


**HAL**  
open science

## **Strong effect of *Penicillium roqueforti* populations on volatile and metabolic compounds responsible for aromas, flavor and texture in blue cheeses**

Thibault Caron, Mélanie Le Piver, Anne-Claire Péron, Pascale Lieben, René Lavigne, Sammy Brunel, Daniel Roueyre, Michel Place, Pascal Bonnarme, Tatiana E Giraud, et al.

### ► To cite this version:

Thibault Caron, Mélanie Le Piver, Anne-Claire Péron, Pascale Lieben, René Lavigne, et al.. Strong effect of *Penicillium roqueforti* populations on volatile and metabolic compounds responsible for aromas, flavor and texture in blue cheeses. *International Journal of Food Microbiology*, 2021, 354, pp.109174. 10.1016/j.ijfoodmicro.2021.109174 . hal-03202918

**HAL Id: hal-03202918**

**<https://hal.science/hal-03202918>**

Submitted on 20 Apr 2021

**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.

1 **Title:** Strong effect of *Penicillium roqueforti* populations on volatile and metabolic  
2 compounds responsible for aromas, flavor and texture in blue cheeses

3

4 **Running title:** Impact of mold population on blue cheeses

5

6 **Authors:**

7 Thibault CARON<sup>1,4</sup>, Mélanie LE PIVER<sup>4</sup>, Anne-Claire PÉRON<sup>3</sup>, Pascale LIEBEN<sup>3</sup>, René  
8 LAVIGNE<sup>2</sup>, Sammy BRUNEL<sup>4</sup>, Daniel ROUEYRE<sup>4</sup>, Michel PLACE<sup>4</sup>, Pascal  
9 BONNARME<sup>3</sup>, Tatiana GIRAUD<sup>1\*</sup>, Antoine BRANCA<sup>1\*</sup>, Sophie LANDAUD<sup>3\*</sup>,  
10 Christophe CHASSARD<sup>2\*</sup>

11

12 1: Ecologie Systematique Evolution, Université Paris Saclay, CNRS, AgroParisTech, 91400  
13 Orsay, France

14 2: Université Clermont Auvergne, INRAE, Vetagro Sup, UMRF, 20 Côte de Reyne, 15000  
15 Aurillac, France

16 3: Université Paris-Saclay, INRAE, AgroParisTech, UMR SayFood, 78850 Thiverval-  
17 Grignon, France

18 4: Laboratoire Interprofessionnel de Production – SAS L.I.P., 34 rue de Salers, 15 000  
19 Aurillac, France

20

21 \*joint senior authors

22

23 **Contact information:** Thibault Caron [thibaultcaron864@gmail.com](mailto:thibaultcaron864@gmail.com)

24

25 **Keywords:** Roquefort cheese, fungi, *Penicillium*, domestication, volatile compounds

26

27 **Acknowledgments:** We thank Béatrice DESSERRE, Céline DELBES and Cécile CALLON  
28 for advice and technical assistance in microbiology, Sébastien THEIL for technical support  
29 for metabarcoding analyses, Patricia LE THUAUT, Manon SURIN and Brigitte POLLET for  
30 technical support for metabolomic analyses, Sara PARISOT for milk delivery and quality,  
31 Pierre CONCHON for technical support for image analysis, LIAL-MC for the various  
32 reference measurements in physicochemistry, Christophe LACROIX and Alfonso DIE for the  
33 determination of short-chain fatty acids in fermentation supernatants.

34 This study was funded by the LIP SAS, ANRT (*Association Nationale Recherche*  
35 *Technologie*), the ERC Genomefun 309403 starting grant, the BLUE ERC Proof-of-Concept  
36 grant, the Fondation Louis D grant (French Academy of Sciences) and the ANR-19-CE20-  
37 0002-02 Fungadapt ANR grant.

38

39 **Abstract**

40 Studies of food microorganism domestication can provide important insight into adaptation  
41 mechanisms and lead to commercial applications. *Penicillium roqueforti* is a fungus with four  
42 genetically differentiated populations, two of which were independently domesticated for  
43 blue cheese-making, with the other two populations thriving in other environments. Most  
44 blue cheeses are made with strains from a single *P. roqueforti* population, whereas Roquefort  
45 cheeses are inoculated with strains from a second population. We made blue cheeses in  
46 accordance with the production specifications for Roquefort-type cheeses, inoculating each  
47 cheese with a single *P. roqueforti* strain, using a total of three strains from each of the four  
48 populations. We investigated differences between the cheeses made with the strains from the  
49 four *P. roqueforti* populations, in terms of the induced flora, the proportion of blue color,  
50 water activity and the identity and abundance of aqueous and organic metabolites as proxies  
51 for proteolysis and lipolysis as well as volatile compounds responsible for flavor and aroma.  
52 We found that the population-of-origin of the *P. roqueforti* strains used for inoculation had a  
53 minor impact on bacterial diversity and no effect on the abundance of the main  
54 microorganism. The cheeses produced with *P. roqueforti* strains from cheese populations had  
55 a higher percentage of blue area and a higher abundance of the volatile compounds typical of  
56 blue cheeses, such as methyl ketones and secondary alcohols. In particular, the Roquefort  
57 strains produced higher amounts of these aromatic compounds, partly due to more efficient  
58 proteolysis and lipolysis. The Roquefort strains also led to cheeses with a lower water  
59 availability, an important feature for preventing spoilage in blue cheeses, which is subject to  
60 controls for the sale of Roquefort cheese. The typical appearance and flavors of blue cheeses  
61 thus result from human selection on *P. roqueforti*, leading to the acquisition of specific  
62 features by the two cheese populations. These findings have important implications for our  
63 understanding of adaptation and domestication, and for cheese improvement.

64 Domestication is an evolutionary process that has been studied by many biologists since  
65 Darwin. Indeed, domestication is an excellent model for understanding adaptation, because it  
66 results from strong and recent selection on traits that are often known and of interest to  
67 humans (Larson *et al.*, 2014). Furthermore, studies of domestication frequently have  
68 important implications for the improvement of cultivated organisms. Domesticated fungi  
69 have been less studied than crops in this respect, despite being excellent models in this field  
70 (Giraud *et al.*, 2017; Gladieux *et al.*, 2014). Most fungi can be cultured in Petri dishes, can  
71 remain alive for decades when stored in freezers and are propagated asexually. All these  
72 features facilitate experimentation. Fungal metabolism results in the production of various  
73 compounds of interest, including fuel alcohols, enzymes and antibiotics (Bigelis, 2001). The  
74 most ancient and frequent human use of fungi is for fermentation, to preserve and mature  
75 food. For example, the yeast *Saccharomyces cerevisiae* is used in the production of bread,  
76 wine and beer, and the filamentous fungus *Aspergillus oryzae* is used for the production of  
77 soy sauce and sake (Dupont *et al.*, 2017). These models have provided important insight into  
78 mechanisms of adaptation and domestication (Almeida *et al.*, 2014; Baker *et al.*, 2015;  
79 Gallone *et al.*, 2016; Gibbons *et al.*, 2012; Gonçalves *et al.*, 2016; Libkind *et al.*, 2011; Sicard  
80 *et al.*, 2011).

81

82 The *Penicillium* genus contains more than 300 species, several of which are used by humans.  
83 For example, penicillin was discovered in *P. rubens*, and two other species, *P. nalgiovense*  
84 and *P. salami*, are used in the production of dry-cured meat (Fleming, 1929; Ludemann *et al.*,  
85 2010, Perrone *et al.*, 2015). For centuries, *Penicillium roqueforti* (Thom) has been used in the  
86 maturation of all blue cheeses worldwide (Coton *et al.*, 2020a; Labbe *et al.*, 2004, 2009;  
87 Vabre, 2015). This fungus generates cheeses with a blue-veined appearance, by producing  
88 melanized conidia within cavities in the cheese in which oxygen is readily available (Moreau,

89 1980). *Penicillium roqueforti* is also found in non-cheese environments (Pitt *et al.*, 2009;  
90 Ropars *et al.*, 2012), and four genetically differentiated clusters of individuals (i.e.,  
91 populations) have been identified in *P. roqueforti*. Two populations are used for  
92 cheesemaking, whereas the other two populations thrive in silage, lumber or spoiled food  
93 (Dumas *et al.*, 2020; Gillot *et al.*, 2015; Ropars *et al.*, 2014). Genomic and experimental  
94 approaches have provided compelling evidence for the domestication of cheese *P. roqueforti*  
95 populations (Cheeseman *et al.*, 2014; Dumas *et al.*, 2020; Gillot *et al.*, 2015, 2017; Ropars *et*  
96 *al.*, 2015, 2016b, 2017) which have been reviewed (Coton *et al.*, 2020b; Ropars *et al.*,  
97 2020a). Indeed, the populations of *P. roqueforti* used to make blue cheeses display the  
98 characteristic features of domesticated organisms: genetic and phenotypic differences relative  
99 to non-cheese populations, with, in particular, traits beneficial for cheese production, such as  
100 faster growth on cheese medium (Dumas *et al.*, 2020; Gillot *et al.*, 2015; Ropars *et al.*, 2014,  
101 2016), but also lower fertility and lower fitness in nutrient-poor conditions (Ropars *et al.*,  
102 2015, 2016). Both cheese populations have lower levels of genetic diversity than the two non-  
103 cheese populations, indicating an occurrence of bottlenecks (Dumas *et al.*, 2020), which  
104 typically occur during domestication. The two cheese populations are genetically and  
105 phenotypically differentiated from each other, suggesting that they result from independent  
106 domestication events (Dumas *et al.*, 2020). One of the cheese populations, the non-Roquefort  
107 population, is a clonal lineage with a very low level of genetic diversity used to produce most  
108 types of blue cheeses worldwide. The second cheese population, the Roquefort population, is  
109 genetically more diverse and contains all the strains used to produce blue cheeses from the  
110 emblematic Roquefort protected designation of origin (PDO) (Dumas *et al.*, 2020). *In vitro*  
111 tests have shown that the non-Roquefort population displays faster tributyrin degradation (*i.e.*  
112 a certain type of lipolysis) and higher salt tolerance, faster *in vitro* growth on cheese medium,  
113 better exclusion of competitors than the Roquefort population (Dumas *et al.*, 2020; Ropars *et*

114 *al.*, 2014, 2015), and an absence of toxic mycophenolic acid production (Gillot *et al.*, 2017).  
115 The specific features of the Roquefort population may result from the constraints of the PDO,  
116 requiring the use of local strains and at least 90 days of maturation, and preventing the use of  
117 strains from the non-Roquefort population better suited to modern modes of production  
118 (Dumas *et al.*, 2020). Genomic footprints of domestication (i.e., of adaptive genetic changes)  
119 have been identified in the two *P. roqueforti* populations used for cheesemaking. Indeed, it  
120 has been suggested that horizontally transferred genes found only in the non-Roquefort  
121 population are involved in the production of an antifungal peptide and in lactose catabolism  
122 (Cheeseman *et al.*, 2014; Ropars *et al.*, 2014, 2015). The effects of positive selection have  
123 been detected in genes with predicted functions in flavor compound production, in each of  
124 the cheese populations (Dumas *et al.*, 2020).

125

126 Thus, the four *P. roqueforti* populations probably harbor multiple specific traits, leading to  
127 the generation of cheeses with different physicochemical properties and flavors, although this  
128 has yet to be tested. Assessments of the effect of the population-of-origin of the *P. roqueforti*  
129 strain used on the features of the cheese will i) provide important fundamental knowledge  
130 about the trait under selection for cheesemaking and adaptation to the cheese environment, ii)  
131 provide a basis for the elucidation of other genomic changes and iii) be crucial to  
132 improvements in strain use and improvement. *Penicillium roqueforti* is used as a secondary  
133 starter for flavor production, mostly through proteolysis (*i.e.* casein catabolism) and lipolysis  
134 during ripening (Moreau, 1980). The main characteristic feature of blue cheeses, and of  
135 Roquefort PDO cheeses in particular, is their intense, spicy flavors (Kinsella *et al.*, 1976;  
136 Rothe *et al.*, 1982). The specific volatile and metabolic compounds responsible for these  
137 flavors are generated principally by lipolysis in blue cheeses (Cerning *et al.*, 1987; Collins *et*  
138 *al.*, 2003) and their intensity varies among *P. roqueforti* strains (Dumas *et al.*, 2020; Gillot *et*

139 *al.*, 2017; Larsen *et al.*, 1999). The fatty acids released by lipolysis are the precursors of  
140 aldehydes, alcohols, acids, lactones and methyl ketones, which provide the moldy aromas  
141 typical of blue cheeses (Collins *et al.*, 2003). *Penicillium roqueforti* degrades most proteins,  
142 but the efficiency of proteolysis differs between strains (Cerning *et al.*, 1987; Dumas *et al.*,  
143 2020; Gillot *et al.*, 2017; Larsen *et al.*, 1998). The resulting peptides contribute to flavors,  
144 and their degradation into amino acids further influences cheese aroma and the growth of  
145 other microorganisms (McSweeney *et al.*, 2000; Williams *et al.*, 2004). *Penicillium*  
146 *roqueforti* also contributes to lactate degradation, which is necessary for deacidification and  
147 promotes the development of less acid-tolerant microorganisms (McSweeney *et al.*, 2017).  
148 Through these effects, and by producing secondary metabolites with antimicrobial properties,  
149 *P. roqueforti* may also affect the microbial composition of the cheese (Kopp *et al.*, 1979;  
150 Vallone *et al.*, 2014). Another parameter potentially affected by *P. roqueforti* populations and  
151 restricting the occurrence of spoiler microorganisms is the lack of free water, (i.e., low water  
152 activity,  $A_w$ ), which is subject to strong controls for the sale of Roquefort cheese and is  
153 affected by the degree of proteolysis (Ardö *et al.*, 2017). The *P. roqueforti* population may,  
154 thus, also have an indirect effect on the features of the cheese, through various effects on  
155 beneficial or undesirable contaminants.

156

157 The differences between *P. roqueforti* populations have, to date, been studied only *in vitro* or  
158 in very rudimentary cheese models. Here, our objective was to assess the effect of the *P.*  
159 *roqueforti* population-of-origin of the strain used for inoculation on the features of blue  
160 cheeses. We focused on several features considered important for cheese quality. Given the  
161 evidence from previous studies that cheese *P. roqueforti* populations have been domesticated,  
162 any differences between the cheeses produced with cheese and non-cheese populations,  
163 and/or between the two cheese populations can probably be considered to reflect selection by

164 humans for the production of good cheeses, either on standing variation in the ancestral *P.*  
165 *roqueforti* population or for *de novo* mutations. We therefore produced blue cheeses in  
166 conditions very similar to those used in industrial Roquefort PDO production, using, in  
167 particular, milk from the local “Lacaune” breed, with strains from the four *P. roqueforti*  
168 populations. We compared several important cheese features between the four populations: i)  
169 physicochemical features, relating to texture and biochemical composition, ii) cheese  
170 microbiota composition and abundance, which may have effects on several cheese features,  
171 iii) the blue area as a proportion of cheese slices, which is important for the blue-veined  
172 appearance of the cheese and is dependent on the growth and sporulation of *P. roqueforti* in  
173 cheese cavities, and iv) the types and abundance of the metabolic and volatile compounds  
174 produced, which influence flavor and aroma. We investigated the differences in these features  
175 between the cheeses produced with strains from the four *P. roqueforti* populations (Roquefort  
176 cheese, non-Roquefort cheese, silage and lumber/food spoiler populations). We also  
177 investigated the possible differences between cheeses made with cheese and non-cheese  
178 populations, and between the Roquefort and non-Roquefort cheese populations. Assessments  
179 of the traits differing between cheese and non-cheese *P. roqueforti* populations, and between  
180 the two cheese populations, and investigations of whether the cheese populations are more  
181 suitable for cheese-making, are of fundamental importance for understanding the  
182 domestication of cheese fungi, through the identification of traits subjected to selection.  
183 Furthermore, the identification of differences between *P. roqueforti* populations of relevance  
184 for cheese making has many applied consequences for the cheese industry, in terms of strain  
185 choice for different kinds of blue cheeses, paving the way for the improvement of mold  
186 strains by generating progenies from crosses of the two cheese populations, and for the  
187 choice of traits for measurement and selection in offspring.

188


189 **Materials and Methods**

190 The Materials and Methods are described in more details in the Supplementary Methods.

191

192 **Experimental design and fungal strains:** We made cheeses with three different strains from  
193 each of the four *P. roqueforti* populations (Figure 1, a strain is defined here as a haploid  
194 individual obtained by monospore isolation), according to population assignments obtained in  
195 a previous study based on molecular markers (Dumas *et al.*, 2020). For cheese production  
196 (Figure 1B), we used a single strain per cheese for inoculation, using a total of three different  
197 strains from each of the four *P. roqueforti* populations (Figure 1A). Due to the limited  
198 production capacity of the experimental facility, we were unable to make all the cheeses at  
199 the same time. We therefore split production into three assays, each including one strain from  
200 each of the four populations (Figure 1A). For each strain in each assay, we created three  
201 production replicates, with two cheeses per strain in each replicate, to ensure the production  
202 of sufficient material for sampling. In total, we produced 72 cheeses (4 strains \* 2 cheeses \* 3  
203 replicates \* 3 assays, Figure 1A). The assays were performed sequentially from February to  
204 April. The effect of the seasonal change in milk composition was therefore confounded with  
205 the strain effect within the population, hereafter referred to as the "assay effect". The three  
206 replicates within each assay were also set up at different times, a few days apart, and thus  
207 with different batches of raw milk (Figure 1A). LCP (*Laboratoire de Cryptogamie de Paris*)  
208 strains were obtained from the *Muséum d'Histoire Naturelle de Paris*, France, and BRFM  
209 (Biological Resource Fungi Marseille) strains were obtained from the *Centre International*  
210 *de Ressources Microbiennes de Marseille*, France.

211 **Cheesemaking:** The cheesemaking protocol was typical of the procedures used by the main  
212 producers of Roquefort cheese and complied with the Roquefort PDO specifications, except  
213 that the ripening process took place in artificial cellars in the INRA facilities at Aurillac and

214 with strains from different *P. roqueforti* populations. Briefly, we slowly mixed about 35 L of  
215 milk in each vat, and heated it to 32.5°C. We then added 20 mg.L<sup>-1</sup> mesophilic starter culture  
216 containing *Leuconostoc* spp., *Lactococcus lactis* subsp. *cremoris*, *L. lactis* subsp. *lactis*, and  
217 *L. lactis* subsp. *lactis* biovar *diacetylactis* (FD-DVS CHN-11, CHR HANSEN, Saint-  
218 Germain-lès-Arpajon, France), 25 mg.L<sup>-1</sup> gas-producing *Leuconostoc mesenteroides* subsp.  
219 *mesenteroides* (CHOOZIT LM 57 LYO 20 DCU, DANISCO, Paris, France) and about 3.6 x  
220 10<sup>6</sup> CFU.L<sup>-1</sup> *P. roqueforti* spores (SAS LIP, Aurillac, France). The mixture was homogenized  
221 for five minutes, and we then added 0.25 ml of active chymosin at a concentration of 520  
222 mg.L<sup>-1</sup> (Laboratoires Humeau, La Chapelle-sur-Erdre, France). The resulting curd was cut  
223 into 1.5 cm<sup>3</sup> cubes, left to rest for five minutes, and allowed to ferment for 50 minutes. The  
224 curd was drained and placed in perforated cylinders of 20x10 cm at 26°C/85% humidity. The  
225 cheeses were turned five times after molding. On the second day, the cheeses were unmolded.  
226 On the third day, the cheeses were rubbed with sterilized coarse salt and transferred to  
227 ripening cellars at 11°C / 95% humidity. On the fifth day, the cheeses were resalted in the  
228 same way. On the seventh day, the cheeses were pricked. They were left to ripen until day 20,  
229 when they were wrapped in sterile aluminum foil and allowed to mature at -2°C until day  
230 180.

231

232 Cheese samples were collected on days 0, 9, 20, 90 and 180. These time points are referred to  
233 hereafter as “stages”. Day 0 corresponded to raw milk for microbiology analysis and sowed  
234 curd for metabolic and volatile compound analyses. Days 9 and 20 corresponded to half-way  
235 through and the end of the ripening period, respectively. Days 90 and 180 (i.e. 3 and 6  
236 months) corresponded to the minimum maturation times for the Roquefort PDO and a typical  
237 maturation period for sale, respectively.

238 **Microbial and metabarcoding analyses:** We estimated the concentrations of various  
239 microbial communities in the initial unpasteurized milk and at various stages of cheese  
240 maturation, to determine whether the *P. roqueforti* population affected the cheese microbiota  
241 (for more information, see the Supplementary Methods). We counted the total number of  
242 aerobic mesophilic bacteria on plate count agar (PCA; Nelson, 1940). Mesophilic lactic acid  
243 bacteria were counted on Man Rogosa Sharpe agar (MRS; De Man *et al.*, 1960) and  
244 thermophilic lactic acid bacteria were counted on M17 agar (Terzaghi, 1975). Dextran-  
245 positive *Leuconostoc* spp. were counted on Mayeux, Sandine and Elliker medium (MSE;  
246 Mayeux *et al.*, 1962). Molds and yeasts were counted on oxytetracycline gelose agar medium  
247 (OGA; Mossel *et al.*, 1970). Gram-positive catalase-positive bacteria were counted on  
248 cheese-ripening bacterial medium (CRBM; Denis *et al.*, 2001). Enterobacteria were counted  
249 on violet red bile glucose (VRBG; Mossel *et al.*, 1978). We further investigated the possible  
250 effects of the *P. roqueforti* population on the identity and relative abundance of other  
251 microorganisms in cheeses, by performing metabarcoding analyses on our experimental  
252 cheeses at 9 and 20 days (during the ripening period), by extracting DNA, and amplifying  
253 and sequencing the V3-V4 region of the 16S rDNA gene. Amplicons were sequenced with  
254 Illumina Miseq technology. The mean read depth of the 71 samples (36 at 9 and 20 days of  
255 ripening minus one lost) was 28539 reads. Amplicon data from high-throughput sequencing  
256 were analyzed with Find Rapidly OTUs in Galaxy Solution (FROGS) v3.0 (Escudié *et al.*,  
257 2018). For each OTU, taxonomic assignment was determined with the Silva-132  
258 (<https://www.arb-silva.de/>) and 16S rDNA RefSeq databases  
259 (<https://blast.ncbi.nlm.nih.gov/Blast.cgi>). Four widely used diversity parameters were  
260 calculated from OTU compositions: two for alpha diversity (Shannon index, Simpson index)  
261 and the Bray-Curtis dissimilarity for beta diversity.

262 **Blue area:** We estimated the percentage area of the cheese that was blue, on fresh inner  
263 cheese slices (Figure 3B). This percentage is dependent on the formation of cavities within  
264 the cheese, the growth of *P. roqueforti* within the cavities and its sporulation, as the blue  
265 color is due to the melanin present in *P. roqueforti* spores. We cut all the 20-, 90- and 180-  
266 day cheeses in half and took three photographs of each fresh slice with a Canon PowerShot  
267 SX410 IS (JPEG format, 5152 x 3864 pixels, 100 ISO, without flash). We analyzed these  
268 images with imageJ 1.52n (Schneider *et al.*, 2012; Figure S2): (i) the brightness and contrast  
269 of the raw images were standardized with a stack contrast adjustment plugin, using a  
270 reference image (Figure S2A,B) (ii) rectangular selection was used to crop the images  
271 manually to ensure that they contained only the cheese slices (Figure S2C), (iii) the red  
272 channel was segmented with a grayscale threshold of 102 to distinguish colonized cavities  
273 from the inner white parts of the cheese and empty cavities (Figure S2D), (iv) the number of  
274 dark pixels in the cavities was counted and divided by the total number of pixels for the entire  
275 cheese slice, to determine the percentage blue area of the slice. Within the dark patches in the  
276 cheese cavities colonized by the fungus, all pixels were considered dark (script at  
277 <https://gitlab.com/snippets/1945218>).

278 **Physicochemistry:** We performed standard physicochemical measurements on the cheeses.  
279 We measured dry matter content, fat content as a proportion of dry matter, the moisture  
280 content of the defatted cheese, total, soluble and non-protein nitrogen contents, chloride and  
281 salt content, water activity and pH at various stages of maturation, according to reference  
282 methods (for more information, see the Supplementary Methods). We measured glucose,  
283 lactose, lactate, acetate and butyrate concentrations in the cheeses on days 9 and 20, by high-  
284 performance liquid chromatography (HPLC, for more information, see the Supplementary  
285 Methods).

286 **Metabolic and volatile compounds:** We investigated possible differences in proteolytic and  
287 lipolytic activities between the four populations, by UHPLC-MS after two extraction  
288 procedures (in water and an organic solvent). We analyzed the abundance of free fatty acids  
289 and residual glycerides in 90-day cheeses, by coupling a global extraction (accelerated  
290 solvent extraction with hexane-isobutanol) with UHPLC-MS analysis in the positive  
291 (triglycerides) and negative (fatty acids) ionization modes (for more information, see the  
292 Supplementary Methods). We investigated the identity and abundance of volatile flavor and  
293 aroma compounds, using a dynamic headspace system (DHS) with a Gerstel MPS  
294 autosampler (Mülheim an der Ruhr, Germany) and gas chromatography-mass spectrometry  
295 analysis with an Agilent 7890B GC system coupled to an Agilent 5977B quadrupole mass  
296 spectrometer (Santa Clara, United States). Statistical analyses were performed with R  
297 software (<http://www.r-project.org/>). Further details about the materials and methods are  
298 provided in the Supplementary Methods.

299

## 300 **Results**

301 ***Penicillium roqueforti* population-of-origin influences bacterial diversity slightly, but**  
302 **has no effect on the abundance of the main microorganisms in the cheese.** We  
303 investigated whether the population-of-origin of the *P. roqueforti* strains used for inoculation  
304 affected the composition of the cheese microbiota, by estimating the densities of key  
305 microbial communities through colony counts (CFU/g) on various specific culture media and  
306 a metabarcoding approach based on 16S sequencing targeting the bacteria in cheeses at  
307 several stages of maturation. Based on microbial counts on plate, we found no significant  
308 effect of *P. roqueforti* population on the abundance of any of the counted microorganisms,  
309 including molds (i.e. *P. roqueforti*), at any sampled stage of maturation (Supplementary  
310 Figure 1; Supplementary Table 1A).

311 The metabarcoding approach targeting bacteria identified mostly sequences from the  
312 *Lactococcus* and *Leuconostoc* spp. starters (about 58 and 40%, respectively, Figure 2A,  
313 Supplementary Table 1B), which are responsible for acidification and cavity formation,  
314 respectively, in the cheese. The remaining sequences corresponded to 12 bacterial genera  
315 frequently found in raw milk cheeses, such as *Lactobacillus*, *Staphylococcus* and  
316 *Arthrobacter* (<1%, Supplementary Table 1B). However, the large predominance of starters  
317 made it impossible to obtain sufficient data for other bacteria to assess differences in the  
318 abundance of particular bacteria between cheeses made with strains from the four *P.*  
319 *roqueforti* populations (Supplementary Table 1C). We also targeted eukaryotes, based on ITS  
320 sequences, in a few samples. Most sequences were assigned to *P. roqueforti* spp. (89%) and,  
321 to a lesser extent, *Candida* spp. (10%, data not shown), so no further analyses were  
322 performed on the remaining low-abundance sequences. We estimated three OTU (operational  
323 taxonomic unit) diversity parameters based on bacterial barcode sequence abundances, to  
324 measure OTU richness and/or evenness. Bray-Curtis dissimilarity showed that cheeses made  
325 with strains from the same *P. roqueforti* population were no more similar than those made  
326 with strains from different *P. roqueforti* populations. However, we found a significant effect  
327 of *P. roqueforti* population, in addition to a stage effect, on the Shannon and Simpson  
328 diversity indices (Figures 2B and 2C). Cheeses made with strains from the cheese *P.*  
329 *roqueforti* populations tended to have a higher bacterial OTU diversity, particularly at nine  
330 days of maturation and for the Roquefort population (Figures 2B and 2C), although the post-  
331 hoc analyses were not powerful enough to detect significant pairwise differences  
332 (Supplementary Table 1C). There may also be undetected differences at species level or for  
333 low-abundance microorganisms that might nevertheless have substantial effects. However,  
334 even if this were the case, it would constitute an indirect effect of the *P. roqueforti*  
335 population, as this was the only difference during our cheesemaking process.

336

337 **Higher proportion of blue area in cheeses produced with cheese *P. roqueforti***  
338 **populations.** The percentage blue area in cheese cavities was determined on freshly cut  
339 cheese slices (Figure 3B). The blue veins result from the formation of cavities in the cheese,  
340 and the growth and sporulation of *P. roqueforti* in these cavities. The percentage blue area  
341 was significantly higher in cheeses produced with cheese population strains than in those  
342 produced with non-cheese population strains (Figure 3A and 3B; Supplementary Table 1D).  
343 We also found a significant decrease in the percentage blue area from 20 to 180 days of  
344 maturation, for all populations except the Roquefort population, for which the percentage  
345 blue area remained relatively constant (Figure 3A; Supplementary Table 1D).

346

347 **More efficient proteolysis and lipolysis by the Roquefort *P. roqueforti* population.** We  
348 investigated the proteolysis and lipolysis efficiencies of the four populations in cheeses after  
349 90 days of maturation. Both targeted and non-targeted chromatographic analyses showed that  
350 proteolytic efficiency was highest in the Roquefort *P. roqueforti* population. We performed  
351 the targeted analysis with standards for the principal 23 amino acids (Supplementary Table  
352 2A). We found that eight amino acids discriminated significantly between cheeses made with  
353 the different *P. roqueforti* populations (Supplementary Table 1E, mainly ornithine, leucine,  
354 and alanine), 15 discriminated between the cheese and non-cheese populations (mainly  
355 spermidine, isoleucine, methionine, glutamic acid, citrulline, serine and leucine) and 14  
356 distinguished between the Roquefort and non-Roquefort populations (Supplementary Figure  
357 3A, mainly valine, leucine, isoleucine, serine and threonine). The cheeses made with strains  
358 from cheese populations, and from the Roquefort population, in particular, had a higher total  
359 amino-acid concentration (Supplementary Tables 1E and 2B).

360 We also assessed proteolytic activity in a non-targeted analysis (fingerprint approach) on  
361 whole chromatograms (8,364 signals), which provided much more powerful discrimination  
362 between metabolites. Each metabolite generates a signal specific to its mass-to-charge (m/z)  
363 ratio at a given retention time. We obtained the largest number of aqueous signals, indicating  
364 the most efficient proteolysis, for cheeses inoculated with strains from the Roquefort  
365 population, followed by the lumber and non-Roquefort cheese populations, which were not  
366 significantly different from each other, and proteolysis was least efficient for the silage  
367 population (Figure 4; Supplementary Table 1F).

368

369 Lipolysis was also more efficient for the Roquefort population than for the other populations.  
370 We investigated whether the *P. roqueforti* population influenced the abundance of free fatty  
371 acids and residual glycerides, as a proxy for the efficiency of lipolysis, in 90-day cheeses,  
372 with targeted and non-targeted chromatographic analyses in the positive and negative  
373 ionization modes. We specifically targeted glycerides and free fatty acids. In the targeted  
374 analysis, we identified seven free fatty acids and 20 triglycerides, and found that three free  
375 fatty acids (stearic, oleic and linoleic acids) were significantly more concentrated in cheeses  
376 made with Roquefort strains than in those made with strains from non-Roquefort populations  
377 (Supplementary Table 1G). In the non-targeted analysis, we obtained 3,094 signals and  
378 observed a higher abundance for organic signals specific to free fatty acids, indicating the  
379 most efficient lipolysis, in cheeses made with strains from the Roquefort population, followed  
380 by the lumber and non-Roquefort cheese populations, which were very similar to each other,  
381 with lipolytic efficiency lowest for cheeses made with strains from the silage population  
382 (Figure 5; Supplementary Table 1H). For residual glycerides, we obtained 8,472 signals, with  
383 no significant difference between the populations (Supplementary Figure 4; Supplementary  
384 Table 1I).


385

386 We performed the most relevant standard physicochemical measurements on raw milk and on  
387 the cheeses at 9, 20, 90 and 180 days of maturation. As expected, we observed a maturation  
388 stage effect for 11 of the 16 physicochemical parameters (Supplementary Table 1J). Non-  
389 protein nitrogenous content was significantly higher in cheeses inoculated with strains from  
390 cheese *P. roqueforti* populations than in cheeses inoculated with strains from the other  
391 populations, consistent with the greater efficiency of proteolysis associated with these strains  
392 (Supplementary Figure 5A). Cheese water activity differed significantly between the cheeses  
393 made with strains from the four *P. roqueforti* populations (Supplementary figure 5B): it was  
394 significantly lower for the Roquefort cheese population than for the non-Roquefort cheese  
395 and silage populations (see statistics in the Supplementary Table 1J).

396

397 **Strong influence of *P. roqueforti* population on volatile compound production.** We  
398 investigated the effect of *P. roqueforti* population on cheese volatile compounds in 90-day  
399 cheeses. We focused on the GC-MS data for the 40 principal volatile compounds considered  
400 to be most important for the aromatic quality of blue cheeses (Rothe *et al.*, 1982): 11 acids,  
401 12 ketones, 10 esters, six alcohols and one aldehyde (Supplementary Table 3). We found that  
402 *P. roqueforti* population strongly influenced the relative abundance of the compounds from  
403 these aromatic families in the cheeses (Supplementary Table 1K; Figures 6 and 7, and see  
404 below). In fact, the odors of the cheeses differed considerably (pers. obs.): the cheeses made  
405 with strains from the cheese *P. roqueforti* populations smelled as good as typical ripened blue  
406 cheeses, whereas those made with strains from non-cheese *P. roqueforti* populations had  
407 unpleasant odors, similar to those of a wet mop (Supplementary Figure 6; personal  
408 observation).

409

410 The abundance of acids, methyl ketones and secondary alcohols resulting from proteolysis  
411 and lipolysis, and contributing to the typical flavor of blue cheese, was higher in cheeses  
412 produced with strains from cheese populations than in those produced with strains from non-  
413 cheese populations (Figure 6). These compounds were present at a particularly high  
414 abundance in cheeses made with strains from the Roquefort population. Four of the 40  
415 compounds analyzed were proteolysis by-products (primary alcohols: 3-methyl-butanal, 3-  
416 methyl-butanol and isopropyl-alcohol, hereafter referred to as alcohols I, and 3-methyl-  
417 butanoic acid, hereafter referred to as acid I; Supplementary Table 3). The abundance of  
418 alcohols I was significantly higher in cheeses made with strains from cheese *P. roqueforti*  
419 populations than in those made with strains from non-cheese populations, and the highest  
420 values were obtained for the Roquefort population (mainly 3-methyl-butanol; Figure 6;  
421 Supplementary Table 1K). Acid I (i.e. 3-methyl-butanoic acid) was also present in higher  
422 abundance in cheeses made with strains from the Roquefort population than in other cheeses  
423 (Figure 6). Two acids, by-products of glycolysis (acetic and propionic acid, hereafter referred  
424 to as acids II), were present at higher abundance in cheeses made with strains from the  
425 Roquefort and lumber/food spoiler *P. roqueforti* populations than in other cheeses (Figure 6;  
426 Supplementary Tables 1K and 3). The other 35 aromatic compounds (i.e. acids from beta-  
427 oxidation, hereafter referred to as acids III, ketones, secondary alcohols hereafter referred to  
428 as alcohols II, and esters) were almost all direct or indirect by-products of lipolysis  
429 (Supplementary Table 3). The abundance of acids III was higher in cheeses made with strains  
430 from the Roquefort and lumber/food spoiler populations than in cheeses made with strains  
431 from the non-Roquefort cheese population (mainly butanoic, pentanoic, hexanoic and  
432 octanoic acid; Figure 6; Supplementary Table 1K). The levels of these compounds were  
433 lowest in cheeses made with strains from the silage population. Esters and methyl ketones  
434 (especially 2-pentanone and 2-heptanone) were present at higher abundance in cheeses made

435 with strains from cheese *P. roqueforti* populations (Supplementary Table 1K). Cheeses made  
436 with strains from the Roquefort population contained the highest abundance of methyl  
437 ketones, and these compounds were barely detectable in cheeses made from silage population  
438 strains (mainly 2-heptanone, 2-pentanone and 2-nonanone; Figure 7A). The abundance of  
439 alcohols II, particularly 2-heptanol, was also much higher in cheeses made with Roquefort  
440 population strains than in other cheeses (Supplementary Table 1K; Figure 7B).

441

442

#### 443 **Discussion**

##### 444 **Cheese *P. roqueforti* populations have been selected to produce better blue cheeses.**

445 Measurements of multiple features of blue cheeses made under conditions resembling those  
446 typically used in commercial Roquefort production revealed a strong influence of the  
447 differentiated *P. roqueforti* populations on several aspects of cheese quality. The cheese  
448 populations appeared the best adapted to cheesemaking, in terms of both the appearance and  
449 volatile compound content of the resulting cheese. The differences between the four *P.*  
450 *roqueforti* populations and the more appealing cheeses produced with strains from the cheese  
451 populations suggest that humans have exerted selection for the production of better cheeses,  
452 and this corresponds to domestication. Indeed, we found that cheese *P. roqueforti* strains  
453 produced a higher percentage blue area on cheese slices, an important visual aspect of blue  
454 cheeses. We also found that proteolysis and lipolysis were more efficient in cheeses made  
455 with Roquefort population strains than in cheeses made with strains from the other *P.*  
456 *roqueforti* populations, resulting in a higher abundance of desirable volatile compounds,  
457 including alcohols and associated acids. Cheese water activity was lower in cheeses made  
458 with strains from the Roquefort population, probably due to more efficient proteolysis (Ardö  
459 *et al.*, 2017). We found no significant difference in the identities and abundances of

460 microorganisms between the cheeses made with strains from the four *P. roqueforti*  
461 populations. Some minor differences in bacterial alpha diversity were observed, however, and  
462 the differences in all other measurements than diversity between cheeses probably reflected a  
463 direct effect of the specific features of the *P. roqueforti* population, although minor indirect  
464 effects involving the induction of more diverse bacterial communities by cheese *P. roqueforti*  
465 strains may also have occurred. Overall, our findings strongly support the view that cheese *P.*  
466 *roqueforti* populations have been selected by humans for better appearance and aroma. This  
467 selection may have involved the choice of the most beneficial strains for making good  
468 cheeses from standing variation, and/or the selection of *de novo* genetic changes. Previous  
469 studies found footprints of genomic changes in cheese populations in the form of beneficial  
470 horizontal gene transfers and positive selection (Dumas *et al.*, 2020; Ropars *et al.*, 2015).

471

472 Previous studies reported differences between *P. roqueforti* populations, in terms of growth,  
473 lipolysis and proteolysis, but on synthetic media (Dumas *et al.*, 2020; Ropars *et al.*, 2015).  
474 Here, using experimental cheeses made in commercial cheese production conditions, we  
475 reveal important features specific to cheese *P. roqueforti* populations, and to the Roquefort  
476 and non-Roquefort cheese populations. These findings are important in the context of  
477 domestication, for understanding rapid adaptation and diversification, and future studies  
478 based on quantitative trait mapping may be able to identify further genomic changes  
479 responsible for the specific features of the populations, according to the contrasting  
480 phenotypes revealed here. Progenies can indeed be obtained from crosses between strains  
481 from different populations of *P. roqueforti* (Ropars *et al.*, 2015), and this could facilitate  
482 strain improvement through recombination between the different populations. Our results are,  
483 therefore, also important for improving blue cheese production.

484

485 **The four *P. roqueforti* populations induce similar microbiotas, but water availability is**  
486 **lower with cheese population strains, restricting the occurrence of spoiler**  
487 **microorganisms.** Based on microbiological counts, we found no significant differences in  
488 abundance for any of the species monitored between cheeses made with strains from the four  
489 populations of *P. roqueforti*. In particular, we found no significant difference in the  
490 abundance of molds on Petri dishes. However, microbiological counts are known to provide  
491 poor estimates of fungal biomass, especially for mycelium growth (Schnurer, 1993).

492

493 The abundance and identity of the microorganisms studied were globally similar to those in  
494 four commercial Roquefort cheeses (personal information from C. Callon; Devoyod *et al.*,  
495 1968) and closely related blue cheeses (Diezhandino *et al.*, 2015). The metabarcoding  
496 approach suggested that the different *P. roqueforti* populations induced bacterial  
497 communities of different levels of diversity. The cheese populations, and the Roquefort  
498 population in particular, were associated with the highest level of alpha diversity. The  
499 differences in cheese bacterial diversity, although minor, suggest that the differences between  
500 cheeses made with strains from the four *P. roqueforti* populations may be due not only to a  
501 direct effect of *P. roqueforti* population, but also to an indirect effect mediated by the  
502 induction of bacterial communities of different diversities. The large predominance of  
503 bacterial starters made it impossible to collect sufficient data for an assessment of the  
504 differences in relative abundance between subdominant bacterial species on the basis of  
505 metabarcoding. We also found a significant difference in water activity between cheeses  
506 made with strains from different *P. roqueforti* populations, the lowest value obtained being  
507 that for the Roquefort population. This may also reflect human selection, as low water  
508 activity restricts the occurrence of spoiler microorganisms. This characteristic is, therefore,  
509 subject to tight control in Roquefort cheeses for sale, particularly those for export.

510

511 **Cheese *P. roqueforti* populations produce bluer cheeses.** We found significantly higher  
512 percentage blue areas in cheese slices from cheeses made with cheese *P. roqueforti* strains  
513 than in those made from non-cheese strains, potentially reflecting greater *P. roqueforti*  
514 growth in cheese and/or a higher sporulation efficiency in cavities. The percentage blue area  
515 in cheese slices also depends on the formation of cavities in the cheese, as *P. roqueforti* can  
516 only sporulate in cavities in which oxygen is available. The cavities are mostly generated by  
517 the gas-producing bacterium *Leuconostoc mesenteroides*, the abundance of which did not  
518 differ between the cheeses made with strains from different *P. roqueforti* populations,  
519 suggesting a direct effect of *P. roqueforti* populations on the blueness of cheese slices. The  
520 significantly higher percentage blue area in slices of cheeses made with cheese *P. roqueforti*  
521 strains than in those made with non-cheese strains therefore probably reflects better cheese  
522 and cavity colonization and sporulation, probably due to selection on the basis of appearance.  
523 The percentage blue area decreased by the end of maturation, perhaps due to the death of the  
524 fungus. Only cheeses made with Roquefort strains retained a high percentage blue area at 90  
525 days of maturation, again potentially reflecting selection in pre-industrial times, when  
526 Roquefort cheeses had to be stored for several months at cave temperature before sale. The  
527 minimum maturation time for Roquefort PDO remains 90 days, which is longer than for other  
528 blue cheeses. These findings contrast with a previous study showing that a non-Roquefort  
529 population colonized the cavities of model cheeses better than other populations (Dumas *et*  
530 *al.*, 2020); this discrepancy may reflect differences between studies in terms of the  
531 measurements used (total percentage blue area versus percentage blue area within cavities),  
532 the type of milk (ewe versus goat) or the mode of cheesemaking (rudimentary models versus  
533 commercial-like cheeses). Our findings are consistent with the presence of horizontally

534 transferred genes in cheese populations with predicted functions in fungal development,  
535 including sporulation and hyphal growth (Dumas *et al.*, 2020).

536

537 **Proteolysis and lipolysis are more efficient in the Roquefort *P. roqueforti* population.**

538 Based on chemical analyses and powerful chromatographic discrimination methods, we  
539 showed that the abundance of amino acids and small peptides (i.e., residual products of  
540 proteolysis) was highest in cheeses made with Roquefort *P. roqueforti* strains. Thus, these  
541 strains had the highest capacity for proteolysis, which is an important process in  
542 cheesemaking. Indeed, proteolysis contributes to the development of cheese texture, flavors  
543 and aromas (Andersen *et al.*, 2010; Ardö, 2006, 2017; McSweeney, 1997; Roudot-Algaron,  
544 1996). Previous measurements of proteolytic activity in synthetic media detected significant  
545 differences between *P. roqueforti* populations, but not between the two cheese populations  
546 (Dumas *et al.*, 2020). We show here that experimental cheeses made with strains from the  
547 Roquefort population have a higher content of residual products of proteolysis, a sign of more  
548 advanced ripening.

549

550 We also found that lipolysis was more efficient in the cheeses made with strains from the  
551 Roquefort *P. roqueforti* population. By contrast, previous studies in synthetic media found  
552 that lipolysis was most efficient in the non-Roquefort population (Dumas *et al.*, 2020). The  
553 discrepancy between these studies demonstrates the need for measurements in real cheeses  
554 for the reliable assessment of metabolic activities. Lipolytic activity is known to affect cheese  
555 texture and the production of volatile compounds affecting pungency (Alonso *et al.*, 1987;  
556 González De Llano *et al.*, 1990, 1992; Martín *et al.*, 2016; Thierry *et al.*, 2017; Woo *et al.*,  
557 1984). The more efficient proteolysis and lipolysis in the Roquefort *P. roqueforti* population

558 should have a strong impact on cheese texture and flavor. It therefore probably results from  
559 selection to obtain better cheeses, i.e. from a domestication process, as previously reported  
560 for other fungi (Almeida *et al.*, 2014; Baker *et al.*, 2015; Gallone *et al.*, 2016; Gibbons *et al.*,  
561 2012; Gonçalves *et al.*, 2016; Libkind *et al.*, 2011; Sicard *et al.*, 2011). Roquefort cheeses are  
562 widely considered to be the blue cheeses with the strongest aromas and flavors. The less  
563 efficient lipolysis and proteolysis in the non-Roquefort population may result from more  
564 recent selection for milder cheeses.

565

566 **Cheese *P. roqueforti* populations produce cheeses with more abundant and diverse**  
567 **volatile compounds.** We found major differences between the cheeses made with strains  
568 from different *P. roqueforti* populations, in terms of the volatile compounds resulting from  
569 lipolysis and, to a lesser extent, also from proteolysis. Only four of the aromatic compounds  
570 detected in our cheeses (3-methyl-butanal, 3-methyl-butanol, isopropyl-alcohol and 3-methyl-  
571 butanoic acid) were by-products of casein proteolysis (McSweeney *et al.*, 2000), and the  
572 concentrations of these molecules were significantly higher in cheeses made with Roquefort  
573 *P. roqueforti* strains, consistent with the higher proteolysis efficiency and amino-acid  
574 precursor (i.e. valine, leucine and isoleucine) concentrations of these strains. These  
575 compounds produce fruity (banana), cheesy and alcoholic notes, which were probably  
576 important selection criteria during the domestication of the Roquefort *P. roqueforti*  
577 population. For the products of metabolic pathways leading from amino acids to alcohols  
578 (Ehrlich pathway with aldehyde reduction) or acids (aldehyde oxidation; Ganesan *et al.*,  
579 2017), the higher concentration of alcohols than of acids observed for all populations is  
580 consistent with the general micro-aerobic conditions of blue cheese cavities.

581 Most of the aromatic compounds identified were direct or indirect by-products of lipolysis,  
582 consistent with the known key role of lipolysis in the generation of typical blue cheese aroma


583 (Cerning *et al.*, 1987; Collins *et al.*, 2003). The aromatic compounds resulting from lipolysis  
584 belonged to four chemical families (acids, methyl ketones, secondary alcohols and esters).  
585 Methyl ketones were the most diverse and abundant for cheese *P. roqueforti* populations,  
586 particularly for the Roquefort population, in which abundance was highest for 2-pentanone  
587 and 2-heptanone; 2-heptanone underlies the characteristic “blue cheese” sensory descriptor  
588 (Anderson *et al.*, 1966; González De Llano *et al.*, 1990, 1992; Moio *et al.*, 2000). In *P.*  
589 *roqueforti*, methyl ketones with odd numbers of carbons are mostly produced by fatty-acid  
590 beta-oxidation, whereas those with even numbers of carbons may be produced by the beta-  
591 oxidation or autoxidation of fatty acids (Spinnler, 2011). These compounds are produced by  
592 the decarboxylation of hexanoic acid and octanoic acid, respectively, which were the most  
593 abundant acids found in our cheeses. This reaction is considered to be a form of  
594 detoxification, because methyl ketones are less toxic than acids (Kinderlerer, 1993; Spinnler,  
595 2011). Interestingly, this pathway appeared to be more active in the cheese *P. roqueforti*  
596 populations, as methyl ketone levels were lower in cheeses made with lumber (four-fold  
597 difference) and silage (10-fold lower) strains than in cheeses made with cheese population  
598 strains. Methyl ketone concentrations were not directly associated with the concentrations of  
599 their precursors (acids), the highest concentrations being found in the lumber and Roquefort  
600 populations. The biosynthesis pathway producing methyl ketones must, therefore, be more  
601 efficient in cheese populations, particularly the non-Roquefort population. The cheese *P.*  
602 *roqueforti* populations were probably selected for their higher acid detoxification capacity, as  
603 this produces aromatic compounds with a very positive impact on flavor (Spinnler, 2011).

604 The concentrations of secondary alcohols (resulting from the reduction of methyl ketones)  
605 were also higher in cheeses produced by cheese *P. roqueforti* strains, particularly those of the  
606 Roquefort population, for which they were seven times higher than for the non-Roquefort  
607 cheese population and 20 times higher than for the silage/lumber populations; 2-heptanol was

608 the major alcoholic compound produced. The reduction of 2-heptanone to 2-heptanol occurs  
609 specifically in anaerobic conditions and is much stronger in the Roquefort population; aerobic  
610 conditions were similar for all the populations. The Roquefort *P. roqueforti* population may  
611 also have been selected for this feature, as secondary alcohols provide “fruity notes”, which  
612 are associated with better aromatic quality (Spinnler, 2011). Methyl ketones may be reduced  
613 to alcohols by an alcohol dehydrogenase, as occurs when aldehyde is reduced to alcohol via  
614 the Ehrlich pathway. Alcohol dehydrogenase genes may thus have been targets of selection in  
615 the Roquefort *P. roqueforti* population, although they were not detected as evolving under  
616 positive selection in a previous study (Dumas *et al.*, 2020).

617 We also found higher levels of esters in cheeses made with cheese *P. roqueforti* populations.  
618 Esters are produced principally by the esterification of ethanol with acids generated by beta-  
619 oxidation. *Leuconostoc* starters can produce ethanol, and ester synthesis has also been  
620 described as a detoxification mechanism (Mason *et al.*, 2000). These results further indicate  
621 that cheese *P. roqueforti* populations, particularly the Roquefort population, have been  
622 selected for acid detoxification capacity, leading to a large variety of less toxic aromatic  
623 compounds with strong aromas and flavors.

624 Overall, the aromas of cheeses made with cheese *P. roqueforti* strains had more appealing  
625 aromas, and this was particularly true for cheeses made with Roquefort strains. These aroma  
626 properties probably reflect selection by humans. The cheeses made with silage and lumber  
627 populations had a mildly unpleasant smell, whereas those made with cheese strains smelled  
628 like typical blue cheeses, with cheeses made with Roquefort strains having the strongest  
629 smell. This may reflect previously reported horizontal gene transfers in cheese populations,  
630 involving genes with predicted functions in lipolysis or amino-acid catabolism, and the  
631 positive selection of genes involved in aroma production (Dumas *et al.*, 2020). We compared  
632 *P. roqueforti* populations between cheeses made following commercial modes of production,

633 which represents a major advance relative to previous studies based on experimental models  
634 or synthetic media (Dumas *et al.*, 2020; Gillot *et al.*, 2017). We used unpasteurized ewe's  
635 milk, in accordance with the requirements for Roquefort PDO production, which also affects  
636 cheese aromas. In future studies, it would be interesting to determine whether the use of  
637 pasteurized or unpasteurized ewe's milk or cow's milk leads to similar specific features of the  
638 Roquefort versus non-Roquefort cheese *P. roqueforti* populations, as there may have been  
639 selection during domestication, leading to an adaptation of the Roquefort population for the  
640 catabolism of unpasteurized ewe's milk.

641

642 **Conclusion.** We show that the *P. roqueforti* population has a strong impact on cheese  
643 quality, appearance and aroma. The populations used for cheesemaking led to bluer cheeses,  
644 with better aromas, probably due to domestication involving the selection of multiple fungal  
645 traits by humans seeking to make the best possible cheeses. French cheese producers have  
646 been inoculating cheeses with *P. roqueforti* spores from moldy rye bread since the end of the  
647 19<sup>th</sup> century (Labbe *et al.*, 2004, 2009; Vabre, 2015). This process made it possible for them  
648 to re-inoculate with the strains producing the best cheeses, thereby applying a strong selection  
649 pressure. The two cheese populations displayed a number of specific features, with the  
650 Roquefort population notably producing more intense and specific aromas and flavors. The  
651 selection of different fungal varieties for different usages has also been reported in the  
652 fermenting yeast *Saccharomyces cerevisiae* (Gallone *et al.*, 2016; Legras *et al.*, 2018).  
653 Previous studies on *P. roqueforti* detected recurrent changes in amino acids and horizontal  
654 gene transfers in cheese populations, both of which facilitated rapid adaptation (Dumas *et al.*,  
655 2020; Ropars *et al.*, 2015). Our findings provide greater insight into *P. roqueforti*  
656 domestication and pave the way for strain improvement through the targeting of relevant  
657 traits. A protocol inducing sexual selection has been developed in *P. roqueforti* (Ropars *et al.*,

658 2014), making it possible to perform crosses between strains from the two cheese  
659 populations, each of which harbors very little genetic diversity (Dumas *et al.*, 2020), to  
660 generate variability and to identify strains with high levels of performance. The results of this  
661 study will facilitate the choice of the parental strains for crossing and of the most important  
662 phenotypes to be measured in the offspring. Parental strains with strongly contrasting  
663 phenotypes for the traits important for cheesemaking that we found to be differentiated  
664 between populations (such as volatile compound production, lipolysis and proteolysis) should  
665 be used, to maximize variability in the progeny. Other traits may also be worth investigating  
666 in the future, to understand the changes that have occurred during the domestication of the  
667 two cheese *P. roqueforti* populations, particularly as concerns toxin production in cheeses.  
668 Previous *in vitro* studies have shown a lack of production of the toxic mycophenolic acid by  
669 the non-Roquefort population due to a deletion in one of the genes of the synthesis pathway  
670 (Gillot *et al.*, 2017). In the *P. camemberti* fungus, domestication has also led to a lack of  
671 production of a mycotoxin due to a deletion in a gene (Ropars *et al.*, 2020b).

672

673

674 **References**

- 675 Almeida, M., Hébert, A., Abraham, A.-L., Rasmussen, S., Monnet, C., Pons, N., Delbès-  
676 Paus, C., Loux, V., Batto, J.-M., Leonard, P., Kennedy, S., Ehrlich, S., Pop, M., Montel, M.-  
677 C., Irlinger, F. & Renault, P. (2014). Construction of a dairy microbial genome catalog opens  
678 new perspectives for the metagenomic analysis of dairy fermented products. *BMC Genomics*,  
679 *15*, 1101.
- 680 Alonso, L., Juarez, M., Ramos, M., & Martín-Alvarez, P. J. (1987). Effects of changes  
681 during ripening and frozen storage on the physicochemical and sensory characteristics of  
682 Cabrales cheeses. *International Journal of Food Science & Technology*, *22*(5), 525–534.
- 683 Andersen, L. T., Ardö, Y., & Bredie, W. L. P. (2010). Study of taste-active compounds in the  
684 water-soluble extract of mature Cheddar cheese. *International Dairy Journal*, *20*(8), 528–  
685 536.
- 686 Andersson, A. F., Lindberg, M., Jakobsson, H., Bäckhed, F., Nyrén, P., & Engstrand, L.  
687 (2008). Comparative analysis of human gut microbiota by barcoded pyrosequencing. *PLoS*  
688 *ONE*, *3*(7), e2836.
- 689 Anderson, D. F., & Day, E. A. (1966). Quantitation, evaluation, and effect of certain  
690 microorganisms on flavor components of blue cheese. *Journal of Agricultural and Food*  
691 *Chemistry*, *14*(3), 241–245.
- 692 Ardö, Y. (2006). Flavour formation by amino acid catabolism. *Biotechnology Advances*,  
693 *24*(2), 238–242.
- 694 Ardö, Y., McSweeney, P. L. H., Magboul, A. A. A., Upadhyay, V. K., & Fox, P. F. (2017).  
695 Biochemistry of cheese ripening: proteolysis. In P. L. H. McSweeney, P. F. Fox, P. D. Cotter,  
696 & D. W. Everett (Eds.), *Cheese: Chemistry, Physics and Microbiology* (Fourth Edi, pp. 445–  
697 482). Elsevier Ltd.
- 698 Auguie, B. (2017). gridExtra: miscellaneous functions for “Grid” graphics. Retrieved from  
699 <https://cran.r-project.org/web/packages/gridExtra/index.html>
- 700 Baker, E. P., Wang, B., Bellora, N., Peris, D., Hulfachor, A. B., Koshalek, J. A., Libkind, D.  
701 & Hittinger, C. T. (2015). The genome sequence of *Saccharomyces eubayanus* and the  
702 domestication of lager-brewing yeasts. *Molecular Biology and Evolution*, *32*(11), 2818–2831.
- 703 Bates, D., Mächler, M., Bolker, B. M., & Walker, S. C. (2015). Fitting linear mixed-effects  
704 models using lme4. *Journal of Statistical Software*, *67*(1), 1–48.
- 705 Bigelis, R. (2001). Fungal fermentation: industrial. *Encyclopedia of Life Sciences*, 1–8.
- 706 Bjørn-Helge, M., Wehrens, R., & Hovde Liland, K. (2018). *pls: partial least squares and*  
707 *principal component regression* (R package version 2.7-0). Retrieved from [https://cran.r-](https://cran.r-project.org/package=pls)  
708 [project.org/package=pls](https://cran.r-project.org/package=pls)
- 709 Cerning, J., Gripon, J.-C., Lamberet, G., & Lenoir, J. (1987). Les activités biochimiques des  
710 *Penicillium* utilisés en fromagerie. *Le Lait*, *67*(1), 3–39.

- 711 Cheese and processed cheese: determination of chloride content potentiometric titration  
712 method. International standards 4a. International Dairy Federation, Brussels, Belgium. 1988.  
713 <https://www.iso.org/standard/43922.html>. ISO 5943:2006 [IDF 88:2006]
- 714 Cheese and processed cheese: determination of total solids content. International standards  
715 4a. (1982). *International Dairy Federation, Brussels, Belgium*. Brussels, Belgium.  
716 [http://doi.org/ISO 5534:2004](http://doi.org/ISO%205534:2004) [IDF 4:2004]
- 717 Cheeseman, K., Ropars, J., Renault, P., Dupont, J., Gouzy, J., Branca, A., *et al.* (2014).  
718 Multiple recent horizontal transfers of a large genomic region in cheese making fungi. *Nature*  
719 *Communications*, 5, 2876.
- 720 Collins, Y. F., McSweeney, P. L. H., & Wilkinson, M. G. (2003). Lipolysis and free fatty  
721 acid catabolism in cheese: a review of current knowledge. *International Dairy Journal*,  
722 13(11), 841–866.
- 723 Coton, E., Coton, M., Hymery, N., Jany, J. L., Mounier, J., & Jany, J. L. (2020b). *Penicillium*  
724 *roqueforti* □: an overview of its genetics, physiology, metabolism and biotechnological  
725 applications. *Fungal Biology Reviews*, <https://doi.org/10.1016/j.fbr.2020.03.001>.
- 726 Coton, E., Jany, J.-L., & Coton, M. (2020a). Yeasts and Molds: *Penicillium roqueforti*. In  
727 *Reference Module in Food Science* (pp. 1–8). Elsevier.
- 728 De Man, J. C., Rogosa, M., & Sharpe, M. E. (1960). A medium used for the cultivation of  
729 *Lactobacilli*. *Journal of Applied Bacteriology*, 23, 130–135.
- 730 Denis, C., Gueguen, M., Henry, E., & Levert, D. (2001). New media for the numeration of  
731 cheese surface bacteria. *Le Lait*, 81(3), 365–379.
- 732 Devoyod, J. J., & Muller, M. (1969). La flore microbienne du fromage de Roquefort III. Les  
733 streptocoques lactiques et les *Leuconostoc* □; Influence de différents micro-organismes de  
734 contamination. *Le Lait*, 487, 369–399. Retrieved from <https://doi.org/10.1051/lait:196948715>
- 735 Diezhandino, I., Fernández, D., González, L., McSweeney, P. L. H., & Fresno, J. M. (2015).  
736 Microbiological, physico-chemical and proteolytic changes in a Spanish blue cheese during  
737 ripening (Valdeón cheese). *Food Chemistry*, 168, 134–141.
- 738 Dumas, É., Feurtey, A., Rodríguez de la Vega, R. C., Le Prieur, S., Snirc, A., Coton, M.,  
739 Thierry, A., Coton, E., Le Piver, M., Roueyre, D., Ropars, J., Branca, A. & Giraud, T. (2020).  
740 Independent domestication events in the blue-cheese fungus *Penicillium roqueforti*.  
741 *Molecular Ecology*, 33913(January), 451773.
- 742 Dupont, J., Dequin, S., Giraud, T., Le Tacon, F., Masit, S., Ropars, J., Richard, F. & Selosse,  
743 M.-A. (2017). Fungi as a source of food. *Microbiology Spectrum*, 5(3), 1–22.
- 744 Duval, P., Chatelard-Chauvin, C., Gayard, C., Rifa, E., Bouchard, P., Hulin, S., Picque, D. &  
745 Montel, M.-C. (2016). Microbial dynamics in industrial blue veined cheeses in different  
746 packaging. *International Dairy Journal*, 56, 198–207.
- 747 Edgar, R. C., Haas, B. J., Clemente, J. C., Quince, C., & Knight, R. (2011). UCHIME  
748 improves sensitivity and speed of chimera detection. *Bioinformatics*, 27(16), 2194–2200.

- 749 Escudié, F., Auer, L., Bernard, M., Mariadassou, M., Cauquil, L., Vidal, K., Maman, S.,  
750 Hernandez-Raquet, G., Combes, S. & Pascal, G. (2018). FROGS: Find, Rapidly, OTUs with  
751 Galaxy Solution. *Bioinformatics*, 34(8), 1287–1294.
- 752 Fleming, A. (1929). On the antibacterial action of cultures of a *Penicillium*, with special  
753 reference to their use in the isolation of *B. influenzae*. *British Journal of Experimental*  
754 *Pathology*, 10(3), 226–236.
- 755 Fox, J., & Weisberg, S. (2019). *An {R} Companion to applied Regression*. (T. Oaks, Ed.)  
756 (Third). Sage. Retrieved from <https://socialsciences.mcmaster.ca/jfox/Books/Companion/>
- 757 Gallone, B., Steensels, J., Prah, T., Soriaga, L., Saels, V., Herrera-Malaver, B., Merlevede A,  
758 Roncoroni M, Voordeckers K, Miraglia L., Teiling, C., Steffy, B., Taylor, M., Schwartz, A.,  
759 Richardson, T., White, C., Baele, G., Maere, S., & Verstrepen, K. J. (2016). Domestication  
760 and divergence of *Saccharomyces cerevisiae* beer yeasts. *Cell*, 166(6), 1397–1410.
- 761 Ganesan, B., & Weimer, B. C. (2017). Amino acid catabolism and its relationship to cheese  
762 flavor outcomes. In P. L. H. McSweeney, P. F. Fox, P. D. Cotter, & D. W. Everett (Eds.),  
763 *Cheese: Chemistry, Physics and Microbiology: Fourth Edition* (Fourth Edi, Vol. 1, pp. 483–  
764 516). Elsevier Ltd.
- 765 Gatto, L., & Lilley, K. S. (2012). Msnbase-an R/Bioconductor package for isobaric tagged  
766 mass spectrometry data visualization, processing and quantitation. *Bioinformatics*, 28(2),  
767 288–289.
- 768 Gibbons, J. G., Salichos, L., Slot, J. C., Rinker, D. C., McGary, K. L., King, J. G., Klich  
769 M.A., Tabb D.L., McDonald W.H. & Rokas, A. (2012). The evolutionary imprint of  
770 domestication on genome variation and function of the filamentous fungus *Aspergillus*  
771 *oryzae*. *Current Biology*, 22(15), 1403–1409.
- 772 Gillot, G., Jany, J.-L., Coton, M., Le Floch, G., Debaets, S., Ropars, J., López-Villavicencio  
773 M., Dupont J., Branca A., Giraud T. & Coton, E. (2015). (Fifty shades of blue☐): Insights  
774 into *Penicillium roqueforti* morphological and genetic diversity. *PLoS ONE*, 10(6),  
775 e0129849.
- 776 Gillot, G., Jany, J.-L., Poirier, E., Maillard, M., Debaets, S., Thierry, A., Coton E. & Coton,  
777 M. (2017). Functional diversity within the *Penicillium roqueforti* species. *International*  
778 *Journal of Food Microbiology*, 241, 141–150.
- 779 Giraud, T., Koskella, B., & Laine, A.-L. (2017). Introduction: microbial local adaptation:  
780 insights from natural populations, genomics and experimental evolution. *Molecular Ecology*,  
781 26(7), 1703–1710.
- 782 Gladioux, P., Ropars, J., Badouin, H., Branca, A., Aguilera, G., De Vienne, D. M., Rodríguez  
783 De La Vega R.C., Branco S. & Giraud, T. (2014). Fungal evolutionary genomics provides  
784 insight into the mechanisms of adaptive divergence in eukaryotes. *Molecular Ecology*, 23(4),  
785 753–773.
- 786 Gomri, G. (1946). Buffers in the range of pH 6.5 to 9.6. *Proceedings of Society for*  
787 *Experimental Biology and Medicine*, 6(1), 33–34.

- 788 Gonçalves, M., Pontes, A., Almeida, P., Barbosa, R., Serra, M., Libkind, D., Hutzler M.,  
789 Gonçalves P. & Sampaio, J. P. (2016). Distinct domestication trajectories in top-fermenting  
790 beer yeasts and wine yeasts. *Current Biology*, 26(20), 2750–2761.
- 791 González de Llano, D., Ramos, M., Polo, C., Sanz, J., & Martínez-Castro, I. (1990).  
792 Evolution of the volatile components of an artisanal blue cheese during ripening. *Journal of*  
793 *Dairy Science*, 73(7), 1676–1683.
- 794 González de Llano, D., Ramos, M., Rodríguez, A., Montilla, A., & Juárez, M. (1992).  
795 Microbiological and physicochemical characteristics of Gamonedo blue cheese during  
796 ripening. *International Dairy Journal*, 2(2), 121–135.
- 797 Hébert, A., Forquin-Gomez, M. P., Roux, A., Aubert, J., Junot, C., Heilier, J. F., Landaud S.,  
798 Bonnarme P. & Beckerich, J. M. (2013). New insights into sulfur metabolism in yeasts as  
799 revealed by studies of *Yarrowia lipolytica*. *Applied and Environmental Microbiology*, 79(4),  
800 1200–1211.
- 801 ISO. (2004). Determination of water activity NF ISO 21807. *International Standardisation*  
802 *Organisation*. <http://doi.org/ISO 21807:2004>
- 803 Kinderlerer, J. L. (1993). Fungal strategies for detoxification of medium chain fatty acids.  
804 *International Biodeterioration and Biodegradation*, 32(1–3), 213–224.
- 805 Kinsella, J. E., & Hwang, D. H. (1976). Enzymes of *Penicillium roqueforti* involved in the  
806 biosynthesis of cheese flavor. *C R C Critical Reviews in Food Science and Nutrition*, 8(2),  
807 191–228.
- 808 Kopp, B., & Rehm, H. J. (1979). Antimicrobial action of roquefortine. *European Journal of*  
809 *Applied Microbiology and Biotechnology*, 6, 397–401 (1979).
- 810 Kuhl, C., Tautenhahn, R., Böttcher, C., Larson, T. R., & Neumann, S. (2012). CAMERA: An  
811 integrated strategy for compound spectra extraction and annotation of liquid  
812 chromatography/mass spectrometry data sets. *Analytical Chemistry*, 84(1), 283–289.
- 813 Labbe, M., & Serres, J. P. (2004). *Chroniques du Roquefort - De la préhistoire à l'aube*  
814 *industrielle*. Grand Imprimeur, La Primaube, France.
- 815 Labbe, M., & Serres, J. P. (2009). *Chroniques du Roquefort: des Hommes, des entreprises,*  
816 *des marques, période moderne*. Grand Imprimeur, La Primaube, France.
- 817 Larsen, M. D., & Jensen, K. (1999). The effects of environmental conditions on the lipolytic  
818 activity of strains of *Penicillium roqueforti*. *International Journal of Food Microbiology*,  
819 46(2), 159–166.
- 820 Larsen, M. D., Kristiansen, K. R., & Hansen, T. K. (1998). Characterization of the proteolytic  
821 activity of starter cultures of *Penicillium roqueforti* for production of blue veined cheeses.  
822 *International Journal of Food Microbiology*, 43(3), 215–221.
- 823 Larson, G., & Fuller, D. Q. (2014). The evolution of animal domestication. *Annual Review of*  
824 *Ecology, Evolution, and Systematics*, 45, 115–136.


- 825 Lazuka, A., Auer, L., Bozonnet, S., Morgavi, D. P., O'Donohue, M., & Hernandez-Raquet,  
826 G. (2015). Efficient anaerobic transformation of raw wheat straw by a robust cow rumen-  
827 derived microbial consortium. *Bioresource Technology*, 196, 241–249.
- 828 Le Boucher, C., Courant, F., Jeanson, S., Chereau, S., Maillard, M., Royer, A. L., Thierry A.,  
829 Dervilly-Pinel G., Le Bizec B. & Lortal, S. (2013). First mass spectrometry metabolic  
830 fingerprinting of bacterial metabolism in a model cheese. *Food Chemistry*, 141(2), 1032–  
831 1040.
- 832 Legras, J.-L., Galeote, V., Bigey, F., Camarasa, C., Marsit, S., Nidelet, T., Couloux A., Guy  
833 J., Franco-Duarte R. Marcet-Houben, M. Gabaldon, T., Schuller, D., Sampaio, J. P. &  
834 Dequin, S. (2018). Adaptation of *S. cerevisiae* to fermented food environments reveals  
835 remarkable genome plasticity and the footprints of domestication. *Molecular Biology and*  
836 *Evolution*, 35(7), 1712–1727.
- 837 Libkind, D., Hittinger, C. T., Valeiro, E., Gonçalves, C., Dover, J., Johnston, M., Gonçalves,  
838 P. & Sampaio, J. P. (2011). Microbe domestication and the identification of the wild genetic  
839 stock of lager-brewing yeast. *Proceedings of the National Academy of Sciences of the United*  
840 *States of America*, 108(35), 14539–14544.
- 841 Liu, Z., Lozupone, C., Hamady, M., Bushman, F. D., & Knight, R. (2007). Short  
842 pyrosequencing reads suffice for accurate microbial community analysis. *Nucleic Acids*  
843 *Research*, 35(18), e120.
- 844 Ludemann, V., Greco, M., Rodríguez, M. P., Basílico, J. C., & Pardo, A. G. (2010). Conidial  
845 production by *Penicillium nalgiovense* for use as starter cultures in dry fermented sausages  
846 by solid state fermentation. *LWT - Food Science and Technology*, 43(2), 315–318.
- 847 Mahé, F., Rognes, T., Quince, C., de Vargas, C., & Dunthorn, M. (2014). Swarm: robust and  
848 fast clustering method for amplicon-based studies. *PeerJ*, 2, e593.
- 849 Martín, J.-F., & Coton, M. (2016). Blue cheese: microbiota and fungal metabolites. In J.  
850 Frias, C. Martinez-Villaluenga, & E. Peñas (Eds.), *Fermented Foods in Health and Disease*  
851 *Prevention* (pp. 275–303). Elsevier Inc.
- 852 Mason, A. B., & Dufour, J. P. (2000). Alcohol acetyltransferases and the significance of ester  
853 synthesis in yeast. *Yeast*, 16(14), 1287–1298.
- 854 Mayeux, J. V, Sandine, W. E., & Elliker, P. R. (1962). A selective medium for detecting  
855 *Leuconostoc* organisms in mixed-strain starter cultures. *Journal of Dairy Science*, 45, 655–  
856 656.
- 857 McSweeney, P. L. H. (1997). The flavour of milk and dairy products: III. Cheese: Taste.  
858 *International Journal of Dairy Technology*, 50(4), 123–128.
- 859 McSweeney, P. L. H., Fox, P. F., & Ciocia, F. (2017). Metabolism of residual lactose and of  
860 lactate and citrate. In P. L. H. McSweeney, P. F. Fox, P. D. Cotter, & D. W. Everett (Eds.),  
861 *Cheese: Chemistry, Physics and Microbiology: Fourth Edition* (Fourth Edi, pp. 411–421).  
862 Elsevier Ltd.
- 863 McSweeney, P. L. H., & Sousa, M. J. (2000). Biochemical pathways for the production of  
864 flavour compounds in cheeses during ripening: A review. *Le Lait*, 80(3), 293–324.

- 865 Moio, L., Piombino, P., & Addeo, F. (2000). Odour-impact compounds of Gorgonzola  
866 cheese. *Journal of Dairy Research*, 67(2), 273–285.
- 867 Moreau, C. (1980). Le *Penicillium roqueforti*, morphologie, physiologie, intérêt en industrie  
868 fromagère, mycotoxines. *Le Lait*, 60(595–596), 254–271.
- 869 Mossel, D. A. A., Eelderink, I., Koopmans, M., & Van Rossem, F. (1978). Optimisation of a  
870 MacConkey-type medium for the enumeration of *Enterobacteriaceae*. *Laboratory Practices*,  
871 27, 1049–1050.
- 872 Mossel, D. A. A., Kleynen □ Semmeling, A. M. C., Vincentie, H. M., Beerens, H., &  
873 Catsaras, M. (1970). Oxytetracycline □ Glucose □ Yeast extract agar for selective enumeration  
874 of moulds and yeasts in foods and clinical material. *Journal of Applied Bacteriology*, 33(3),  
875 454–457.
- 876 Nelson, F. E. (1940). The effect of the new standard milk agar on the plate count of dairy  
877 products. *Journal of Bacteriology*, 39(3), 263–272. Retrieved from  
878 <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC374570/>
- 879 Oksanen, J., Blanchet, G. F., Firendly, M., Kindt, R., Legendre, P., McGlenn, D., Minchin,  
880 P.R., O’Hara, R.B., Simpson, G.L., Solymos, P., Stevens, M. H. H., Szoecs, E. & Wagner, H.  
881 (2019). vegan: community ecology package. Retrieved from [https://cran.r-](https://cran.r-project.org/package=vegan)  
882 [project.org/package=vegan](https://cran.r-project.org/package=vegan)
- 883 Perrone, G., Samson, R. A., Frisvad, J. C., Susca, A., Gunde-Cimerman, N., Epifani, F., &  
884 Houbraken, J. A. M. P. (2015). *Penicillium salamii*, a new species occurring during seasoning  
885 of dry-cured meat. *International Journal of Food Microbiology*, 193, 91–98.
- 886 Pham, V. T., Lacroix, C., Braegger, C. P., & Chassard, C. (2016). Early colonization of  
887 functional groups of microbes in the infant gut. *Environmental Microbiology*, 18(7), 2246–  
888 2258.
- 889 Pitt, J. I., & Hocking, A. D. (2009). *Fungi and food spoilage* (Springer). Springer, Boston,  
890 MA.
- 891 Rognes, T., Flouri, T., Nichols, B., Quince, C., & Mahé, F. (2016). VSEARCH: a versatile  
892 open source tool for metagenomics. *PeerJ*, 4, e2584.
- 893 Ropars J., Bennetot B., Caron T., Lo Y.C. and Giraud T. (2020a). The domestication of  
894 *Penicillium* cheese fungi. *Comptes Rendus de l’Académie des Sciences - Biologie*, 343, 155-  
895 176.
- 896 Ropars, J., Cruaud, C., Lacoste, S., & Dupont, J. (2012). A taxonomic and ecological  
897 overview of cheese fungi. *International Journal of Food Microbiology*, 155(3), 199–210.
- 898 Ropars J., Didiot E., Rodriguez de la Vega R., Bennetot B., Coton M., Coton E., Snirc A., Le  
899 Prieur S. and Giraud T. (2020b). Domestication of the emblematic white cheese-making  
900 fungus *Penicillium camemberti* and its diversification into two varieties *Current Biology*, 30,  
901 4441-4453.
- 902 Ropars, J., Lo, Y.-C., Dumas, É., Snirc, A., Begerow, D., Rollnik, T., Lacoste, S., Dupont, J.,  
903 Giraud, T. & López-Villavicencio, M. (2016). Fertility depression among cheese-making

- 904 *Penicillium roqueforti* strains suggests degeneration during domestication. *Evolution*, 70(9),  
905 2099–2109.
- 906 Ropars, J., López-Villavicencio, M., Dupont, J., Snirc, A., Gillot, G., Coton, M., Jany, J.-L.,  
907 Coton, E. & Giraud, T. (2014). Induction of sexual reproduction and genetic diversity in the  
908 cheese fungus *Penicillium roqueforti*. *Evolutionary Applications*, 7(4), 433–441.
- 909 Ropars, J., López-Villavicencio, M., Snirc, A., Lacoste, S., & Giraud, T. (2017). Blue cheese-  
910 making has shaped the population genetic structure of the mould *Penicillium roqueforti*.  
911 *PLoS ONE*, 12(3), e0171387.
- 912 Ropars, J., Rodríguez de la Vega, R. C., Gouzy, J., Dupont, J., Swennen, D., Dumas, É.,  
913 Giraud, T. & Branca, A. (2016). Diversity and mechanisms of genomic adaptation in  
914 *Penicillium*. In R. P. de Vries, I. Benoit Gelber, & A. Rordam (Eds.), *Aspergillus and*  
915 *Penicillium in the post-genomic era* (HAL). Caister Academic Press.
- 916 Ropars, J., Rodríguez de la Vega, R. C., López-Villavicencio, M., Gouzy, J., Sallet, E.,  
917 Dumas, É., Lacoste, S., Debuchy, R., Dupont, J., Branca, A. & Giraud, T. (2015). Adaptive  
918 horizontal gene transfers between multiple cheese-associated fungi. *Current Biology*, 25(19),  
919 2562–2569.
- 920 Rothe, M., Engst, W., & Erhardt, V. (1982). Studies on characterization of blue cheese  
921 flavour. *Die Nahrung*, 26(7/8), 591–602.
- 922 Roudot-Algaron, F. (1996). Le goût des acides aminés, des peptides et des protéines:  
923 Exemple de peptides sapides dans les hydrolysats de caséines. *Lait*, 76(4), 313–348.
- 924 Schneider, C. A., Rasband, W. S., & Eliceiri, K. W. (2012). NIH Image to ImageJ: 25 years  
925 of image analysis. *Nature Methods*, 9(7), 671–675.
- 926 Schnurer, J. (1993). Comparison of methods for estimating the biomass of three food-borne  
927 fungi with different growth patterns. *Applied and Environmental Microbiology*, 59(2), 552–  
928 555.
- 929 Searle, S. R., Speed, F. M., & Milliken, G. A. (1980). Population marginal means in the  
930 linear model: An alternative to least squares means. *American Statistician*, 34(4), 216–221.
- 931 Sicard, D., & Legras, J.-L. (2011). Bread, beer and wine: Yeast domestication in the  
932 *Saccharomyces sensu stricto* complex. *Comptes Rendus - Biologies*, 334(3), 229–236.
- 933 Smith, C. A., Want, E. J., O’Maille, G., Abagyan, R., & Siuzdak, G. (2006). XCMS:  
934 Processing mass spectrometry data for metabolite profiling using nonlinear peak alignment,  
935 matching, and identification. *Analytical Chemistry*, 78(3), 779–787.
- 936 Snow, G. (2016). TeachingDemos: Demonstrations for teaching and learning. Retrieved from  
937 <https://cran.r-project.org/web/packages/TeachingDemos/index.html>
- 938 Spinnler, H.-E. (2011). Rôle des lipides dans la perception olfactive des produits laitiers.  
939 *Sciences Des Aliments*, 30, 103–120.
- 940 Terzaghi, B. E., & Sandine, W. E. (1975). Improved medium for lactic streptococci and their  
941 bacteriophages. *Applied Microbiology*, 29(6), 807–813.

- 942 Thierry, A., Collins, Y. F., Abeijón Mukdsi, M. C., McSweeney, P. L. H., Wilkinson, M. G.,  
943 & Spinnler, H.-E. (2017). Lipolysis and metabolism of fatty acids in cheese. In P. L. H.  
944 McSweeney, P. F. Fox, P. D. Cotter, & D. W. Everett (Eds.), *Cheese: Chemistry, Physics and*  
945 *Microbiology: Fourth Edition* (Fourth Edi, pp. 423–444). Elsevier Ltd.
- 946 Urbanek, S., & Horner, J. (2019). Cairo: R graphics device using Cairo graphics library for  
947 creating high-quality bitmap (PNG, JPEG, TIFF), vector (PDF, SVG, PostScript) and display  
948 (X11 and Win32) output. Retrieved from [https://cran.r-](https://cran.r-project.org/web/packages/Cairo/index.html)  
949 [project.org/web/packages/Cairo/index.html](https://cran.r-project.org/web/packages/Cairo/index.html)
- 950 Vabre, S. (2015). *Le sacre du Roquefort*. Presses universitaires François Rabelais, Tours,  
951 France.
- 952 Vallone, L., Giardini, A., & Soncini, G. (2014). Secondary metabolites from *Penicillium*  
953 *roqueforti*, a starter for the production of Gorgonzola cheese. *Italian Journal of Food Safety*,  
954 3(3), 173–177 (2118).
- 955 Van Den Boogaart, K. G., Tolosana-Delgado, R., & Bren, M. (2018). compositions: A  
956 unified R package to analyze compositional data. *Computers & Geosciences*, 34(4), 320–338.
- 957 Villanueva, R. A. M., Chen, Z. J., & Wickham, H. (2016). *ggplot2: Elegant graphics for data*  
958 *analysis using the grammar of graphics* (2nd Editio). Springer-Verlag New York.
- 959 Wickham, H. (2011). The split-apply-combine strategy for data analysis. *Journal of*  
960 *Statistical Software*, 40(1), 1–29.
- 961 Wilke, C. O. (2019). cowplot: Streamlined plot theme and plot annotations for “ggplot2”.  
962 Retrieved from <https://cran.r-project.org/web/packages/cowplot/index.html>
- 963 Williams, A. G., Beattie, S. H., & Banks, J. M. (2004). Enzymes involved in flavour  
964 formation by bacteria isolated from the smear population of surface-ripened cheese.  
965 *International Journal of Dairy Technology*, 57(1), 7–13.
- 966 Woo, A. H., & Lindsay, R. C. (1984). Concentrations of major free fatty acids and flavor  
967 development in Italian cheese varieties. *Journal of Dairy Science*, 67(5), 960–968.

968 **Figure legends**

969

970 **Figure 1:** Experimental cheesemaking. (A) Experimental design for cheesemaking, using one  
971 strain per cheese, and three different strains from each of the four *Penicillium roqueforti*  
972 populations (non-Roquefort cheese in blue, Roquefort cheese in purple, silage/food spoiler in  
973 orange, lumber/food spoiler in green, the lineages of which are shown on the left). Each assay  
974 (February, March, April) corresponded to a single strain from each of the four populations,  
975 with three production replicates at different times, different batches of unpasteurized milk  
976 and with two cheeses produced per strain in each replicate. The identities of the strains used  
977 are indicated on the left of each assay, for each of the four *P. roqueforti* populations. (B)  
978 Photograph of the experimental cheeses after 20 days of maturation.

979

980 **Figure 2:** (A) Relative abundance of the six main bacterial operational taxonomic units in  
981 cheeses made with strains from the four *Penicillium roqueforti* populations (non-Roquefort  
982 cheese in blue, Roquefort cheese in purple, silage/food spoiler in orange and lumber/food  
983 spoiler in green) in cheeses at 9 (left) and 20 (right) days of maturation. (B & C) Mean  
984 bacterial genus diversity; A: Shannon index, B: Inverse of Simpson index (= 1 - Simpson  
985 index) for the operational taxonomic units detected by metabarcoding in 9-day cheeses (left)  
986 and 20-day cheeses (right) made with strains from the four *Penicillium roqueforti* populations  
987 (lumber/food spoiler in green, non-Roquefort cheese in blue, Roquefort cheese in purple and  
988 silage/food spoiler in orange).

989

990 **Figure 3:** (A) Mean percentage blue area per cheese slice at 20, 90 and 180 days of  
991 maturation, for cheeses made with strains from the four *Penicillium roqueforti* populations  
992 (non-Roquefort cheese in blue, Roquefort cheese in purple, silage/food spoiler in orange and  
993 lumber/food spoiler in green). Error bars indicate 95% confidence intervals. (B) Illustration

994 of the differences in mean percentage blue area per cheese slice at 180 days of maturation  
995 between the four *Penicillium roqueforti* populations (non-Roquefort cheese in blue,  
996 Roquefort cheese in purple, silage/food spoiler in orange and lumber/food spoiler in green).  
997 Contrast and brightness have been standardized and the edges cropped.

998

999 **Figure 4:** Violin plot depicting the distribution of the sums of 3,864 non-targeted aqueous  
1000 signal peak areas, weighted by their mass-to-charge ratios (“m/z”), obtained in positive  
1001 ionization mode for 90-day cheeses made with strains from the four *Penicillium roqueforti*  
1002 populations (lumber/food spoiler in green, non-Roquefort cheese in blue, Roquefort cheese in  
1003 purple and silage/food spoiler in orange). Boxplots within violin plots represent the median  
1004 (center line), the 25th and 75th percentiles (box bounds), the 5th and 95th percentiles  
1005 (whiskers), the points being the outliers from these 95th and 5th percentiles. The red dots  
1006 depict the mean values.

1007

1008 **Figure 5:** Violin plot depicting the distribution of the sums of 3,094 non-targeted organic  
1009 signal peak areas, weighted by their mass-to-charge ratios (“m/z”), obtained in negative  
1010 ionization mode for 90-day cheeses made with strains from the four *Penicillium roqueforti*  
1011 populations (lumber/food spoiler in green, non-Roquefort cheese in blue, Roquefort cheese in  
1012 purple and silage/food spoiler in orange). Boxplots within violin plots represent the median  
1013 (center line), the 25th and 75th percentiles (box bounds), the 5th and 95th percentiles  
1014 (whiskers), and the red dots depict the mean values.

1015

1016 **Figure 6:** Volatile compound production (integrated peak areas from chromatograms in  
1017 arbitrary units) in 90-day cheeses inoculated with strains from the four *Penicillium roqueforti*  
1018 populations (non-Roquefort cheese in blue, Roquefort cheese in purple, silage/food spoiler in

1019 orange and lumber/food spoiler in green). The areas for each family of compounds are the  
1020 sum of the integrated areas of the compounds belonging to the family concerned. Alcohols I  
1021 and II are derived from proteolysis and lipolysis, respectively. Acids I, II and III are derived  
1022 from proteolysis, glycolysis and lipolysis, respectively (Supplementary Table 3). The color of  
1023 the titles indicates the affiliation of the compounds to their families, as in Figure S6.

1024

1025 **Figure 7:** Integrated surface area (from chromatograms in arbitrary units) of the three most  
1026 discriminant methyl ketones (A) and four secondary alcohols (B) for each assay (February,  
1027 March, April) for the three strains of each *Penicillium roqueforti* population (lumber/food  
1028 spoiler in green, non-Roquefort cheese in blue, Roquefort cheese in purple, silage/food  
1029 spoiler in orange). Error bars represent standard deviations across cheese replicates.

1030

### 1031 **Figure legends for the Supplementary Material**

1032

1033 **Figure S1:** Abundance of microorganisms (in log colony-forming units/g) of the eight types  
1034 monitored at various stages of cheese maturation (i.e. unpasteurized milk, 9, 20, 90 and 180  
1035 days), for each of the four *Penicillium roqueforti* populations used to inoculate the cheeses  
1036 (non-Roquefort cheese in blue, Roquefort cheese in purple, silage/food spoiler in orange and  
1037 lumber/food spoiler in green). Error bars represent standard deviations across assays.

1038 **Figure S2:** Illustration of image processing for estimation of the percentage blue area on  
1039 cheese slices: (a) example of an unprocessed image of a cheese slice; (b) image after  
1040 brightness and contrast standardization; (c) image after cropping; (d) corresponding image  
1041 binarization with a grayscale of 102 on the red channel. White and black correspond to pixel  
1042 classification: in white, the inner part of the cheese and empty cavities; in black, cavities  
1043 filled with the fungus.

1044

1045 **Figure S3:** Differences in aminoacid content between cheeses according to the population-of-  
1046 origin of the *Penicillium roqueforti* strains. A. Discrimination between 90-day cheeses made  
1047 with cheese (blue) and non-cheese (green) *P. roqueforti* populations (left), or Roquefort  
1048 cheese (purple) and non-Roquefort cheese (blue) *P. roqueforti* populations (right), based on  
1049 the abundance of the 23 identified amino acids present, according to an orthogonal signal-  
1050 corrected partial least squares (PLS) discriminant analysis. Vertical and horizontal axes  
1051 represent PLS1 and PLS 2 scores and gray arrows represent the relative contribution of  
1052 loadings of signals significantly discriminating the group considered in a *t*-test with jackknife  
1053 resampling. B. Abundance of molecules from particular classes detected in cheeses: mean  
1054 integrated peak area from chromatograms in arbitrary units (bars, left axis) and cumulative  
1055 percentage (line with dots, right axis) of aqueous extracts across all 90-day cheeses.

1056

1057 **Figure S4:** Violin plot depicting the distribution of the sums of 8,472 non-targeted organic  
1058 signal peak areas, weighted by their mass-to-charge ratios (“m/z”), obtained in positive  
1059 ionization mode for 90-day cheeses made with strains from the four *Penicillium roqueforti*  
1060 populations (lumber/food spoiler in green, non-Roquefort cheese in blue, Roquefort cheese in  
1061 purple and silage/food spoiler in orange). Boxplots within violin plots represent the median  
1062 (center line), the 25th and 75th percentiles (box bounds), the 5th and 95th percentiles  
1063 (whiskers), and the red dots depict the mean values.

1064

1065 **Figure S5:** Non-protein nitrogen levels at 20, 90 and 180 days of maturation, and water  
1066 activity at 90 and 180 days of maturation. Comparison of cheeses made with strains from  
1067 different *Penicillium roqueforti* populations (non-Roquefort cheese in blue, Roquefort cheese  
1068 in purple, silage/food spoiler in orange and lumber/food spoiler in green). Error bars indicate


1069 95% confidence intervals.

1070

1071 **Figure S6:** Discrimination between 90-day cheeses inoculated with strains from the four  
1072 *Penicillium roqueforti* populations (non-Roquefort cheese in blue, Roquefort cheese in  
1073 purple, silage/food spoiler in yellow and lumber/food spoiler in green), based on the  
1074 abundance of 41 volatile compounds in an orthogonal signal-corrected partial least squares  
1075 (PLS) discriminant analysis. Vertical and horizontal axes represent the PLS1 and PLS2  
1076 variances, and arrows represent the relative contributions of compound odor loadings  
1077 significantly discriminating the group considered (according to  
1078 [www.thegoodscentscompany.com](http://www.thegoodscentscompany.com)) in a *t*-test with jackknife resampling. The odor colors  
1079 indicate the families in Figure 6 to which the associated compounds belong.

1080

1081 **Conflict of interest:** TC, MLP, SB, DR and MP were employed by SAS LIP, which  
1082 produces starters for fermented food products, during the course of the study and therefore  
1083 declare a competing financial interest. None of the other authors has any conflict of interest to  
1084 declare. With the exception of TC employed by the LIP, the funders had no role in decisions  
1085 concerning design, data analysis and interpretation, or in the decision to submit the work for  
1086 publication.

Figure 1


Figure 2A


Figure 2B


Figure 2C


Figure 3A


Figure 3B


Non-cheese <i>P. roqueforti</i> populations	Cheese <i>P. roqueforti</i> populations
<p data-bbox="285 158 788 202">lumber/food spoiler (5.2 %)</p>  <p>This micrograph shows a dense population of P. roqueforti in a non-cheese environment (lumber/food spoiler). The cells are small, dark, and irregularly shaped, scattered across a light-colored background.</p>	<p data-bbox="1033 158 1468 202">non-Roquefort (10.2 %)</p>  <p>This micrograph shows a dense population of P. roqueforti in a non-Roquefort cheese environment. The cells are small, dark, and irregularly shaped, scattered across a light-colored background.</p>
<p data-bbox="285 616 757 660">silage/food spoiler (5.5%)</p>  <p>This micrograph shows a dense population of P. roqueforti in a non-cheese environment (silage/food spoiler). The cells are small, dark, and irregularly shaped, scattered across a light-colored background.</p>	<p data-bbox="1033 616 1381 660">Roquefort (11.8 %)</p>  <p>This micrograph shows a dense population of P. roqueforti in a Roquefort cheese environment. The cells are small, dark, and irregularly shaped, scattered across a light-colored background.</p>

Figure 4


Figure 5


Figure 6


Figure 7

A


B

