

HAL
open science

Metabolome-microbiome signatures in the fermented beverage, Kombucha

Silvia Alejandra Villarreal Soto, Jalloul Bouajila, Mauro Pace, John Leech, Paul D. Cotter, Jean-Pierre Souchard, Patricia Taillandier, Sandra Beaufort

► **To cite this version:**

Silvia Alejandra Villarreal Soto, Jalloul Bouajila, Mauro Pace, John Leech, Paul D. Cotter, et al.. Metabolome-microbiome signatures in the fermented beverage, Kombucha. *International Journal of Food Microbiology*, 2020, 333, pp.108778. 10.1016/j.ijfoodmicro.2020.108778 . hal-02954108

HAL Id: hal-02954108

<https://hal.science/hal-02954108>

Submitted on 30 Sep 2020

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.

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/26525>

Official URL : <https://doi.org/10.1016/j.ijfoodmicro.2020.108778>

To cite this version:

Villarreal Soto, Silvia Alejandra and Bouajila, Jalloul and Pace, Mauro and Leech, John and Cotter, Paul D. and Souchard, Jean-Pierre and Taillander, Patricia and Beaufort, Sandra *Metabolome-microbiome signatures in the fermented beverage, Kombucha.* (In Press: 2020) International Journal of Food Microbiology, 333. 108778. ISSN 0168-1605

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Metabolome-microbiome signatures in the fermented beverage, Kombucha

Silvia Alejandra Villarreal-Soto^a, Jalloul Bouajila^a, Mauro Pace^a, John Leech^b, Paul D. Cotter^b, Jean-Pierre Souchard^a, Patricia Taillandier^a, Sandra Beaufort^{a,*}

^aLaboratoire de Génie Chimique, UMR 5503, Université de Toulouse, CNRS, INPT, UPS, Toulouse, France

^bTeagasc Food Research Centre, Moorepark, Fermoy, Co. Cork, Ireland

Kombucha is a fermented tea. Here we investigate the fermentation kinetics, metabolite production, microbiome and potential health promoting properties of three different kombucha consortia. Shotgun metagenomic sequencing revealed several dominant bacterial genera such as *Komagataeibacter*, *Gluconacetobacter* and *Gluconobacter*. *Brettanomyces* and *Schizosaccharomyces* were the most dominant yeasts identified. Species distribution reflected different patterns of sugar consumption, with *S. pombe* being present in samples with the highest sugar conversion. Liquid-liquid extractions were performed with organic solvents in order to obtain dried extracts, which were later characterized. HPLC-DAD and GC-MS analysis revealed differences in the production of organic acids, sugars, alcohols and phenolic compounds, where the presence of caffeine, propanoic acid and 2,3 butanediol differ greatly across the three kombuchas. Metabolomic analysis exhibited a link between the microbiota and the production of bioactive compounds in kombucha fermentation. In vitro assays were carried out in order to evaluate potential health-promoting features of the fermented teas, with notable outcomes including antioxidant ability against DPPH radical and against the 15-lipoxygenase enzyme, indicating a potential anti-inflammatory activity. These investigations considerably enhance our understanding of the relationship between the microbiota and metabolites as well as health promoting potential of kombucha and have the potential for the development of future generations of kombucha products in which these relationships are optimized.

1. Introduction

Successful interactions between bacteria and yeast species can lead to the generation of a wide range of metabolites with interesting bioactivities, including those resulting from fermented beverage production. The microbial community responsible for kombucha (fermented tea) production is embedded in an extracellular polymeric matrix (pellicle) that is located at the liquid-air interphase (Nikolaev and Plakunov, 2007). The tea is also commonly inoculated with 10–20% of broth from a previous kombucha fermentation (Četojević-Simin et al., 2012; Malbaša et al., 2006; Rosma et al., 2012), allowing the microbial population to disperse in the liquid media. The characteristic kombucha microbiome includes several genera of acetic acid bacteria, yeasts and, to a lesser extent, lactic acid bacteria. Some studies (Coton et al., 2017; Marsh et al., 2014) have revealed *Komagataeibacter*, *Acetobacter* and *Gluconobacter* as the dominant bacteria genera, and *Brettanomyces* and *Zygosaccharomyces* as the dominant yeast. These microorganisms interact through cooperative metabolism, contributing to the synthesis and organoleptic qualities of the final beverage. Several

metabolic reactions occur during kombucha fermentation leading to the production of intermediates and secondary metabolites, with potential applications in the pharmaceutical, cosmetic and food industries (Villarreal-Soto et al., 2018). Acetic acid bacteria are known to convert sugars and alcohols into several organic acids, such as acetic, gallic, succinic and malic acids (Gomes et al., 2018). The genus *Gluconacetobacter* and *Komagataeibacter* are cellulose producing bacteria that also participate in the production of gluconic and glucuronic acid by an oxidation reaction with the enzyme glucose dehydrogenase (Ramachandran et al., 2006). Yeasts are also important contributors due to their high fermentative capabilities, releasing high quantities of polysaccharides, great efficiency with respect to the utilization of available nitrogen sources and high level of resistance to osmotic and ethanol stress (Domizio et al., 2017; Steensels et al., 2015). Thus, the production of important compounds is directly related to the specific microbiota and the cross-feeding between them. In addition to the composition of the pellicle, the factors that will dictate the growth and activity of kombucha consortia include the substrate (Ayed et al., 2016; Četojević-Simin et al., 2012; Hoon et al., 2014; Rahmani et al., 2019;

* Corresponding author.

E-mail address: sandra.beaufort@ensiacet.fr (S. Beaufort).

Watawana et al., 2015a, 2015b) sources of carbon used (Reiss, 1994; Vohra et al., 2019; Watawana et al., 2015a, 2015b) and fermentation parameters (Cvetković et al., 2008; Villarreal-soto et al., 2019). As a result, the fermented teas can have quite different properties and chemical compositions. While all of these aforementioned parameters considerably influence the bioprocessing of kombucha tea, these factors have in general been studied in isolation, and thus the relationship between bioactive molecule production and microbial metabolism has, to date, not been fully understood. Developing a deeper understanding of the links between all of these elements can be of considerable value with respect to optimizing the fermentation process and its final functionality. In this study, three different kombucha consortia were used to investigate their kinetics, microbial diversity via high-throughput sequencing, chemical composition and respective functional profile. This research is of relevance to kombucha fermentation globally, generating knowledge that will facilitate optimization of the process to yield desirable end products.

2. Materials and methods

2.1. Starter cultures

The kombucha pellicles used in this study were obtained from different origins. The first was obtained from local people of Toulouse, France (F), the second, from a commercial bottle of kombucha tea and reconstituted as described in Section 2.2 (G), and the third one was bought from the website www.jemangevivant.com (H). The choice of the suppliers was done randomly in order to study the impact of the specific microbiota over the biological profile of the fermented teas and because of its availability. All the pellicles were fermented three times before experimental use in order to stabilize the microbial consortium. The protocol described below is used in order to preserve the pellicles as a stock for later experiments.

2.2. Preparation of kombucha tea

Black tea was prepared according to the following procedure: 70 g of sugar were added to 1 L of water at 40 °C. Once the water reached 80 °C, 10 g of black tea (Royal Ceylan, Lipton®) was added and allowed to infuse for 15 min. The tea was then removed and the infusion was left to cool. After the infusion was cooled to room temperature (25 °C), tea was poured into 2 L glass containers (ratios: $s/h = 9.02$ cm, $s/v = 0.132$ cm⁻¹) and 20 mL/L of the previous fermented liquid media, 10 mL/L of cider vinegar and 20 g/L of pellicle were added. The vessels were covered with cheesecloth and incubated at 25 °C for 15 days. All fermentations were performed in duplicate.

2.3. Shotgun metagenomic analysis

Samples for DNA extraction were taken after 15 days from both the tea and the pellicle. The Geneall Exgene Soil SV extraction kit was used for all extractions, with some modifications. For the pellicle DNA extraction, 0.8 g were removed and washed twice in 500 µL of sterile water, cut into smaller pieces and placed in a powerbead tube. Then, 550 µL of SL buffer, 90 µL of lysozyme (50 mg/mL) and 50 µL of mutanolysin (100 µL/mL) were added. The mixture was incubated at 60 °C for 15 min with occasional vortexing. Twenty-eight µL of proteinase K were then added, with further 15 minute incubation, including occasional vortexing. The tube was then placed in a bead beater (Qiagen Tissue lyser 2) for 10 min at 20 oscillations/s. The manufacturer's instructions were then followed, including pelleting and washing steps, with a final volume of 30 µL of elution buffer added at the final step.

Sample DNA extractions were performed by resuspending kombucha tea sample by stirring and 50 mL of tea were collected in a 50 mL falcon tube. Then the tube was centrifuged at 5000 rpm for 10 min at room temperature. The supernatant was discarded and the pellet was

resuspended in 550 µL of SL buffer. The sample was then treated following the same protocol mentioned above.

Kombucha samples (liquid and solid phases from the end of the fermentation) were sequenced on the NextSeq sequencing platform Illumina, (San Diego, CA, USA) in the Teagasc sequencing facility (Moorepark, Cork, Ireland). Library preparation was carried out according to the Illumina Nextera XT protocol Illumina Inc., (San Diego, CA, USA). Quantification of DNA was performed using the Invitrogen Qubit High Sensitivity dsDNA assay (ThermoFisher scientific, Waltham, MA, USA). Final library quality was assessed by running on an Agilent High Sensitivity DNA chip (Agilent Technologies, Waldbrook, Germany), and quantification by qPCR using the KAPA Library Quantification Kit for Illumina (Roche). Sequencing was carried out using a 300 cycle High Output V2 kit, following standard Illumina sequencing protocols as described by Doyle et al. (2017).

Sequence reads were obtained from the Nextseq sequencing run in the form of Bcl files. These files were converted to fastq format using `bcl2fastq v. 2.19` illumina software. Using `Picard v. 2.7.1` (available at <http://picard.sourceforge.net>), fastq was converted to Sam format. Picard was also used to remove duplicates. The sequences were then quality checked and trimmed using `bwa v. 0.7.15` (Li and Durbin, 2009). Forward and reverse reads were combined into a single fasta file for each sample.

Kaiju (Menzel et al., 2016) was used to assign taxonomy to the reads, discarding taxa with relative abundance of less than 0.1%. This setting was chosen as other studies have shown a high false positive discovery rate below this threshold. All percentages reported at all taxonomic levels are percentages of the assigned reads only. Summary plots were created in R version 3.6.0 (R Core Team, 2014) using the package `ggplot2 v. 3.1.0` (Wickham, 2009). `Superfocus v. 0.34` (Silva et al., 2016) and was used to assign functionality to the reads.

`Melonpan v. 0.99` (Mallick et al., 2019) (Predictive metabolomic profiling of microbial communities using amplicon or metagenomic sequences) was used to predict the metabolites produced from each microbiome. The top 50 predicted metabolites were then plotted using `ggplot2 v. 3.1.0 in0 R`.

Metagenome assembly was carried out using IDBA-UD to assemble contigs. `MetaBAT 2` (Kang et al., 2015) was implemented for genome binning, with default settings. `CheckM` (Parks et al., 2015) was then used to check the quality of metagenome assembled genomes (MAGs). Low quality MAGs, i.e. < 80% completeness and/or > 10% contamination, were removed from downstream analysis. `FastANI` (Jain et al., 2018) was used to assign taxonomy to the MAGs.

2.4. Sugars, ethanol and acetic acid quantification

Sugar consumption and metabolites production were analyzed in the liquid phase by ultra-performance liquid chromatography (UPLC-RI) (Thermo Scientific, Dardilly, France) according to the method described by Villarreal-soto et al. (2019). Analysis ranges varying from 1.25–10.00 g/L were used for the quantification of sucrose, glucose, fructose and ethanol as standards solutions and for glycerol and acetic acid a range from 0.25–2.00 g/L was used.

2.5. Liquid-liquid extractions and biological assays

Sequential liquid-liquid extractions with organic solvents (ethyl acetate and butanol) were performed with the kombucha samples at the end of the fermentation. The solvents were then evaporated using a vacuum rotary evaporator at 35 °C (RV 10 Auto VWR, IKA, Staufen, Germany) in order to obtain a dry extract.

Stock solutions were prepared from each dry extract in a concentration of 3 mg/mL, using DMSO 100% as solvent. Then, for all biological evaluations the stock solutions were tested initially at 50 µg/mL and at 25 µg/mL or 5 µg/mL in the case of high inhibition percentages (> 70%) in order to calculate the IC₅₀ using the linear

equation ($y = mx + b$). Where the obtained value is the percentage of inhibition as a function of the log [concentration]. Dilutions were made in order to obtain a final DMSO concentration below 1% in each well. The non-fermented tea (NF) was also evaluated.

2.5.1. Antioxidant activity

The DPPH assay was measured according to a previously described method (Villarreal-soto et al., 2019). Twenty microliters of the Kombucha fermented extracts were mixed with 180 μL of a 0.2 mM methanolic DPPH solution. The reaction mixture was then incubated at 25 $^{\circ}\text{C}$ for 30 min. A control experiment was also performed using ascorbic acid as a standard with the same procedure without the sample and the absorbance was read at 520 nm. The free radical-scavenging activity of each sample was then calculated by using the following formula:

$$\% \text{inhibition} = 100 (\text{Abs}(\text{control}) - \text{Abs}(\text{sample})) / \text{Abs}(\text{control})$$

2.5.2. Anti-inflammatory activity

This biological assay was performed against the enzyme 15-LOX using a previously described method (Villarreal-soto et al., 2019). One hundred and fifty microliters of 100 mM phosphate buffer (pH 7.4), 20 μL of the extract solution at a concentration of 3 mg/mL, 60 μL of linoleic acid (3.5 mmol/L), and 20 μL of 5-LOX (Soybean 500 U) were placed in a 96-well plate. The mixture was then incubated at 25 $^{\circ}\text{C}$ for 10 min and the absorbance was measured at 234 nm. The anti-inflammatory activity was defined as the percentage of inhibition of the 15-LOX enzyme. Nordihydroguaiaretic acid (NDGA) was used as a standard.

2.5.3. Antiproliferation evaluation

Antiproliferation test of kombucha extracts on human colon cancer (HCT-116) and human breast cancer (MCF7) cell lines was estimated as described previously (Villarreal-soto et al., 2019). Cancer cells were maintained at 37 $^{\circ}\text{C}$ in a humidified 5% CO_2 incubator (NBS Eppendorf, Germany) using Dulbecco's modified Eagle's medium (DMEM, Sigma Aldrich, USA) for the human breast cancer cell line and RPMI-1640 (Sigma Aldrich, USA) for the colon cancer cell line, respectively. Cells were then seeded in 96-well plates at a concentration of 3×10^4 cells/well in 100 μL of culture medium, and then 100 μL of culture medium containing each sample at different concentrations were added. Non-treated cells were used as a control for the growth inhibition. The plates were incubated at 37 $^{\circ}\text{C}$ for 48 h, then the supernatant was then removed and 50 μL of MTT solution were added followed by an incubation for 40 min. After removing the MTT reagent (Sigma, M-5655), 80 μL of DMSO were added to solubilize the formazan crystals. The absorbance was measured at 605 nm. All extracts were re-suspended in DMSO followed by dilution in the buffer so that the DMSO did not exceed 1% as cells continue to multiply at this concentration. Tamoxifen was used as a positive control.

2.5.4. Phenolic and aromatic compounds determination

The dried extracts were injected at a concentration of 20 mg/mL of acetonitrile and water (20:80 v/v) and then phenolic and aromatic compounds were identified and quantified by HPLC-DAD (Thermo Scientific Dionex Ultimate 3000). Standard solutions were separately prepared at concentrations of 50, 20, 10, 5, and 1 mg/L using a (80:20 v/v) water/acetonitrile solution. Chemical composition was performed by gas chromatography-mass spectrometry (GC-MS) Varian Saturn 2000 (Les Ulis, France). Total phenolic composition was quantified using the Folin-Ciocalteu assay.

Fig. 1. Evolution of the main compounds during kombucha fermentations. All the data are average values of triplicate analysis. Sucrose left Y-axis, Glucose, Fructose, Glycerol, Ethanol and Acetic acid, right Y-axis.

3. Results and discussion

3.1. Fermentation kinetics of different consortia and their produced metabolites

Sugar consumption and the production of the primary metabolites

Fig. 2. Evolution of average hydrolysis (left) and sugars consumption (right) rates for the three fermentations of kombucha.

across the respective kombucha fermentations were analyzed. Despite the fermentation conditions remaining constant, differences in the specific microbial populations present had an impact on the kinetics and evolution of the process. Differences in the levels of sugar conversion were observed between days 0 and 3 (Fig. 1), where a 10 fold difference was apparent between the samples. The concentration of residual sugar was greatest for consortium H (~35 g/L), which may explain why ethanol production was lowest (6 g/L) in this sample after 15 days of fermentation. Sucrose was hydrolyzed into glucose and fructose in all cases. However, the manner in which they were consumed differed (Fig. 2). In sample F, sugars were completely depleted at 12 days, while for kombuchas G and H, sugars remained in the media. As noted kombucha H was extreme in this regard. More specifically, in this case fructose reached 12 g/L after 15 days. A similar sugar profile was observed by Chen and Liu (2000) and Kallel et al. (2012) where fructose was poorly metabolized compared to glucose, probably because the latter is used for the biosynthesis of cellulose and for the production of organic compounds, such as gluconic acid, or because it is preferred as a carbon source by the specific kombucha microbiota present. However, it should be noted that in another kombucha study, Sievers et al. (1995) observed that fructose was metabolized prior to glucose, again possibly due to differences in the specific microbial composition and/or initial carbon source (Malbaša et al., 2008). Acetic acid concentrations were similar across the three samples regardless of sugar consumption or ethanol production, reflecting the ability of the microbial populations present to use several metabolic pathways to produce acetic acid (Gomes et al., 2018).

3.2. Metagenomics of solid and liquid phases

Shotgun metagenomics was used to examine the microbiota of these three kombucha communities (solid and liquid phases) after 15 days (Fig. 3). The relative abundance of bacteria was 2-fold higher in the pellicle than in the liquid phase with the relative abundance of yeast being highest in the liquid phase in all cases. Actinobacteria and Proteobacteria were identified in all samples, with *Acetobacteraceae* being the dominant family. In the case of the yeasts, the dominant taxa belonged to the *Saccharomycetaceae* and *Schizosaccharomycetaceae* families, both of which correspond to the phylum Ascomycota.

3.2.1. Microbial taxonomy

Almost 80% of the microbes present were *Acetobacteraceae*, with the dominant genera being *Komagataeibacter*, *Gluconacetobacter* and *Gluconobacter* (Fig. 4). Several species from the genus *Acetobacter* were also identified (*A. malorum*, *A. pasteurianus*, *A. pomorum*, and *A. tropicalis*). More specifically, at the species level, *Komagataeibacter rhaeticus* was the dominant bacteria (16–49%), followed by

Gluconacetobacter sp. SXCC1 (9–26%), both being present in greatest proportions in the solid phases (Fig. 3). *Komagataeibacter xylinus* had a higher abundance in the liquid (16.89%) of kombucha G. Notably, it has been noted that strains from this species have an ability to survive gastric conditions, such as low oxygen pressure and the presence of bile salts and acidity (Lavasani et al., 2019). Fig. 4 also shows the quantity of sugars, acetic acid, glycerol and alcohol for the three consortia. The most notable difference between the three liquid phase compositions is the low levels of *Schizosaccharomycetaceae* (*S. pombe* at species level) in H, which corresponds to the highest levels of all sugars left at the end of the experiment.

Four genera of yeast, i.e., *Candida arabinofermentans*, *Brettanomyces bruxellensis*, *Schizosaccharomyces pombe* and *Zygosaccharomyces bailii*, were identified across the three kombuchas.

The dominant fungal species, found primarily in the liquid phases, were *B. bruxellensis* (29.56%) and *S. pombe* (16.11%). Similar results were obtained by Coton et al. (2017), who revealed that their relative abundance changed with time. At day zero, most of the yeasts were found in the solid phase while at day 8 their abundance in the liquid increased. The same pattern was observed in this study, where yeasts proportion was higher in the liquid phases after 15 days of fermentation. From the perspective of individual kombuchas, sample F had the highest proportion of *S. pombe* and *B. bruxellensis* in the liquid phase. This may explain it having the fastest rate of sugar consumption (Fig. 2) and highest levels of ethanol production (17 g/L). However, *B. bruxellensis* was not detected in the liquid or solid phase of sample G, which had the slowest rate of sugar consumption and hydrolysis. As noted, even though *Gluconacetobacter* and *Brettanomyces* typically dominate the kombucha microbiome, several studies have highlighted variability (Coton et al., 2017; Marsh et al., 2014; Reva et al., 2015; Teoh et al., 2004).

Salmonella enterica-associated reads were assigned by Kaiju in all 3 liquid samples and one solid sample, H, at abundances from 2.6% to 4.6%. While Kaiju was chosen as it outperformed other classifiers (Kraken2 (Wood and Salzberg, 2014) and Bracken (Lu et al., 2017)) with respect to assigning the eukaryotic-associated reads, a vital consideration with respect to kombucha fermentation, Kaiju's reliance on the NR database, which has a disproportionate amount of pathogenic taxa due in part to their importance to science and medicine. Notably *Salmonella* was undetected above the 0.1% threshold by other classifiers and no *Salmonella* metagenome-associated genomes (MAGs) were generated. Metagenome-Assembled Genomes (MAGs) were also assembled for all kombucha samples. Seventeen medium quality MAGs were produced in total (above 80% complete, less than 10% contamination). These MAGs were all members of the *Gluconobacter*, *Komagataeibacter* and *Pseudomonas* genera with no MAGs being assembled for *Salmonella*. This adds further evidence that *Salmonella* was not in the samples, but

Fig. 3. Taxonomic classification of microbial population in the solid and liquid phases of the three different consortia after 15 days of fermentation.

some of the short reads (prior to assembly) were being mapped to *Salmonella* due to the large number of *Salmonella* genomes in the NR database.

3.3. Functional profile

The functional profile of the three kombucha samples, as assessed by SuperFocus, was relatively homogenous. However, some differences were observed (Fig. 5). The kombucha H microbiota had the lowest proportion of genes associated with carbohydrate metabolism and respiration, reflecting the associated taxonomy and possibly explaining the higher quantities of sugar remaining in this sample. A deeper analysis (supplementary) reveals that, more specifically, kombucha H had less pathways involved in fermentation and central carbohydrate metabolism than kombucha F and G. Kombucha G had the highest abundance of pathways involved in sugar alcohols and was also the sample in which ethanol concentrations were highest at the end of the fermentation. Other interesting differences from the perspective of kombucha manufacturing include several amino acid synthesis pathways (such as the superpathway responsible for branched amino acid biosynthesis, ~0.2% higher in Kombucha H than both other samples) and the highest abundance of acetyl-CoA biosynthesis in Kombucha H (~0.5% higher than both F & G). Analysis of the data using Melonnpan was also performed. Melonnpan is a software tool used to predict the potential metabolites of a microbiome. Although many metabolites were measured (see subsequent sections), Melonnpan had the potential to predict if other desirable metabolites are produced in the samples. The predicted metabolites from this analysis were similar across the pellicle and tea samples from all kombuchas (Fig. 6). A secondary bile acid, deoxycholic acid, was predicted to be the most abundant metabolite in all cases. Deoxycholic acid is important in both human health research (Deeks, 2016) and in industry (Kim et al., 2005). Its use as an emulsifier of fats in particular is driving the growth of its value globally. Glutamate was predicted to be the next most abundant metabolite. Glutamate is a neurotransmitter and is known for its role in mental health (Cryan and O'Leary, 2010). The profile also includes many short chain fatty acids, polyunsaturated fatty acids, other bile salts, vitamins (mostly B vitamins), and volatile compounds.

3.4. HPLC analysis of phenolic compounds

Polyphenols are major plant secondary metabolites that exhibit a

remarkably diverse range of bio-physicochemical properties, and are ubiquitous in plant extracts (Quideau et al., 2011). HPLC analysis was performed in order to identify the main phenolic compounds produced in the 3 kombucha beverages (Table 1). Gallic acid was produced by the three consortia in similar concentrations. This is consistent with the presence of genes encoding the enzyme responsible for gallic acid production, i.e., shikimate dehydrogenase, across all three microbiomes. Catechin and epicatechin decreased after fermentation in all cases. Jayabalan et al. (2007) observed the same pattern when studying the changes in tea polyphenols during kombucha fermentation and attributed the phenomenon to biodegradation by enzymes secreted by yeasts and bacteria. This decrease was also observed by Payne et al. (2010) when studying the fermentation of cacao beans but, in contrast, a previous kombucha study (Villarreal-soto et al., 2019) noted an increase in catechin concentrations after a 21 day fermentation when a higher surface/height ratio was employed. Caffeic acid, previously observed to be produced from the microbial conversion of other phenolic acids (Lin and Yan, 2012), increased after fermentation. Some observations related to specific kombuchas only, for example, theobromine, rutin and chlorogenic acid production was favored by consortium G. It was also noted that only trace amounts of coumaric, ferulic and trans-cinnamic acids were found after fermentation across all three kombuchas. This may be due to the ability of *Brettanomyces bruxellensis* to catalyse the transformation of *p*-coumaric and ferulic acids into vinyl- and ethyl-phenols (Romano et al., 2008). Fig. 7 shows the high-resolution separation of 22 compounds in the ethyl acetate extracts of the three different consortia. A number of these compounds were identified and quantified as 3-gallic acid; 13-chlorogenic acid; 18-coumaric acid; 19-ferulic acid; 20-taxifolin and 22-trans-cinnamic acid (Table 1). When comparing patterns to those of non-fermented tea, it was observed that several compounds were transformed. Moreover, compounds 2, 8 and 12 were produced after fermentation, but their presence varied depending on the kombucha tested.

As depicted (Fig. 7), a number of notable differences were observed in the case of kombucha F, with gallic acid and compounds 4 and 5 greatly increasing after fermentation and compound 9 being unique to this community. In addition, peak "a" was completely transformed after fermentation of kombucha F, but remained in the other two kombuchas.

Fig. 4. Most abundant species and families across F, G and H. Sugars, glycerol, acetic acid and ethanol concentrations at the endpoint of the three consortia.

Fig. 5. Differences in the SuperFocus Level 1 pathways. A) Shows what pathways G and H have a higher relative abundance of (in red), or lower relative abundance of (in blue) than sample F. B) Shows samples F and H compared to G, and C) shows samples F and G compared to H. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

3.5. Gas chromatography-mass spectrometry analysis of kombucha metabolites

GC-MS also contributed to metabolite analysis and led to the identification several organic acids, sugars, alcohols and phenolic compounds (Table 2). Before derivatization, 2,2-methylenebis(4-methyl-6-tert-butylphenol) was the only compound detected in the ethyl acetate extracts from any of the three kombuchas or the non-fermented tea. In order to improve the identification and volatility of the produced compounds, silylation was performed, leading to the detection of twenty-six compounds. Organic acids such as isovaleric, succinic, malic, pentanoic and citric were predominantly found, in similar

proportions, in kombuchas F and H, but propanoic acid was present in 4- fold higher abundance in sample (H). Kombucha G had the lowest levels of organic acids, corresponding to the absence of *B. bruxellensis* (Andrade et al., 2007). Succinic acid is a dicarboxylic acid produced mainly as an intermediate of the tricarboxylic acid cycle during aerobic respiration and is also one of the fermentation end products of anaerobic metabolism (Chidi et al., 2018). The formation of organic acids, such as succinic acid, is reported to vary significantly with different fermentation conditions (Lamikanra, 1997). Its production also varies according to the microbial population, as was also observed in this study. L-(-)-Sorbifuranose was only detected in Kombucha F, but several sugars were unique to kombucha H, which was also the kombucha

Fig. 6. Melonpan results showing the top 50 most abundant predicted metabolites from F, G and H. Both the predicted metabolites from the SCOBY and Tea sequences are shown in the plot.

with the highest concentration of residual sugars after fifteen days of fermentation. 2,3 butanediol, 2-phenylethanol, glycerol and 2-(4-hydroxyphenyl) ethanol were detected in all the samples, with the exception that 2-phenylethanol was not detected in kombucha G. The greatest proportions of these compounds were produced in kombucha F, which was also the fermented tea with the highest level of ethanol production (18 g/L). Among other detected compounds, all of the produced phenolic compounds were present in the three kombuchas in similar proportions, except from catechin, which was only detected in

kombuchas F and H. Results from a previous study (Villarreal-soto et al., 2019) showed higher quantities of glycerol production compared to those observed here, possibly as a consequence of the differences in the fermentation kinetics. Even if most of the yeast species have similar central carbon metabolic pathways, differences in nutrient uptake and utilization, as well as in the regulation of fermentation and respiration, may yield different secondary metabolites (Chidi et al., 2018)

Table 1
Content of phenolic compounds, theobromine and caffeine from black tea (NF) and kombucha extracts by HPLC (mg/kg of dry extract).

Sample	Compound											
	Gallic acid	Theobromine	Catechin	Chlorogenic acid	(-)-Epicatechin	Caffeic acid	Caffeine	p-Coumaric acid	Ferulic acid	Rutin	Taxifolin	Trans-Cinnamic acid
NF-EtOAc	50 ± 1.8				337.8 ± 1.8		205.3 ± 1.6				44.4 ± 0.5	27.2 ± 0.3
NF-BuOH					25.9 ± 0.0		114.5 ± 0.7					
NF-H ₂ O			5.06 ± 0.0		1.02 ± 0.1		1.4 ± 0.5			3.3 ± 0.0		
F-EtOAc	11,997.7 ± 771.9						3.1 ± 0.6					
F-BuOH	2407.7 ± 73.6				0.5 ± 0.3		3.1 ± 0.2					
F-H ₂ O	54.3 ± 4.5	54.3 ± 5.6	1.7 ± 0.0			11.3 ± 0.0	0.1 ± 0.0	0.2 ± 0.0		0.1 ± 0.0		
G-EtOAc	12,966.5 ± 285.7			493.6 ± 0.0						155.6 ± 0.0		
G-BuOH	490.0 ± 142.5	414.5 ± 11.3				18.7 ± 0.5						
G-H ₂ O	178.0 ± 61.8					25.5 ± 2.1		0.1 ± 0.0		0.1 ± 0.0		
H-EtOAc	13,020.9 ± 66.8						20.7 ± 1.3					
H-BuOH	1319.5 ± 76.3						1.2 ± 0.3		0.1 ± 0.0	0.1 ± 0.0		
H-H ₂ O	20.1 ± 0.5		9.7 ± 0.0									

3.6. Biological evaluation of Kombucha teas

In the interest of evaluating the beneficial potential of the fermented teas different in-vitro assays were performed.

3.6.1. Antioxidant capacity and total phenolic composition

As observed previously, similar concentrations of phenolic compounds were obtained in the non-polar extracts of all our samples (Fig. 8). Ethyl acetate has also been reported to extract the highest amount of total phenolic compounds and total flavonoids in some previous studies (Boussoussa et al., 2014; Rahmani et al., 2019). Gallic acid showed its highest concentration in the ethyl acetate extracts according to the HPLC-DAD analysis. This acid has been found to exhibit the greatest antioxidant capacity among various polyphenols (Badhani et al., 2015), which may explain why the highest inhibition percentage against the DPPH radical was achieved with the non-polar extracts obtained in this study. The attained inhibition percentages are higher than those reported by other authors (Malbaša et al., 2011; Vohra et al., 2019), who established around 60% of inhibition after 7–10 days of fermentation. The antioxidant activity of the phenolic acids is affected by several factors such as the phenolic aromatic arrangement or the position of the hydroxyl group (Badhani et al., 2015). In addition, the extraction of the phenolic compounds depends on their polarity and the affinity for the organic solvent. This could explain the difference in the total phenolic compound composition and consequently in the antioxidant activity of the butanolic extracts and aqueous phases. It can be observed (Fig. 8) that the phenolic composition of the ethyl acetate extracts is 2-fold higher than that of the butanolic extracts. Nevertheless, the extraction yields of the ethyl acetate extracts are lower than those of the butanolic extracts (Fig. 9). Both extracts exhibit similar inhibition percentages against the free radicals at 50 µg/mL. A higher concentration of its IC₅₀ value, of 16 µg/mL was obtained with the butanolic extracts compared to 7 µg/mL with the ethyl acetate extracts (Table 3). Suggesting that the non-polar phenolic compounds are more stable and thus have a higher antioxidant activity. The higher antioxidant activity of the ethyl acetate extracts could be related to the higher presence of gallic acid in the three consortia (11,997.7–13,020.9 mg/kg of dry extract), however no other compound was detected in similar concentrations in the butanolic extracts, which also showed a good antioxidant activity. This suggests that there may be other phenolic compounds present, responsible for preventing the oxidation that were not quantified in this study.

3.6.2. Anti-inflammatory activity

The anti-inflammatory activity of kombucha tea, as revealed by in vitro assays, has been reported previously (Vázquez-Cabral et al., 2017; Villarreal-soto et al., 2019), highlighting improved inhibition of some enzymes responsables of inflammation by kombucha relative to unfermented tea. It is thought that the bioactivity of the final product is directly related to the processing technologies and its microbial and chemical composition (Michalska and Grzegorz, 2015). In the present study, it was observed (Fig. 10) that the highest anti-inflammatory activity after fermentation was obtained with kombucha G with an inhibition percentage of 44.5%, followed by 28% with consortium (H) in the ethyl acetate extracts. These results confirmed that kombucha consortia have anti-inflammatory potential against the 15-lipoxygenase enzyme.

3.6.3. Antiproliferative activity on human tumor cell lines

The anti-cancer effect of kombucha extracts against the human cancer cell lines HCT-116, MCF-7 and OVCAR was investigated. The samples showed a higher selective anti-proliferative activity against HCT-116 line in the case of the butanolic extracts compared to the non-fermented tea (Table 4). In particular, kombucha G extracts seemed to best inhibit this cell line, with a 50% increase in inhibition being observed with the ethyl acetate and butanol extracts from the 21 day of

Fig. 7. HPLC chromatograms of (a) ethyl acetate and (b) butanol kombucha extracts from the three consortia.

fermentation compared to the non-fermented tea. This antiproliferative effect against human colon cancer cells has been previously reported by Jayabalan et al. (2011) and Villarreal-soto et al. (2019), who found greater inhibition after fermentation reaching around 60%. In the case of the MCF-7 cancer cell line, kombucha F showed a slight increase in activity after 15 days of fermentation compared to the non-fermented tea. However, the remaining extracts did not show any increase in activity compared to the control. Moreover, kombucha extracts did not show cytotoxic activity against the OVCAR cancer cells. Indeed, in this instance cytotoxicity decreased with fermentation.

4. Conclusions

The study of metagenomic DNA from the solid and liquid phases of three kombucha consortia revealed differences across kombuchas and between the two phases. Fermentation kinetics showed an association between the microbiota and sugar consumption as well as secondary metabolite production. Some similarities were observed between the three different microbial populations. The most abundant species of bacteria were the same in all the samples, differing only in relative abundance. The yeast populations differed most considerably and, as a consequence, the sugar profile differed, in a manner that reflected the presence or absence of *S. pombe*. Microbiota differences also corresponded with difference in the biological profiles of the obtained teas,

Table 2GC-MS analysis (area x10⁶) of kombucha tea samples and black tea (NF) without and with derivatization.

Chemical group	Compound	NF			F			G			H		
		EtOAc	BuOH	H ₂ O	EtOAc	BuOH	H ₂ O	EtOAc	BuOH	H ₂ O	EtOAc	BuOH	H ₂ O
Without derivatization													
Phenolic	2,2-Methylenebis(4-methyl-6-tert-butylphenol)	550			505			127			500		
With derivatization													
Organic acids	Carbonic acid												41
	Propanoic acid				80			87					344
	Isovaleric acid				53								47
	Pentanoic acid				83			18					65
	Succinic acid				1115			990					1092
	Malic acid							18					56
	2-(Hydroxymethyl)benzoic acid				3			5					3
	L-Phenyl lactate				26			5					18
	L-propene-1,2,3-tricarboxylic acid				4								17
	Citric acid				11								14
Sugars	L-(-)-Sorbofuranose				63								
	D-Arabino-1,4-lactone												136
	D-(-)-Fructofuranose		410										
	D-(-)-Tagatofuranose		200	377									
	α-D-Xylopyranose												4
	Myo-Inositol												2
	D-(+)-Turanoose		135	1790									173
Alcohols	Lactulose												19
	2,3-Butanediol				183			25					36
	2-Phenylethanol				23								12
	Glycerol				136			293					105
Phenolics	2-(4-hydroxyphenyl) ethanol				134			45					78
	2-tert-butyl-6-methylphenol	226			197			69					259
	4-hydroxyphenyllactic acid				95								10
	4-hydroxyphenylacetic acid				3								

Fig. 8. Extraction yields of different solvents and residual aqueous phases from the three different consortia.**Table 3**

Half-maximal inhibitory concentration of the antioxidant activity of three kombucha consortia and black tea (NF).

Solvents	Samples IC ₅₀ (µg/mL)			
	NF	F	G	H
EtOAc	7 ± 0.2	7.0 ± 0.4	6 ± 0.3	8 ± 0.9
BuOH	30 ± 0.5	12 ± 0.3	13.0.1	24 ± 0.8
H ₂ O	> 50	> 50	> 50	> 50

IC₅₀ values were calculated for inhibition percentages higher than 70% at 25 and 5 µg/mL ± standard deviations (n = 3).with extracts from kombucha G, which contained the highest relative abundance of *Komagataeibacter xylinus* in both solid and liquid phases and *Schizosaccharomyces pombe* in the liquid phase, demonstrating the greatest anti-inflammatory and anti-proliferation activities.**Fig. 9.** Antioxidant activity and total phenolic content (TPC) of black tea (NF) and kombucha samples from the three consortia.

Fig. 10. Anti-inflammatory activity of black tea (NF) and three kombucha samples. All the data are average values of triplicate analysis.

Table 4

Antiproliferation activity against human colon cancer (HCT-116), human breast cancer (MCF-7) and human ovarian cancer (OVCAR) cell lines.

Sample	Extract	Inhibition % at 50 µg/mL		
		HCT-116	MCF-7	OVCAR
NF	EtOAc	8.0 ± 0.7	14.6 ± 0.2	34.7 ± 4.7
	BuOH	4.4 ± 2.0	N.A	16.5 ± 2.0
	H ₂ O	N.A	14.0 ± 0.4	14.6 ± 1.2
F	EtOAc	10.3 ± 0.4	6.9 ± 0.7	N.A
	BuOH	13.8 ± 0.7	4.5 ± 1.6	N.A
	H ₂ O	1.7 ± 0.9	18.0 ± 1.4	N.A
G	EtOAc	16.3 ± 1.8	7.8 ± 0.2	29.1 ± 2.3
	BuOH	10.5 ± 1.1	3.0 ± 0.3	1.1 ± 0.3
	H ₂ O	N.A	15.3 ± 0.6	N.A
H	EtOAc	13.7 ± 1.1	10.5 ± 0.9	N.A
	BuOH	8.2 ± 0.2	N.A	N.A
	H ₂ O	N.A	N.A	N.A

All the data are average values of triplicate analyses. Where NF: black tea, N.A: not active.

Ultimately, this study employed a variety of approaches to investigate the fermentation profiles, microbiota, metabolites and health promoting potential of a variety of kombucha teas. These insights will prove valuable with respect to the optimization of the microbiota of kombuchas with respect to industrial production and health promoting attributes.

Declaration of competing interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgments

The authors thank the Mexican Council of Science and Technology (CONACYT- México) for funding the doctoral scholarship. In addition, they thank the TEAGASC research center for the facilities, Paul Cotter for reviewing the manuscript and John Leech for the bioinformatics analysis and interpretations. The metagenomics and bioinformatics analysis were conducted with the financial support of Science Foundation Ireland (SFI).

References

Andrade, P.B., Martins, V., Trujillo, M.E., Vela, E., 2007. Influence of *Dekkera bruxellensis*

on the contents of anthocyanins, organic acids and volatile phenols of Dao red wine. *Food Chem.* 100, 64–70. <https://doi.org/10.1016/j.foodchem.2005.09.010>.

Ayed, L., Abid, S. Ben, Hamdi, M., 2016. Development of a beverage from red grape juice fermented with the kombucha consortium. *Ann. Microbiol.* <https://doi.org/10.1007/s13213-016-1242-2>.

Badhani, B., Sharma, N., Kakkar, R., 2015. Gallic acid : a versatile antioxidant with promising therapeutic and industrial applications. *Royal Society of Chemistry Journals* 27540–27557. <https://doi.org/10.1039/c5ra01911g>.

Boussoussa, H., Hamia, C., Djeridane, A., Boudjeniba, M., 2014. Effect of different solvent polarity on extraction of phenolic compounds from Algerian *Rhanterium adpressum* flowers and their antimicrobial and antioxidant activities. *Curr. Chem. Biol.* 43–50.

Četojević-Simin, D.D., Velićanski, A.S., Cvetković, D.D., Markov, S.L., Mrdanović, J.Ž., Bogdanović, V.V., Šolajić, S.V., 2012. Bioactivity of lemon balm Kombucha. *Food Bioprocess Technol.* 5 (5), 1756–1765. <https://doi.org/10.1007/s11947-010-0458-6>.

Chen, C., Liu, B.Y., 2000. Changes in major components of tea fungus metabolites during prolonged fermentation. *J. Appl. Microbiol.* 89, 834–839. <https://doi.org/10.1046/j.1365-2672.2000.01188.x>.

Chidi, B.S., Bauer, F.F., Rossouw, D., 2018. Organic acid metabolism and the impact of fermentation practices on wine organic acid metabolism and the impact of fermentation practices on wine acidity: a review. *South African Journal for Enology and Viticulture.* <https://doi.org/10.21548/39-2-3164>. (September).

Core Team, R., 2014. A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.

Coton, M., Pawtowski, A., Taminiau, B., Burgaud, G., Deniel, F., Coulloume-Labarthe, L., Coton, E., 2017. Unraveling microbial ecology of industrial-scale kombucha fermentations by metabarcoding and culture-based methods. *FEMS Microbiol. Ecol.* 93 (5), 1–16. <https://doi.org/10.1093/femsec/fix048>.

Cryan, John, O'Leary, Olivia, 2010. A glutamate pathway to faster-acting anti-depressants? *Science* (New York, N.Y.) 329, 913–914. <https://doi.org/10.1126/science.1194313>.

Cvetković, D., Markov, S., Djurić, M., Savić, D., Velićanski, A., 2008. Specific interfacial area as a key variable in scaling-up kombucha fermentation. *J. Food Eng.* 85 (3), 387–392. <https://doi.org/10.1016/j.jfoodeng.2007.07.021>.

Deeks, Emma, 2016. Deoxycholic acid: a review in submental fat contouring. *Am. J. Clin. Dermatol.* 17. <https://doi.org/10.1007/s40257-016-0231-3>.

Domizio, P., Liu, Y., Bisson, L.F., Barile, D., 2017. Cell wall polysaccharides released during the alcoholic fermentation by *Schizosaccharomyces pombe* and *S. japonicus*: quantification and characterization. *Food Microbiol.* 61, 136–149. <https://doi.org/10.1016/j.fm.2016.08.010>.

Doyle, C.J., Gleeson, D., Toole, P.W.O., Cotter, P.D., 2017. High-throughput metatranscriptomic characterization of the raw milk microbiota identifi fi es changes reflecting lactation stage and storage conditions. *Int. J. Food Microbiol.* 255 (May), 1–6. <https://doi.org/10.1016/j.ijfoodmicro.2017.05.019>.

Gomes, R.J., Hernan, R.J., Spinoso, A., 2018. Acetic Acid Bacteria in the Food Industry : Systematics, Characteristics and Applications. vol. 0262. pp. 0–2. <https://doi.org/10.17113/ftb.56.02.18.5593>.

Hoon, L.Y., Choo, C., Watawana, M.I., Jayawardena, N., Waisundara, V.Y., 2014. Kombucha “tea fungus” enhances the tea polyphenol contents, antioxidant activity and alpha-amylase inhibitory activity of five commonly consumed teas. *J. Funct. Foods.* <https://doi.org/10.1016/j.jff.2014.07.010>.

Jain, C., Rodriguez-R, L.M., Phillipy, A.M., Konstantinidis, K.T., Aluru, S., 2018. High throughput ANI analysis of 90K prokaryotic genomes reveals clear species boundaries. *Nat. Commun.* 9, 1–8. <https://doi.org/10.1038/s41467-018-07641-9>.

Jayabalan, R., Marimuthu, S., Swaminathan, K., 2007. Changes in content of organic acids and tea polyphenols during kombucha tea fermentation. *Food Chem.* 102 (1), 392–398. <https://doi.org/10.1016/j.foodchem.2006.05.032>.

Jayabalan, R., Chen, P.N., Hsieh, Y.S., Prabhakaran, K., Pitchai, P., Marimuthu, S., Yun, S.E., 2011. Effect of solvent fractions of kombucha tea on viability and invasiveness of cancer cells-characterization of dimethyl 2-(2-hydroxy-2-methoxypropylidene) malonate and vitexin. *Indian J. Biotechnol.* 10 (1), 75–82.

Kallel, L., Desseaux, V., Hamdi, M., Stocker, P., Ajandouz, E.H., 2012. Insights into the fermentation biochemistry of kombucha teas and potential impacts of kombucha drinking on starch digestion. *Food Res. Int.* 49 (1), 226–232. <https://doi.org/10.1016/j.foodres.2012.08.018>.

Kang, D.D., Froula, J., Egan, R., Wang, Z., 2015. MetaBAT, an efficient tool for accurately reconstructing single genomes from complex microbial communities. *PeerJ* 2015, 1–15. <https://doi.org/10.7717/peerj.1165>.

Kim, Kwangmeyung, Kwon, Seunglee, Park, Jae, Chung, Hesson, Jeong, Seo, Kwon, Ick, Kim, In-San, 2005. Physicochemical characterizations of self-assembled nanoparticles of glycol chitosan – deoxycholic acid conjugates. *Biomacromolecules.* 6, 1154–1158. <https://doi.org/10.1021/bm049305m>.

Lamiknra, O., 1997. Changes in organic acid composition during fermentation and aging of noble muscadine wine. *J. Agric. Food Chem.* 935–937. <https://doi.org/10.1021/jf960447k>.

Lavasani, P.S., Motevaseli, E., Sanikhani, N., Modarressi, M.H., 2019. *Komagataibacter xylinus* as a novel probiotic candidate with high glucose conversion rate properties. *Heliyon.* <https://doi.org/10.1016/j.heliyon.2019.e01571>. (November 2018, 1–15).

Li, H., Durbin, R., 2009. Fast and accurate short read alignment with Burrows-Wheeler transform. *Bioinformatics* 25, 1754–1760. <https://doi.org/10.1093/bioinformatics/btp324>.

Lin, Y., Yan, Y., 2012. Biosynthesis of caffeic acid in *Escherichia coli* using its endogenous hydroxylase complex. *Microb. Cell Factories* 3–11.

Lu, J., Breitwieser, F.P., Thielen, P., Salzberg, S.L., 2017. Bracken: estimating species abundance in metagenomics data. *PeerJ Computer Science* 2017 (1), 1–17. <https://doi.org/10.7717/peerj-cs.104>.

Malbaša, R., Lončar, E., Djurić, M., Klačnja, M., Kolarov, L.J., Markov, S., 2006. Scale-up

- of black tea batch fermentation by Kombucha. *Food Bioprod. Process.* 84 (3), 193–199. <https://doi.org/10.1205/fbp.05061>.
- Malbaša, R., Lončar, E., Djurić, M., Došenović, I., 2008. Effect of sucrose concentration on the products of kombucha fermentation on molasses. *Food Chem.* 108 (3), 926–932. <https://doi.org/10.1016/j.foodchem.2007.11.069>.
- Malbaša, R.V., Lončar, E.S., Vitas, J.S., Čanadanović-Brunet, J.M., 2011. Influence of starter cultures on the antioxidant activity of kombucha beverage. *Food Chem.* 127 (4), 1727–1731. <https://doi.org/10.1016/j.foodchem.2011.02.048>.
- Mallick, H., Franzosa, E.A., McIver, L.J., Banerjee, S., Sirota-Madi, A., Kostic, A.D., Clish, C.B., Vlamakis, H., Xavier, R.J., Huttenhower, C., 2019. Predictive metabolomic profiling of microbial communities using amplicon or metagenomic sequences. *Nat. Commun.* 10, 1–11. <https://doi.org/10.1038/s41467-019-10927-1>.
- Marsh, A.J., O'Sullivan, O., Hill, C., Ross, R.P., Cotter, P.D., 2014. Sequence-based analysis of the bacterial and fungal compositions of multiple kombucha (tea fungus) samples. *Food Microbiol.* 38, 171–178. <https://doi.org/10.1016/j.fm.2013.09.003>.
- Menzel, P., Ng, K.L., Krogh, A., 2016. Fast and sensitive taxonomic classification for metagenomes with Kaiju. *Nat. Commun.* 7, 1–9. <https://doi.org/10.1038/ncomms11257>.
- Michalska, A., Grzegorz, L., 2015. Bioactive compounds of blueberries: post-harvest factors influencing the nutritional value of products. *Int. J. Mol. Sci.* 18642–18663. <https://doi.org/10.3390/ijms160818642>.
- Nikolaev, Y.A., Plakunov, V.K., 2007. Biofilm —“City of microbes” or an analogue of multicellular organisms? *Microbiology* 76 (2), 125–138. <https://doi.org/10.1134/S0026261707020014>.
- Parks, D.H., Imelfort, M., Skennerton, C.T., Hugenholtz, P., Tyson, G.W., 2015. CheckM: assessing the quality of microbial genomes recovered from isolates, single cells, and metagenomes. *Genome Res.* 25, 1043–1055. <https://doi.org/10.1101/gr.186072.114>.
- Payne, Mark J., Jeffrey Hurst, W., Miller, Kenneth B., Rank, Craig, S, D.A., 2010. Impact of fermentation, drying, roasting, and Dutch processing on epicatechin and catechin content of cacao beans and cocoa ingredients. *J. Agric. Food Chem.* 10518–10527. <https://doi.org/10.1021/jf102391q>.
- Quideau, S., Deffieux, D., Douat-Casassus, C., Pouységú, L., 2011. Plant polyphenols: chemical properties, biological activities, and synthesis. *Angew. Chem. Int. Ed.* 50 (3), 586–621. <https://doi.org/10.1002/anie.201000044>.
- Rahmani, R., Beaufort, S., Villarreal-soto, S.A., Taillandier, P., Bouajila, J., Debouba, M., 2019. Kombucha fermentation of African mustard (*Brassica tournefortii*) leaves: chemical composition and bioactivity. *Food Biosci.* 30 (August 2018), 100414. <https://doi.org/10.1016/j.fbio.2019.100414>.
- Ramachandran, S., Fontanille, P., Pandey, A., Larroche, C., 2006. Gluconic acid: properties, applications and microbial production. *Food Technol. Biotechnol.* 44 (2), 185–195.
- Reiss, J., 1994. Influence of different sugars on the metabolism of the tea fungus. *Zeitschrift Für Lebensmittel-Untersuchung Und-Forschung* 198 (3), 258–261. <https://doi.org/10.1007/BF01192606>.
- Reva, O.N., Zaets, I.E., Ovcharenko, L.P., Kukharenko, O.E., Shpylova, S.P., Podolich, O.V., ... Kozyrovska, N.O., 2015. Metabarcoding of the kombucha microbial community grown in different microenvironments. *AMB Express* 5 (1), 124. <https://doi.org/10.1186/s13568-015-0124-5>.
- Romano, A., Perello, M.C., Revel, G. De, 2008. Growth and volatile compound production by *Brettanomyces/Dekkera bruxellensis* in red wine. *J. Appl. Microbiol.* 104, 1577–1585. <https://doi.org/10.1111/j.1365-2672.2007.03693.x>.
- Rosma, A., Karim, A.A., Bhat, R., 2012. Fermentation of black tea broth (Kombucha): I. Effects of sucrose concentration and fermentation time on the yield of microbial cellulose 19 (1), 109–117.
- Sievers, M., Lanini, C., Weber, A., Schuler-Schmid, U., Teuber, M., 1995. Microbiology and fermentation balance in a kombucha beverage obtained from a tea fungus fermentation. *Syst. Appl. Microbiol.* 18 (4), 590–594. [https://doi.org/10.1016/S0723-2020\(11\)80420-0](https://doi.org/10.1016/S0723-2020(11)80420-0).
- Silva, G.G.Z., Green, K.T., Dutilh, B.E., Edwards, R.A., 2016. Sequence analysis SUPER-FOCUS: a tool for agile functional analysis of shotgun metagenomic data. *Bioinformatics* 32 (October 2015), 354–361. <https://doi.org/10.1093/bioinformatics/btv584>.
- Steensels, J., Daenen, L., Malcorps, P., Derdelinckx, G., Verachtert, H., Verstrepen, K.J., 2015. *Brettanomyces* yeasts - from spoilage organisms to valuable contributors to industrial fermentations. *Int. J. Food Microbiol.* 206, 24–38. <https://doi.org/10.1016/j.ijfoodmicro.2015.04.005>.
- Teoh, A.L., Heard, G., Cox, J., 2004. Yeast ecology of kombucha fermentation. *Int. J. Food Microbiol.* 95 (2), 119–126. <https://doi.org/10.1016/j.ijfoodmicro.2003.12.020>.
- Vázquez-Cabral, B.D., Larrosa-Pérez, M., Gallegos-Infante, J.A., Moreno-Jiménez, M.R., González-Laredo, R.F., Rutiaga-Quinones, J.G., Rocha-Guzmán, N.E., 2017. Oak kombucha protects against oxidative stress and inflammatory processes. *Chem. Biol. Interact.* 272, 1–9. <https://doi.org/10.1016/j.cbi.2017.05.001>.
- Villarreal-Soto, S.A., Beaufort, S., Bouajila, J., Souchard, J.-P., Taillandier, P., 2018. Understanding kombucha tea fermentation: a review. *J. Food Sci.* 83 (3), 580–588. <https://doi.org/10.1111/1750-3841.14068>.
- Villarreal-soto, S.A., Beaufort, S., Bouajila, J., Souchard, J., Renard, T., Rollan, S., Taillandier, P., 2019. Impact of fermentation conditions on the production of bioactive compounds with anticancer, anti-inflammatory and antioxidant properties in kombucha tea extracts. *Process Biochem.* 0–1. <https://doi.org/10.1016/j.procbio.2019.05.004>. (October 2018).
- Vohra, B.M., Fazry, S., Sairi, F., Babul-airianah, O., 2019. Effects of medium variation and fermentation time on the antioxidant and antimicrobial properties of Kombucha. *Malaysian Journal of Fundamental and Applied Sciences* 2018 (1998), 298–302.
- Watawana, M.I., Jayawardena, N., Ranasinghe, S.J., Waisundara, V.Y., 2015a. Evaluation of the effect of different sweetening agents on the polyphenol contents and antioxidant and starch hydrolase inhibitory properties of kombucha. *Journal of Food Processing and Preservation* 41 (1). <https://doi.org/10.1111/jfpp.12752>.
- Watawana, M.I., Jayawardena, N., Waisundara, V.Y., 2015b. Enhancement of the functional properties of coffee through fermentation by “tea fungus” (kombucha). *Journal of Food Processing and Preservation.* <https://doi.org/10.1111/jfpp.12509>. (Clifford 1999), n/a-n/a.
- Wickham, H., 2009. *Ggplot2: Elegant Graphics for Data Analysis*, 2nd Edition. Springer, New York. <https://doi.org/10.1007/978-0-387-98141-3>.
- Wood, D.E., Salzberg, S.L., 2014. Kraken: ultrafast metagenomic sequence classification using exact alignments. *Genome Biol.* 15 (3). <https://doi.org/10.1186/gb-2014-15-3-r46>.