

HAL
open science

Dairy propionibacteria as human probiotics: A review of recent evidence

Fabien J. Cousin, Denis D G Mater, Benoît Foligné, Gwénaél Jan

► To cite this version:

Fabien J. Cousin, Denis D G Mater, Benoît Foligné, Gwénaél Jan. Dairy propionibacteria as human probiotics: A review of recent evidence. Dairy Science & Technology, 2011, 91 (1), pp.1-26. 10.1051/dst/2010032 . hal-00868601

HAL Id: hal-00868601

<https://hal.science/hal-00868601>

Submitted on 16 Oct 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Copyright

Dairy propionibacteria as human probiotics: A review of recent evidence

Fabien J. Cousin · Denis D. G. Mater ·
Benoît Foligné · Gwénaél Jan

Received: 3 November 2009 / Revised: 29 April 2010 / Accepted: 29 April 2010 /
Published online: 2 August 2010
© INRA, EDP Sciences, 2010

Abstract Probiotics have been the subject of intensive research, mainly focusing on bifidobacteria and lactic acid bacteria. However, there is evidence that dairy propionibacteria also display probiotic properties, which as yet have been underestimated. The aim of this paper is to review recent data which report probiotic characteristics of dairy propionibacteria and to distinctly organise them based on the experimental strategy employed: ranked from *in vitro* evidence to *in vivo* trials, which is a new approach. In addition to the selection criteria for probiotics in areas such as food safety, technological and digestive stress tolerance, many potential health benefits have been described which include modulation of microbiota and metabolic activity in the gut, modulation of intestinal motility and absorption, impact on intestinal inflammation, modulation of the immune system and potential modulation of risk factors for cancer development. The robust nature of dairy propionibacteria towards technological stresses should allow their future use in various fermented probiotic foods. Among the probiotic properties of dairy propionibacteria described in the literature, some of these properties are different from those reported for bifidobacteria and lactic acid bacteria. However, supplementation with dairy propionibacteria in randomised, placebo-controlled, double-

This article should be cited as: Cousin F.J. et al., Dairy propionibacteria as human probiotics: A review of recent evidence, *Dairy Science & Technology* (2010), doi:10.1051/dst/2010032

F. J. Cousin · G. Jan (✉)
INRA, UMR1253 Science et Technologie du Lait et de l'Oeuf, 35042 Rennes, France
e-mail: gwénael.jan@rennes.inra.fr

F. J. Cousin · G. Jan
AGROCAMPUS OUEST, UMR1253 Science et Technologie du Lait et de l'Oeuf,
35042 Rennes, France

F. J. Cousin · D. D. G. Mater
CNIEL/Syndifrais, 42 rue de Châteaudun, 75314 Paris 09, France

B. Foligné
Institut Pasteur de Lille, Bactéries Lactiques & Immunité des Muqueuses, Centre d'Infection et
d'Immunité de Lille, Unit 1019—UMR 8204, Univ. Lille Nord de France, 59019 Lille, France

blind human trials has mainly involved mixtures of propionibacteria with probiotic bacteria from other genera. Clinical studies involving the use of dairy propionibacteria alone are lacking. Such studies will allow the specifically observed health benefits to be attributed to dairy propionibacteria. This, in turn, will allow the investigation of the synergistic effects with other probiotic bacteria or beneficial food components.

摘要 益生性丙酸菌的研究进展。 近年来关于双歧杆菌和乳酸菌的益生性得到了广泛的关注、相关的研究报道较多。尽管乳中的丙酸菌也显示具有益生菌的功能、但并没有引起人们的重视。本文综述了近年来关于乳源丙酸菌益生功能的研究进展。论述的内容包括从食品安全性考虑益生菌的选择标准、益生菌的消化极限；以及益生菌潜在的功能性、如对肠道中微生物菌群和代谢活性的调整作用、促进肠道蠕动和吸收作用、对肠炎的作用、对免疫系统的调节作用以及潜在的对癌症因子抑制作用。丙酸菌在乳中生产旺盛、因此从技术层面上分析丙酸菌可以用于各种发酵食品。在关于乳源丙酸菌益生功能性的文献报道中、丙酸菌的一些功能性不同于双歧杆菌和乳酸菌。然而、在双目失明的人体试验中、则是将来源于其他属的丙酸菌与乳源丙酸菌混合使用。在临床试验中通常用含丙酸菌的乳制品和不含丙酸菌的乳制品同时进行试验、目的是证明乳源丙酸菌对人体健康的作用。同样方法也可以调查丙酸菌与其他益生菌或食物中其他有益成分的协同作用。

Keywords Probiotic · Propionibacteria · *Propionibacterium* · Short-chain fatty acid

关键词 益生性 · 丙酸菌 · 丙酸杆菌属 · 短链脂肪酸

Abbreviations

ACNQ	2-amino-3-carboxy-1,4-naphthoquinone
AEDS	Atopic eczema-dermatitis syndrome
BGS	Bifidogenic growth stimulator
CLA	Conjugated linoleic acid
CMA	Cow's milk allergy
CRP	C-reactive protein
DHNA	1,4-dihydroxy-2-naphthoic acid
DMH	1,2-dimethylhydrazine
DSS	Dextran sodium sulphate
EFSA	European food safety authority
GRAS	Generally recognised as safe
IBD	Inflammatory bowel diseases
IBS	Irritable bowel syndrome
NSAID	Nonsteroidal anti-inflammatory drug
QPS	Qualified presumption of safety
SCFA	Short-chain fatty acid
TNBS	Trinitrobenzene sulphonic acid

1 Introduction

Propionibacteria were first described at the end of the 19th century by E. von Freudenreich and S. Orla-Jensen, studying propionic acid fermentation in Emmental

cheese, leading to propose the genus *Propionibacterium* (Orla-Jensen 1909). Propionibacteria are firmicutes with a high G+C content, characterised as gram-positive, non-sporing, non-motile pleomorphic rods. They are anaerobic to aerotolerant and generally catalase positive. They grow optimally at 30 °C and are of neutral pH. Cells are heterofermentative and metabolise a variety of substrates such as carbohydrates (including glucose, galactose, fructose and lactose), alcohols (glycerol and erythritol) and organic acids (lactate and pyruvate). Propionibacteria present a particular central carbon metabolic pathway, propionic fermentation. This fermentation involves the Wood-Werkmann cycle (Wood et al. 1981) which produces propionate, acetate, succinate and carbon dioxide. The genus *Propionibacterium* is divided in two groups (Table 1) based on habitat of origin: classical or dairy propionibacteria (mainly isolated from dairy products such as cheese) and cutaneous propionibacteria (typically found on skin). Recently, a new species, *Propionibacterium acidifaciens*, was isolated from human carious dentine (Downes and Wade 2009). It was proposed as a member of the cutaneous group because it is closely related to *Propionibacterium australiense*. Dairy propionibacteria are commonly used as starter cultures in the dairy industry. Their main application is the ripening of Swiss-type cheeses, characterised by round “eyes”. In these cheeses, they play an important role in characteristic flavour and opening. Opening is due to the production of carbon dioxide. Flavour is linked to the production by dairy propionibacteria of volatiles, mainly propionate and acetate, and other compounds derived from amino acid and lipid catabolisms (Dherbecourt et al. 2008, 2010; Langsrud and Reinbold 1973; Thierry et al. 2002, 2004a, b).

Some strains of dairy propionibacteria are also used in probiotic preparations, alone or in combination with lactic acid bacteria and/or bifidobacteria. A probiotic is defined as “a live microorganism which, when administered in adequate amounts, confers a health benefit on the host” (FAO et al. 2006). An increasing number of reports on potential probiotic properties of propionibacteria have been published. However, there is far less literature on the probiotic properties of propionibacteria than on the lactobacilli and bifidobacteria. Two book chapters (Jan et al. 2007; Ouwehand et al. 2004) and two earlier reviews (Mantere-Alhonen 1995; Vorobjeva et al. 1995) have reported on these potentialities. Recent evidence has been described in the literature but never reviewed. Moreover, no one has clearly sorted the probiotic characteristics

Table 1 Dairy and cutaneous *Propionibacterium* species

Dairy (classical) propionibacteria	Cutaneous propionibacteria
<i>P. acidipropionici</i>	<i>P. acidifaciens</i>
<i>P. cyclohexanicum</i>	<i>P. acnes</i>
<i>P. freudenreichii</i> subsp. <i>freudenreichii</i>	<i>P. australiense</i>
<i>P. freudenreichii</i> subsp. <i>shermanii</i>	<i>P. avidum</i>
<i>P. jensenii</i>	<i>P. granulosum</i>
<i>P. microaerophilum</i>	<i>P. propionicum</i>
<i>P. thoenii</i>	

The species formerly known as *P. innocuum* and *P. lymphophilum* have been reclassified as *Propioniferax innocua* (Yokota et al. 1994) and *Propionimicrobium lymphophilum* (Stackebrandt et al. 2002), respectively.

described according to the level of evidence in the reports (in vitro, ex vivo, in vivo in animal models and in human beings). In addition, clinical studies have mainly reported on the use of dairy propionibacteria in complex bacterial mixtures and rarely with propionibacteria alone. This review provides an update on the probiotic potentialities of dairy propionibacteria and organises the potential health benefits according to the scientific level of the evidence. The paper only covers dairy propionibacteria, and only their probiotic potentialities in the gut. Uses as food preservatives and animal probiotics are not described here but have been extensively discussed in reports mentioned above. This paper includes six sections reviewing first selection criteria for using propionibacteria as probiotics, then probiotic potentialities of dairy propionibacteria that are suggested distinctly in vitro, ex vivo, in vivo in animal models and in human clinical study. In each section, we will successively evoke the impact of dairy propionibacteria on the gut microbiota (lowering pathogenic microorganisms and favouring beneficial ones), on different aspects of gut mucosa physiology and on the immune system. Finally, the production of others compounds related to propionibacteria and future trends in their further applications are discussed.

2 Selection criteria for using propionibacteria as probiotics

Selection of bacteria for probiotic application relies on criteria such as safety, technological and digestive stress survival, intestinal cell adhesion and human origin. The two last conditions are controversial and it is now recognised that they are not mandatory, although in some cases they may improve probiotic potential (Sanders 2008). These selection criteria are summarised in Table 2.

The safety of dairy propionibacteria is evidenced by the widespread consumption of Swiss-type cheese. The highest rate of Emmental consumption is found in France, where per capita consumption averages 4 kg·year⁻¹. Propionibacteria are present in Emmental in concentrations close to 10⁹ bacteria per gram, and species *Propionibacterium freudenreichii* received the “Generally Recognised As Safe” (GRAS) (Mogensen et al. 2002). This opens the way to other applications such as probiotics, as discussed below. For example, one criterion studied for probiotic use is the absence of antibiotic resistance, because of the risk that any resistance will spread to intestinal microbiota. Dairy propionibacteria have natural resistance to few antibiotics and this resistance does not appear to be encoded by plasmids or other mobile genetic elements (Meile et al. 2008). In addition, dairy propionibacteria do not possess any known virulence factors, although some *Propionibacterium thoenii* and *Propionibacterium jensenii* strains have β-haemolytic activity (Meile et al. 2008). The European food safety authority has granted “Qualified presumption of safety” (QPS) status to species *P. freudenreichii* (Anonymous et al. 2008). No cytotoxic effect in mouse colonocytes (Zarate 2009) and no effect on the general health of rats (Huang et al. 2003; Lan et al. 2007a, 2008) or infants (Kukkonen et al. 2008) have been observed with strains of dairy propionibacteria. No indication of side effects from consuming dairy propionibacteria has been reported in any of the human trials reviewed here (Bouglé et al. 1999; El-Nezami et al. 2000b, 2006; Hatakka et al. 2007, 2008; Hervé et al. 2007; Hojo et al. 2002; Jan et al. 2002b;

Kajander et al. 2005, 2007, 2008; Kajander and Korpela 2006; Kaneko 1999; Kekkonen et al. 2008b; Kuitunen et al. 2009; Kukkonen et al. 2007, 2008; Mitsuyama et al. 2007; Myllyluoma et al. 2005, 2007a, b; Ouwehand et al. 2004; Roland et al. 1998; Sarkar and Misra 1998, 2002; Satomi et al. 1999; Seki et al. 2004; Sidorchuk and Bondarenko 1984; Suzuki et al. 2006; Viljanen et al. 2005a, b).

In addition to their tolerance to technological stresses (cheese making, encapsulation, freeze-drying etc.), dairy propionibacteria present good constitutive survival under digestive stress. In vitro, many studies have described their natural ability to survive low pH conditions and exposure to bile (Huang and Adams 2004; Jan et al. 2002b; Leverrier et al. 2005; Mantere-Alhonen 1983; Suomalainen et al. 2008; Warminska-Radyko et al. 2002; Zarate et al. 2000). This tolerance is reinforced by a brief exposure to the same stress at a non-lethal level (Jan et al. 2000, 2001; Leverrier et al. 2003, 2004). Propionibacteria adapted in this way are able to survive pH values as low as two and bile salts' concentrations higher than those reported in the human gut. The probiotic vector is also important for digestive stress tolerance. Propionibacteria in cheese had better tolerance to acid challenge than free cultures (Jan et al. 2000). A yoghurt-type fermented milk provided *P. freudenreichii* with a high tolerance towards acid challenge, bile salts challenge and a succession of the two (Leverrier et al. 2005). Survival during gastrointestinal transit has also been reported in vivo in rodents (Huang et al. 2003; Lan et al. 2007a; Perez-Chaia and Zarate 2005) and human beings (Bouglé et al. 1999; Jan et al. 2002b; Suomalainen et al. 2008). A very high level of propionibacteria was detected in faeces but this concentration returned to the initial level a few days (orweeks) after consumption ceased.

Although controversial, another reported criterion for selecting probiotics is the ability to adhere to intestinal cells and/or mucosa. Dairy propionibacteria are able to adhere to immobilised mucus (Ouwehand et al. 2000; Thiel et al. 2004; Tuomola et al. 1999) and this adhesion was increased by the presence of other probiotic bacteria (Collado et al. 2007a; Ouwehand et al. 2002b). The authors suggest that adhesion to mucus is the result of non-specific interactions, because adhesion to mucus and to bovine serum albumin was similar. Dairy propionibacteria also adhere in vitro to human intestinal epithelial cell lines (Huang and Adams 2003; Lehto and Salminen 1997; Moussavi and Adams 2010). Zarate et al. (2002b) demonstrated the adhesion of propionibacteria ex vivo to isolated mouse intestinal epithelial cells and in vivo by a plate count of the viable propionibacteria adhering to intestinal cells.

These properties of dairy propionibacteria—safety, gastrointestinal transit survival and adherence to intestinal cells and mucosa—offer good prospects for their use as human probiotics. Table 3 summarises promising properties further described below.

3 Probiotic potentialities of dairy propionibacteria suggested in vitro

As regards modulation of gut microbiota, some authors have described a reduction in pathogen adhesion to immobilised mucus in the presence of *P. freudenreichii* subsp. *shermanii* JS, alone or in combination with other probiotic bacteria (Collado et al. 2006, 2007b, c, 2008; Myllyluoma et al. 2008). Collado et al. (2008) showed that *P. freudenreichii* subsp. *shermanii* JS is able to aggregate with pathogenic bacteria.

Table 2 Selection criteria for using dairy propionibacteria as probiotics

Characteristic/effect	Described in vitro	Described ex vivo	Described in animals	Described in humans
Safety	N.D.	No decrease in viability of mouse colonocytes with <i>P. freudenreichii</i> and <i>P. acidipropionici</i> (Zarate 2009).	No effect on the general health of rats (Huang et al. 2003; Lan et al. 2007a, 2008).	GRAS and QPS status (Meile et al. 2008; Mogensen et al. 2002). Emmental consumption. No effect on the general health in human beings (Kukkonen et al. 2008; Suzuki et al. 2006).
Digestive stress tolerance and survival in the gut	Constitutive acid and bile tolerance (Huang and Adams 2004; Jan et al. 2002b; Leverrier et al. 2005; Mantere-Alhonen 1983; Suomalainen et al. 2008; Warminska-Radyko et al. 2002; Zarate et al. 2000). Efficient adaptive response to acid (Jan et al. 2000, 2001) and bile (Leverrier et al. 2003) in <i>P. freudenreichii</i> .	N.D.	High propionibacteria survival in rats (Huang et al. 2003; Lan et al. 2007a) and mice (Perez-Chaia and Zarate 2005). $1-5E+10$ cfu·day ^{-1a} (Huang et al. 2003). $2E+0$ cfu·day ^{-1a} (Lan et al. 2007a). $1E+09$ cfu·day ^{-1a,b} (Perez-Chaia and Zarate 2005).	<i>P. freudenreichii</i> survival in human beings (Bouglé et al. 1999; Jan et al. 2002b; Suomalainen et al. 2008). $5E+10$ cfu·day ^{-1a} (Bouglé et al. 1999). $5E+09$ and $5E+10$ cfu·day ^{-1a} (Jan et al. 2002b). $4-8E+10$ cfu·day ^{-1b} (Suomalainen et al. 2008).
Gut adhesion	Adhesion of <i>P. freudenreichii</i> to immobilised mucus (Ouwehand et al. 2000; Thiel et al. 2004; Tuomola et al. 1999). Adhesion of propionibacteria to cultured human intestinal cells (Huang and Adams 2003; Lehto and Salminen 1997; Moussavi and Adams 2010). Increased adhesion of <i>P. freudenreichii</i> to immobilised mucus by probiotics combination (Collado et al. 2007a; Ouwehand et al. 2002b).	Adhesion of propionibacteria to isolated mice intestinal cells (Zarate et al. 2002b).	Adhesion of propionibacteria ^a to mice ileal epithelium (Zarate et al. 2002b). Water with $1E+09$ cfu·mL ⁻¹ .	N.D.

N.D.: not determined.

^a Propionibacteria alone.

^b Propionibacteria in combination with other probiotic bacteria.

Ingested quantities of propionibacteria are given when available.

Table 3 Useful characteristics for probiotic applications and beneficial effects reported for dairy propionibacteria

Characteristic/effect	Described in vitro	Described ex vivo	Described in animals	Described in humans
Gut microbiota	<p>1) Identification of bifidogenic compounds (DHNA and ACNQ) in <i>P. freudenreichii</i> (Isawa et al. 2002; Kaneko 1999; Kaneko et al. 1994; Kouya et al. 2007; Mori et al. 1997; Roland et al. 1998; Warminska-Radyko et al. 2002).</p> <p>2) Coaggregation with pathogen strains by <i>P. freudenreichii</i> (Collado et al. 2008).</p> <p>3) Reduction in pathogens adhesion to immobilised mucus by <i>P. freudenreichii</i> (Collado et al. 2006; Collado et al. 2007b, c; Vesterlund et al. 2006).</p> <p>4) Reduction in <i>H. pylori</i> adhesion on intestinal cells by <i>P. freudenreichii</i> (Myllyluoma et al. 2008).</p> <p>5) Inhibition of <i>H. pylori</i>-induced cell membrane leakage in Caco-2 cells by <i>P. freudenreichii</i> (Myllyluoma et al. 2008).</p>	N.D.	<p>1) Modulation of mice microbiota by <i>P. acidipropionici</i>^a (Perez-Chaia et al. 1999). Water with 1E+08 cfu·mL⁻¹.</p> <p>2) Reduction in the level of coliforms and increase in the level of bifidobacteria and lactobacilli in rat faecal microbiota by <i>P. freudenreichii</i>^b (Sarkar and Misra 1998; 2002).</p> <p>3) Decrease in tissue colonisation and increase in time survival to <i>S. typhimurium</i> in mice by <i>P. acidipropionici</i>^a (Alvarez et al. 1996). 1.2E+09 cfu·day⁻¹.</p> <p>4) Increase in bifidobacteria in mice receiving DHNA (Okada et al. 2006a).</p> <p>5) DHNA recovery of loss of <i>Lactobacillus</i> and <i>Enterobacteriaceae</i> by DSS-induced colitis in mice (Okada et al. 2006b).</p>	<p>1) Enhancement of bifidobacteria by <i>P. freudenreichii</i>^a (Bouglé et al. 1999; Hojo et al. 2002; Kaneko 1999; Roland et al. 1998; Satomi et al. 1999). 5E+10 cfu·day⁻¹ (Bouglé et al. 1999; Roland et al. 1998).</p> <p>2) Modulation of intestinal microbiota in children by <i>P. freudenreichii</i>^b (Sarkar and Misra 1998, 2002; Sidorchuk and Bondarenko 1984). 1E+10 cfu·day⁻¹ (Sarkar and Misra 1998).</p> <p>3) Increase in bifidobacteria and decrease in bacteroides in human beings receiving DHNA (Mitsuyama et al. 2007; Seki et al. 2004).</p> <p>4) Improvement of the tolerance to the treatment of <i>H. pylori</i> infection by <i>P. freudenreichii</i>^b (Myllyluoma et al. 2005, 2007a). 5–9E+10 cfu·day⁻¹ (Myllyluoma et al. 2005).</p> <p>5) Beneficial effect on gastric mucosa in <i>H. pylori</i> infected patients by <i>P. freudenreichii</i>^b (Myllyluoma et al. 2007b). 2.5E+09 cfu·day⁻¹.</p> <p>6) Decreased prevalence in oral <i>Candida</i> in elderly by <i>P. freudenreichii</i>^b (Hatakka et al. 2007). 5E+08 cfu·day⁻¹.</p>
Beneficial metabolic activities in the gut	β -galactosidase activity enhanced in the presence of bile by <i>P.</i>	N.D.	1) Increase in β -galactosidase activity and propionic acid in	1) Modulation of SCFA in human faeces by <i>P. freudenreichii</i> ^a (Jan et al. 2002b). 5E+09

Table 3 (continued)

Characteristic/effect	Described in vitro	Described ex vivo	Described in animals	Described in humans
	<i>acidipropionici</i> (Zarate et al. 2000, 2002a).		mice caecum by <i>P. acidipropionici</i> ^a (Perez-Chaia and Zarate 2005). 1E+09 cfu-day ⁻¹ .	and 5E+10 cfu-day ⁻¹ .
Modulation of intestinal motility and absorption	Cholesterol uptake by <i>P. freudenreichii</i> (Somkuti and Johnson 1990).	Enhanced iron absorption from the rat colon in the presence of <i>P. freudenreichii</i> (Bouglé et al. 2002).	2) Propionic acid fermentation of <i>P. freudenreichii</i> ^a in rats (Lan et al. 2007a). 2E+10 cfu-day ⁻¹ . Decrease in serum cholesterol, in mice fed with a lipid rich diet, by <i>P. acidipropionici</i> ^a (Perez-Chaia et al. 1995). Water with 1E+08 cfu-mL ⁻¹ .	2) Propionic acid fermentation of <i>P. freudenreichii</i> in human ^a (Hervé et al. 2007). 1E+11 cfu-day ⁻¹ . 1) Constipation alleviation by <i>P. freudenreichii</i> ^a (Hojo et al. 2002). 2) Modulation of digestive motility by propionibacteria ^a (Bouglé et al. 1999). 5E+10 cfu-day ⁻¹ . 3) Increase in defecation frequency in elderly by <i>P. freudenreichii</i> ^{a,b} (Ouwehand et al. 2002a; Seki et al. 2004).
Potential modulation of risk factors for cancer development	1) Binding of carcinogenic toxins (El-Nezami et al. 1998, 2002; Gratz et al. 2004, 2005; Halttunen et al. 2008; Haskard et al. 2001; Lee et al. 2003; Niderkorn et al. 2006; Zarate 2009). 2) Binding of heavy metals (Halttunen et al. 2008; Ibrahim et al. 2006). 3) Antimutagenic properties (Vorobjeva et al. 1995, 2001, 2004, 2008) 4) Induction of apoptosis (Jan et al. 2002a; Lan et al. 2007b). 5) Induction of NKG2D ligand	Binding of carcinogenic toxins (El-Nezami et al. 2000a; Gratz et al. 2003, 2005; Zarate 2009).	1) Decrease in β -glucuronidase activity in mice caecum ^a (Perez-Chaia et al. 1999). Water with 1E+08 cfu-mL ⁻¹ . 2) Increase in apoptosis in rats treated with DMH by <i>P. freudenreichii</i> ^a (Lan et al. 2008). 2E+10 cfu-day ⁻¹ .	1) Reduction in the faecal level of azoreductase activity in elderly subjects by <i>P. freudenreichii</i> ^b (Ouwehand et al. 2002a). 2) Decrease in β -glucosidase and urease by <i>P. freudenreichii</i> ^b (Hatakka et al. 2008). 2E+10 cfu-day ⁻¹ . 3) Decrease in β -glucuronidase activity by <i>P. freudenreichii</i> ^b (Kajander et al. 2007). 2E+09 cfu-day ⁻¹ . 4) Reduction in the faecal level of aflatoxin B1 by <i>P. freudenreichii</i> ^b (El-Nezami et al. 2000b). 5) Reduction of colon exposure to aflatoxin B1

	expression on cancer cells by <i>P. freudenreichii</i> and <i>P. acidipropionici</i> (Andresen et al. 2009).			by <i>P. freudenreichii</i> ^b (El-Nezami et al. 2006). 2–5E+10 cfu·day ⁻¹ .
Healing on intestinal inflammation	N.D.	N.D.	<ol style="list-style-type: none"> 1) Healing by <i>P. freudenreichii</i>^a and <i>P. acidipropionici</i>^a of TNBS-induced colitis in rats (Michel et al. 2005; Uchida and Mogami 2005). 2) Attenuation of DSS-induced colitis in mice by DHNA (Okada et al. 2006b). 	<ol style="list-style-type: none"> 1) Improvement of the clinical activity index scores in active ulcerative colitis patients receiving DHNA (Mitsuyama et al. 2007; Suzuki et al. 2006). 2) Alleviation of the symptoms of irritable bowel syndrome by <i>P. freudenreichii</i>^b (Kajander et al. 2005, 2008; Kajander and Korpela 2006). 1–2E+09 cfu·day⁻¹.
Immunomodulation	<ol style="list-style-type: none"> 1) Inhibition of <i>H. pylori</i>-induced IL-8 and PGE₂ released in Caco-2 cells by <i>P. freudenreichii</i> (Mylylyluoma et al. 2008). 2) Induction of NKG2D ligand expression on human-activated T lymphocytes by <i>P. freudenreichii</i> and <i>P. acidipropionici</i> (Andresen et al. 2009). 3) Induction of TNF-α and IL-10 in PBMC by <i>P. freudenreichii</i> (Kekkonen et al. 2008a). 	N.D.	<ol style="list-style-type: none"> 1) Stimulation of mice phagocytosis by <i>P. acidipropionici</i>^a (Morata de Ambrosini et al. 1998; Perez-Chaia et al. 1995). Water with 1E+08 cfu·mL⁻¹ (Perez-Chaia et al. 1995). 2) Stimulation of lymphocyte proliferation in mice by <i>P. freudenreichii</i> and <i>P. jensenii</i> (Adams et al. 2005; Kirjavainen et al. 1999). 1E+08 cfu·day⁻¹ (Adams et al. 2005). 1E+09 and 1E+12 cfu·kg⁻¹ body weight·day⁻¹ (Kirjavainen et al. 1999). 3) Increase in the level of secreted IgA by <i>P. acidipropionici</i> in mice^a (Alvarez et al. 1996). x1.2E+09 cfu·day⁻¹. 4) Anti-inflammatory effect of DHNA (Okada et al. 2006a). 	<ol style="list-style-type: none"> 1) Decrease in serum levels of CRP by <i>P. freudenreichii</i>^a (Kekkonen et al. 2008b). 3.3E+10 cfu·day⁻¹. 2) Induction of IL-4 secretion in infants PBMC with CMA by <i>P. freudenreichii</i> (Pohjavuori et al. 2004). 2E+09 cfu·day⁻¹. 3) Prevention of IgE-associated allergy in caesarean-delivered children by <i>P. freudenreichii</i>^b (Kuitunen et al. 2009). 2E+09 cfu·day⁻¹. 4) Increase in the resistance to respiratory infections during the first 2 years of life by <i>P. freudenreichii</i>^b (Kukkonen et al. 2008). 2E+09 cfu·day⁻¹. 5) Prevention of atopic eczema/dermatitis

Table 3 (continued)

Characteristic/effect	Described in vitro	Described ex vivo	Described in animals	Described in humans
				syndrome in infants by <i>P. freudenreichii</i> ^b (Kukkonen et al. 2007; Viljanen et al. 2005a, b). 4E+09 cfu·day ⁻¹ .

N.D.: not determined.

^a Propionibacteria alone.

^b Propionibacteria in combination with other probiotic bacteria.

Ingested quantities of propionibacteria are given when available.

Myllyluoma et al. (2008) described inhibition of *Helicobacter pylori* adhesion to a human intestinal epithelial cell line by *P. freudenreichii* subsp. *shermanii* JS alone. The authors observed the same inhibition with a combination with other probiotic bacteria. This combination also inhibited *H. pylori*-induced cell membrane leakage (Myllyluoma et al. 2008). A major advantage of dairy propionibacteria for microbiota modulation is their ability to enhance the growth of bifidobacteria (Kaneko et al. 1994; Moussavi and Adams 2010; Roland et al. 1998; Warminska-Radyko et al. 2002). Two bifidogenic compounds have been already identified in vitro: 1,4-dihydroxy-2-naphthoic acid (DHNA) (Isawa et al. 2002) and 2-amino-3-carboxy-1, 4-naphthoquinone (ACNQ) (Kaneko 1999; Mori et al. 1997). DHNA is a precursor of menaquinone (vitamin K₂) biosynthesis in bacteria. Some DHNA is released from propionibacteria during growth (Furuichi et al. 2006). ACNQ stimulated the growth of bifidobacteria at an extremely low concentration (0.5 nM) and enhanced the activity of NADH peroxidase and NADH oxidase in bifidobacteria. ACNQ, which may derive from DHNA, is an electron acceptor of NAD(P)H diaphorase and an electron donor of NAD(P)H peroxidase in bifidobacteria (Kaneko 1999; Mitsuyama et al. 2007; Yamazaki et al. 1998, 1999). NAD(P)⁺regeneration is thought to be responsible for the ability of propionibacteria to stimulate bifidobacteria growth via DHNA and ACNQ. It is also worth noting that propionate, the main end-product of propionibacteria fermentation, is considered to favour the growth of bifidobacteria (Kaneko et al. 1994); a property used in bifidobacteria selective culture media (Hartemink and Rombouts 1999).

As regards modulation of gut enzyme activity, some bacterial species including yoghurt starters are efficient in treating lactose intolerance by enhancing β -galactosidase activity in the intestine (de Vrese et al. 2001). *Propionibacterium acidipropionici* and *P. freudenreichii* have a high level of β -galactosidase activity at 37 °C (Zarate et al. 2002a) which was even improved in the presence of bile (Zarate et al. 2000, 2002a), by permeabilisation of cells. The authors conclude that the environment in the human intestine may be adequate for β -galactosidase synthesis and activity. They also suggested that a fermented dairy product constitutes a good vector for high β -galactosidase activity. Moreover, the enzyme withstood the cooking temperature of Swiss-type cheeses and proved to be stable during storage at low temperatures.

Propionate was recently shown to enhance expression of epithelial calcium channel ECaC₂, which is involved in the transcellular route of intestinal calcium absorption in Caco-2 cells (Fukushima et al. 2009). This would at least partly explain why propionate was shown to enhance calcium absorption from the human colon (Trinidad et al. 1999). Intestinal absorption of lipids may be modulated by the consumption of probiotics, including dairy propionibacteria. Somkuti and Johnson found evidence of adsorption of cholesterol to *P. freudenreichii* cells. This adsorption was mainly passive, as 70% of the cholesterol removed from the medium could be recovered by solvent extraction from washed cells (Somkuti and Johnson 1990). This suggests, however, that the presence of dairy propionibacteria in the gut may reduce the bioavailability of cholesterol.

Propionibacteria may contribute to reduction of risk factors for cancer development particularly through the ability to bind, in vitro, carcinogenic compounds like mycotoxins (El-Nezami et al. 2002; Niderkorn et al. 2006) and

especially aflatoxin B₁ (El-Nezami et al. 2000a; Gratz et al. 2004, 2005; Halttunen et al. 2008; Haskard et al. 2001; Lee et al. 2003), cyanotoxins such as microcystin-LR (Halttunen et al. 2008), plant lectins such as concanavalin A and jacalin (Zarate 2009), and also some heavy metals such as cadmium and lead (Halttunen et al. 2008; Ibrahim et al. 2006). The organic toxins cited above are particularly associated with colorectal cancer. Heavy metals have many deleterious effects on human health including kidney or other cancers. These data suggest that dairy propionibacteria may help to reduce gut absorption of carcinogenic compounds and so limit the emergence or development of cancer. In addition, these bacteria may be used as detoxifying additives in food contaminated by high levels of this kind of carcinogenic compound which are very difficult to remove. Vorobjeva et al. (1995, 2001, 2008) demonstrated the antimutagenic properties of dairy propionibacteria.

P. freudenreichii subsp. *shermanii* prevented mutations caused by various mutagenic agents. The suggested active component is a cysteine synthase of 35 kg·mol⁻¹, secreted into the extracellular environment (Vorobjeva et al. 2008). Another potential anti-cancer property is the ability of *P. freudenreichii* and *P. acidipropionici* to induce apoptosis of colorectal carcinoma cells owing to the action of short chain fatty acids, especially propionate, on cancer cell mitochondria (Jan et al. 2002a, Lan et al. 2007b). These data suggest that the use of dairy propionibacteria could reduce the incidence of colon cancer or help to treat this cancer, which is the second most fatal cancer in Europe. In addition, *P. freudenreichii* and *P. acidipropionici* induced NKG2D ligand expression on various cancer cells and the authors speculate that the pro-apoptotic effect may also be mediated by this overexpression (Andresen et al. 2009).

P. freudenreichii has been observed to modulate the immune system in vitro by inhibition of *H. pylori*-induced IL-8 and PGE₂ release in human intestinal epithelial cells (Myllyluoma et al. 2008). These anti-inflammatory effects did not persist when *P. freudenreichii* subsp. *shermanii* JS was used in combination with *Lactobacillus rhamnosus* GG, *L. rhamnosus* LC-705 and *B. breve* Bbi99. The authors stress the importance of characterising the individual strains to improve the therapeutic response of probiotics used in combination. In addition, *P. freudenreichii* and *P. acidipropionici* induced NKG2D ligand MICA/B expression on human-activated T lymphocytes without affecting this expression on resting peripheral blood cells. This effect was also observed with propionate alone and to a lesser extent by acetate (Andresen et al. 2009). Expression is stimulated by higher promoter activity due to a mechanism that depends on intracellular calcium. The authors suggest that preoperative treatment with cutaneous propionibacteria strains may produce beneficial immunostimulation and increased survival of patients with colorectal carcinoma. As regards cytokine production, *P. freudenreichii* subsp. *shermanii* JS was able to induce TNF- α and IL-10 production in human PBMCs (Kekkonen et al. 2008a). The anti-inflammatory actions of IL-10 could be helpful in the treatment of inflammatory conditions or diseases. Interestingly, *P. freudenreichii* subsp. *shermanii* JS induced the expression of IL-12 (pro-inflammatory cytokine) only weakly (Kekkonen et al. 2008a), suggesting useful implication to treat colitis as reported earlier (Foligné et al. 2007). *E. coli* DH5 α -induced IFN- γ production was also reduced when it was combined with *P. freudenreichii* subsp. *shermanii* JS (Kekkonen et al. 2008a).

4 Probiotic potentialities of dairy propionibacteria studied ex vivo

P. freudenreichii enhanced iron absorption from the rat proximal colon ex vivo, via the production of short-chain fatty acids (SCFA), especially propionate (Bouglé et al. 2002). The authors suggest that this absorption may be enhanced in vivo by local production of SCFA. This suggests a positive effect of dairy propionibacteria on the bioavailability of dietary iron for uptake by the liver and spleen.

The ability of dairy propionibacteria to bind carcinogenic compounds like aflatoxin B₁ has also been described ex vivo (El-Nezami et al. 2000a; Gratz et al. 2003, 2005). A mixture of *P. freudenreichii* subsp. *shermanii* JS and *L. rhamnosus* LC-705 was able to bind aflatoxin B₁ and tissue uptake of this carcinogen was reduced when probiotic bacteria were present in a duodenal loop. Consequently, this probiotic mixture could delay, but not prevent, aflatoxin B₁ absorption in duodenal loops. Hence, ingestion of dairy propionibacteria may limit bioavailability, absorption and metabolism of these carcinogenic compounds and so decrease cancer emergence risk.

5 Probiotic potentialities of dairy propionibacteria in animal models

Sarkar and Misra (1998, 2002) showed a decline in the total number of faecal bacteria in rats fed a fermented milk containing *Bifidobacterium bifidum*, *P. freudenreichii* subsp. *shermanii* and either *L. acidophilus* or not. Especially, the number of coliforms was decreased, but an increase in the bifidobacteria population was observed. Perez-Chaia et al. (1999) noticed a similar microbiota modulation in mice consuming *P. acidipropionici*, with fewer anaerobes and coliforms in the caecal content. Moreover, Alvarez et al. (1996) reported that feeding a *P. acidipropionici* CRL 1198 supplement to mice prior to *Salmonella typhimurium* administration afforded a partial protection against the pathogen colonisation. Indeed, a decrease in tissue colonisation by *S. typhimurium* and an increase in the mice survival rate were observed. The *P. freudenreichii* component DHNA ingested by mice presenting a dextran sodium sulphate (DSS)-induced colitis led to a modulation of the microbiota, including a weaker drop in the *Lactobacillus* and *Enterobacteriaceae* intestinal populations caused by DSS (Okada et al. 2006b). DHNA also increased intestinal bifidobacteria population in mice suffering from non-steroidal anti-inflammatory drug (NSAID)-induced colitis (Okada et al. 2006a). *Bifidobacterium* is probably the most amply documented genus of the human microbiota studied for probiotic properties. Thus, stimulation of bifidobacteria growth by dairy propionibacteria therefore constitutes a key probiotic potential.

Metabolic activity of *P. freudenreichii* has been described in the gastrointestinal tract of human microbiota-associated rats (Lan et al. 2007a). Transcriptional activity within the intestine was demonstrated by the presence of *P. freudenreichii*-specific transcarboxylase mRNA. Transcarboxylase is involved in propionic acid metabolism. Strain TL133 also increased the concentrations of acetate, propionate and butyrate in rat caecal contents (Lan et al. 2007a). In another study, mice fed *P. acidipropionici* CRL 1198 showed increased β -galactosidase activity and enhanced propionic acid levels in the caecum (Perez-Chaia and Zarate 2005). This strain also

tends to reverse the hyperlipidemic effect of a high lipid diet (Perez-Chaia et al. 1995). This effect can be attributed to modulation of liver metabolism by absorbed propionic acid but can also be linked to the cholesterol-binding activity described above (Somkuti and Johnson 1990). Hypolipidemic effects of dairy propionibacteria should be confirmed in human studies.

Many bacterial enzymes, including β -glucosidase, β -glucuronidase, azoreductase and urease, are involved in producing carcinogens within the gut. Many probiotic studies have monitored the activity of these faecal enzymes. A potential modulation of risk factors for carcinogenesis has been observed in animal models. In mice fed *P. acidipropionici*, β -glucuronidase activity was lower than in controls on a conventional diet (Perez-Chaia et al. 1999). With a red cooked meat supplement, the β -glucuronidase activity increased in the control mice. In the faeces of propionibacteria-supplemented mice, β -glucuronidase activity increased much less than in the control at the beginning of the meat diet and decreased thereafter. Propionibacteria supplementation prevented the increase in β -glucuronidase activity with the red meat diet. The authors also describe a slight reduction in azoreductase and nitroreductase activity (Perez-Chaia et al. 1999). Lan et al. (2008) report that *P. freudenreichii* TL133 increased induction of apoptosis in colonic mucosal crypts of human microbiota-associated rats treated with the carcinogen 1,2-dimethylhydrazine (DMH). The administration of propionibacteria alone did not increase the number of apoptotic cells in healthy colonic mucosa. This study demonstrates the ability of *P. freudenreichii* to favour apoptotic depletion of damaged cells at an early stage of malignant cell transformation in rats.

As regards intestinal inflammation, in some studies, colonic infusion with *P. acidipropionici* (Michel et al. 2005) or oral supplementation with a milk whey culture of *P. freudenreichii* ET-3 (Uchida and Mogami 2005) reduced the severity of TNBS-induced colitis in rats. The healing of TNBS-induced colitis was also observed with oral administration of propionate (Uchida and Mogami 2005). In therapeutic and preventive studies, DHNA improved the survival rate and histological damage scores of mice with DSS-induced colitis (2006b). DHNA attenuated colonic inflammation not only by balancing intestinal bacterial ecosystem but also by suppressing lymphocyte infiltration (Okada et al. 2006b). Okada et al. (2006a) report that DHNA had an anti-inflammatory effect on NSAID-induced colitis in IL-10-knockout mice through increased numbers of *Bifidobacteria* and suppression of inflammatory cell infiltration.

As regards immunomodulation, Perez-Chaia et al. (1995) observed an improvement in carbon clearance in mice fed with *P. acidipropionici* CRL 1198, indicating an enhanced phagocytic function of the reticuloendothelial system. Administration of this strain prior to *S. typhimurium* pathogen inoculation led to an increase in both anti-*S. typhimurium* IgA levels and numbers of cells producing the antibody (Alvarez et al. 1996). Moreover, *P. acidipropionici* enhanced the phagocytic activity of isolated mouse peritoneal macrophages (Perez-Chaia et al. 1995), which was higher with mice fed propionibacteria than in the controls. The orally administered *P. acidipropionici* showed this immunostimulating activity with isolated cell wall but not with isolated peptidoglycan (Morata de Ambrosini et al. 1998). Immune system modulation by dairy propionibacteria may be related to the chemical composition of the cell walls, particular molecules protruding from the surface. Oral treatment of

mice with *P. freudenreichii* subsp. *shermanii* JS in combination with *L. rhamnosus* GG increased T-cell and B-cell proliferation after stimulation with concanavalin A (T-cell mitogen), and lipopolysaccharide (B-cell mitogen), respectively (Kirjavainen et al. 1999). The authors suggest that these results may indicate that the splenic lymphocytes acquired a higher tolerance to the cytotoxic effects of the mitogens. They suggest that they are related to the capacity of dairy propionibacteria to bind this lectin in vitro, as cited above. Another study showed a higher T-cell proliferation of splenic lymphocytes with *P. jensenii* 702 in mice receiving soluble Mycobacterium tuberculosis antigens (Adams et al. 2005). The strain has been patented as an adjuvant for oral vaccines (Adams et al. 2003, 2008).

6 Probiotic potentialities of dairy propionibacteria in human

Many teams have studied the impact of dairy propionibacteria on the human microbiota. In several independent studies, ingestion of *P. freudenreichii* in the form of whey cultures, whether heat-inactivated (Kaneko 1999; Satomi et al. 1999) or not (Hojo et al. 2002), or as freeze-dried live bacteria forms (Bouglé et al. 1999; Roland et al. 1998), resulted in a higher faecal bifidobacteria population in human beings. Sarkar and Misra (1998, 2002) showed that a fermented milk containing *B. bifidum*, *P. freudenreichii* subsp. *shermanii* and either *L. acidophilus* or not led to a decline in coliforms and to an increase in bifidobacteria in the faeces of infants receiving the product. Whey cultures with *P. freudenreichii* ET-3 also triggered a decrease in *Clostridium perfringens* (Seki et al. 2004) and Bacteroides populations (Mitsuyama et al. 2007). In children suffering from intestinal dysbacteriosis, consumption of a milk containing *P. freudenreichii* subsp. *shermanii* and *L. acidophilus* restored of the microbiota, thus shortening the convalescence period during antibiotherapy (Sidorchuk and Bondarenko 1984). Hatakka et al. (2007) report that a cheese containing a mixture of probiotics (*L. rhamnosus* GG, *L. rhamnosus* LC705 and *P. freudenreichii* ssp. *shermanii* JS) reduced the risk of high yeast counts, especially *Candida* sp., in the mouth of elderly people. These authors also observed that probiotic intervention reduced the risk of hyposalivation and a dry mouth sensation and can therefore be considered beneficial to oral health in general. In fact, the authors suggest that the absence of protective probiotics and increased hyposalivation might explain the enhanced *Candida* growth in the control group. A probiotic supplementation with *L. rhamnosus* GG, *L. rhamnosus* LC70, *B. breve* Bb99 and *P. freudenreichii* ssp. *shermanii* JS did not significantly reduce the frequency of new or aggravated symptoms caused by antibiotic treatment during *H. pylori* eradication (Myllyluoma et al. 2005), although this probiotic combination has exhibited promising anti-*Helicobacter* properties in vitro (see section above). However, taking total symptom severity into account, this study suggests improved tolerance of the anti-*H. pylori* treatment. The authors also show that the probiotic bacteria survived in the gastrointestinal tract despite the intensive antimicrobial therapy (Myllyluoma et al. 2005). A more recent study has confirmed that the same probiotic mixture counteracts the effects of antibiotic treatment against *H. pylori* (Myllyluoma et al. 2007a). In particular, reduced *H. pylori*-induced inflammation of the gastric mucosa was observed (Myllyluoma et

al. 2007b). Altogether, these results strongly suggest that the tested probiotics, containing *P. freudenreichii* subsp. *shermanii* JS, may be helpful during the treatment of *H. pylori* infection.

Hojo et al. (2002) report that a high faecal bifidobacteria level due to *P. freudenreichii* ET-3 supplementation was linked to an increased number of defecations in constipated female volunteers. Stool frequency was also significantly increased by administration of a *P. freudenreichii* culture in healthy human subjects (Kaneko 1999) and in elderly subjects (Seki et al. 2004). In another study, elderly subjects receiving a *L. rhamnosus* and *P. freudenreichii*-supplemented juice also exhibited an increase in defecation frequency (Ouwehand et al. 2002a). This probiotic property is interesting because constipation is a common problem in elderly subjects. Another clinical study reported a limited effect on segmental colonic motility, including slower transit in the left colon (Bouglé et al. 1999). The authors suggested that propionibacteria may regulate transit when this one is disturbed.

The consumption of a juice supplemented with *L. rhamnosus* LC-705 and *P. freudenreichii* subsp. *shermanii* JS led to decreased faecal azoreductase activity in elderly subjects (Ouwehand et al. 2002a). The same probiotic combination was used in healthy men and led to a non-significant decrease in β -glucosidase activity of 10% and in urease activity of 13% (Hatakka et al. 2008). In irritable bowel syndrome patients, a probiotic mixture containing *L. rhamnosus* GG, *L. rhamnosus* LC-705, *B. breve* Bb99 and *P. freudenreichii* subsp. *shermanii* JS led to a decrease in β -glucuronidase activity in most people in the probiotic group (Kajander et al. 2007). A clinical trial investigated the effect of a probiotic preparation containing *L. rhamnosus* LC-705 and *P. freudenreichii* subsp. *shermanii* JS on levels of aflatoxin B₁ in human faecal samples. Following probiotic administration, there was a significant reduction in the faecal level of aflatoxin B₁ and this decrease continued during the follow-up period (El-Nezami et al. 2000b). Another study with the same probiotic supplementation in young men from Southern China found an increase in urinary samples with negative aflatoxin B₁-N⁷-guanine and a decrease in the concentration of urinary aflatoxin B₁-N⁷-guanine in the probiotic group (El-Nezami et al. 2006). Aflatoxin B₁-N⁷-guanine is a marker for a biologically effective dose of aflatoxin. The probiotic supplementation thus reduced the organism's exposure to this carcinogen.

A commercial preparation of bifidogenic growth stimulator (BGS), which is produced by *P. freudenreichii* ET-3, led to an improvement in the clinical activity scores of ulcerative colitis patients (Mitsuyama et al. 2007; Suzuki et al. 2006). Patients also showed a decrease in the endoscopic index and an improvement in serum haemoglobin and albumin concentrations (Suzuki et al. 2006). An increase in all SCFA concentrations was measured after BGS ingestion but this was significant only for butyrate (Suzuki et al. 2006). The authors suggest that BGS restores a healthy microbial balance, thus favouring beneficial competitive interactions which may prevent or treat ulcerative colitis.

Kekkonen et al. (2008b) report that a probiotic intervention with *P. freudenreichii* subsp. *shermanii* JS in healthy adults led to a reduction in the serum level of C-reactive protein (CRP) compared to a placebo control. CRP being a sensitive inflammation marker, this result confirms the anti-inflammatory potential of dairy

propionibacteria. In a randomised, placebo-controlled, double-blind trial was performed in Helsinki on infants at high risk of allergy, a probiotic mixture containing *L. rhamnosus* GG, *L. rhamnosus* LC-705, *B. breve* Bb99 and *P. freudenreichii* subsp. *shermanii* JS was given daily for 6 months after birth and compared to a placebo (Kuitunen et al. 2009; Kukkonen et al. 2007, 2008). Two years after birth, less antibiotic prescription and fewer respiratory infections were reported in the supplemented infant group, whatever the mode of delivery (Kukkonen et al. 2008). In addition, less eczema and less atopic eczema were diagnosed in the treated group (Kukkonen et al. 2007). Five years following birth, significant differences were detected among caesarean-delivered children: less IgE-associated disease occurred, particularly eczema, and less IgE sensitisation was detected (Kuitunen et al. 2009). Thus, during the first stages of life, probiotic supplementation including propionibacteria seems to promote immune system maturation, preventing infections and allergies. In addition, such supplementation would further counteract disorders linked to caesarean delivery such as delayed colonisation of the gut by bifidobacteria and lactobacilli. Another randomised, placebo-controlled, double-blind trial tested the same probiotic mixture in infants with atopic eczema-dermatitis syndrome (AEDS) and suspected cow's milk allergy (CMA). Soluble E-selectin and plasma IL-10 levels were higher after probiotic supplementation than after placebo treatment (Viljanen et al. 2005b) and faecal IgA levels tended to be higher in the probiotic group (Viljanen et al. 2005a). Another study showed that a mixture of *P. freudenreichii* subsp. *shermanii* JS, *L. rhamnosus* GG and LC-705 and *B. breve* Bbi99 increased IL-4 secretion and tended to stimulate IFN- γ secretion in PBMCs of infants with CMA (Pohjavuori et al. 2004). This may offer clinical benefits in the treatment of allergic diseases by immunologic means. Altogether, these clinical data indicate beneficial immunomodulation by a mixture of gram-positive bacteria including *P. freudenreichii* subsp. *shermanii* JS, with a reported anti-inflammatory effect of the latter. Further clinical data should pin down the role of dairy propionibacteria per se.

7 Production of other compounds and future trends

Many other properties of dairy propionibacteria can be regarded as beneficial (Hugenholtz et al. 2002). They secrete bacteriocins (Holo et al. 2002), anti-fungal compounds (Lind et al. 2007) and anti-viral compounds (Cutting et al. 1962; Furusawa et al. 1965, 1967; Ramanathan et al. 1965, 1966, 1968, 1973) and are therefore used as food preservatives. Propionate, being an SCFA, has been investigated for its health effects. In particular, preliminary in vitro investigations suggest that propionate has a role inducing apoptosis of gastric cancer cells (Matthews et al. 2007) and in preventing colon cancer cell colonisation (Emenaker and Basson 1998). In vivo, propionate increased secretion of intestinal mucus in rats (Shimotoyodome et al. 2000) and human colorectal calcium absorption (Trinidad et al. 1999). The suggested beneficial effects of propionate suggest similar properties for dairy propionibacteria, mediated by their metabolism end-products. As an example, induction of the satietogen peptide PYY by SCFAs having been reported (Cherbut et al. 1998), Ruijschop et al. (2008) tested a dairy product fermented by

lactic acid bacteria and propionibacteria in a human study. After consumption of this product, subjects felt significantly fuller, were less hungry and had less desire to eat (Ruijschop et al. 2008). However, the authors report no effect on ad libitum food consumption. Also of health interest is the capacity of dairy propionibacteria to improve the nutritional quality of fermented products by synthesising vitamins, trehalose and conjugated linoleic acid (CLA). Dairy propionibacteria synthesise vitamin B₈ (biotin), B₉ (folic acid) and B₁₂ (cobalamin) (Hugenholtz et al. 2002). Folic acid has been described as an agent for colorectal cancer prevention but this claim is controversial (Hubner and Houlston 2009). Trehalose has been observed to reduce the level of enterohaemorrhagic *Escherichia coli* O157:H7 in ruminants because this sugar can be used by commensal *E. coli* but not by the O157:H7 strain (de Vaux et al. 2002). The broad spectrum of biological effects reported for conjugated linoleic acids (Churrucá et al. 2009; Wahle et al. 2004) includes the anticarcinogenic properties of ruminic acid, the *cis*-9,*trans*-11 stereoisomer of CLA (Lavillonniere et al. 2003; Lock et al. 2004). *P. freudenreichii* has been shown to convert linoleic acid to ruminic acid (McIntosh et al. 2009; Rainio et al. 2001, 2002; Vahvaselka and Laakso 2010; Wang et al. 2007) and the corresponding mechanisms have been identified (McIntosh et al. 2009). As the authors of that study suggest, ruminic acid formation in the human gut could promote health.

The technological qualities of dairy propionibacteria constitute a key advantage for their uses as probiotics. They survive the technological stresses imposed during freeze-drying, spray-drying, reconstitution in milk, cheese making and storage at low temperatures. Dairy propionibacteria ferment a wide range of carbohydrate substrates. Such remarkable adaptability, robustness and versatility are consistent with the occurrence of propionibacteria in various niches and should allow their growth and/or viability in a variety of probiotic vectors.

Most of the clinical studies have been conducted using mixtures of bacteria from different genera. The development of a pure culture of dairy propionibacteria in a food grade vector will make it possible to pin down their specific probiotic potential in human beings. However, synergistic effect between different probiotics should also be investigated in the different fields of beneficial activity. In addition, complex interactions between ingested probiotics and the complex gut microbiota should be taken into consideration. In this context, the ability of dairy propionibacteria to modulate this microbiota, beyond the propionibacteria population itself, is of particular interest.

Probiotic properties “in general”, including bifidobacteria and lactobacilli, differ from a species to another and are straindependent. It is therefore necessary to screen a large number of dairy propionibacteria in order to select strains with the best potentialities for dedicated applications. In this context, such approach to study immunomodulation of a large set of diverse single propionibacteria both *in vitro* (PBMC) and *in vivo* (experimental colitis and infectious mice models) have already been initiated and developed (Deutsch/Foligné et al., personal communication) and should fill some gaps soon. Besides classical screening methods, the first dairy *Propionibacterium* genome from a *P. freudenreichii* subsp. *shermanii* strain is expected to be available soon. Genomic data will allow new mechanistic investigations of its probiotic potential (Klaenhammer et al. 2005).

8 Conclusion

In conclusion, although more experimental data are available concerning probiotic applications of bifidobacteria and lactobacilli, dairy propionibacteria also deserve attention. Indeed, there is now specific promising evidence from dairy propionibacteria regarding beneficial modulation of colon microbiota and carcinogenesis together with anti-inflammatory and immune properties. Future works should focus on the development of molecular tools and appropriate delivery vectors as well as on selecting the best strains. Progress on these aspects will allow specific clinical studies. These in turn should lead to a better understanding and exploitation of the beneficial effects of dairy propionibacteria in the different compartments of the gastrointestinal tract.

Individual probiotics demonstrate unique, specific biological effects. Knowledge of the specific effects of each probiotic strain will allow the development of probiotic mixtures adapted to particular cases or pathologies. Selecting (mixtures of) probiotics for use in disease(s) treatment will be guided by improved knowledge on action mechanisms based on established experimental models from in vitro to clinic. Knowledge of probiotic mechanisms may allow us to select the strain(s) with the best possible expected biological outcome.

However, bench-to-bedside clinical trials will remain necessary to validate the chosen strain selection strategy. It will also confirm the physiological effectiveness of the proposed mechanisms in, for example, a wider population of patients suffering immune disorders, such as Inflammatory Bowel Diseases (IBD) and Irritable Bowel Syndrome (IBS), as well as other gastrointestinal infection diseases, cancers and allergies.

Acknowledgements The authors thank Harriet Coleman for revising and correcting the English language. This work was financially supported by the Science Committee of Syndifrais and the Centre National Interprofessionnel de l'Économie Laitière (CNIEL). F.C. received a grant from CNIEL.

References

- Adams MC, Huang Y (2003) Probiotic *Propionibacterium jensenii* 702, Patent WO2004001 022-A1
- Adams MC, Huang Y (2008) Probiotic *Propionibacterium*, Patent US 07427397
- Adams MC, Lean ML, Hitchick NC, Beagley KW (2005) The efficacy of *Propionibacterium jensenii* 702 to stimulate a cell-mediated response to orally administered soluble Mycobacterium tuberculosis antigens using a mouse model. *Lait* 85:75–84
- Alvarez S, Medicini M, Vintini E, Oliver G, De Ruiz Holgado AP, Perdigon G (1996) Effect of the oral administration of *Propionibacterium acidipropionici* on IgA levels and on the prevention of enteric infection in mice. *Microbiol Alim Nut* 14:237–243
- Andresen L, Hansen KA, Jensen H, Pedersen SF, Stougaard P, Hansen HR, Jurlander J, Skov S (2009) Propionic acid secreted from propionibacteria induces NKG2D ligand expression on human-activated T lymphocytes and cancer cells. *J Immunol* 183:897–906
- Anonymous (2008) Scientific opinion of the panel on biological hazards on a request from EFSA on the maintenance of the QPS list of microorganisms intentionally added to food or feed. EFSA J 923:1–48
- Bouglé D, Roland N, Lebeurrier F, Arhan P (1999) Effect of propionibacteria supplementation on fecal bifidobacteria and segmental colonic transit time in healthy human subjects. *Scand J Gastroenterol* 34:144–148

- Bouglé D, Vaghefi-Vaezzadeh N, Roland N, Bouvard G, Arhan P, Bureau F, Neuville D, Maubois J-L (2002) Influence of short-chain fatty acids on iron absorption by proximal colon. *Scand J Gastroenterol* 37:1008–1011
- Cherbut C, Ferrier L, Roze C, Anini Y, Blottière H, Lecannu G, Galimiche JP (1998) Short-chain fatty acids modify colonic motility through nerves and polypeptide YY release in the rat. *Am J Physiol Gastrointest Liver Physiol* 275:G1415–G1422
- Churrua I, Fernandez-Quintela A, Portillo MP (2009) Conjugated linoleic acid isomers: differences in metabolism and biological effects. *Biofactors* 35:105–111
- Collado MC, Jalonen L, Meriluoto J, Salminen S (2006) Protection mechanism of probiotic combination against human pathogens: in vitro adhesion to human intestinal mucus. *Asia Pac J Clin Nutr* 15:570–575
- Collado MC, Meriluoto J, Salminen S (2007a) Development of new probiotics by strain combinations: Is it possible to improve the adhesion to intestinal mucus? *J Dairy Sci* 90:2710–2716
- Collado MC, Meriluoto J, Salminen S (2007b) In vitro analysis of probiotic strain combinations to inhibit pathogen adhesion to human intestinal mucus. *Food Res Int* 40:629–636
- Collado MC, Meriluoto J, Salminen S (2007c) Role of commercial probiotic strains against human pathogen adhesion to intestinal mucus. *Lett Appl Microbiol* 45:454–460
- Collado MC, Meriluoto J, Salminen S (2008) Adhesion and aggregation properties of probiotic and pathogen strains. *Eur Food Res Technol* 226:1065–1073
- Cutting W, Read G, Cords H (1962) Preliminary studies on the chemical nature of propionin. *Stanford Med Bull* 20:156–162
- de Vaux A, Morrison M, Hutkins RW (2002) Displacement of *Escherichia coli* O157:H7 from rumen medium containing prebiotic sugars. *Appl Environ Microbiol* 68:519–524
- de Vrese M, Stegelmann A, Richter B, Fenselau S, Laue C, Schrezenmeier J (2001) Probiotics—compensation for lactase insufficiency. *Am J Clin Nutr* 73:421S–429S
- Dherbecourt J, Maillard MB, Catheline D, Thierry A (2008) Production of branched chain aroma compounds by *Propionibacterium freudenreichii*: links with the biosynthesis of membrane fatty acids. *J Appl Microbiol* 105:977–985
- Dherbecourt J, Falentin H, Jardin J, Maillard MB, Bagliniere F, Barloy-Hubler F, Thierry A (2010) Identification of a secreted lipolytic esterase in *Propionibacterium freudenreichii*, a ripening process bacterium involved in Emmental cheese lipolysis. *Appl Environ Microbiol* 76:1181–1188
- Downes J, Wade WG (2009) *Propionibacterium acidifaciens* sp. nov., isolated from the human mouth. *Int J Syst Evol Microbiol* 59:2778–2781
- El-Nezami H, Kankaanpaa P, Salminen S, Ahokas J (1998) Ability of dairy strains of lactic acid bacteria to bind a common food carcinogen, aflatoxin B-1. *Food Chem Toxicol* 36:321–326
- El-Nezami H, Mykkanen H, Kankaanpaa P, Salminen S, Ahokas J (2000a) Ability of *Lactobacillus* and *Propionibacterium* strains to remove aflatoxin B-1 from the chicken duodenum. *J Food Prot* 63:549–552
- El-Nezami H, Mykkanen H, Kankaanpaa P, Suomalainen T, Salminen S, Ahokas J (2000b) Ability of a mixture of *Lactobacillus* and *Propionibacterium* to influence the faecal aflatoxin content in healthy Egyptian volunteers: a pilot clinical study. *Biosci Microflora* 19:41–45
- El-Nezami HS, Chrevatidis A, Auriola S, Salminen S, Mykkanen H (2002) Removal of common Fusarium toxins in vitro by strains of *Lactobacillus* and *Propionibacterium*. *Food Addit Contam* 19:680–686
- El-Nezami HS, Polychronaki NN, Ma J, Zhu HL, Ling WH, Salminen EK, Juvonen RO, Salminen SJ, Poussa T, Mykkanen HM (2006) Probiotic supplementation reduces a biomarker for increased risk of liver cancer in young men from Southern China. *Am J Clin Nutr* 83:1199–1203
- Emenaker NJ, Basson MD (1998) Short chain fatty acids inhibit human (SW1116) colon cancer cell invasion by reducing urokinase plasminogen activator activity and stimulating TIMP-1 and TIMP-2 activities, rather than via MMP modulation. *J Surg Res* 76:41–46
- FAO, WHO (2006) Probiotics in food: health and nutritional properties and guidelines for evaluation. *FAO Food Nutr Pap*
- Foligné B, Nutten S, Grangette C, Dennin V, Goudercourt D, Poiret S, Dewulf J, Brassart D, Mercenier A, Pot B (2007) Correlation between in vitro and in vivo immunomodulatory properties of lactic acid bacteria. *World J Gastroenterol* 13:236–243
- Fukushima A, Aizaki Y, Sakuma K (2009) Short-chain fatty acids induce intestinal transient receptor potential vanilloid type 6 expression in rats and Caco-2 cells. *J Nutr* 139:20–25
- Furuichi K, Hojo K, Katakura Y, Ninomiya K, Shioya S (2006) Aerobic culture of *Propionibacterium freudenreichii* ET-3 can increase production ratio of 1, 4-dihydroxy-2-naphthoic acid to menaquinone. *J Biosci Bioeng* 101:464–470

- Furusawa E, Furusawa S, Cutting W (1965) Action mechanism of propionin against intracellular vaccinia multiplication and comparison with other agents. *Med Pharmacol Exp Int J Exp Med* 12:259–265
- Furusawa E, Ramanathan S, Furusawa S, Woo YK, Cutting W (1967) Antiviral activity of higher plants and propionin on lymphocytic choriomeningitis infection. *Proc Soc Exp Biol Med* 125:234–239
- Gratz S, El-Nezami H, Mykkanen H (2003) Probiotic bacteria retard the ex vivo absorption of aflatoxin B-1 from chick duodenum. *Toxicology* 191:50
- Gratz S, Mykkanen H, Ouwelhand AC, Juvonen R, Salminen S, El-Nezami H (2004) Intestinal mucus alters the ability of probiotic bacteria to bind aflatoxin B-1 in vitro. *Appl Environ Microbiol* 70:6306–6308
- Gratz S, Mykkanen H, El-Nezami H (2005) Aflatoxin B-1 binding by a mixture of *Lactobacillus* and *Propionibacterium*: in vitro versus ex vivo. *J Food Prot* 68:2470–2474
- Halttunen T, Collado MC, El-Nezami H, Meriluoto J, Salminen S (2008) Combining strains of lactic acid bacteria may reduce their toxin and heavy metal removal efficiency from aqueous solution. *Lett Appl Microbiol* 46:160–165
- Hartemink R, Rombouts FM (1999) Comparison of media for the detection of bifidobacteria, lactobacilli and total anaerobes from faecal samples. *J Microbiol Methods* 36:181–192
- Haskard CA, El-Nezami HS, Kankaanpää PE, Salminen S, Ahokas JT (2001) Surface binding of aflatoxin B-1 by lactic acid bacteria. *Appl Environ Microbiol* 67:3086–3091
- Hatakka K, Ahola AJ, Yli-Knuutila H, Richardson M, Poussa T, Meurman JH, Korpela R (2007) Probiotics reduce the prevalence of oral *Candida* in the elderly—a randomized controlled trial. *J Dent Res* 86:125–130
- Hatakka K, Holma R, El-Nezami H, Suomalainen T, Kuisma M, Saxelin M, Polussa T, Mykkänen H, Korpela R (2008) The influence of *Lactobacillus rhamnosus* LC705 together with *Propionibacterium freudenreichii* ssp. *shermanii* JS on potentially carcinogenic bacterial activity in human colon. *Int J Food Microbiol* 128:406–410
- Hervé C, Fondrevez M, Cheron A, Barloy-Hubler F, Jan G (2007) Transcarboxylase mRNA: a marker which evidences *P. freudenreichii* survival and metabolic activity during its transit in the human gut. *Int J Food Microbiol* 113:303–314
- Hojo K, Yoda N, Tsuchita H, Ohtsu T, Seki K, Taketomo N, Murayama T, Iino H (2002) Effect of ingested culture of *Propionibacterium freudenreichii* ET-3 on fecal microflora and stool frequency in healthy females. *Biosci Microflora* 21:115–120
- Holo H, Faye T, Brede DA, Nilsen T, Oddegard I, Langsrud T, Brendehaug J, Nes IF (2002) Bacteriocins of propionic acid bacteria. *Lait* 82:59–68
- Huang Y, Adams MC (2003) An in vitro model for investigating intestinal adhesion of potential dairy propionibacteria probiotic strains using cell line C2BBel. *Lett Appl Microbiol* 36:213–216
- Huang Y, Adams MC (2004) In vitro assessment of the upper gastrointestinal tolerance of potential probiotic dairy propionibacteria. *Int J Food Microbiol* 91:253–260
- Huang Y, Kotula L, Adams MC (2003) The in vivo assessment of safety and gastrointestinal survival of an orally administered novel probiotic, *Propionibacterium jensenii* 702, in a male Wistar rat model. *Food Chem Toxicol* 41:1781–1787
- Hubner RA, Houlston RS (2009) Folate and colorectal cancer prevention. *Br J Cancer* 100:233–239
- Hugenholtz J, Hunik J, Santos H, Smid E (2002) Nutraceutical production by propionibacteria. *Lait* 82:103–112
- Ibrahim F, Halttunen T, Tahvonen R, Salminen S (2006) Probiotic bacteria as potential detoxification tools: assessing their heavy metal binding isotherms. *Can J Microbiol* 52:877–885
- Isawa K, Hojo K, Yoda N, Kamiyama T, Makino S, Saito M, Sugano H, Mizoguchi C, Kurama S, Shibasaki M, Endo N, Sato Y (2002) Isolation and identification of a new bifidogenic growth stimulator produced by *Propionibacterium freudenreichii* ET-3. *Biosci Biotechnol Biochem* 66:679–681
- Jan G, Rouault A, Maubois J-L (2000) Acid stress susceptibility and acid adaptation of *Propionibacterium freudenreichii* subsp. *shermanii*. *Lait* 80:325–336
- Jan G, Leverrier P, Pichereau V, Boyaval P (2001) Changes in protein synthesis and morphology during acid adaptation of *Propionibacterium freudenreichii*. *Appl Environ Microbiol* 67:2029–2036
- Jan G, Belzacq AS, Haouzi D, Rouault A, Metivier D, Kroemer G, Brenner C (2002a) Propionibacteria induce apoptosis of colorectal carcinoma cells via short-chain fatty acids acting on mitochondria. *Cell Death Differ* 9:179–188
- Jan G, Leverrier P, Proudly I, Roland N (2002b) Survival and beneficial effects of propionibacteria in the human gut: in vivo and in vitro investigations. *Lait* 82:131–144
- Jan G, Lan A, Leverrier P (2007) Dairy propionibacteria as probiotics. In: Saarela M (ed) *Functional dairy products*, vol 2. Woodhead Publishing Ltd, Cambridge, UK, pp 165–194

- Kajander K, Korpela R (2006) Clinical studies on alleviating the symptoms of irritable bowel syndrome with a probiotic combination. *Asia Pac J Clin Nutr* 15:576–580
- Kajander K, Hatakka K, Poussa T, Markkila M, Korpela R (2005) A probiotic mixture alleviates symptoms in irritable bowel syndrome patients: a controlled 6-month intervention. *Aliment Pharmacol Ther* 22:387–394
- Kajander K, Krogius-Kurikka L, Rinttila T, Karjalainen H, Palva A, Korpela R (2007) Effects of multispecies probiotic supplementation on intestinal microbiota in irritable bowel syndrome. *Aliment Pharmacol Ther* 26:463–473
- Kajander K, Myllyluoma E, Rajilic-Stojanovic M, Kyronpalo S, Rasmussen M, Jarvenpaa S, Zoetendal EG, De Vos WM, Vapaatalo H, Korpela R (2008) Clinical trial: multispecies probiotic supplementation alleviates the symptoms of irritable bowel syndrome and stabilizes intestinal microbiota. *Aliment Pharmacol Ther* 27:48–57
- Kaneko T (1999) A novel bifidogenic growth stimulator produced by *Propionibacterium freudenreichii*. *Biosci Microflora* 18:73–80
- Kaneko T, Mori H, Iwata M, Meguro S (1994) Growth stimulator for bifidobacteria produced by *Propionibacterium freudenreichii* and several intestinal bacteria. *J Dairy Sci* 77:393–404
- Kekkonen RA, Kajasto E, Miettinen M, Veckman V, Korpela R, Julkunen I (2008a) Probiotic *Leuconostoc mesenteroides* ssp. *cremoris* and *Streptococcus thermophilus* induce IL-12 and IFN- γ production. *World J Gastroenterol* 14:1192–1203
- Kekkonen RA, Lummela N, Karjalainen H, Latvala S, Tynkkynen S, Jarvenpaa S, Kautiainen H, Julkunen I, Vapaatalo H, Korpela R (2008b) Probiotic intervention has strain-specific anti-inflammatory effects in healthy adults. *World J Gastroenterol* 14:2029–2036
- Kirjavainen PV, El-Nezami HS, Salminen SJ, Ahokas JT, Wright PFA (1999) Effects of orally administered viable *Lactobacillus rhamnosus* GG and *Propionibacterium freudenreichii* subsp. *shermanii* JS on mouse lymphocyte proliferation. *Clin Diagn Lab Immunol* 6:799–802
- Klaenhammer TR, Barrangou R, Buck BL, Azcarate-Peril MA, Altermann E (2005) Genomic features of lactic acid bacteria effecting bioprocessing and health. *FEMS Microbiol Rev* 29:393–409
- Kouya T, Misawa K, Horiuchi M, Nakayama E, Deguchi H, Tanaka T, Taniguchi M (2007) Production of extracellular bifidogenic growth stimulator by anaerobic and aerobic cultivations of several propionibacterial strains. *J Biosci Bioeng* 103:464–471
- Kuitunen M, Kukkonen K, Juntunen-Backman K, Korpela R, Poussa T, Tuure T, Haahtela T, Savilahti E (2009) Probiotics prevent IgE-associated allergy until age 5 years in cesarean-delivered children but not in the total cohort. *J Allergy Clin Immunol* 123:335–341
- Kukkonen K, Savilahti E, Haahtela T, Juntunen-Backman K, Korpela R, Poussa T, Tuure T, Kuitunen M (2007) Probiotics and prebiotic galacto-oligosaccharides in the prevention of allergic diseases: a randomized, double-blind, placebo-controlled trial. *J Allergy Clin Immunol* 119:192–198
- Kukkonen K, Savilahti E, Haahtela T, Juntunen-Backman K, Korpela R, Poussa T, Tuure T, Kuitunen M (2008) Long-term safety and impact on infection rates of postnatal probiotic and prebiotic (synbiotic) treatment: randomized, double-blind, placebo-controlled trial. *Pediatrics* 122:8–12
- Jan A, Bruneau A, Philippe C, Rochet V, Rouault A, Herve C, Roland N, Rabot S, Jan G (2007a) Survival and metabolic activity of selected strains of *Propionibacterium freudenreichii* in the gastrointestinal tract of human microbiota-associated rats. *Br J Nutr* 97:714–724
- Jan A, Lagadic-Gossmann D, Lemaire C, Brenner C, Jan G (2007b) Acidic extracellular pH shifts colorectal cancer cell death from apoptosis to necrosis upon exposure to propionate and acetate, major end-products of the human probiotic propionibacteria. *Apoptosis* 12:573–591
- Jan A, Bruneau A, Bensaada M, Philippe C, Bellaud P, Rabot S, Jan G (2008) Increased induction of apoptosis by *Propionibacterium freudenreichii* TL133 in colonic mucosal crypts of human microbiota-associated rats treated with 1, 2-dimethylhydrazine. *Br J Nutr* 100:1251–1259
- Langsrud T, Reinbold GW (1973) Flavor development and microbiology of Swiss cheese. A review. III. Ripening and flavor production. *J Milk Food Technol* 36:593–609
- Lavillonniere F, Chajes V, Martin JC, Sebedio JL, Lhuillery C, Bougnoux P (2003) Dietary purified cis-9, trans-11 conjugated linoleic acid isomer has anticarcinogenic properties in chemically induced mammary tumors in rats. *Nutr Cancer* 45:190–194
- Lee YK, El-Nezami H, Haskard CA, Gratz S, Puong KY, Salminen S, Mykkanen H (2003) Kinetics of adsorption and desorption of aflatoxin B-1 by viable and nonviable bacteria. *J Food Prot* 66:426–430
- Lehto EM, Salminen S (1997) Adhesion of two *Lactobacillus* strains, one *Lactococcus* and one *Propionibacterium* strain to cultured human intestinal Caco-2 cell line. *Biosci Microflora* 16:13–17

- Leverrier P, Dimova D, Pichereau V, Auffray Y, Boyaval P, Jan GL (2003) Susceptibility and adaptive response to bile salts in *Propionibacterium freudenreichii*: physiological and proteomic analysis. *Appl Environ Microbiol* 69:3809–3818
- Leverrier P, Vissers JPC, Rouault A, Boyaval P, Jan G (2004) Mass spectrometry proteomic analysis of stress adaptation reveals both common and distinct response pathways in *Propionibacterium freudenreichii*. *Arch Microbiol* 181:215–230
- Leverrier P, Fremont Y, Rouault A, Boyaval P, Jan G (2005) In vitro tolerance to digestive stresses of propionibacteria: influence of food matrices. *Food Microbiol* 22:11–18
- Lind H, Sjogren J, Gohil S, Kenne L, Schnurer J, Broberg A (2007) Antifungal compounds from cultures of dairy propionibacteria type strains. *FEMS Microbiol Lett* 271:310–315
- Lock AL, Corl BA, Barbano DM, Bauman DE, Ip C (2004) The anticarcinogenic effect of trans-11 18: One is dependent on its conversion to cis-9, trans-11 CLA by Delta 9-desaturase in rats. *J Nutr* 134:2698–2704
- Mantere-Alhonen S (1983) On the survival of a *Propionibacterium freudenreichii* culture during in vitro gastric digestion. *Meijeritieteellinen Aikakauskirja* 41:19–23
- Mantere-Alhonen S (1995) Propionibacteria used as probiotics—a review. *Lait* 75:447–452
- Matthews GM, Howarth GS, Butler RN (2007) Short-chain fatty acid modulation of apoptosis in the Kato III human gastric carcinoma cell line. *Cancer Biol Ther* 6:1051–1057
- McIntosh FM, Shingfield KJ, Devillard E, Russell WR, Wallace RJ (2009) Mechanism of conjugated linoleic acid and vaccenic acid formation in human faecal suspensions and pure cultures of intestinal bacteria. *Microbiology* 155:285–294
- Meile L, Le Blay G, Thierry A (2008) Safety assessment of dairy microorganisms: *Propionibacterium* and *Bifidobacterium*. *Int J Food Microbiol* 126:316–320
- Michel C, Roland N, Lecannu G, Hervé C, Avice JC, Rival M, Cherbut C (2005) Colonic infusion with *Propionibacterium acidipropionici* reduces severity of chemically-induced colitis in rats. *Lait* 85:99–111
- Mitsuyama K, Masuda J, Yamasaki H, Kuwaki K, Kitazaki S, Koga H, Uchida M, Sata M (2007) Treatment of ulcerative colitis with milk whey culture with *Propionibacterium freudenreichii*. *J Intest Microbiol* 21:143–147
- Mogensen G, Salminen S, O'Brien J, Ouwehand A, Holzapfel W, Shortt C, Fonden R, Miller G, Donohue D, Playne M, Crittenden R, Salvadori B, Zink R (2002) Inventory of microorganisms with a documented history of use in food, *Bulletin of the IDF* 10–19
- Morata de Ambrosini V, Gonzalez S, Perdigon G, De Ruiz Holgado AP, Oliver G (1998) Immunostimulating activity of cell walls from lactic acid bacteria and related species. *Food Agric Immunol* 10:183–191
- Mori H, Sato Y, Taketomo N, Kamiyama T, Yoshiyama Y, Meguro S, Sato H, Kaneko T (1997) Isolation and structural identification of bifidogenic growth stimulator produced by *Propionibacterium freudenreichii*. *J Dairy Sci* 80:1959–1964
- Moussavi M, Adams MC (2010) An in vitro study on bacterial growth interactions and intestinal epithelial cell adhesion characteristics of probiotic combinations. *Curr Microbiol* 60:327–335
- Myllyluoma E, Veijola L, Ahlroos T, Tynkkynen S, Kankuri E, Vapaatalo H, Rautelin H, Korpela R (2005) Probiotic supplementation improves tolerance to *Helicobacter pylori* eradication therapy—a placebo-controlled, double-blind randomized pilot study. *Aliment Pharmacol Ther* 21:1263–1272
- Myllyluoma E, Ahlroos T, Veijola L, Rautelin H, Tynkkynen S, Korpela R (2007a) Effects of anti-*Helicobacter pylori* treatment and probiotic supplementation on intestinal microbiota. *Int J Antimicrob Agents* 29:66–72
- Myllyluoma E, Kajander K, Mikkola H, Kyronpalo S, Rasmussen M, Kankuri E, Sipponen P, Vapaatalo H, Korpela R (2007b) Probiotic intervention decreases serum gastrin-17 in *Helicobacter pylori* infection. *Digest Liver Dis* 39:516–523
- Myllyluoma E, Ahonen AM, Korpela R, Vapaatalo H, Kankuri E (2008) Effects of multispecies probiotic combination on *Helicobacter pylori* infection in vitro. *Clin Vaccine Immunol* 15:1472–1482
- Niderkorn V, Boudra H, Morgavi DP (2006) Binding of *Fusarium* mycotoxins by fermentative bacteria in vitro. *J Appl Microbiol* 101:849–856
- Okada Y, Hokari R, Kato S, Mataka N, Okudaira K, Takebayashi K, Matsunaga H, Tsuzuki Y, Komoto S, Watanabe C, Kawaguchi A, Nagao S, Itoh K, Miura S (2006a) 1,4-dihydroxy-2-naphthoic acid (DHNA) shows anti-inflammatory effect on NSAID-induced colitis in IL-10-knockout mice through suppression of inflammatory cell infiltration and increased number of Genus *Bifidobacterium*. *Gastroenterology* 130:A313

- Okada Y, Tsuzuki Y, Miyazaki J, Matsuzaki K, Hokari R, Komoto S, Kato S, Kato S, Kawaguchi A, Nagao S, Itoh K, Watanabe T, Miura S (2006b) *Propionibacterium freudenreichii* component 1,4-dihydroxy-2-naphthoic acid (DHNA) attenuates dextran sodium sulphate induced colitis by modulation of bacterial flora and lymphocyte homing. *Gut* 55:681–688
- Orla-Jensen O (1909) Die hauptlinien des natürlichen bakteriensystems, The main lines of the natural bacterial system. *Zentralbl Bakteriol* 22:305–346
- Ouwehand AC, Tolkkio S, Kulmala J, Salminen S, Salminen E (2000) Adhesion of inactivated probiotic strains to intestinal mucus. *Lett Appl Microbiol* 31:82–86
- Ouwehand AC, Lagstrom H, Suomalainen T, Salminen S (2002a) Effect of probiotics on constipation, fecal azoreductase activity and fecal mucin content in the elderly. *Ann Nutr Metab* 46:159–162
- Ouwehand AC, Suomalainen T, Tolkkio S, Salminen S (2002b) In vitro adhesion of propionic acid bacteria to human intestinal mucus. *Lait* 82:123–130
- Ouwehand AC, Salminen S, von Wright A, Ouwehand A (2004) The probiotic potential of propionibacteria, in: *Lactic acid bacteria: Microbiology and functional aspects*, 3rd edition, revised and expanded. Marcel Dekker, New York, USA, pp 159–174
- Perez-Chaia A, Zarate G (2005) Dairy propionibacteria from milk or cheese diets remain viable and enhance propionic acid production in the mouse cecum. *Lait* 85:85–98
- Perez-Chaia A, Nader de Macias ME, Oliver G (1995) Propionibacteria in the gut: effect on some metabolic activities of the host. *Lait* 75:435–445
- Perez-Chaia A, Zarate G, Oliver G (1999) The probiotic properties of propionibacteria. *Lait* 79:175–185
- Pohjavuori E, Viljanen M, Korpela R, Kuitunen M, Tiittanen M, Vaarala O, Savilahti E (2004) *Lactobacillus* GG effect in increasing IFN-gamma production in infants with cow's milk allergy. *J Allergy Clin Immunol* 114:131–136
- Rainio A, Vahvaselka M, Suomalainen T, Laakso S (2001) Reduction of linoleic acid inhibition in production of conjugated linoleic acid by *Propionibacterium freudenreichii* ssp. *shermanii*. *Can J Microbiol* 47:735–740
- Rainio A, Vahvaselka M, Suomalainen T, Laakso S (2002) Production of conjugated linoleic acid by *Propionibacterium freudenreichii* ssp. *shermanii*. *Lait* 82:91–101
- Ramanathan S, Furusawa E, Read G, Cutting W (1965) Isolation and activity of propionin A an antiviral polypeptide from propionibacteria. *Chemotherapy* 10:197–198
- Ramanathan S, Read G, Cutting W (1966) Purification of propionin, an antiviral agent from propionibacteria. *Proc Soc Exp Biol Med* 123:271–273
- Ramanathan S, Olync C, Cutting W (1968) Antiviral principles of Propionibacteriaisolation, activity of Propionins B, C. *Proc Soc Exp Biol Med* 129:73–77
- Ramanathan S, Furusawa E, Yee H, Cutting WC (1973) Propionin B an anti viral principle of propionibacteria. *Chemotherapy* 19:16–21
- Roland N, Bouglé D, Lebeurrer F, Arhan P, Maubois J-L (1998) *Propionibacterium freudenreichii* stimulates the growth of *Bifidobacterium bifidum* in vitro and increases fecal bifidobacteria in healthy human volunteers. *Int Dairy J* 8:587–588
- Ruijschop RMAJ, Boelrijk AEM, Giffel MCT (2008) Satiety effects of a dairy beverage fermented with propionic acid bacteria. *Int Dairy J* 18:945–950
- Sanders ME (2008) Probiotics: definition, sources, selection, and uses. *Clin Infect Dis* 46:S58–S61
- Sarkar S, Misra AK (1998) Effect of feeding Propiono-Acido-Bifido (PAB) milk on the nutritional status and excretory pattern in rats and infants. *Milchwissenschaft* 53:666–668
- Sarkar S, Misra AK (2002) Effect of feeding dietetic yoghurt on the nutritional status and excretory pattern in rats and infants. *Egypt J Dairy Sci* 30:63–73
- Satomi K, Kurihara H, Isawa K, Mori H, Kaneko T (1999) Effects of culture-powder of *Propionibacterium freudenreichii* ET-3 on fecal microflora of normal adults. *Biosci Microflora* 18:27–30
- Seki K, Nakao H, Umino H, Isshiki H, Yoda N, Tachihara R, Ohuchi T, Saruta H, Suzuki K, Mitsuoka T (2004) Effects of fermented milk whey containing novel bifidogenic growth stimulator produced by *Propionibacterium* on fecal bacteria, putrefactive metabolite, defecation frequency and fecal properties in senile volunteers needed serious nursing-care taking enteral nutrition by tube feeding. *J Intest Microbiol* 18:107–115
- Shimotoyodome A, Meguro S, Hase T, Tokimitsu I, Sakata T (2000) Short chain fatty acids but not lactate or succinate stimulate mucus release in the rat colon. *Comp Biochem Physiol A Mol Integr Physiol* 125:525–531
- Sidorchuk II, Bondarenko VM (1984) Selection of a biologically active mutant of *Propionibacterium shermanii* and the possibility of its use in complex therapy of enteral dysbacteriosis. *J Hyg Epidemiol Microbiol Immunol* 28:331–338

- Somkuti GA, Johnson TL (1990) Cholesterol uptake by *Propionibacterium freudenreichii*. *Curr Microbiol* 20:305–309
- Stackebrandt E, Schumann P, Schaal KP, Weiss N (2002) *Propionimicrobium* gen. nov., a new genus to accommodate *Propionibacterium lymphophilum* (Torrey 1916) Johnson and Cummins 1972, 1057 (AL) as *Propionimicrobium lymphophilum* comb. nov. *Int J Syst Evol Microbiol* 52:1925–1927
- Suomalainen T, Sigvart-Mattila P, Matto J, Tynkkynen S (2008) In vitro and in vivo gastrointestinal survival, antibiotic susceptibility and genetic identification of *Propionibacterium freudenreichii* ssp. *shermanii* JS. *Int Dairy J* 18:271–278
- Suzuki A, Mitsuyama K, Koga H, Tomiyasu N, Masuda J, Takaki K, Tsuruta O, Toyonaga A, Sata M (2006) Bifidogenic growth stimulator for the treatment of active ulcerative colitis: a pilot study. *Nutrition* 22:76–81
- Thiel A, Eikmanns B, Salminen S, Ouwehand AC (2004) In vitro adhesion of propionibacteria to human intestinal mucus. *Ital J Food Sci* 16:245–253
- Thierry A, Maillard MB, Yvon M (2002) Conversion of L-leucine to isovaleric acid by *Propionibacterium freudenreichii* TL 34 and ITGP23. *Appl Environ Microbiol* 68:608–615
- Thierry A, Maillard MB, Hervé C, Richoux R, Lortal S (2004a) Varied volatile compounds are produced by *Propionibacterium freudenreichii* in Emmental cheese. *Food Chem* 87:439–446
- Thierry A, Richoux R, Kerjean JR (2004b) Isovaleric acid is mainly produced by *Propionibacterium freudenreichii* in Swiss cheese. *Int Dairy J* 14:801–807
- Trinidad TP, Wolever TMS, Thompson LU (1999) Effects of calcium concentration, acetate, and propionate on calcium absorption in the human distal colon. *Nutrition* 15:529–533
- Tuomola EM, Ouwehand AC, Salminen SJ (1999) Human ileostomy glycoproteins as a model for small intestinal mucus to investigate adhesion of probiotics. *Lett Appl Microbiol* 28:159–163
- Uchida M, Mogami O (2005) Milk whey culture with *Propionibacterium freudenreichii* ET-3 is effective on the colitis induced by 2, 4, 6-trinitrobenzene sulfonic acid in rats. *J Pharmacol Sci* 99:329–334
- Vahvaselka M, Laakso S (2010) Production of cis-9, trans-11-conjugated linoleic acid in camelina meal and okara by an oat-assisted microbial process. *J Agric Food Chem* 58:2479–2482
- Vesterlund S, Karp M, Salminen S, Ouwehand AC (2006) *Staphylococcus aureus* adheres to human intestinal mucus but can be displaced by certain lactic acid bacteria. *Microbiology* 152:1819–1826
- Viljanen M, Kuitunen M, Haahtela T, Juntunen-Backman K, Korpela R, Savilahti E (2005a) Probiotic effects on faecal inflammatory markers and on faecal IgA in food allergic atopic eczema/dermatitis syndrome infants. *Pediatr Allergy Immunol* 16:65–71
- Viljanen M, Pohjavuori E, Haahtela T, Korpela R, Kuitunen M, Sarnesto A, Vaarala O, Savilahti E (2005b) Induction of inflammation as a possible mechanism of probiotic effect in atopic eczema-dermatitis syndrome. *J Allergy Clin Immunol* 115:1254–1259
- Vorobjeva LI, Khodjaev EY, Cherdinceva TA (1995) Antimutagenic and reactivative activities of dairy propionibacteria. *Lait* 75:473–487
- Vorobjeva LI, Iljasova OV, Khodjaev EY, Ponomareva GM, Varioukhina SY (2001) Inhibition of induced mutagenesis in *Salmonella typhimurium* by the protein of *Propionibacterium freudenreichii* subsp. *shermanii*. *Anaerobe* 7:37–44
- Vorobjeva L, Leverrier P, Zinchenko A, Boyaval P, Khodjaev E, Varioukhina S, Ponomareva G, Gordeeva E, Jan G (2004) Anti-stress activity of *Propionibacterium freudenreichii*: identification of a reactivative protein, Antonie van Leeuwenhoek. *Int J Gen Mol Microbiol* 85:53–62
- Vorobjeva LI, Khodjaev EY, Vorobjeva NV (2008) Propionic acid bacteria as probiotics. *Microb Ecol Health Dis* 20:109–112
- Wahle KWJ, Heys SD, Rotondo D (2004) Conjugated linoleic acids: Are they beneficial or detrimental to health? *Prog Lipid Res* 43:553–587
- Wang LM, Lv JP, Chu ZQ, Cui YY, Ren XH (2007) Production of conjugated linoleic acid by *Propionibacterium freudenreichii*. *Food Chem* 103:313–318
- Warminska-Radyko I, Laniewska-Moroz L, Babuchowski A (2002) Possibilities for stimulation of *Bifidobacterium* growth by propionibacteria. *Lait* 82:113–121
- Wood HG, Eastbrook RW, Srera P (1981) Metabolic cycles in the fermentation of propionic acid bacteria, in: Current topics in cellular regulation. Academic, New York, USA, pp 255–287
- Yamazaki S, Kano K, Ikeda T, Isawa K, Kaneko T (1998) Mechanistic study on the roles of a bifidogenic growth stimulator based on physicochemical characterization. *BBA-Gen Subjects* 1425:516–526
- Yamazaki S, Kano K, Ikeda T, Isawa K, Kaneko T (1999) Role of 2-amino-3-carboxy-1, 4-naphthoquinone, a strong growth stimulator for bifidobacteria, as an electron transfer mediator for NAD(P)(+) regeneration in *Bifidobacterium longum*. *BBA-Gen Subjects* 1428:241–250

- Yokota A, Tamura T, Takeuchi M, Weiss N, Stackebrandt E (1994) Transfer of *Propionibacterium innocuum* Pitcher and Collins 1991 to *Propioniferax* gen. nov., as *Propioniferax innocua* comb. nov. *Int J Syst Bacteriol* 44:579–582
- Zarate G, Perez Chaia A (2009) Dairy bacteria remove in vitro dietary lectins with toxic effects on colonic cells. *J Appl Microbiol* 106:1050–1057
- Zarate G, Chaia AP, Gonzalez S, Oliver G (2000) Viability and beta-galactosidase activity of dairy propionibacteria subjected to digestion by artificial gastric and intestinal fluids. *J Food Prot* 63:1214–1221
- Zarate G, Chaia AP, Oliver G (2002a) Some characteristics of practical relevance of the beta-galactosidase from potential probiotic strains of *Propionibacterium acidipropionici*. *Anaerobe* 8:259–267
- Zarate G, De Ambrosini VIM, Chaia AP, Gonzalez SN (2002b) Adhesion of dairy propionibacteria to intestinal epithelial tissue in vitro and in vivo. *J Food Prot* 65:534–539