP		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		V. Parvula (Vp) antibody		
English Text: Veillonella parvula bacterial antigen ATCC#10790				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 5640.19	Range of Values	8153	8153	
.	Missing	0	8153	

DEPAN		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		A. Naeslundii (An) antibody		
English Text: Actinomyces naeslundii bacterial antigen ATCC#49340				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 413149	Range of Values	8153	8153	
.	Missing	0	8153	

DEPPM		Target		
		B(40 Yrs. to 150 Yrs.)		
Hard Edits		SAS Label		
		P. Melaninogenica (Pm) antibody		
English Text: Prevotella melaninogenica bacterial antigen ATCC#25845				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 120008	Range of Values	8153	8153	
.	Missing	0	8153	

DEPSN	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	S. Noxia (Sn) antibody			
English Text: Selenomonas noxia bacterial antigen ATCC#43541				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 683924	Range of Values	8153	8153	
.	Missing	0	8153	

DEPTD	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	T. Denticola (Td) antibody			
English Text: Treponema denticola bacterial antigen OMGS#3271				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 79860.5	Range of Values	8153	8153	
.	Missing	0	8153	

DEPSM	Target			
	B(40 Yrs. to 150 Yrs.)			
Hard Edits	SAS Label			
	S. Mutans (Sm) antibody			
English Text: Streptococcus mutans bacterial antigen ATCC#25175				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 45199.4	Range of Values	8153	8153	
.	Missing	0	8153	