

HAL
open science

The long-term survival of [*i*]Propionibacterium freudenreichii[/i] in a context of nutrient shortage

Flavia Aburjaile, Marie-Noelle Madec, Sandrine Parayre-Breton, Anderson Miyoshi, Vasco Azevedo, Yves Le Loir, Helene Falentin

► To cite this version:

Flavia Aburjaile, Marie-Noelle Madec, Sandrine Parayre-Breton, Anderson Miyoshi, Vasco Azevedo, et al.. The long-term survival of [*i*]Propionibacterium freudenreichii[/i] in a context of nutrient shortage. Journal of Applied Microbiology, 2015, 120 (2), pp.432-440. 10.1111/jam.13000 . hal-01251265

HAL Id: hal-01251265

<https://hal.science/hal-01251265>

Submitted on 5 Jan 2016

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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

Received Date : 22-Jun-2015

Revised Date : 15-Oct-2015

Accepted Date : 03-Nov-2015

Article type : Original Article

RESEARCH ARTICLE

The long-term survival of *Propionibacterium freudenreichii* in a context of nutrient shortage.

Short running head: *P. freudenreichii* survival

**Flavia Figueira Aburjaile^{1,2,3}, Marie-Noëlle Madec^{2,3}, Sandrine Parayre^{2,3},
Anderson Miyoshi¹, Vasco Azevedo¹, Yves Le Loir^{2,3†}, Hélène Falentin^{2,3†}**

¹ Department of General Biology, Federal University of Minas Gerais, Belo Horizonte, Minas Gerais, Brazil

² INRA, UMR 1253, Science et Technologie du Lait et de l'Oeuf, 35000, Rennes, France

³ AGROCAMPUS OUEST, UMR1253, UMR Science et Technologie du Lait et de l'Oeuf, 35000, Rennes, France

Correspondance: Hélène Falentin, INRA, UMR 1253, Science et Technologie du Lait et de l'OEuf, Rennes, France, e-mail: helene.falentin@rennes.inra.fr.

†: YLL and HF share credit as senior co-authors

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process which may lead to differences between this version and the Version of Record. Please cite this article as an 'Accepted Article', doi: 10.1111/jam.13000
This article is protected by copyright. All rights reserved.

Abstract

Aims: *Propionibacterium freudenreichii* is an actinobacterium widely used in dairy industry during the ripening process of Swiss-type cheeses and which presents probiotic properties. PF is reportedly a hardy bacterium, able to survive during the cheese-making process and when subjected to digestive stresses. During this study the long-term survival of *P. freudenreichii* was investigated for 11 days by means of phenotypic characterization in a culture medium without the addition of any nutrients.

Methods and Results: For 11 days, in a non-nutrient supplemented culture medium, eight strains were monitored by measuring their optical density, counting colony-forming units (CFU) and using LIVE/DEAD staining and microscopy observation. Under these conditions, all strains displayed high survival rates in the culture medium, their culturability reaching more the $9 \log_{10}$ CFU/mL after two days. After 11 days, this value ranged from 7.8 to $8.2 \log_{10}$ CFU/mL depending on the strain, and at least 50% of the *P. freudenreichii* population displayed an intact envelope. Since lysis of part of a bacterial population may be a microbial strategy to recover nutrients, in CIRM-BIA 138 (the strain with the highest population at day 11), cell lysis was assessed by quantifying intact bacterial cells using qPCR targeting the housekeeping gene *tuf*. No lysis was observed.

Conclusion: Taken together, our results suggest that *P. freudenreichii* strains use a viable but nonculturable (VBNC) state to adapt to the long term survival phase.

Significance and Impact of the study: Assessing the viability of *P. freudenreichii* and understanding their mechanisms for survival should be of great interest regarding their potential probiotic applications.

Keywords: adaptation; bacteria; growth phases; culturability; long-term survival; viable but nonculturable; *Propionibacterium freudenreichii*.

Introduction

Propionibacterium freudenreichii is an Actinobacterium that is responsible for the opening and aroma of Swiss-type cheeses. PF is also used as a source of probiotics because PF has bifidogenic properties (Isawa *et al.*, 2002), PF is resistant to digestive stress (Jan *et al.*, 2000), and some strains are endowed with anti-inflammatory capabilities that could be used to prevent inflammatory bowel diseases (Okada *et al.*, 2013; Le Maréchal *et al.*, 2015). Its metabolic activity is characterized by its ability to ferment various carbohydrates, the main product being propionic acid (Houwen *et al.*, 1991; Loux *et al.*, 2015). PF is reportedly a hardy bacterial species, which can stay alive and metabolically active for long periods under stressful conditions (i.e. cave-aged Swiss-type cheeses at cool temperatures) (Dalmasso *et al.*, 2012). The genome sequence of the type-strain CIRM-BIA1 revealed the genetic basis for its hardiness (Falentin *et al.*, 2010a). In the laboratory, PF can be stored in a spent medium at room temperature for more than 6 months and remains culturable if inoculated in a fresh medium. Actinobacteria are known to be hardy and extremely resistant to nutrient shortage (Greenblatt *et al.*, 2004). However, except for the *Mycobacterium* genus which has been extensively explored (Ghodbane 2014), little is known about the mechanisms underlying the long term survival of this class.

During their growth and survival, Gram-positive and Gram-negative bacteria pass through different physiological phases (Kolter *et al.*, 1993; Hicks, 2005; Finkel, 2006; Bruno & Freitag, 2011; Wen *et al.*, 2013). In some bacterial species, conventional

Accepted Article

exponential and stationary phases are followed successively by the death phase and a long-term survival phase (Finkel, 2006; Helmus *et al.*, 2012). Long-term survival (LTS) can be defined as a phase during which the bacteria develop mechanisms to adapt and remain viable, even after a long period of nutritional shortage (Finkel, 2006; Meena & Rajni, 2010; Bharati *et al.*, 2012; Justice *et al.*, 2014): (i) sporulation (Fimlaid and Shen, 2015), (ii) quiescence/dormancy or (iii) programmed cell death (Finkel, 2006; Rittershaus *et al.*, 2013). During sporulation, a vegetative bacterial cell differentiates into a metabolically dormant cell-type known as a spore, which can reawaken when favourable conditions return (Fimlaid and Shen, 2015). Quiescence is characterized by decelerated or arrested growth in a viable non-replicating state (Rittershaus *et al.*, 2013), which can evolve to a viable but nonculturable (VBNC) state (Ramamurthy *et al.*, 2014). In programmed cell death (bacterial apoptosis), the death and lysis of part of a bacterial population may be profitable to surviving cells, which can catabolize the detritus. Cell death and lysis can be observed by monitoring the fall in the viable count using standard plating assays associated with a leakage of intracellular content that can be assessed biochemically (lactate dehydrogenase quantification) (Wilkinson *et al.*, 1994) or using qPCR methods (Falentin *et al.*, 2010b).

PF is a non-sporulating species, but PF is as yet unknown whether it survives by adopting a strategy of quiescence/dormancy or lysis of part of the bacterial population. During this study, we investigated the LTS (OD, culturability, membrane permeability and lysis) of eight *P. freudenreichii* strains throughout an 11-day period of culture without the addition of any nutrients, in order to investigate inter-strain variability in long-term survival capacities and to better understand the strategies used to ensure survival.

Materials and Methods

Bacterial strains

Eight *P. freudenreichii* strains (Table 1) were used during this work. The strains were supplied by the International Centre for Microbial Resources - Bacteria of Food Interest – (Centre International de Ressources Microbiennes - Bactéries d'Intérêt Alimentaire; INRA Rennes).

Conditions for bacterial growth

All the strains were routinely cultured in YEL medium (pH=7.0) (Malik *et al.*, 1968) with no agitation and at 30°C. Each strain was grown in a different test tube for each manipulation, thus preventing the interference of oxygen in the environment and maintaining the *P. freudenreichii* strains under microaerophilic conditions. At T0, an inoculum of 7 log₁₀ CFU/mL was added to all the tubes.

Growth kinetics were followed by Optical Density measurements using a Model DU 640 spectrophotometer (Beckman Coulter, Fullerton, California, USA) at 650 nm (OD₆₅₀) and by counting the number of CFU (CFU/mL) using the micromethod as described previously (Baron *et al.*, 2006). For enumerations, all the *P. freudenreichii* strains were plated in YEL agar culture medium at 30°C, under microaerophilic conditions, until the visualization of colonies (6 days). In all cases, two technical replicates and two biological replicates were performed.

Epifluorescence microscopy

The eight strains were monitored for 11 days using the LIVE/DEAD® BacLight™ Bacterial Viability Kit – Molecular Probes® (Life Technologies, USA), as recommended by the supplier. Microscopic observations were performed at each of the

time points used for the OD₆₅₀ and CFU/mL measurements. Briefly, SYTO9 (which stains all cells green, regardless of their membrane integrity) and propidium iodide (which stains permeabilized cells red) were mixed at a ratio of 1: 1 (5μL SYTO 9 and 5 μL propidium iodide). An 0.5μL aliquot of the mix was added to 100μL of the bacterial culture, vortexed, and incubated in the dark for 15 minutes. The bacteria were then analysed using epifluorescence microscopy with a phase contrast Nikon G11 microscope (Nikon D300) and Camera Control Pro 2 software (Nikon, Japan). For each sample, six photos (three photos with a x40 objective and three with a x100 objective) were analysed so as to visually estimate the percentage of permeabilized cells (red / red + green cells) at each time point.

DNA extraction of non-lysed cells

The DNA extraction method only enables the recovery of DNA from non-lysed cells. Samples were collected at three time points (79h, 144h and 168h post-inoculation) during the growth of *P. freudenreichii* CIRM-BIA 138, as described previously (Parayre *et al.*, 2007). Briefly, cells were harvested from 1 mL of the culture sample by centrifugation (5000g, 10 min.). The cell pellets were re-suspended in lysis buffer (Qiagen, Courtaboeuf, France) supplemented with lysozyme (Promega, France; 8mg/sample) and mutanolysin (Sigma, France; 20U/sample). These samples were incubated for 30 min. at 37°C for 1 h, before being treated with proteinase K (0.5mg/sample) prior to purification using the DNeasy Tissue Kit, as recommended by the supplier (Qiagen, Courtaboeuf, France). Three biological replicates and two technical replicates were used for each time point.

Quantification of bacterial cells using quantitative PCR

To determine any cell lysis of CIRM-BIA 138 after entry into stationary phase and just before entering the LTS phase, quantitative PCR (qPCR) was used to quantify the non-lysed bacterial cells throughout growth, according to the method described by Falentin et al. (2010b). Briefly, the qPCR targeted *tuf*, a gene present in a single copy in the *P. freudenreichii* chromosome, using primers designed on the *tuf* sequence (F: CGAACGAGTTCCACTGCGGGT; R: GCAACATCGGCACCATCGGAC). Amplifications were performed exactly as described previously. Cycle thresholds (Ct) were determined after manual adjustment of the threshold within the linear part of qPCR logarithmic amplification curves. CIRM-BIA 138 samples were collected at 79, 144, and 168 hours for qPCR determination. Each experiment was carried out in triplicate (independent biological replicates). We checked by a spiking experiment that lysed cells could not contaminate qPCR results. A sample of entire cells ($8 \log_{10}$ CFU) was spiked with ($9 \log_{10}$ CFU) lysed cells (the lysis was performed as described below). Extraction and qPCR on entire cells and spiked sample gave the same Ct. The qPCR results will give a quantification of entire cells only.

Results

Growth and survival rate of *Propionibacterium freudenreichii* under laboratory conditions.

The growth of the eight *P. freudenreichii* strains was monitored spectrophotometrically by measuring the optical density at 650 nm (OD_{650}), and by plate counting (CFU/mL) throughout an 11 day period. Strains were inoculated at $7 \log_{10}$ CFU/mL in fresh YEL medium. Both of the monitoring methods showed that *P.*

freudenreichii growth curves had roughly similar profiles despite variations in terms of their final culturability at 11 days. The curves established over a prolonged incubation revealed several phases, as shown for CIRM-BIA129 and CIRM-BIA138 (Figure 1. See all growth curves in the supplemental data, Figure S1). Under the conditions applied, the cultures entered the exponential growth phase to reach a maximum OD₆₅₀ of 3 to 4 (for CIRM-BIA 138) and a population of 9 to 9.6 log₁₀ CFU/mL between 50 h and 72 h. The OD₆₅₀ curves then decreased steadily for about 100h, which corresponded to entry into the stationary phase, and reached a plateau of culturability at around 168 h, for a population of 8 to 8.7 log₁₀ CFU/mL, depending on the strain (Figure 1) but always with a lower OD₆₅₀. The latter phase was designated the long term survival (LTS) phase. The other six *P. freudenreichii* growth curves were similar (Supplementary data Figure S1). In terms of culturability, all the strains survived well with a population of around 8 log₁₀ CFU/mL after 11 days in the spent medium, i.e. without the addition of any nutrients (Figure 2, Table S1). Interestingly, two strains, CIRM-BIA121 and CIRM-BIA138, survived better than the six others (Figure 2) and maintained an average population of 8.2 log₁₀ CFU/ mL at day 11, suggesting a strain-dependency in ability of *P. freudenreichii* for long-term survival. On Petri plates, colonies of *P. freudenreichii* maintained the same size and aspect whereas photon microscopy images revealed bacteria of the same size (not shown) but single cells in the exponential phase and groups of two to five cells in the stationary phase.

Evaluation of cell envelope permeability

LIVE/DEAD staining assays showed that the numbers of intact cells (stained green by SYTO9) remained stable (100% index) for each of the eight strains throughout the exponential and early stationary phases (Table S2). The numbers of intact cells then started decreasing at 50 or 150h post-inoculation and dropped to 80% and 58.6% for

CIRM-BIA 129 and CIRM-BIA 138, respectively, 11 days post-inoculation. The numbers of cells with a non-permeabilized membrane (stained in green) decreased from 50 h to 150 h onwards, depending on the strains, to reach a minimum proportion of 50% at day 11 (Figure 3), suggesting that the number of dying or dead (but non-lysed) cells increased during the stationary and LTS phases.

Assessment of lysis by quantifying bacterial cells using qPCR

Because both plate counting assays and epifluorescence microscopy showed a reduction in culturability and an increase in membrane permeabilization, quantitative PCR was used to assess bacterial lysis. CIRM-BIA 138 (the strain with the highest population at day 11) cells were pelleted at three different time points before and after the observed loss of culturability. Quantitative PCR targeting the *tuf* gene was carried out on the DNA extracted from the pelleted cells. Under these conditions, lysed cells cannot normally be recovered (Falentin *et al.*, 2012). The copy number of the *tuf* gene did not vary significantly in the CIRM-BIA138 culture, demonstrating that the bacterial cells did not undergo lysis when entering the LTS phase (Figure 4).

Discussion

***P. freudenreichii* has a high survival rate at day 11**

P. freudenreichii belongs to the Actinobacteria, a group of Gram-positive bacteria with high GC content genomes. This group is known for its considerable versatility (Gao & Gupta, 2012), and includes members that can survive under extreme conditions (Greenblatt *et al.*, 2004). *P. freudenreichii* is reported to be a hardy species widely used

in the cheese-making industry and is also well-documented for its probiotic potential (Jan *et al.*, 2000). Genome sequence analysis has revealed the genetic basis for its hardiness: (i) its ability to store polyphosphates as an energy reserve and to utilize them instead of ATP, (ii) its ability to store glycogen as a carbon source, and (iii) several copies of chaperones to cope with different stresses (Falentin *et al.* 2010a). The eight *P. freudenreichii* strains studied here survived well during a period of 11 days under nutritional shortage, according to the optical density and plate counting assays performed (around 8 log₁₀ CFU/mL). In YEL medium, lactate - the preferential carbon source for PF- was exhausted two days after inoculation (Dalmaso *et al.* 2012). LIVE/DEAD staining followed by epifluorescence microscopy ascertained that more than 50% of the *P. freudenreichii* populations had an intact (non-permeabilized) membrane at this date. The growth curves for CIRM-BIA 129 and 138 (Fig. 1) displayed some fluctuations during long-term incubation. We suggest that intermittent cryptic regrowth might be responsible for this variability. These cryptic growths may result from some specific metabolisms induced to adapt to starvation or the growth of a sub-population of mutants derived from the inoculated strain and with a growth advantage that was explained in the review by Finkel *et al.* (2006).

The best surviving strain did not use partial lysis to sustain viability

Previous studies had shown that some lactic acid bacteria present in dairy products can lyse under difficult conditions and that the cell debris released into the culture medium may serve as a nutrient source to ensure survival of the non-lysed sub-population (Lortal *et al.*, 1997; Deutsch *et al.*, 2002; Lortal & Chapot-Chartier, 2005). A study of the autolysis of *Lactobacillus* and dairy propionic bacteria showed that this

autolysis is associated with several factors, including among others the type of strain, autolysins, pH, temperature and ionic strength (Lortal *et al.*, 1997). For CIRM-BIA 138, the quantification of intact cells using quantitative PCR showed that under the study conditions applied here, lysis could be ruled out. Whether this is a general feature of *P. freudenreichii* still needs to be determined. The absence of lysis (i) could be confirmed by quantitative PCR on cells exposed to propidium monoazide, so as to prevent any contamination by DNA from dead cells, (ii) needs to be confirmed in other *P. freudenreichii* strains and under different conditions before it is generally accepted.

***P. freudenreichii* probably enters a viable but nonculturable (VBNC) state**

The experimental data reported here offer a range of presumptions suggesting that *P. freudenreichii* enters into a VBNC state. VBNC is a survival strategy adopted by numerous bacteria in response to adverse conditions such as starvation, extreme temperature, pH, oxygen stress, antibiotic pressure, etc. Once in a VBNC state, the bacteria no longer grow in routine laboratory medium and conditions, but they nevertheless remain viable and can be resuscitated when more favourable conditions are provided (Ramamurthy *et al.*, 2014). The methods generally used to detect VBNC bacteria include bright field microscopy with nalidixic acid; fluorescent microscopy, and especially use of the BacLight LIVE/DEAD kit; and molecular techniques (DNA or RNA) (Oliver, 2009; Fakruddin *et al.*, 2013). All of the eight *P. freudenreichii* strains studied here displayed a loss of culturability of $\sim 1 \log_{10}$ CFU/mL (Table S1 and Figure 5), when this parameter was compared between 50-72 hours and 11 days post-inoculation. LIVE/DEAD staining showed that about half of the bacterial cells had a permeabilized membrane. Using quantitative PCR, an absence of lysis was shown on

strain CIRM-BIA138. These findings suggest that at least a part of the *P. freudenreichii* population entered a VBNC state and that the entry into LTS is concomitant with entry into a VBNC state, at least for 1 log₁₀ (i.e. 90%) CFU/mL. Since the total bacterial population was stained either green (50%) or red (50%), we suggest that VBNC cells (90%) can take up both colours and that LIVE/DEAD staining cannot be used to quantify VBNC cells.

The VBNC state has been described in various Gram positive bacteria, such as *Enterococcus faecalis*, *Enterococcus hirae*, *Listeria monocytogenes*, and *Mycobacterium tuberculosis* (Oliver et al., 2009), and in Gram negative bacteria such as *Vibrio cholerae* (Gonzales-Escalona et al. 2006), *Escherichia coli* (Darcan et al., 2009) and *Helicobacter pylori* (Casasola-Rodríguez et al., 2013). Many of the studies on the VBNC state have focused on pathogenic bacteria (Ramamurthy et al. 2014). This state has also recently been reported for bacteria of food interest and particularly in ripened cheese, suggesting a role for these bacteria in the organoleptic qualities of cheeses (Martin-Platero et al. 2008, Desfossés-Foucault et al. 2012, Ruggirello et al. 2014).

In conclusion, our findings suggest that one strategy for bacterial survival is dormancy, rather than partial bacterial lysis, in order to sustain the remaining cells. During the past decade, many studies have investigated the bacterial mechanisms underlying LTS in various fields: environmental, industrial, medical and biotechnological microbiology. This study represents the first work involving the phenotypic characterization of *P. freudenreichii* over an 11-day period without the addition of nutrients, and revealed different phases of growth, membrane permeabilization and entry into dormancy and a VBNC state to ensure LTS. A VBNC state may however have an important impact on the technological uses of these bacteria, as either starters in cheese-making or probiotics, since viability and metabolic activity

are important traits in their wide range of potential uses. This therefore opens the way for further investigations on a molecular basis of the LTS of *P. freudenreichii*. The availability of genome sequences (Loux *et al.*, 2015) will greatly assist such investigations using comparative genomics and transcriptomics approaches in order to understand the organization, genes and metabolic pathways required for LTS. Assessing viability and understanding the mechanisms underlying the survival of *P. freudenreichii* should be of considerable interest regarding the development of effective bacterial probiotics.

Acknowledgements

This work was supported by the CAPES-COFECUB French-Brazilian Cooperation Programme. We also wish to thank the Institut National de la Recherche Agronomique (INRA, UMR 1253, STLO, Rennes, France) for its financial and practical support. Our thanks also go to Professor Mary Bret and Vicky Hawken for English revision of the paper.

Conflict of Interest section

The authors have no conflict of interests to declare.

References

- Baron, F., Cochet, M.-F., Ablain, W., Grosset, N., Madec, M.-N., Gonnet, F., Jan, S. and Gautier, M. (2006) Rapid and cost-effective method for micro-organism enumeration based on miniaturization of the conventional plate-counting technique. *Le Lait* **86**, 251–257.
- Bharati, B.K., Sharma, I.M., Kasetty, S., Kumar, M., Mukherjee, R. and Chatterji, D. (2012) A full-length bifunctional protein involved in c-di-GMP turnover is required for long-term survival under nutrient starvation in *Mycobacterium smegmatis*. *Microbiology* **158**,1415–1427.
- Brandhorst, D., Brandhorst, H., Hering, B.J. and Bretzel, R.G. (1999) Long-term survival, morphology and in vitro function of isolated pig islets under different

culture conditions. *Transplantation* **67**,1533–1541.

- Bruno, J.C. and Freitag, N.E. (2011) *Listeria monocytogenes* adapts to long-term stationary phase survival without compromising bacterial virulence. *FEMS Microbiol Lett* **323**,171–179.
- Casasola-Rodríguez, B., Orta de Velásquez, M.T., Luqueño-Martínez, V.G. and Monje-Ramírez, I. (2013) Quantification of *Helicobacter pylori* in the viable but nonculturable state by quantitative PCR in water disinfected with ozone. *Water Sci Technol J Int Assoc Water Pollut Res* **68**,2468–2472.
- Dalmasso, M., Aubert, J., Briard-Bion, V., Chuat V., Deutsch S.-M., Even, S., Falentin, H., Jan, G., Jardin, J., Maillard, M.-B., Parayre, S., Piot, M., Tanskanen, J., Thierry, A. (2012) A Temporal -omic Study of Propionibacterium freudenreichii CIRM-BIA1T Adaptation Strategies in Conditions Mimicking Cheese Ripening in the Cold. *PLoS ONE* **7**, e29083.
- Darcen, C., Ozkanca, R., Idil, O. and Flint, K.P. (2009) Viable but non-culturable state (VBNC) of *Escherichia coli* related to EnvZ under the effect of pH, starvation and osmotic stress in sea water. *Pol J Microbiol Pol Tow Mikrobiol Pol Soc Microbiol* **58**,307–317.
- Desfossés-Foucault, É., Dussault-Lepage, V., Le Boucher, C., Savard, P., LaPointe, G., Roy, D. (2012) Assessment of probiotic viability during Cheddar cheese manufacture and ripening using propidium monoazide-PCR quantification. *Front Microbiol*, **3**:1-11.
- Deutsch, S.-M., Ferain, T., Delcour, J. and Lortal, S. (2002) Lysis of lysogenic strains of *Lactobacillus helveticus* in Swiss cheeses and first evidence of concomitant *Streptococcus thermophilus* lysis. *Int Dairy J* **12**,591–600.
- Fakruddin, M., Mannan, K.S.B. and Andrews, S. (2013) Viable but Non Culturable Bacteria: Food Safety and Public Health Perspective. *ISRN Microbiol* **2013**,1–6.
- Falentin, H., Deutsch, S.-M., Jan, G., Loux, V., Thierry, A., Parayre, S., Maillard, M.-B., Dherbécourt, J., Cousin, F.J., Jardin, J., Siguier, P., Couloux, A., Barbe, V., Vacherie, B., Wincker, P., Gibrat, J.-F., Gaillardin, C., Lortal, S. (2010a) The Complete Genome of Propionibacterium freudenreichii CIRM-BIA1T, a Hardy Actinobacterium with Food and Probiotic Applications. *PLoS ONE* **5**:e11748.
- Falentin, H., Postollec, F., Parayre, S., Henaff, N., Le Bivic, P., Richoux, R., Thierry, A. and Sohier, D. (2010b) Specific metabolic activity of ripening bacteria quantified by real-time reverse transcription PCR throughout Emmental cheese manufacture. *Int J Food Microbiol* **144**,10–19.
- Falentin, H., Henaff, N., Le Bivic, P., Deutsch, S.-M., Parayre, S., Richoux, R., Sohier, D., Thierry, A., Lortal, S. and Postollec, F. (2012) Reverse transcription quantitative PCR revealed persistency of thermophilic lactic acid bacteria metabolic activity until the end of the ripening of Emmental cheese. *Food Microbiol* **29**,132–140.
- Fimlaid, K.A., Shen, A.(2015) Diverse mechanisms regulate sporulation sigma factor

activity in the Firmicutes. *Curr Opin Microbiol* **24**,88–95.

- Finkel, S.E. (2006) Long-term survival during stationary phase: evolution and the GASP phenotype. *Nat Rev Microbiol* **4**,113–120.
- Gao, B. and Gupta, R.S.(2012) Phylogenetic Framework and Molecular Signatures for the Main Clades of the Phylum Actinobacteria. *Microbiol Mol Biol Rev* **76**,66–112.
- Ghodbane, R., Medie, F.M., Lepidi, H., Nappez, C., Drancourt, M. (2014) Long-term survival of tuberculosis complex mycobacteria in soil. *Microbiology* **160**,496–501.
- Gonzalez-Escalona, N., Fey, A., Hofle, M.G., Espejo, R.T., Guzman, C.A. (2006) Quantitative reverse transcription polymerase chain reaction analysis of *Vibrio cholerae* cells entering the viable but non-culturable state and starvation in response to cold shock. *Environ Microbiol*, **8**:658–666.
- Greenblatt, C.L., Baum, J., Klein, B.Y., Nachshon, S., Koltunov, V. and Cano, R.J. (2004) *Micrococcus luteus* - Survival in Amber. *Microb Ecol* **48**,120–127.
- Helmus, R.A., Liermann, L.J., Brantley, S.L. and Tien, M. (2012) Growth advantage in stationary-phase (GASP) phenotype in long-term survival strains of *Geobacter sulfurreducens*. *FEMS Microbiol Ecol* **79**,218–228.
- Hicks, W.M. (2005) Recovery from long-term stationary phase and stress survival in *Escherichia coli* require the L-isoaspartyl protein carboxyl methyltransferase at alkaline pH. *Microbiology* **151**,2151–2158.
- Houwen, F.P., Dijkema, C., Stams, A.J.M. and Zehnder, A.J.B (1991) Propionate metabolism in anaerobic bacteria; determination of carboxylation reactions with ¹³C-NMR spectroscopy. *Biochim Biophys Acta BBA - Bioenerg* **1056**,126–132.
- 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. and Maubois, J.-L. (2000) Acid stress susceptibility and acid adaptation of *Propionibacterium freudenreichii* subsp. *shermanii*. *Le Lait* **80**,325–336.
- Justice, S.S., Harrison, A., Becknell, B. and Mason, K.M. (2014) Bacterial differentiation, development, and disease: mechanisms for survival. *FEMS Microbiol Lett* **360**,1–8.
- Kolter, R., Siegele, D.A. and Tormo, A. (1993) The Stationary Phase of The Bacterial Life Cycle. *Annu Rev Microbiol* **47**,855–874.
- Le Maréchal, C., Peton, V., Plé, C., Vroland, C., Jardin, J., Briard-Bion, V., Durant, G., Chuat, V., Loux, V., Foligné, B., Deutsch, S.-M., Falentin, H., Jan, G.(2015) Surface proteins of *Propionibacterium freudenreichii* are involved in its anti-

- inflammatory properties. *J Proteomics* **113**,447–461.
- Lortal, S. and Chapot-Chartier, M.-P. (2005) Role, mechanisms and control of lactic acid bacteria lysis in cheese. *Int Dairy J* **15**,857–871.
- Lortal, S., Lemée, R. and Valence, F. (1997) Autolysis of thermophilic lactobacilli and dairy propionibacteria: a review. *Le Lait* **77**,133–150.
- Loux, L., Mariadassou, M., Almeida, S., Chiapello, H., Hammani, A., Buratti, J. J., Gendraul, A., Barbe, V., Aury, J.-M., Deutsch, S.-M., Parayre, S., Madec, M.-N., Chuat, V., Jan, G., Peterlongo, P., Azevedo, V., Le Loir, Y., Falentin, H. (2015) Mutations and genomic islands explain the strain dependency of sugar utilization among 21 strains of *Propionibacterium freudenreichii*. *BMC Genomics* **16**,296.
- Malik, A.C., Reinbold, G.W. and Vedamuthu, E.R. (1968) An evaluation of the taxonomy of *Propionibacterium*. *Can J Microbiol* **14**,1185–1191.
- Martin-Platero, A.M., Valdivia, E., Maqueda, M., Martin-Sanchez, I., Martinez-Bueno, M. (2008) Polyphasic approach to bacterial dynamics during the ripening of Spanish farmhouse cheese, using culture-dependent and -independent methods. *Appl Environ Microbiol*, **74**:5662–5673.
- Meena, L.S., and Rajni, (2010) Survival mechanisms of pathogenic *Mycobacterium tuberculosis* H37Rv. *FEBS J* **277**,2416–2427.
- Okada, Y., Tsuzuki, Y., Narimatsu, K., Sato, H., Ueda, T., Hozumi, H., Sato, S., Hokari, R., Kurihara, C., Komoto, S., Watanabe, C., Tomita, K., Kawaguchi, A., Nagao, S., Miura, S.(2013) 1,4-Dihydroxy-2-naphthoic acid from *Propionibacterium freudenreichii* reduces inflammation in interleukin-10-deficient mice with colitis by suppressing macrophage-derived proinflammatory cytokines. *J Leukoc Biol* **94**,473–480.
- Oliver, J.D. (2009) Recent findings on the viable but nonculturable state in pathogenic bacteria. *FEMS Microbiol Rev.* **34**,415-25.
- Parayre, S., Falentin, H., Madec, M.-N., Sivieri, K., Le Dizes, A.-S., Sohier, D. and Lortal, S. (2007) Easy DNA extraction method and optimisation of PCR-Temporal Temperature Gel Electrophoresis to identify the predominant high and low GC-content bacteria from dairy products. *J Microbiol Methods* **69**,431–441.
- Ramamurthy, T., Ghosh, A., Pazhani, G.P. and Shinoda, S. (2014) Current Perspectives on Viable but Non-Culturable (VBNC) Pathogenic Bacteria. *Front Public Health* **2**.
- Rittershaus, E.S.C., Baek, S.-H. and Sasseti, C.M. (2013) The Normalcy of Dormancy: Common Themes in Microbial Quiescence. *Cell Host Microbe* **13**,643–651.
- Ruggirello, M., Dolci, P., Cocolin, L. (2014) Detection and viability of *Lactococcus lactis* throughout cheese ripening. *PLoS ONE* 2014, **9**:e114280.
- Wen, J., Karthikeyan, S., Hawkins, J., Anantheswaran, R.C. and Knabel, S.J.(2013)

Listeria monocytogenes responds to cell density as it transitions to the long-term-survival phase. *Int J Food Microbiol* **165**,326–331.

Wilkinson, M.G., Guinee, T.P. and Fox, P.F. (1994) Factors which may influence the determination of autolysis of starter bacteria during cheddar cheese ripening. *Int Dairy J* **4**,141–160.

Figure legends

Figure 1: Growth curves of *P. freudenreichii* strains CIRM-BIA129 and CIRM-BIA138 determined at OD650 (upper panels), and plate counting (CFU/mL, lower panels).

Figure 2: Viability of the eight *P. freudenreichii* strains (in CFU/mL) after 11 days in the spent culture medium (YEL) based on a mean of two technical replicates and two biological replicates. Upper bars are standard deviations.

Figure 3: (A) Proportion of non-permeabilized cells during the growth and survival of *P. freudenreichii* strains CIRM-BIA129 (A) and 138 (B) measured by LIVE/DEAD assay followed by epifluorescence microscopy (mean values of three epifluorescence microscopy fields at x40 magnification, and three fields at x100 magnification). Representative epifluorescence microscopy views of *P. freudenreichii* (CIRM-BIA 138) cultures after LIVE/DEAD staining during exponential growth (C) and after 11 days of growth (D).

Figure 4: Quantification of bacterial cells during the growth of *P. freudenreichii* CIRM-BIA138. Each point gives the copy number of *tuf* gene determined by qPCR on DNA extracted from *P. freudenreichii* CIRM-BIA138 (three biological replicates).

Figure 5: Fate of CIRM-BIA138 bacterial cells between 50-72 h post-inoculation and the LTS phase 11 days post-inoculation assessed by (A) culturability on Petri dishes, (B) LIVE/DEAD staining followed by epifluorescence and (C) quantification of intact

cells by quantitative PCR.

Table 1. *Propionibacterium freudenreichii* strains used during this work.

Strains of <i>P. freudenreichii</i>	Source
CIRM-BIA 1	Reference strain
CIRM-BIA 9	Emmental cheese 1989 Van Niel
CIRM-BIA 119	Gruyère cheese 1973
CIRM-BIA 121	Swiss cheese 1937
CIRM-BIA 127	Emmental cheese 1992
CIRM -BIA 129 alias ITG-P20 *	Emmental cheese 1992NA
CIRM-BIA 138 alias ITG-P9 *	Emmental cheese 1992NA
CIRM-BIA 139 alias ITG-P23 *	Emmental cheese 1992NA

*bacterial strains obtained from the Centre International de Ressources Microbiennes (CIRM) dedicated to Bacteria of Food Interest (Bactéries d'Intérêt Alimentaire, BIA) - (CIRM-BIA, UMR1253, INRA Rennes, France). * Strain CIRM-BIA (alias ITG-P20 129), strain CIRM-BIA 138 (alias ITG-P9) and strain CIRM-BIA 139 (alias ITG-P23) were kindly supplied by Actalia (Rennes, France).

Supporting Information

Additional supporting information can be found in the online version of this article.

Fig. S1. Kinetics of growth and survival measured by optical density in eight strains of *P. freudenreichii*

Table S1. Kinetics of the growth and survival of eight *P. freudenreichii* strains measured by culturability in Petri dishes.

Table S2. Proportion of non-permeabilized cells during the growth and survival of eight *P. freudenreichii* strains measured by LIVE/DEAD staining followed by epifluorescence microscopy.

Figure 5