

HAL
open science

Cheese rind microbial communities: diversity, composition and origin

Francoise Irlinger, Séverine Layec, Sandra Hélinck, Eric Dugat-Bony

► To cite this version:

Francoise Irlinger, Séverine Layec, Sandra Hélinck, Eric Dugat-Bony. Cheese rind microbial communities: diversity, composition and origin. *FEMS Microbiology Letters*, 2015, 362 (1), pp.1-11. 10.1093/femsle/fnu015 . hal-01535274

HAL Id: hal-01535274

<https://hal.science/hal-01535274>

Submitted on 29 Jan 2024

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.

<http://mc.manuscriptcentral.com/fems>

Cheese rind microbial communities: diversity, composition and origin

Journal:	<i>FEMS Microbiology Letters</i>
Manuscript ID:	FEMSLE-14-09-0813.R1
Manuscript Type:	MiniReview
Date Submitted by the Author:	20-Oct-2014
Complete List of Authors:	Irlinger, Françoise; INRA, Agro-ParisTech Layec, Séverine; INRA, Agro-ParisTech Hélinck, Sandra; INRA, Agro-ParisTech Dugat-Bony, Eric; INRA, Agro-ParisTech
Keywords:	microbial diversity, reservoirs, cheese surface

SCHOLARONE™
Manuscripts

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

193x160mm (72 x 72 DPI)

view

1
2
3 **1 Cheese rind microbial communities: diversity, composition and origin**

4
5 **2 Françoise Irlinger^{1*}, Séverine Layec², Sandra Hélinck², and Eric Dugat-Bony¹**

6
7
8 ¹*INRA, UMR782 Génie et Microbiologie des Procédés Alimentaires, 78370 Thiverval-*
9 *Grignon, France*

10
11
12 ²*AgroParisTech, UMR782 Génie et Microbiologie des Procédés Alimentaires, 78370*
13 *Thiverval-Grignon, France*

14
15
16 * Corresponding author. Tel.: +33 1 30 81 54 91; fax: +33 1 30 81 55 97

17
18
19 *E-mail address: irlinger@grignon.inra.fr (F. Irlinger).*

20
21 **9 Running title:** diversity and sources of cheese rind microbiota

22
23
24 **10 Keywords:** microbial diversity, reservoirs, cheese surface

25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52 **12 Abstract**

31 Cheese rinds host a specific microbiota composed of both prokaryotes (such as
32 *Actinobacteria*, *Firmicutes* and *Proteobacteria*) and eukaryotes (primarily yeasts and
33 moulds). By combining modern molecular biology tools with conventional, culture-based
34 techniques, it has now become possible to create a catalogue of the biodiversity that inhabits
35 this special environment. Here, we review the microbial genera detected on the cheese surface
36 and highlight the previously unsuspected importance of non-inoculated microflora - raising
37 the question of the latter's environmental sources and their role in shaping microbial
38 communities. There is now a clear need to revise the current view of the cheese rind
39 ecosystem (*i.e.* that of a well-defined, perfectly controlled ecosystem). Inclusion of these new
40 findings should enable us to better understand the cheese-making process.
41
42
43
44
45
46
47
48
49
50
51
52

23

51
52
53
54
55
56
57
58
59
60 **24 Introduction**

53 Cheese is one of the oldest fermented foods created by man. It has been produced and
54 consumed for thousands of years and has been adapted to match the technical, social and
55 economic conditions in various parts of the world. Consequently, the cheese fermentation
56
57
58
59
60

1
2
3 28 process is strongly linked to culture and tradition - especially in rural households and village
4 29 communities. Worldwide, there are about 1,000 distinct types of (most artisanal) cheese, with
5 30 a remarkable variety of textures, visual aspects, aromas and flavours. The organoleptic
6 31 richness and diversity of these cheeses (all of which are prepared from the same raw material,
7 32 *i.e.* milk) can be explained by the action of a large number of microorganisms that flourish in
8 33 cheese and that specifically degrade the components of the curd during the cheese-making
9 34 process (Montel *et al.*, 2014).

15 35 The cheese rind's characteristics help to define the type of cheese and largely determine its
16 36 flavour. Furthermore, cheese rind constitutes a man-made ecosystem that has resulted from
17 37 the selection and establishment of functional microbial communities. Cheese rind
18 38 communities are less complex than natural environments, such as soil or the lumen of the
19 39 digestive tract. Moreover, the cheese rind ecosystem is in contact with the external
20 40 environment and consequently differs dramatically from the cheese core in terms of microbial
21 41 composition and biochemical characteristics (Almena-Aliste & Mietton, 2014). The surface
22 42 microflora has a major organoleptic impact on cheese thanks to its various enzymatic
23 43 activities and its role as a barrier against pathogens and spoilage microorganisms (Irlinger &
24 44 Mounier, 2009). Consequently, studying and understanding this particular ecosystem is of
25 45 great interest from both public health and economic perspectives.

34 46 Our knowledge of microbial diversity in cheese rinds is still fragmented but has expanded
35 47 significantly over the last decade, due to the use of molecular biology techniques to profile
36 48 microbial communities. Here, we review and summarize recent literature on the microbial
37 49 diversity of cheese rinds. This analysis enabled us to establish an up-to-date catalogue of the
38 50 microbial taxa associated with this special environment. Furthermore, we draw a distinction
39 51 between technological and adventitious microflora, and focus on the latter's possible origins.
40 52 This evaluation should be of immense help in exploring unstudied cheese environments and
41 53 retrieving isolates belonging to taxa not previously observed on the cheese surface.

48
49 54

51 **The distribution of bacterial and fungal genera within rind communities**

53 56 The composition of the cheese surface microbiota has been studied for several decades via the
54 57 application of conventional, culture-based analyses (Valdès-Stauber *et al.*, 1997; Maoz *et al.*
55 58 2003; Viljoen *et al.*, 2003; Feurer *et al.*, 2004a; Mounier *et al.*, 2005; Callon *et al.*, 2006;

1
2
3 59 Larpin *et al.*, 2006; Lopandic *et al.*, 2006; Florez & Mayo, 2006; Rea *et al.*, 2007; Goerges *et*
4 60 *al.*, 2008; Mounier *et al.*, 2009; Bleicher *et al.*, 2010; Panelli *et al.*, 2012; Roth *et al.*, 2010;
5
6 61 Larpin-Laborde *et al.*, 2011; Amato *et al.*, 2012; Lavoie *et al.*, 2012; Gori *et al.* 2013; Cogan
7
8 62 *et al.*, 2014; Gkazionis *et al.*, 2014) and, since the end of the 20th century, by using culture-
9
10 63 independent molecular biology methods based on the direct extraction of DNA and/or RNA
11
12 64 from the matrix. The first culture-independent methods to be applied to cheese microbial
13
14 65 communities were based either on molecular fingerprinting (such as PCR- denaturing gradient
15
16 66 gel electrophoresis, PCR- temperature gradient gel electrophoresis and PCR-single strand
17
18 67 conformation polymorphism analysis) or cloning and sequencing of target rRNA sequences
19
20 68 after PCR amplification (Ercolini *et al.*, 2003; Feurer *et al.*, 2004a; Ogier *et al.*, 2004; Callon
21
22 69 *et al.*, 2006; Parayre *et al.*, 2007; Dolci *et al.*, 2009; Mounier *et al.*, 2009; Fontana *et al.* 2010;
23
24 70 Roth *et al.*, 2010; Feligni *et al.*, 2012; Dolci *et al.*, 2013; Gori *et al.* 2013, Gkazionis *et al.*,
25
26 71 2014; Hermet *et al.*, 2014; Schornsteiner *et al.*, 2014). The recent development of high-
27
28 72 throughput sequencing (HTS) technologies has dramatically changed our view of microbial
29
30 73 communities inhabiting fermented food products. In particular, metabarcoding analysis (*e.g.*
31
32 74 deep sequencing of phylogenetic biomarker amplicons, such as variable regions of rRNA
33
34 75 genes or intergenic transcribed spacers amplified using universal PCR primers) now enable
35
36 76 microbial communities to be profiled with unprecedented depth (Ercolini 2013; Bokulich and
37
38 77 Mills, 2012). To the best of our knowledge, only four publications have described the
39
40 78 application of HTS techniques to cheese rind samples (Quigley *et al.*, 2012; Bokulich *et al.*,
41
42 79 2013; Wolfe *et al.*, 2014; Delcenserie *et al.*, 2014). However, it is likely that greater use of
43
44 80 HTS techniques in the future will result in large-scale, highly detailed descriptions of the
45
46 81 microbial communities from cheese rinds.

47
48 82 The literature on the microbial diversity of cheese rinds (studied with both culture-dependent
49
50 83 and -independent approaches) is summarized in Tables 1 and 2. Although this list is not
51
52 84 exhaustive, it encompasses most of the results generated over the last fifteen years. Four main
53
54 85 cheese types have been considered: i) unpressed, uncooked soft cheeses with bloomy or
55
56 86 washed rinds, (ii) pressed, uncooked, semi-hard cheeses with natural or washed rinds, (iii)
57
58 87 pressed, cooked hard cheeses with washed rinds and (iv) blue-veined cheeses. The production
59
60 88 processes for these cheeses differ in terms of three critical steps (namely coagulation, draining
89
90 89 and ripening), which means that cheese varieties have very different formats and
91
92 90 physicochemical characteristics (Almena-Aliste & Mietton, 2014). Accordingly, a great
93
94 91 variety of species assemblages has been observed. The picture that has emerged from the

1
2
3 92 published data is that microbial populations may differ extensively from one cheese variety to
4
5 93 another but also within a given variety, as a function of the place of production or the season
6
7 94 (Rea *et al.*, 2007; Viljoen *et al.*, 2003). Nonetheless, the specific signature of a cheese surface
8
9 95 community is due to the presence of a set of different microbial species, rather than a
10
11 96 particular species. Many phylotypes are common to most cheese varieties but have varying
12
13 97 populations and levels of complexity. The microbial communities of cheese rinds range from
14
15 98 simple to complex assemblages harbouring *Firmicutes*, *Actinobacteria*, *Proteobacteria*,
16
17 99 *Bacteroidetes*, yeasts and moulds. These microorganisms vary in terms of their abundance
18
19 100 and diversity during the cheese ripening process, depending on the type of rind (bloomy,
20
21 101 washed or natural) and the technology used (soft, hard or semi-hard). At the beginning of the
22
23 102 cheese-making process, lactic acid bacteria (LAB) from starter cultures are dominant in terms
24
25 103 of cell counts. Over the first few days of ripening, yeasts and/or moulds colonize the cheese
26
27 104 surface. The viable cell count for yeast reaches around 6-8 log₁₀ cfu/cm² and then remains
28
29 105 fairly constant until the end of ripening. The progressive deacidification of the cheese surface
30
31 106 by the yeasts and/or moulds favours the establishment of an acid-sensitive, salt-tolerant
32
33 107 bacterial community. The final bacterial cell count is 1 to 2 log₁₀ units higher than the yeast
34
35 108 cell count (Cogan *et al.*, 2014). After reviewing 33 cheese rind studies, we identified 104
36
37 109 bacterial genera (1 *Acidobacteria*, 28 *Actinobacteria*, 5 *Bacteroidetes*, 24 *Firmicutes* and 46
38
39 110 *Proteobacteria*) and 39 fungal genera (21 moulds and 18 yeasts). On average, 10.2 bacterial
40
41 111 genera (ranging from 3 to 30, depending on the cheese variety) and 4.5 fungal genera (ranging
42
43 112 from 1 to 11) were detected in cheese rinds (Tables 1, 2 and 3). We did not take account of
44
45 113 the overall diversity studies performed by Wolfe *et al.* (2014) and Quigley *et al.* (2012) using
46
47 114 HTS technologies because the types and varieties of cheese were not specified. Among the
48
49 115 yeasts, *Debaryomyces*, *Yarrowia*, *Candida* and *Geotrichum* were the most frequently detected
50
51 116 genera (present in 86%, 57%, 54% and 49% of the cheeses, respectively), followed by
52
53 117 *Kluyveromyces* (32%) and *Pichia* (22%). Of the filamentous fungi, *Penicillium* was most
54
55 118 frequently detected (in 19% of the cheeses), followed by *Scopulariopsis* and *Fusarium* (both
56
57 119 8%). *Staphylococcus* was the most frequently found *Firmicutes* genus (present in 78% of the
58
59 120 cheeses). Other abundant *Firmicutes* were the LAB *Lactococcus*, *Enterococcus*,
60
121 *Lactobacillus*, *Streptococcus* and *Vagococcus*, present in 50%, 41%, 25%, 22% and 16% of
122
123 the cheeses respectively, and halophilic lactic bacteria such as *Marinilactibacillus* and
124
125 *Facklamia* (present in 22% and 16% of the cheeses, respectively). Considering the
Actinobacteria, *Brevibacterium*, *Corynebacterium* and *Arthrobacter* were the most frequent
genera (present in 75%, 75% and 66% of the cheeses, respectively), followed by

1
2
3 126 *Brachybacterium*, *Microbacterium*, *Agrococcus* and *Micrococcus* (present in 38%, 38%, 19%
4 and 19% of the cheeses, respectively). The genera *Psychrobacter*, *Halomonas*,
5
6 128 *Pseudoalteromonas* and *Vibrio* (which are all halotolerant *Proteobacteria*) are also major
7
8 129 cheese rind microorganisms, since they were detected in 33%, 31%, 22% and 19% of the
9
10 130 cheeses, respectively.

11
12 131 Similar profiles have been obtained in recent, large-scale HTS studies. For example, Wolfe *et*
13
14 132 *al.* (2014) characterized the fungal and bacterial diversity of 137 different cheese rinds
15
16 133 collected in the United States and 9 European countries, and Quigley *et al.* (2012) studied
17
18 134 bacterial communities from 11 Irish cheese rinds. In Wolfe *et al.*'s study (2014), 14 bacterial
19
20 135 and 10 fungal dominant genera (representing >1% of the overall dataset) were distributed
21
22 136 across three different rind biofilms (bloomy, washed and natural) with varying abundance. Of
23
24 137 these, only two fungal genera (*Aspergillus* and *Sporandonema*) and one bacterial genus
25
26 138 (*Nocardiopsis*) were not detected in the other studies shown in Tables 1 and 2. This
27
28 139 observation shows that conventional culture-based and culture-independent techniques detect
29
30 140 the same dominant populations as HTS, leading to the conclusion that all dominant
31
32 141 microorganisms are cultivable and the selective media used for enumerating and isolation of
33
34 142 cheese strains are appropriate and effectively allow the highlighting of the whole rind
35
36 143 biodiversity. It is noteworthy that representative isolates from 24 dominant genera detected by
37
38 144 sequencing were easily retrieved from dilutions of rind samples (Wolfe *et al.*, 2014). On
39
40 145 average, there were 6.5 dominant bacterial genera and 3.2 dominant fungal genera per rind
41
42 146 sample (Table 3). These values are slightly lower than those estimated in our review on the
43
44 147 basis of either culture-dependent or culture-independent techniques - almost certainly because
45
46 148 (i) only dominant genera were considered in the calculation and (ii) Wolfe *et al.* (2014)
47
48 149 excluded LAB genera (*Lactococcus*, *Streptococcus*, *Leuconostoc* and *Lactobacillus*) from
49
50 150 their analysis. Indeed, 54 subdominant genera (44 bacteria and 10 fungi) were detected in the
51
52 151 study by Wolfe *et al.* (2014) (Table 4), including genera commonly found on the cheese
53
54 152 surface such as the eukaryotes *Mucor*, *Kluyveromyces*, *Yarrowia* and *Pichia* and the bacteria
55
56 153 *Leucobacter* and *Microbacterium*. Moreover, Wolfe *et al.* (2014) also detected 4 fungal
57
58 154 genera and 27 bacterial genera that had never been mentioned in other reports. This finding
59
60 155 reflects the powerful ability of HTS technologies to access the diversity of low-abundant taxa
156
157 156 for the first time. In terms of LAB (often considered to be cheese curd contaminants), the
158
159 157 current literature suggests that these bacteria are indeed found in the cheese rind itself (Table
160
158 1). Furthermore, Quigley *et al.* (2012) estimated that LAB taxa account for between 2% and

1
2
3 159 4.8% of the total bacterial community in washed rinds and up to 98% in some natural rinds.
4 160 The reported presence of LAB in cheese rinds may also be due to inter-study differences in
5 161 the sampling technique (i.e. the thickness of the rind samples, or whether the rinds are scraped
6 162 or cut off), since this may result in inadvertent sampling of the cheese core and thus
7 163 contamination of the rind by LAB. By combining the literature results, we found that culture-
8 164 dependent methods and culture-independent molecular biology techniques are
9 165 complementary, rather than contradictory or exclusive). On one hand, culture-based
10 166 techniques are easily able to characterize the individual properties of dominant members of
11 167 the cheese rind microflora (e.g. genomic repertoires, metabolic capacities, and growth
12 168 kinetics). On the other hand, molecular biology methods (especially those based on HTS
13 169 technologies) are valuable for highlighting the existence of previously unexpected
14 170 subdominant populations. In turn, this information will be very helpful in designing specific
15 171 culture media for the isolation of novel members of the cheese microbiota.
16
17
18
19
20
21
22
23
24
25
26
27

172

173 **Ripening adjunct cultures versus house microbiota**

174 If we take into account Bourdichon *et al.*'s 2012 inventory of microbial food cultures (an
175 update of the 2002 International Dairy Federation/European Food and Feed Cultures
176 Association list of cultures with "technological beneficial use"), some of the above-mentioned
177 genera may be considered as starters or ripening cultures that are deliberately inoculated to
178 produce cheeses under well-controlled ripening conditions. Thus, the filamentous fungal
179 species that are highly adapted to the cheese surface include *Penicillium camemberti* (a
180 species only found in cheese, derived from *Penicillium commune*), the filamentous yeast
181 *Geotrichum candidum* and *Fusarium domesticum*. These species are commonly used and
182 found in cheeses requiring a velvety appearance, such as Camembert, Brie, Taleggio,
183 Reblochon, Saint-Nectaire, Tilsit, Limburger, Brick and Raclette (Arteau *et al.*, 2010). The
184 species *F. domesticum* (also referred to as "*Anticollanti*" and formerly assigned taxonomically
185 to the *Trichotecium domesticum* species or the *Cylindrocarpon* genus) is able to favour drying
186 of the cheese surface and thus a reduction in the latter's stickiness (Bachmann *et al.*, 2005;
187 Ropars *et al.*, 2012). The presence of *G. candidum* (an anamorph of *Galactomyces candidus*)
188 does not necessarily result from deliberate inoculation. Indeed, *G. candidum* is known to be
189 ubiquitous and appears rapidly on the cheese surface, regardless of geographical distribution
190 or the type of technology (Wolfe *et al.*, 2014). Nevertheless, *G. candidum*'s growth is

1
2
3 191 inhibited in cheeses with a high salt content (Boutrou & Gueguen, 2005). *Penicillium*
4 192 *roqueforti* is a major ripening species in blue-veined cheeses such as Roquefort, Gorgonzola,
5 193 Stilton, Danish Blue and Cabrales. In Stilton, it has been shown that *P. roqueforti* grows
6 194 within the veins and not on the surface (Gkatzionis *et al.*, 2014). *Scopulariopsis flava* is
7 195 abundant in the washed rinds of Danish Harvati cheese, Swiss Tilsit, Austrian Vorarlberger
8 196 Bergkäse hard cheeses, and French tommes from the Pyrenees and Ossau-Iraty (Amato *et al.*,
9 197 2012; Gori *et al.*, 2013; Schornsteiner *et al.*, 2014; Ropars *et al.*, 2012). It is also used as a
10 198 ripening culture (Bourdichon *et al.*, 2012; Hermet *et al.*, 2012; Ropars *et al.*, 2012). Wolfe *et*
11 199 *al.* (2014) also observed that members of the *Scopulariopsis* genus are frequently detected in
12 200 dry natural rinds and that the genus' presence is negatively correlated with surface moisture
13 201 levels. Several *Mucor* species (*M. mucedo*, *M. plumbeus* and *M. racemosus*) can be used as
14 202 ripening cultures in some cheeses with washed or natural rinds, including Saint-Nectaire,
15 203 Tomme de Savoie and Taleggio (Barrios *et al.*, 1998; Hermet *et al.*, 2012). The most common
16 204 commercial ripening yeasts are *Kluyveromyces lactis*, *Kluyveromyces marxianus* and
17 205 *Debaryomyces hansenii* (Lavoie *et al.*, 2012). Given that *D. hansenii* is ubiquitous and highly
18 206 salt tolerant, it may be present at the surface of most cheese varieties - even in cases in which
19 207 it has not been added deliberately. This species is very common in blue-veined cheeses but is
20 208 also found in washed and bloomy rinds (Gkatzionis *et al.*, 2014; Schornsteiner *et al.*, 2014;
21 209 Cocolin *et al.*, 2009; Valdès-Stauber *et al.*, 1997). *Kluyveromyces lactis* and *K. marxianus* are
22 210 involved in the very early steps of ripening (thanks to their ability to ferment lactose) but
23 211 generally disappear after a few days of ripening (Arteau *et al.*, 2010; Larpin *et al.*, 2006;
24 212 2011).

25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40 213 When considering the *Firmicutes*, the LAB *Lactococcus lactis* ssp. *lactis* and *L. lactis* ssp.
41 214 *cremoris* are the major components of the mesophilic lactic starter cultures widely used in
42 215 cheese-making. They are frequently combined with other mesophilic (*Leuconostoc*
43 216 *mesenteroides*, *L. pseudomesenteroides*) or thermophilic (*Streptococcus thermophilus*) LAB.
44 217 The non-starter LAB (NSLAB) mainly correspond to facultative heterofermentative
45 218 lactobacilli (*Lactobacillus paracasei*, *L. casei*, *L. rhamnosus*, *L. plantarum*, *L. curvatus*, and
46 219 *Pediococcus acidilactici*). In some technologies, NSLAB are added as adjunct cultures to
47 220 accelerate the ripening process; they help to produce the free amino acids that improve cheese
48 221 flavour and reduce harshness and bitterness. Beside LAB, other components of commercial
49 222 cheese-making cultures include *Propionibacterium freudenreichii* (an anaerobic
50 223 actinobacterium involved in flavour and eye formation in Swiss-type cheeses), coagulase-

1
2
3 224 negative staphylococci (mostly *S. xylosus* and *S. equorum*) and other aerobic *Actinobacteria*
4 225 (*Brevibacterium aurantiacum*, *Brevibacterium linens*, *Arthrobacter arilaitensis*, *Arthrobacter*
5 226 *sp.*, *Corynebacterium casei*, *Corynebacterium variabile*, *Brachybacterium alimentarium* and
6 227 *Microbacterium gubbeenense*) that contribute to the flavour and colour of surface-ripened
7
8 228 cheeses (Bockelmann, 2010). The only Gram-negative bacterium used in commercial cultures
9 229 is the enterobacterium *Hafnia alvei*. However, this species can also be adventitious. When *H.*
10 230 *alvei* is inoculated into smear-ripened or mould-ripened cheeses manufactured with
11 231 pasteurized milk, it increases the level of volatile sulphur compounds and therefore improves
12 232 the cheese flavour (Irlinger *et al.*, 2012).

13
14
15
16
17
18
19 233 It is noteworthy that the strains from commercial ripening cultures used for the manufacturing
20 234 of cheeses made from pasteurized milk are not necessarily found to be the dominant surface
21 235 microorganisms (Feurer *et al.*, 2004b; Goerges *et al.*, 2008; Larpin *et al.*, 2011; Rea *et al.*,
22 236 2007; Gori *et al.*, 2013). For example, the species *Brevibacterium aurantiacum* (formerly
23 237 assigned to *B. linens* and frequently used for the manufacturing of smear-ripened cheeses) is
24 238 only sporadically found on the surface of these cheeses (Larpin-Laborde *et al.*, 2011; Goerges
25 239 *et al.*, 2008; Mounier *et al.*, 2005; Rea *et al.*, 2007; Brennan *et al.*, 2002). According to most
26 240 of the studies considered in Tables 1 and 2, the cheese surface is dominated by adventitious
27 241 microflora and by microorganisms from starter and secondary cultures. In a study of the
28 242 microbial diversity of 137 cheese rind communities (Wolfe *et al.* 2014), it was estimated that
29 243 60% of the bacterial genera and 25% of the fungal genera detected did not originate from
30 244 starter or secondary cultures. Many of the “house” flora cited in Tables 1 and 2 correspond to
31 245 environmental genera, such as marine halotolerant *Proteobacteria* (*Psychrobacter*,
32 246 *Pseudoalteromonas*, *Halomonas*, *Vibrio* and *Advenella*), and marine halophilic and
33 247 alkaliphilic LAB (*Vagococcus*, *Facklamia* and *Marinilactibacillus*) (Wolfe *et al.*, 2014;
34 248 Quigley *et al.*, 2012; Schornsteiner *et al.*, 2014; Ishikawa *et al.*, 2007; Amato *et al.*, 2012;
35 249 Mounier *et al.*, 2009; Roth *et al.*, 2011; Bokulich *et al.*, 2013; Bleicher *et al.*, 2010; Gori *et al.*,
36 250 2013).

37
38
39
40
41
42
43
44
45
46
47
48
49 251 Among the yeasts, *Yarrowia lipolytica* is ubiquitous and grows spontaneously on cheese
50 252 surfaces. It has been shown that other dairy yeast species (including *D. hansenii* and *G.*
51 253 *candidum*) can be outgrown by *Y. lipolytica* (Mounier *et al.*, 2008; Viljoen *et al.*, 2003).
52
53 254 Several species of *Candida* and *Pichia* are also frequently found on the rind of European
54 255 smear-ripened cheeses (Larpin *et al.*, 2006, 2011; Mounier *et al.*, 2009; Cogan *et al.*, 2014).
55
56 256 Some species have been detected only in specific rinds. For example, members of the *Yaniella*
57
58
59
60

1
2
3 257 genus have been detected in Swiss and Austrian washed rinds (Schornsteiner *et al.*, 2014;
4 258 Wolfe *et al.*, 2014). The fungal airborne genus *Cladosporium* is commonly detected in the rind
5 259 of blue-veined cheeses (*e.g.* Taleggio) and the rind of mould-ripened cheeses (*e.g.*
6 260 Camembert) (Panelli *et al.*, 2012, Arteau *et al.*, 2010).

7
8
9
10 261 Furthermore, several studies have shown that the bacterial flora dominating cheese surfaces
11 262 belong to well-known inoculated species assigned to genera *Staphylococcus*,
12 263 *Corynebacterium*, *Brachybacterium*, *Arthrobacter*, *Microbacterium*, *Brevibacterium*,
13 264 *Debaryomyces* and *Geotrichum*, but that the dominating strains tend to originate from the
14 265 "house" microflora rather than the added ripening culture (Gori *et al.*, 2013; Mounier *et al.*,
15 266 2006; Goerges *et al.*, 2008; Rea *et al.*, 2007; Feurer *et al.*, 2004b). These findings emphasize
16 267 that (i) the microbial composition of cheese rind is strongly influenced by the environmental
17 268 communities present in the area of cheese production and (ii) microorganisms selected as
18 269 ripening cultures for their expression of defined technological functions often behave
19 270 differently in complex microbial communities, probably due to their poor adaptation to
20 271 cheese-making processes and their lack of competitive advantage over indigenous microbiota.
21
22
23
24
25
26
27
28
29
30
31

32 272

33 273 **Reservoirs of microbial diversity**

34 274 The presence of adventitious microorganisms in rind raises several questions: (i) how do they
35 275 colonize the cheese-making environment, (ii) how do they transfer to the cheese surface and
36 276 (iii) which technological parameters favour or hamper their development? Adventitious
37 277 microorganisms may be present through the entire production chain, from the farm to the final
38 278 product. This is especially true of dairy environments such as raw milk, dairy utensils (*e.g.*
39 279 wooden shelves, vat or brines) and the atmosphere of farms or the ripening cellar - all of
40 280 which act as potential vectors (Figure 1). Although many studies have focused on microbial
41 281 diversity in raw milk (reviewed in Quigley *et al.*, 2013), few studies have looked at the impact
42 282 of cheese-processing environments on microbial community assemblages in specific
43 283 production units. However, all the available studies show that each manufacturing unit has a
44 284 specific house microflora, which is dependent on the environmental conditions prevailing
45 285 during the cheese-making and is characterized by a typical, stable and recurrent microbiota
46 286 that drives the ripening and potentially has a role in the development of the cheese's
47 287 organoleptic properties (Feligini *et al.*, 2012; Mounier *et al.*, 2006; Viljoen *et al.*, 2003;
48 288 Panelli *et al.*, 2012; Bokulich *et al.*, 2013; Schirmer *et al.*, 2013). The microbial diversity in
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 289 raw milk is substantial, since a single milk sample can contain as many as 36 dominant
4 290 microbial species (for a review, see Montel *et al.* (2014)). The microbial diversity in milk
5 291 varies from farm to farm and is strongly influenced by the overall farm management system.
6 292 The teat surface is the main source of useful cheese-making bacteria present in milk
7 293 (Vacheyrou *et al.*, 2011; Verdier Metz *et al.*, 2012). The fungal species most frequently
8 294 present in raw cow's milk sampled at different locations and different farms have been
9 295 assigned to *Penicillium commune*, *Yarrowia lipolytica*, *Debaryomyces hansenii*,
10 296 *Kluyveromyces marxianus* and several species of *Candida* (Panelli *et al.*, 2013; Lavoie *et al.*,
11 297 2012; Vacheyrou *et al.*, 2011; Fleet, 2007; Viljoen *et al.*, 2003). While no significant
12 298 geographical influence was established, there is a difference in microbiota composition
13 299 between farm milk and the dairy tank milk. The former is dominated by Gram-positive
14 300 bacteria (*Staphylococcus*, *Micrococcus*, *Corynebacterium*, *Kocuria*, *Lactococcus*,
15 301 *Lactobacillus* and *Enterococcus*), and the latter is dominated by Gram-negative bacteria
16 302 (*Pseudomonas*, *Acinetobacter*, *Chryseobacterium*, *Achromobacter*, *Halomonas* and
17 303 *Psychrobacter*) (Fricker *et al.*, 2011; Vacheyrou *et al.*, 2011; Delbes *et al.*, 2007; Raats *et al.*,
18 304 2011; Rasolofso *et al.*, 2010). This disparity may be attributed to differences in storage
19 305 temperature and storage time. During cheese-making, the main shifts in rind microbial
20 306 composition occurred during curd production and ripening. This observation shows that the
21 307 two key driving forces for microbial growth are pH (which decreases during curd production
22 308 and increases at mid-ripening) and the salt content (Figure 1). These physical-chemical
23 309 attributes exert selective pressure on the microbiota and consequently favour microbial
24 310 species that are specifically adapted to these environmental constraints (Irlinger & Mounier,
25 311 2009). For example, the deacidification of the cheese surface (due to the consumption of
26 312 lactate and the production of ammonia by moulds and yeasts) stimulates the growth of acid-
27 313 sensitive aerobic bacteria, such as *Actinobacteria* and *Proteobacteria*. Although there are too
28 314 few data on the presence of strains related to alkaliphilic LAB (*e.g.* *Marinilactibacillus*,
29 315 *Vagococcus*, *Facklamia*) to form an opinion on the latter's practical significance and possible
30 316 origin, the environmental study by Bokulich *et al.*, (2013) has shown that γ -*Proteobacteria*
31 317 (*e.g.* *Psychrobacter*, *Pseudoalteromonas*, *Halomonas*, and *Vibrio*) present in cheese rinds also
32 318 dominated the washed-rind maturation room surfaces (*i.e.* the wash bucket, draining table,
33 319 brine tank, aging rack and drains) in one of the two dairy facilities studied. These genera are
34 320 known to be halophilic (or halotolerant) and psychrotolerant, which could explain their
35 321 ubiquitous distribution in food products (cheese, meat and fish) and in natural milieus such as
36 322 sea water and soil (Nychas *et al.*, 2008, Olofson *et al.*, 2007, Margesin *et al.*, 2011). In this

1
2
3 323 respect, the salting step (which consists in rubbing salt on the cheese surface, or soaking
4 324 cheeses in a brine solution) generates a high salt concentration that favours the growth of
5 325 these microorganisms or other halotolerant microorganisms such as *Staphylococcus*,
6 326 *Brevibacterium*, *Arthrobacter*, *Corynebacterium* and *Leucobacter* (Ishikawa *et al.*, 2006;
7
8 327 Mounier *et al.*, 2005; Mounier *et al.*, 2006; Bokulich *et al.*, 2013; Cogan *et al.*, 2014; Feligini
9
10 328 *et al.*, 2012). Wooden processing surfaces (including aging shelves and vats) are also rich
11
12 329 sources of microorganisms, which generally produce biofilms that are stable over several
13
14 330 seasons. These biofilms are dominated by yeasts, moulds and *Actinobacteria*, and correlations
15
16 331 have been observed with the microbial groups in cheese rinds (Mounier *et al.*, 2006; Mariani
17
18 332 *et al.*, 2007; Soares *et al.*, 2011; Didienne *et al.*, 2012).
19
20 333

21 22 334 **Conclusions and future perspectives**

23
24 335 Thanks to efforts over the past decade, we are starting to obtain a reliable, in-depth picture of
25
26 336 the microbial diversity of cheese rinds. In this review, we emphasized that the cheese rind
27
28 337 environment hosts a variety of microorganisms from several sources (including commercial
29
30 338 ripening adjunct cultures and adventitious flora). Indeed, cheese production and aging
31
32 339 environments may be a rich source of microbes throughout the course of fermentation.
33
34 340 However, little attention has been paid to the characterization of facility-specific “house”
35
36 341 microbiota and how the latter are selected, survive, and colonise cheese rinds. This is a topic
37
38 342 that needs to be explored further.

39
40 343 We have summarized the literature data at the genus level, and have thus shed light on a
41
42 344 common set of a dozen genera distributed across many cheese varieties. These findings
43
44 345 suggest the existence of a core microbiota that has adapted to the cheese surface. However,
45
46 346 large-scale studies of phylotypes at the species or strain level are now required. Recent
47
48 347 advances in HTS technologies have made this type of study feasible - providing that similar
49
50 348 progress in the tools' taxonomic resolution can also be achieved. Given that HTS and cloning-
51
52 349 dependent approaches are only semi-quantitative, it might also be interesting to use
53
54 350 quantitative PCR to more precisely quantify the abundance of certain phylotypes. Lastly,
55
56 351 there is a need to focus on the species' ecological adaptation, colonization capabilities, ability
57
58 352 to resist and/or adapt to disturbances (e.g. environmental changes, or contamination by a
59
60 353 pathogen) and mutual interactions. In particular, the food industry is looking for powerful

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

354 tools that enable the in-depth, reliable characterization of food microbial communities and
355 thus provides better control of production processes.

356
357
358
359
360

For Peer Review

1
2
3 361 **Table 1.** The presence of bacterial genera in cheese rinds, as determined in selected
4 362 biodiversity studies¹

5
6 363 A total of 77 bacterial genera are listed (1 *Acidobacteria*, 18 *Actinobacteria*, 3 *Bacteroidetes*, 19
7 364 *Firmicutes* and 36 *Proteobacteria*).

8
9 365 ¹ The bibliographic references for the data in this table are as follows: Cogan *et al.* (2014); Goerges *et*
10 366 *al.* (2008); Valdès-Stauber *et al.* (1997); Larpin *et al.* (2006); Larpin-Laborde *et al.* (2011); Mounier *et*
11 367 *al.* (2009); Mounier *et al.* (2005); Ogier *et al.* (2004); Feurer *et al.* (2004); Bleicher *et al.* (2010);
12 368 Maoz *et al.* (2003); Parayre *et al.* (2007); Rea *et al.* (2007); Gori *et al.* (2013); Fontana *et al.* (2010);
13 369 Feligni *et al.* (2012); Bockulich *et al.* (2013); Amato *et al.* (2012); Roth *et al.* (2010); Dolci *et al.*
14 370 (2009); Dolci *et al.* (2013); Schornsteiner *et al.* (2014); Ercolini *et al.* (2003); Quigley *et al.* (2012);
15 371 Wolfe *et al.* (2014) and Delcenserie *et al.*, (2014).

16
17
18 372 ² Various methods were used to detect dominant genera in cheese rind samples:

19
20 373 • Culture-dependent (CD) methods (traditional plating and isolation of bacteria, followed by
21 374 genotyping).

22
23 375 • Culture-independent (CI) methods (direct extraction of microbial DNA from cheese rinds, followed
24 376 by identification via molecular biology methods such as PCR-DGGE/TGGE, PCR-CE-SSCP, and 16S
25 377 rDNA cloning/sequencing.

26
27 378 • High-throughput sequencing (HTS, direct extraction of microbial DNA from cheese rinds, followed
28 379 by identification via V4/V1-V3 16S rDNA amplicon sequencing (454 pyrosequencing or Illumina)).

29
30 380 ³ The frequency calculation takes account of 31 different cheese varieties from all separate studies
31 381 except Quigley *et al.*, 2012 and Wolfe *et al.*, 2014.

32
33 382 ⁴ The frequency calculation takes account of 137 different cheese rinds from a single study (Wolfe *et*
34 383 *al.*, 2014).

35
36 384 ⁵ *Acidobacteria*

37
38 385 ⁶ *Bacteroidetes*

39
40 386

41
42
43 387 **Table 2.** The presence of fungal genera in cheese rinds, as determined in selected biodiversity
44 388 studies¹

45
46 389 A total of 35 fungal genera are listed (17 molds and 18 yeasts)

47
48 390 ¹ The bibliographic references for the data in this table are as follows: Cogan *et al.* (2014), Goerges *et*
49 391 *al.* (2008), Valdès-Stauber *et al.* (1997), Larpin *et al.* (2006), Mounier *et al.* (2009), Mounier *et al.*
50 392 (2005), Hermet *et al.* (2014), Gori *et al.* (2013); Lopandic *et al.* (2006), Panelli *et al.* (2010), Viljoen *et*
51 393 *al.* (2003), Lavoie *et al.* (2012), Bockulich *et al.* (2013), Callon *et al.* (2006), Amato *et al.* (2012),
52 394 Dolci *et al.* (2009), Schornsteiner *et al.* (2014), Gkazonis *et al.* (2014), Florez & Mayo (2007) and
53 395 Wolfe *et al.* (2014).

54
55
56 396 ² Various methods were used to detect dominant genera in cheese rind samples:

397 • Culture-dependent (CD) methods (traditional plating and isolation of fungi, followed by genotyping).
 398 • Culture-independent (CI) methods (direct extraction of microbial DNA from cheese rinds, followed
 399 by identification via molecular biology methods such as PCR-DGGE/TGGE, PCR-CE-SSCP, and 18S
 400 rDNA cloning/sequencing;

401 • High-throughput sequencing (HTS, direct extraction of microbial DNA from cheese rinds, followed
 402 by identification via internal transcribed spacers amplicon sequencing (454 pyrosequencing or
 403 Illumina)).

404 ³ The frequency calculation takes account of 33 different cheese varieties from 19 separate studies.

405 ⁴ The frequency calculation takes account of 137 different cheese rinds from a single study (Wolfe *et*
 406 *al.*, 2014).

407

408 **Table 3.** Comparison of genus richness in different types of cheeses, using culture-dependent
 409 and culture-independent methods.

410 nd: not determined.

411 +X: number of genera listed as being subdominant (*i.e.* abundance <1%)

412 DGGE: denaturing gradient gel electrophoresis

413 TGGE: temperature gradient gel electrophoresis

414 SSCP: single strand conformation polymorphism

415 ITS: intergenic transcribed spacers

416 HTS: high-throughput sequencing

417

418 **Table 4.** The subdominant bacterial and fungal genera in cheese rinds, as determined by an HTS study
 419 of 137 European and American cheeses (Wolfe *et al.*, 2014).

420 ¹*Bacteroidetes*

421 ² The frequency calculation takes account of 137 different cheese rinds from a single study (Wolfe *et*
 422 *al.*, 2014)

423 A total of 44 subdominant bacterial genera (15 *Actinobacteria*, 2 *Bacteroidetes*, 6 *Firmicutes* and 21
 424 *Proteobacteria*) and 10 subdominant fungal genera (6 moulds and 4 yeasts) were detected in the 137
 425 cheese rinds

426 * A total of 23 genera (5 *Actinobacteria*, 1 *Firmicute*, 11 *Proteobacteria*, 2 moulds and 4 yeasts) were
 427 found to be dominant in other biodiversity studies.

428

1
2
3 429

4
5 430 **Figure 1.** Schematic overview of potential reservoirs of the different microbial groups
6 431 colonising cheese rinds.

7
8 432 LAB, lactic acid bacteria;

9
10 433 HALAB, halophilic and alkalophilic LAB;

11
12 434

13
14 435

15
16 436
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

437 **Table 2.** The presence of fungal genera in cheese rinds, as determined in selected biodiversity
 438 studies¹

Types of cheese	soft																	semi-hard					hard		blue			soft	Frequency (%) ³	Frequency (%) ⁴							
	Cheese variety																																				
Methods ²	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CD	CI	CI	CI	CI	CI	CI	CD	CD	CD	CD	HTS	HTS							
Molds																															5	7					
<i>Acromonium</i>																															3						
<i>Alternaria</i>																																3					
<i>Arachnomyces</i>																																3					
<i>Aspergillus</i>																																0	15				
<i>Botryotinia</i>																																3					
<i>Chrysosporium</i>																																0	7				
<i>Cladosporium</i>																																8					
<i>Fusarium</i>																																8	19				
<i>Eutypella</i>																																3					
<i>Mucor</i>																																5					
<i>Nectria</i>																																3					
<i>Penicillium</i>																																19	31				
<i>Peyronellaea</i>																																3					
<i>Pyxidiophora</i>																																3					
<i>Scopulariopsis</i>																																8	43				
<i>Sporandomena</i>																																0	4				
<i>Sporopachydermia</i>																																3					
Yeasts																															54	15					
<i>Candida</i>																																8					
<i>Clavispora</i>																																5					
<i>Cryptococcus</i>																																5					
<i>Debaryomyces</i>																																86	57				
<i>Geotrichum</i>																																49	35				
<i>Issatchenkia</i>																																5					
<i>Kazachstania</i>																																3					
<i>Kluyveromyces</i>																																32					
<i>Metschnikowia</i>																																3					
<i>Pichia</i>																																22					
<i>Rhodotorula</i>																																8					
<i>Saccharomyces</i>																																14					
<i>Starmerella</i>																																3					
<i>Torulasporea</i>																																11					
<i>Trichosporon</i>																																11					
<i>Yarrowia</i>																																57					
<i>Zygosaccharomyces</i>																																3					
<i>Unidentified</i>																																11					
Number of genera	4	5	4	6	7	6	3	5	1	3	3	2	3	2	4	3	5	5	7	10	4	5	4	11	4	5	5	9	2	6	4	5	2	4	4	7	10

439 A total of 35 fungal genera are listed (17 molds and 18 yeasts)
 440

441 ¹ The bibliographic references for the data in this table are as follows: Cogan *et al.* (2014), Goerges *et al.* (2008), Valdès-Stauber *et al.* (1997), Larpin *et al.* (2006), Mounier *et al.* (2009), Mounier *et al.* (2005), Hermet *et al.* (2014), Gori *et al.* (2013); Lopandic *et al.* (2006), Panelli *et al.* (2010), Viljoen *et al.* (2003), Lavoie *et al.* (2012), Bockulich *et al.* (2013), Callon *et al.* (2006), Amato *et al.* (2012), Dolci *et al.* (2009), Schornsteiner *et al.* (2014), Gkazonis *et al.* (2014), Florez & Mayo (2007) and Wolfe *et al.* (2014).

447 ² Various methods were used to detect dominant genera in cheese rind samples:

- 448 • Culture-dependent (CD) methods (traditional plating and isolation of fungi, followed by genotyping).
- 449 • Culture-independent (CI) methods (direct extraction of microbial DNA from cheese rinds, followed
- 450 by identification via molecular biology methods such as PCR-DGGE/TGGE, PCR-CE-SSCP, and 18S
- 451 rDNA cloning/sequencing;

1
2
3 452 • High-throughput sequencing (HTS, direct extraction of microbial DNA from cheese rinds, followed
4 453 by identification via internal transcribed spacers amplicon sequencing (454 pyrosequencing or
5 454 Illumina)).

6
7 455 ³ The frequency calculation takes account of 33 different cheese varieties from 19 separate studies.

8
9 456 ⁴ The frequency calculation takes account of 137 different cheese rinds from a single study (Wolfe *et*
10 457 *al.*, 2014).

11
12 458

13
14 459
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

460 **Table 3.** Comparison of genus richness in different types of cheeses, using culture-dependent and culture-independent methods.

Number of fungal genera found by:	Type and number (n) of cheeses	Molds	Yeasts	Total	Average value of Richness index	
Culture-dependent method (CD)	Soft cheeses n = 18	7	15	22	4.5	
	Semi-hard cheeses n = 4	2	12	14	6.25	
	Blue cheeses n = 3	2	6	8	3.3	
	Total CD	9	17	26	4.6	
Culture-independent method (CI) PCR-DGGE. TGGE. SSCP / Cloning	Soft cheeses n = 4	1	3	4	2.8	
	Semi-hard cheeses n = 3	3	8	11	6,0	
	Hard cheeses n = 2	5	3	8	4,0	
	Blue cheeses n = 2	1	5	6	4.5	
	Total CI	7	10	17	4.2	
Total (CD + CI)	11	18	29	4.5		
Culture-independent method (HTS) HTS - ITS amplicon sequencing	Soft cheeses n = 2	5	2	7	5.5	
	cheese rinds n = 137	7 (+6)	3 (+4)	10 (+10)	3.2 (nd)	
	Total HTS	7 (+8)	4 (+4)	11 (+12)		
Total (CD + CI + HTS)		17 (+4)	18	35 (+4)		

Number of bacterial genera found by:	Type and number (n) of cheeses	<i>Acidobacteria</i>	<i>Actinobacteria</i>	<i>Firmicutes</i>	<i>Proteobacteria</i>	<i>Bacteroidete</i>	Total	Average value of Richness index	
Culture-dependent method (CD)	Soft cheeses n = 13			12	10	18	40	8.6	
	Semi-hard cheeses n = 3			9	8	6	23	12.7	
	Total CD			15	12	20	47	9.4	
Culture-independent method (CI) PCR-DGGE. TGGE. SSCP / Cloning	Soft cheeses n = 7			7	9	9	25	7.7	
	Semi-hard cheeses n = 4			6	8	2	16	8.0	
	Hard cheeses n = 1			10	4	6	22	22.0	
	Blue cheeses n = 2			1	5	1	7	4.0	
	Total CI			12	13	14	2	41	8.3
Total (CD + CI)			17	15	26	2	60	8.8	
Culture-independent method (HTS) HTS - 16S rDNA amplicon sequencing	Soft cheeses n = 4	1		5	13	16	37	24.5	
	Irish cheese rinds n = 11			4 (nd)	7 (nd)	8 (nd)	19 (nd)	nd	
	cheese rinds n = 137			6 (+15)	1 (+6)	6 (+21)	1 (+2)	14 (+44)	6.5 (nd)
	Total HTS	1		6 (+10)	8 (+7)	8 (+19)	2 (+2)	63	
Total (CD + CI + HTS)		1		18 (+10)	19 (+5)	36 (+10)	3 (+2)	77 (+27)	

461

462 nd: not determined.

463 +X: number of genera listed as being subdominant (*i.e.* abundance <1%)

- 1
2
3
4
5 464 DGGE: denaturing gradient gel electrophoresis
6
7 465 TGGE: temperature gradient gel electrophoresis
8
9 466 SSCP: single strand conformation polymorphism
10
11 467 ITS: intergenic transcribed spacers
12
13 468 HTS: high-throughput sequencing
14
15 469
16
17 470
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

For Peer Review

471 **Table 4.** The subdominant bacterial and fungal genera in cheese rinds, as determined by an HTS study
 472 of 137 European and American cheeses (Wolfe *et al.*, 2014).

		Frequency (%) ⁴			Frequency (%) ⁴
<i>Actinobacteria</i>	<i>Actinomyces</i>	0.3	Molds	<i>Eremascus</i>	0.6
	<i>Agrococcus</i> *	6.4		<i>Ilyonectria</i>	3.3
	<i>Agromyces</i>	14.1		<i>Mucor</i> *	5.2
	<i>Amycolatopsis</i>	0.8		<i>Nectria</i> *	2.8
	<i>Citricoccus</i> *	0.6		<i>Oidiodendron</i>	0.8
	<i>Dermacoccus</i>	0.8		<i>Trichotecium</i>	1.7
	<i>Janibacter</i>	1.7	yeasts	<i>Cryptococcus</i> *	<0.1
	<i>Kocuria</i> *	5.2		<i>Kluyveromyces</i> *	3.3
	<i>Leucobacter</i> *	1.1		<i>Trichosporon</i> *	1.1
	<i>Microbacterium</i> *	22.9		<i>Yarrowia</i> *	1.9
	<i>Nesterenkonia</i>	1.7		Number of genera	10
	<i>Promicromonospora</i>	0.3			
	<i>Pseudoclavibacter</i>	1.1			
	<i>Renibacterium</i>	1.7			
	<i>Streptomyces</i>	2.2			
<i>B¹</i>	<i>Chryseobacterium</i>	0.6			
	<i>Myroides</i>	0.8			
<i>Firmicutes</i>	<i>Bacillus</i>	3.0			
	<i>Jeotgalicoccus</i>	2.5			
	<i>Macrococcus</i> *	0.3			
	<i>Oerskovia</i>	0.8			
	<i>Peptoniphilus</i>	0.8			
	<i>Peptostreptococcus</i>	0.6			
<i>Proteobacteria</i>	<i>Alcaligenes</i> *	1.7			
	<i>Averyella</i>	8.6			
	<i>Bordetella</i>	0.3			
	<i>Buttiauxella</i>	0.3			
	<i>Citrobacter</i> *	0.8			
	<i>Cobetia</i> *	4.7			
	<i>Chromohalobacter</i>	0.3			
	<i>Enterobacter</i> *	0.6			
	<i>Haerehalobacter</i>	0.3			
	<i>Idiomarina</i> *	0.3			
	<i>Ignatzschineria</i>	0.8			
	<i>Lysobacter</i>	1.7			
	<i>Marinobacter</i> *	6.9			
	<i>Marinomonas</i> *	3.3			
	<i>Morganella</i> *	8.6			
	<i>Oceanisphaera</i>	0.6			
	<i>Providencia</i> *	1.4			
	<i>Raoultella</i> *	4.1			
<i>Stenotrophomonas</i> *	0.6				
<i>Tatumella</i>	0.3				
<i>Xenorhabdus</i>	0.3				
	Number of genera	44			

473

474 ¹*Bacteroidetes*

1
2
3 475 ²The frequency calculation takes account of 137 different cheese rinds from a single study (Wolfe *et*
4 476 *al.*, 2014)

5
6 477 A total of 44 subdominant bacterial genera (15 *Actinobacteria*, 2 *Bacteroidetes*, 6 *Firmicutes* and 21
7 478 *Proteobacteria*) and 10 subdominant fungal genera (6 moulds and 4 yeasts) were detected in the 137
8 479 cheese rinds

9
10 480 * A total of 23 genera (5 *Actinobacteria*, 1 *Firmicute*, 11 *Proteobacteria*, 2 moulds and 4 yeasts) were
11 481 found to be dominant in other biodiversity studies.

12
13 482

14
15 483

16
17 484

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

485 **Acknowledgements**

486 The authors thank Julien Irlinger for help with graphism of figure.

487

488 **References**

489 Almena-Aliste M & Mietton B (2014) Cheese classification, characterization and
490 categorization: a global perspective. *Cheese and microbes*, chapter 3 (Donnelly CW, ed),
491 pp39-71. ASM Press, Washington, DC.

492 Amato, L, Ritschard JS, Kurtz O, Arias-Roth E, Lacroix C, Schuppler M & Meile L (2012)
493 Microbial composition of defect smear — a problem evolving during foil-prepacked storage
494 of red-smear cheeses. *Int Dairy J* **27 (1–2)**: 77–85.

495 Arteau M, Labrie S & Roy D (2010) Terminal-restriction fragment length polymorphism and
496 automated ribosomal intergenic spacer analysis profiling of fungal communities in
497 Camembert cheese. *Int Dairy J* **20 (8)**: 545–554.

498 Bachmann HP, Bobst C, Bütikofer U, Casey MG, Dalla Torre M, Fröhlich-Wyder MT &
499 Fürst M (2005) Occurrence and significance of *Fusarium domesticum* alias *Anticollanti* on
500 smear-ripened cheeses. *LWT-Food Sci Technol* **38 (4)**: 399-407.

501 Barrios MJ, Medina LM, Lopez MC & Jordano R (1998) Fungal biota isolated from Spanish
502 cheeses. *J Food Saf* **18 (2)**: 151-157.

503 Bleicher A, Obermajer T, Matijasic BB, Scherer S & Neuhaus K (2010). High biodiversity
504 and potent anti-listerial action of complex red smear cheese microbial ripening consortia. *Ann*
505 *Microbiol* **60**: 531–539.

506 Bockelmann W (2010) Secondary cheese starter cultures. *Technology of Cheesemaking*, (Law
507 BA, Tamime AY, Eds), pp. 193–230. Wiley-Blackwell, Oxford.

508 Bokulich NA & Mills DA (2012) Next-generation approaches to the microbial ecology of
509 food fermentations. *BMB reports* **45(7)**: 377-389

510 Bokulich NA & Mills DA (2013) Facility-specific “house” microbiome drives microbial
511 landscapes of artisan cheesemaking plants. *Appl Environ Microbiol* **79** : 5214–5223.

512 Bourdichon F, Casaregola S, Farrokh C, *et al.* (2012) Food fermentations: microorganisms
513 with technological beneficial use. *Int J Food Microbiol* **154 (3)**: 87–97.

514 Boutrou R & Gueguen M (2005) Interests in *Geotrichum candidum* for cheese technology. *Int*
515 *J Food Microbiol* **102**: 1-20.

516 Brennan NM, Ward AC, Beresford TP, Fox PF, Goodfellow M & Cogan TM (2002)
517 Biodiversity of the bacterial flora on the surface of a smear cheese. *Appl Environ Microbiol*
518 **68**: 820–830.

- 1
2
3 519 Callon C, Delbes C, Duthoit F & Montel MC (2006) Application of SSCP-PCR
4 520 fingerprinting to profile the yeast community in raw milk Salers. *Syst Appl Microbiol* **29**: 172-
5 521 180.
- 7 522 Cocolin L, Nucera D, Alessandria V, Rantsiou K, Dolci P, Grassi MA, Lomonaco S & Civera
8 523 T (2009) Microbial ecology of Gorgonzola rinds and occurrence of different biotypes of
9 524 *Listeria monocytogenes*. *Int J Food Microbiol* **133**: 200–205.
- 11 525 Cogan TM, Goerges S, Gelsomino R, *et al.* (2014) Biodiversity of the Surface Microbial
12 526 Consortia from Limburger, Reblochon, Livarot, Tilsit, and Gubbeen Cheeses. *Cheese and*
13 527 *microbes*, chapter 10 (Donnelly CW, ed), pp219-250. ASM Press, Washington, DC.
- 15 528 Delbès C, Ali-Mandjee L & Montel MC (2007) Monitoring bacterial communities in raw
16 529 milk and cheese by culture-dependent and -independent 16S rRNA gene-based analyses. *Appl*
17 530 *Environ Microbiol* **73** : 1882–1891.
- 19 531 Delcenserie V, Taminau B, Delhalle L, Nezer C, Doyen P, Crevecoeur P, Roussey D, Korsak
20 532 N & Daube G (2014) Microbiota characterization of a Belgian protected designation of origin
21 533 cheese, Herve cheese, using metagenomic analysis. *J Dairy Sci* **97**: 1-11.
- 23 534 Didienne R, Defargues C, Callon C, Meylheuc T, Hulin S & Montel MC (2012)
24 535 Characteristics of microbial biofilm on wooden vats ('gerles') in PDO Salers cheese. *Int J*
25 536 *Food Microbiol* **156**: 91–101.
- 27 537 Dolci P, Barmaz A, Zenato S, Pramotton R, Alessandria V, Cocolin L, Rantsiou K &
28 538 Ambrosoli R (2009) Maturing dynamics of surface microflora in Fontina PDO cheese studied
29 539 by culture-dependent and –independent methods. *J Appl Microbiol* **106**: 278-287.
- 31 540 Dolci P, Zenato S, Pramotton R, Barmaz A, Alessandria V, Rantsiou K & Cocolin L (2013)
32 541 Cheese surface microbiota complexity: RT-PCR-DGGE, a tool for a detailed picture? *Int J*
33 542 *Food Microbiol* **162**: 8–12.
- 35 543 Ercolini D, Hill PH & Dodd CER (2003) Bacterial Community Structure and Location in
36 544 Stilton Cheese. *Appl Environ Microbiol* **69**: 3540-3548.
- 38 545 Ercolini D (2013) High-Throughput Sequencing and Metagenomics: Moving Forward in the
39 546 Culture-Independent Analysis of Food Microbial Ecology. *Appl Environ Microbiol* **79(10)**:
40 547 3148-3155.
- 42 548 Feligini M, Panelli S, Buffoni JN, Bonacina C, Andrighetto C & Lombardi A (2012)
43 549 Identification of microbiota present on the surface of Taleggio cheese using PCR-DGGE and
44 550 RAPD-PCR. *J Food Sci* **77**: 609–615.
- 46 551 Feurer C, Irlinger F, Spinnler HE, Glaser P & Vallaeyts T (2004a). Assessment of the surface
47 552 microbial diversity in a farm house-produced vs a pasteurized industrially produced soft red-
48 553 smear cheese using both cultivation and rDNA-based methods. *J Appl Microbiol* **97**: 546–
49 554 556.

- 1
2
3 555 Feurer C, Vallaeyts T, Corrieu G & Irlinger F (2004b) Does smearing inoculum reflect the
4 556 bacterial composition of the smear at the end of the ripening of a French soft red smear cheese
5 557 ? *J Dairy Sci* **87**: 3189–3197.
- 7 558 Fleet GH (2007) Yeasts in foods and beverages: impact on product quality and safety. *Current*
8 559 *Opinion in Biotechnology* **18**:170–175
- 10 560 Florez AB & Mayo B (2006) Microbial diversity and succession during the manufacture and
11 561 ripening of traditional, Spanish, blue-veined Cabrales cheese, as determined by PCR-DGGE.
12 562 *Int J Food Microbiol* **110**: 165–171.
- 14 563 Fontana C, Cappa F, Rebecchi A & Coconcelli PS (2010) Surface microbiota analysis of
15 564 Taleggio, Gorgonzola, Casera, Scimudin and Formaggio di Fossa Italian cheeses. *Int J Food*
16 565 *Microbiol* **138**: 205-211.
- 18 566 Fricker M, Skanseng B, Rudi K, Stessl B & Ehling-Schulz M (2011) Shift from farm to dairy
19 567 tank milk microbiota revealed by a polyphasic approach is independent from geographical
20 568 origin. *Int J Food Microbiol* **145**: 24–30.
- 22 569 Gkatzionis K, Yunita D, Linforth RST, Dickinson M & Dodd CER (2014) Diversity and
23 570 activities of yeasts from different parts of a Stilton cheese. *Int J Food Microbiol* **177**: 109-
24 571 116.
- 26 572 Goerges S, Mounier J, Rea MC, Gelsomino R, Heise V, Beduhn R, Cogan TM, Vancanneyt,
27 573 M & Scherer S (2008) Commercial ripening starter microorganisms inoculated into cheese
28 574 milk do not successfully establish themselves in the resident microbial ripening consortia of a
29 575 South German red smear cheese. *Appl Environ Microbiol* **74**: 2210–2217.
- 31 576 Gori K, Ryssel M, Arneborg N & Jespersen L (2013) Isolation and identification of the
32 577 microbiota of Danish farmhouse and industrially produced surface-ripened cheeses. *Microb*
33 578 *Ecol* **65** : 602–615.
- 35 579 Hermet A, Mounier J, Keravec M, Vasseur V, Barbier G & Jany JL (2014) Application of
36 580 capillary electrophoresis single-stranded conformation polymorphism (CE-SSCP) analysis for
37 581 identification of fungal communities in cheese. *Food Microbiol* **41**: 82-90.
- 39 582 Hermet A, Méheust D, Mounier J, Barbier G & Jany JL (2012) Molecular systematic in the
40 583 genus *Mucor* with special regards to species encountered in cheese. *Fungal Biol* **116** (6): 692-
41 584 705.
- 43 585 Irlinger F & Mounier J (2009) Microbial interactions in cheese: implications for cheese
44 586 quality and safety. *Curr Opin Biotechnol* **20**, 142–148.
- 46 587 Irlinger F, Yung SA, Sarthou AS, Delbès-Paus C, Montel MC, Coton E, Coton M & Helinck,
47 588 S (2012) Ecological and aromatic impact of two Gram-negative bacteria (*Psychrobacter celer*
48 589 and *Hafnia alvei*) inoculated as part of the whole microbial community of an experimental
49 590 smear soft cheese. *Int J Food Microbiol* **153**, 332–338.

- 1
2
3 591 Ishikawa M, Kodama K, Yasuda H, Okamoto-Kainuma A, Koizumi K & Yamasato K (2006)
4 592 Presence of halophilic and alkaliphilic lactic acid bacteria in various cheeses. *Lett Appl*
5 593 *Microbiol* **44**: 308–313.
6
7 594 Larpin-Laborde S, Imran M, Bonaïti C, *et al.* (2011) Surface microbial consortia from
8 595 Livarot, a French smear ripened cheese. *Can J Microbiol* **57**: 651–660.
9
10 596 Larpin S, Mondoloni C, Goerges S, Vernoux J-P, Gueguen M & Desmasures N (2006)
11 597 *Geotrichum candidum* dominates in yeast population dynamics in Livarot, a French red-smear
12 598 cheese. *FEMS Yeast Res* **6**: 1243-1253.
13
14 599 Lavoie K, Touchette M, St-Gelais D & Labrie S (2012) Characterization of the fungal
15 600 microflora in raw milk and specialty cheeses of the province of Quebec. *Dairy Sci Technol*
16 601 **92**: 455–468.
17
18 602 Lopandic K, Zelger S, Banzky LK, Eliskases-Lechner F & Prillinger H (2006) Identification
19 603 of yeasts associated with milk products using traditional and molecular techniques. *Food*
20 604 *Microbiol* **23**: 341–350
21
22 605 Maoz A, Mayr R & Scherer S (2003) Temporal stability and biodiversity of two complex
23 606 antilisterial cheese-ripening microbial consortia. *Appl Environ Microbiol* **69**: 4012–4018.
24
25 607 Margesin R & Miteva V (2011) Diversity and ecology of psychrophilic microorganisms. *Res*
26 608 *Microbiol* **162**: 346-361.
27
28 609 Mariani C, Briandet R, Chamba JF, Notz E, Carnet-Pantiez A, Eyoug RN & Oulahal N (2007)
29 610 Biofilm ecology of wooden shelves used in ripening the French raw milk smear cheese
30 611 Reblochon de Savoie. *J Dairy Sci* **90**: 1653–1661.
31
32 612 Montel MC, Buchin S, Mallet A, Delbes-Paus C, Vuitton DA, Desmasures N & Berthier F
33 613 (2014) Traditional cheeses: Rich and diverse microbiota with associated benefits. *Int J Food*
34 614 *Microbiol* **177**: 136-154.
35
36 615 Mounier J, Gelsomino R, Goerges S, Vancanneyt M, Vandemeulebroecke K, Hoste B,
37 616 Scherer S, Swings J, Fitzgerald GF & Cogan TM (2005) Surface microflora of four smear-
38 617 ripened cheeses. *Appl Environ Microbiol* **71**: 6489–6500.
39
40 618 Mounier J, Goerges S, Gelsomino R, *et al.* (2006) Sources of the adventitious microflora of a
41 619 smear-ripened cheese. *J Dairy Res* **73**: 448-448.
42
43 620 Mounier J, Monnet C, Vallaëys T, Arditì R, Sarthou AS, Helias A & Irlinger F (2008)
44 621 Microbial interactions within a cheese microbial community. *Appl Environ Microbiol* **74**:
45 622 172–181.
46
47 623 Mounier J, Monnet C, Jacques N, Antoinette A & Irlinger F (2009) Assessment of the
48 624 microbial diversity at the surface of Livarot cheese using culture-dependent and independent
49 625 approaches. *Int J Food Microbiol* **133**: 31–37.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 626 Nychas GJE, Skandamis PN, Tassou CC & Koutsoumanis KP (2008) Meat spoilage during
4 627 distribution. *Meat Sci* **78**: 77-89.
- 5
6 628 Ogier JC, Lafarge V, Girard V, Rault A, Maladen V, Gruss A, Leveau JY & Delacroix-
7 629 Buchet A (2004) Molecular fingerprinting of dairy microbial ecosystems by use of temporal
8 630 temperature and denaturing gradient gel electrophoresis. *Appl Environ Microbiol* **70**: 5628–
9 631 5643.
- 10
11
12 632 Olofsson TC, Ahrne S & Molin G (2007) The bacterial flora of vacuum-packed cold-smoked
13 633 salmon stored at 7°C, identified by direct 16S rRNA gene analysis and pure culture technique.
14 634 *J Appl Microbiol* **103**: 109-119.
- 15
16
17 635 Panelli S, Buffoni JN, Bonacina C & Feligini, M (2012) Identification of moulds from the
18 636 Taleggio cheese environment by the use of DNA barcodes. *Food Control* **28**: 385–391.
- 19
20 637 Panelli S, Brambati E, Bonacina C & Feligini, M (2013) Diversity of fungal flora in raw milk
21 638 from the Italian Alps in relation to pasture altitude. *SpringerPlus* **2**:405.
- 22
23
24 639 Parayre S, Falentin H, Madec MN, Sivieri K, Le Dizes AS, Sohier D & Lortal S (2007) Easy
25 640 DNA extraction method and optimisation of PCR-temporal temperature gel electrophoresis to
26 641 identify the predominant high and low GC-content bacteria from dairy products. *J Microbiol*
27 642 *Methods* **69** (3): 431-441.
- 28
29
30 643 Quigley L, O'Sullivan O, Beresford TP, Ross RP, Fitzgerald GF & Cotter PD (2012) High-
31 644 throughput sequencing for detection of subpopulations of bacteria not previously associated
32 645 with artisanal cheeses. *Appl Environ Microbiol* **78**: 5717–5723.
- 33
34 646 Quigley L, O'Sullivan O, Stanton C, Beresford TP, Ross RP, Fitzgerald GF & Cotter PD
35 647 (2013) The complex microbiota of raw milk. *FEMS Microbiol Rev* **37**: 664-698.
- 36
37
38 648 Raats D, Offek M, Minz D & Halpern M (2011) Molecular analysis of bacterial communities
39 649 in raw cow milk and the impact of refrigeration on its structure and dynamics. *Food*
40 650 *Microbiol* **28**: 465–471.
- 41
42 651 Rasolofo EA, St-Gelais D, LaPointe G & Roy D (2010) Molecular analysis of bacterial
43 652 population structure and dynamics during cold storage of untreated and treated milk. *Int J*
44 653 *Food Microbiol* **138**: 108-118.
- 45
46
47 654 Rea MC, Goerges S, Gelsomino R, Brennan NM, Mounier J, Vancanneyt M, Scherer S,
48 655 Swings J & Cogan TM (2007) Stability of the biodiversity of the surface consortia of
49 656 Gubbeen, a red-smear cheese. *J Dairy Sci* **90**: 2200–2210.
- 50
51
52 657 Ropars J, Cruaud C, Lacoste S & Dupont J (2012) A taxonomic and ecological overview of
53 658 cheese fungi. *Int J. Food Microbiol* **155**: 199–210.
- 54
55
56 659 Roth E, Schwenninger SM, Hasler M, Eugster-Meier E & Lacroix C (2010) Population
57 660 dynamics of two antilisterial cheese surface consortia revealed by temporal temperature
58 661 gradient gel electrophoresis. *BMC Microbiol* **10**: 74–87.

- 1
2
3 662 Roth E, Schwenninger SM, Eugster-Meier E & Lacroix C (2011) Facultative anaerobic
4 663 halophilic and alkaliphilic bacteria isolated from a natural smear ecosystem inhibit *Listeria*
5 664 growth in early ripening stages. *Int J Food Microbiol* **147**: 26–32.
- 7 665 Schirmer BCT, Heir E, Møretrø T, Skaar I & Langsrud S (2013) Microbial background flora
8 666 in small-scale cheese production facilities does not inhibit growth and surface attachment of
9 667 *Listeria monocytogenes*. *J Dairy Sci* **96**: 6161-6171.
- 11 668 Schornsteiner E, Mann E, Bereuter O, Wagner M & Schmitz-Esser S (2014) Cultivation-
12 669 independent analysis of microbial communities on Austrian raw milk hard cheese rinds. *Int J*
13 670 *Food Microbiol* **180**: 88-97.
- 15 671 Soares JC, Marques MR, Tavaría FK, Pereira JO, Malcata FX & Pintado MM (2011)
16 672 Biodiversity and characterization of *Staphylococcus* species isolated from a small
17 673 manufacturing dairy plant in Portugal. *Int J Food Microbiol* **146**: 123-129.
- 19 674 Vacheyrou M, Normand AC, Guyot P, Cassagne C, Piarroux R & Bouton Y (2011)
20 675 Cultivable microbial communities in raw cow milk and potential transfers from stables of
21 676 sixteen French farms. *Int J Food Microbiol* **146**: 253–262.
- 23 677 Valdés-Stauber N, Scherer S & Seiler H (1997) Identification of yeasts and coryneform
24 678 bacteria from the surface microflora of brick cheeses. *Int J Food Microbiol* **34**: 115–129.
- 26 679 Verdier-Metz I, Gagne G, Bornes S, Monsallier F, Veisseire P, Delbès-Paus C & Montel MC
27 680 (2012) Cow teat skin, a potential source of diverse microbial populations for cheese
28 681 production. *Appl Environ Microbiol* **78**: 326–333.
- 30 682 Viljoen BC, Khoury AR & Hattingh A (2003) Seasonal diversity of yeasts associated with
31 683 white-surface mould-ripened cheeses. *Food Res Int* **36**: 275-283.
- 33 684 Wolfe BE, Button JE, Santarelli M & Dutton RJ (2014) Cheese rind communities provide
34 685 tractable systems for *in situ* and *in vitro* studies of microbial diversity. *Cell* **158**: 422-433.
- 36 686
37 687
38 688
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. The presence of bacterial genera in cheese rinds, as determined in selected biodiversity

Types of cheese		soft															
Cheese variety		German washed rind cheese : Limburger	German washed rind cheese : Romadur	German washed rind cheese : Weinkäse	German washed rind cheese : Harzer	French washed rind cheese : Reblochon	French washed rind cheese : Livarot	French washed rind cheese : Epoisses	French washed rind Munster- type cheese	Irish washed rind cheese : Gubbeen	Irish washed rind cheese : Ardahan	Irish washed rind cheese : Durrus	Irish washed rind cheese : Milleens	Danish washed rind Harvarti type cheese	Danish washed rind Danbo type cheese	Italian natural mold rind cheese : Scimudin	Italian washed rind PDO cheese : Taleggio
	Methods ²	CD	CD	CD	CD	CD	CI	CI	CD	CI	CD	CD	CD	CD	CI	CD	CI
<i>A⁵</i>	<i>Candidatus solibacter</i>																
<i>Actinobacteria</i>	<i>Agrococcus</i>																
	<i>Arcanobacterium</i>																
	<i>Arthrobacter</i>																
	<i>Brachybacterium</i>																
	<i>Brevibacterium</i>																
	<i>Citricoccus</i>																
	<i>Corynebacterium</i>																
	<i>Curtobacterium</i>																
	<i>Kocuria</i>																
	<i>Leucobacter</i>																
	<i>Microbacterium</i>																
	<i>Micrococcus</i>																
	<i>Mycetocola</i>																
	<i>Nocardiopsis</i>																
	<i>Propionibacterium</i>																
	<i>Pseudoclavibacter</i>																
<i>Rothia</i>																	
<i>Yaniella</i>																	
<i>B⁶</i>	<i>Prevotella</i>																
	<i>Psychroflexus</i>																
	<i>Sphingobacterium</i>																
<i>Acidobacteria</i>	<i>Alkalibacterium</i>																
	<i>Atopostipes</i>																
	<i>Bacillus</i>																
	<i>Bavariicoccus</i>																
	<i>Carnobacterium</i>																
	<i>Enterococcus</i>																
	<i>Facklamia</i>																
	<i>Geobacillus</i>																
	<i>Lactobacillus</i>																
	<i>Lactococcus</i>																

1
2
3 A total of 77 bacterial genera are listed (1 Acidobacteria, 18 Actinobacteria, 3 Bacteroidetes, 19 Firmicutes and

4 ¹ The bibliographic references for the data in this table are as follows: Cogan *et al.* (2014); Goerges *et al.* (20

5 ² Various methods were used to detect dominant genera in cheese rind samples:

- 6
7 • Culture-dependent (CD) methods (traditional plating and isolation of bacteria, followed by genotyping).
8 • Culture-independent (CI) methods (direct extraction of microbial DNA from cheese rinds, followed by ident
9 • High-throughput sequencing (HTS, direct extraction of microbial DNA from cheese rinds, followed by ident

10 ³ The frequency calculation takes account of 31 different cheese varieties from all separate studies except Qui

11 ⁴ The frequency calculation takes account of 137 different cheese rinds from a single study (Wolfe *et al.*, 201

12 ⁵ *Acidobacteria*

13 ⁶ *Bacteroidetes*
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

7 studies¹

	semi-hard						hard	blue		soft						
	Austrian long-ripened washed rind Tilsit	Swiss long-ripened washed rind Tilsit	Swiss raclette type cheese	Swiss raclette type cheese	Italian natural rind Fontina PDO cheese	Italian natural rind Casera Valtellina PDO cheese	Italian Formaggio di Fossa cheese	Austrian washed rind Vorarlberger Bergkase cheese	Italian Gorgonzola PDO cheese	British Stilton Blue cheese	Belgian washed rind cheese : Herve	American mold rind cheeses	Frequency (%) ³	11 Irish washed rind cheese	137 european and american cheese rinds	Frequency (%) ⁴
	CD	CD	CD	CI	CI	CI	CI	CI	CI	HTS	HTS		HTS	HTS		
												3				
												19				
												3				
												66			33	
												38			69	
												75			79	
												9				
												75			47	
												3				
												3				
												13				
												38				
												19				
												6				
												0			13	
												3				
												3				
												3				
												3			7	
												3				
												6				
												3			22	
												9				
												3				
												3				
												9				
												3				
												41				
												16				
												3				
												25				
												50				

1											9				
2											6				
3											22				
4											3				
5											3				
6											78			67	
7											22				
8											0				
9											16				
10											3				
11											6				
12											3				
13											3				
14											3				
15											3				
16											6				
17											3				
18											3				
19											6				
20											3				
21											6				
22											3				
23											3				
24											0				
25											3				
26											6				
27											6				
28											3				
29											0			11	
30											6			51	
31											31				
32											3				
33											6				
34											6				
35											6				
36											3				
37											3				
38											9				
39											3			15	
40											22			11	
41											6			43	
42											34				
43											3				
44											3				
45											3			11	
46											3				
47											19				
48											13			14	
49											19				
50															
51															
52															
53															
54															
55															
56															
57	10	18	9	13	7	6	6	22	3	5	19	30		20	14
58															
59															
60															

acteria)

1
2
3 id 36 Proteobacteria).

4 08); Valdès-Stauber *et al.* (1997); Larpin *et al.* (2006); Larpin-Laborde *et al.* (2011); Mounier *et al.*

5
6
7
8 ification via molecular biology methods such as PCR-DGGE/TGGE, PCR-CE-SSCP, and 16S rDNA
9 ification via 16S rDNA amplicon sequencing (454 pyrosequencing or Illumina).

10 gley *et al.*, 2012 and Wolfe *et al.*, 2014.

11 4).
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(2009); Mounier *et al.* (2005); Ogier *et al.* (2004); Feurer *et al.* (2004); Bleicher *et al.* (2010); Mac

cloning/sequencing.

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4 *oz et al. (2003); Parayre et al. (2007); Rea et al. (2007); Gori et al. (2013); Fontana et al. (2010); F*
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

aligni *et al.* (2012); Bockulich *et al.* (2013); Amato *et al.* (2012); Roth *et al.* (2010); Dolci *et al.* (20

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4 09); Dolci *et al.* (2013); Schornsteiner *et al.* (2014); Ercolini *et al.* (2003); Quigley *et al.* (2012); Wc
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Olfe *et al.* (2014) and Delcenserie *et al.*, (2014).

For Peer Review