

Antifungal lactic acid bacteria combinations as biopreservation tool in cheese production

Marcia Leyva Salas, Gilles Garric, Marielle Harel-Oger, Manon Chatel, Sébastien Lê, Florence Valence, J. Mounier, Anne Thierry, Emmanuel Coton

▶ To cite this version:

Marcia Leyva Salas, Gilles Garric, Marielle Harel-Oger, Manon Chatel, Sébastien Lê, et al.. Antifungal lactic acid bacteria combinations as biopreservation tool in cheese production. The 10 th Cheese Symposium, Apr 2018, Rennes, France. , 2018. hal-01774749

HAL Id: hal-01774749 https://hal.science/hal-01774749

Submitted on 23 Apr 2018

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.

Antifungal lactic acid bacteria combinations as biopreservation tool in cheese production

Leyva Salas Marcia ^{1, 2*,} Garric Gilles², Camier Bénédicte², Harel-Oger Marielle², Chatel Manon², Lê Sebastien³, Valence Florence², Mounier Jérôme¹, Thierry Anne², Coton Emmanuel¹

Introduction

Context

Dairy products are susceptible to acidtolerant fungal contaminants, causing food waste & economic losses

Antifungal cultures are of growing interest as an alternative to chemical preservatives or a complement tool to hurdle technologies

Opportunity

Objective

To develop lactic acid and/or propionic acid bacteria antifungal cultures for the biopreservation of dairy products

In-vitro: screening of antifungal activity

Strategy

Screening approach

- 24 well plates in cheese-mimicking & yogurt models
- 32 tested strains: \bullet
 - 19 Lactobacillus spp.
 - 4 *Leuconostoc* spp.
 - 9 Propionibacterium spp.
 - Added as adjunct cultures along with the commercial starter
- 4 fungal targets:

Mucor racemosus, Penicillium commune, Galactomyces geotrichum and Yarrowia lipolytica

Binary combinations of the most antifungal strains

Safety assessment

Biogenic amines production and antibiotic resistance evaluation

Results

Antifungal activity higher in cheese-mimicking than in yogurt model

> 5 antifungal *Lactobacillus* strains selected for test in combinations

Three binary combinations showed an improvement of the antifungal activity compared to the corresponding pure cultures

Figure 1. 10 binary combinations of the 5 selected Lactobacillus tested

*A2 discarded because *L. brevis* harbors biogenic amines associated genes

Figure 2. Illustrating the antifungal activity improvement of combination A1 against 2 fungi, compared to that of the corresponding strains in pure culture. A1 antifungal activity was \geq to that of the X and Y commercial antifungal cultures

> 2 combinations (A1& A3) selected for evaluation in semi-hard cheese

In-situ: evaluation in cheese at pilot scale

Strategy

Semi-hard cheese manufacture at pilot scale using:

- combination A1 or A3
- or a commercial antifungal culture Z
- or without antifungal culture (control)

Evaluation of antifungal activity:

- Challenge-test: upper cheese surface inoculated with fungal targets and growth follow-up in ripening chambers (12°C)
- Durability test: antifungal activity in a naturally contaminated environment

Figure 3. Inhibition of *Penicillium commune* (challenge-test) and natural contamination (durability test) after 13 days at 12°C

Correspondence analysis with confidence ellipses made from the contingency table of sensory descriptors in the different cheeses with A1, A3, Z and no antifungal culture (C1 and C2)

Dim 1 (32.19%)

Evaluation of organoleptic impact by a sorting task approach

> A1 & A3 combinations exhibited antifungal activity in semi-hard cheese. Cheese A1 and A3 showed a more marked, but acceptable, flavor compared to the control cheeses and were close to cheese with the commercial antifungal culture

Conclusions

- The screening strategy was successful to select antifungal cultures active in semi-hard cheese.
- The two selected combinations are natural antifungal alternatives of interest for the dairy industry.

The production of antifungal molecules and pH decrease are the main factors contributing to lactic acid bacteria antifungal activity in foods. The identification of the antifungal molecules involved in the observed antifungal activity is thus in process.

¹Laboratoire Universitaire de Biodiversité et Ecologie Microbienne, ESIAB, Université de Brest, EA 3882, Plouzané, France. ²UMR1253 Science et Technologie du Lait et de l'Œuf, INRA, Agrocampus Ouest, Rennes, France ³Applied Mathematics Department, Agrocampus Ouest, Rennes, France

10th Cheese Symposium, Rennes, 2018