ENVIRONMENTAL MICROBIOLOGY

Isolation and Identification of the Microbiota of Danish Farmhouse and Industrially Produced Surface-Ripened Cheeses

Klaus Gori · Mia Ryssel · Nils Arneborg · Lene Jespersen

Received: 30 August 2012 / Accepted: 22 October 2012 / Published online: 7 December 2012 © The Author(s) 2012. This article is published with open access at SpringerLink.com

Abstract For studying the microbiota of four Danish surface-ripened cheeses produced at three farmhouses and one industrial dairy, both a culture-dependent and cultureindependent approach were used. After dereplication of the initial set of 433 isolates by (GTG)5-PCR fingerprinting, 217 bacterial and 25 yeast isolates were identified by sequencing of the 16S rRNA gene or the D1/D2 domain of the 26S rRNA gene, respectively. At the end of ripening, the cheese core microbiota of the farmhouse cheeses consisted of the mesophilic lactic acid bacteria (LAB) starter cultures Lactococcus lactis subsp. lactis and Leuconostoc mesenteorides as well as non-starter LAB including different Lactobacillus spp. The cheese from the industrial dairy was almost exclusively dominated by Lb. paracasei. The surface bacterial microbiota of all four cheeses were dominated by Corynebacterium spp. and/or Brachybacterium spp. Brevibacterium spp. was found to be subdominant compared to other bacteria on the farmhouse cheeses, and no Brevibacterium spp. was found on the cheese from the industrial dairy, even though B. linens was used as surfaceripening culture. Moreover, Gram-negative bacteria identified as Alcalignes faecalis and Proteus vulgaris were found on one of the farmhouse cheeses. The surface yeast microbiota consisted primarily of one dominating species for each cheese. For the farmhouse cheeses, the dominant yeast species were Yarrowia lipolytica, Geotrichum spp. and Debaryomyces hansenii, respectively, and for the cheese from the industrial dairy, D. hansenii was the dominant yeast species. Additionally, denaturing gradient gel electrophoresis (DGGE) analysis revealed that Streptococcus

K. Gori · M. Ryssel · N. Arneborg · L. Jespersen (⊠) Department of Food Science, Food Microbiology, Faculty of Life Sciences, University of Copenhagen, Rolighedsvej 30, 1958 Frederiksberg C, Denmark e-mail: lj@life.ku.dk

2 Springer

thermophilus was present in the farmhouse raw milk cheese analysed in this study. Furthermore, DGGE bands corresponding to *Vagococcus carniphilus*, *Psychrobacter* spp. and *Lb. curvatus* on the cheese surfaces indicated that these bacterial species may play a role in cheese ripening.

Introduction

Cheeses harbour a complex microbiota characterised by a succession of different microorganisms during milk coagulation and ripening [24]. During cheese ripening, lactic acid bacteria (LAB) starter cultures (e.g., mesophilic Lactocococcus lactis or thermophilic Streptococcus thermophilus) metabolise residual lactose and citrate to different aroma compounds [17]. Later, LAB starter numbers decrease with cell death and their subsequent lysis results in release of intracellular peptidases involved in proteolysis of peptides to free amino acids [8, 31, 54]. Several free amino acids are flavour compounds themselves, but more important free amino acids are precursors of other cheese flavour compounds including ammonia, carbonyl and sulphur compounds. Non-starter LAB (homo- and heterofermentative lactobacilli and pediococci) either present as indigenous milk microorganisms, contaminants or added as ripening cultures will grow during ripening and in most cases enhance flavour intensity [12].

Surface-ripened cheeses are characterised by an additional ripening from the cheese surface to the interior due to the activity of both yeasts and bacteria on the cheese surface [7]. During the initial ripening period, yeasts (primarily *Debaryomyces hansenii* for semi-soft cheeses and additionally *Geotrichum candidum* for soft cheeses) and coagulasenegative staphylococci (*Staphylococcus equorum*) are present [3, 21, 26]. Generally, *D. hansenii* and staphylococci on cheese surface are assumed to originate from the cheese

brine, which often is not changed or pasteurised between salting of different batches [2, 3, 42]. For D. hansenii, Petersen et al. [46] showed that the dominating D. hansenii strain on cheeses of the Danish Danbo type did not originate from the added ripening culture, but from the dairy housemicrobiota present in the ripening room. D. hansenii is important during cheese ripening as it assimilates lactate and produces alkaline metabolites such as ammonia thereby increasing pH of the cheese surface [23, 46], which enables the growth of the less acid tolerant bacterial microbiota, primarily Gram-positive coryneforms (Brevibacterium spp., Corynebacterium spp. and Microbacterium spp.) [4]. In addition, subpopulations of bacteria such as Grampositive Marinilactibacillus spp. and Gram-negative Halomonas spp., Vibrio spp. and Proteus spp., and bacteria of the Enterobacteriaceae family have been reported to occur on cheese surfaces [14, 15, 25, 34, 35, 41, 50]. The presence of Gram-negative bacteria was first hypothesised to be indicative of hygienic problems. However, more recent results have shown that they produce important cheese flavour compounds and thus might contribute positively to the cheese ripening process [11]. Several studies have characterised the cheese microbiota by both culture-dependent methods and independent methods [43]. Following culture isolation, identification has been based on either macro- and micromorphological examinations and by genotypic identification based on DNA restriction, amplification and sequencing. Furthermore, many culture independent methods, e.g., denaturing gradient gel electrophoresis (DGGE) have been used to study microbial diversity in cheeses [27]. Most recently one study has included the pyrosequencing technique for identification of cheese microbiota [38].

During the last decade, increasing interest in high-quality cheeses produced at Danish farmhouses has resulted in an increasing number of Danish farmhouses producing a large variety of cheeses, of which many are surface-ripened. Contrary to the microbiota of, in particular, German and French surface-ripened cheese varieties, the microbiota of Danish surface-ripened cheeses have only been investigated to a limited extent [37, 38, 46].

The aim of the present study was to investigate the microbiota of three surface-ripened cheeses produced at three individual Danish farmhouses and one surface-ripened cheese produced at one Danish industrial dairy. Investigations of the cheese microbiota composition are highly relevant, as the cheese microbiota together with rennet and indigenous milk enzymes plays an important role for both the flavour (aroma and taste) and textural properties of the final product. To our knowledge, this is the first study, which simultaneously identified the cheese microbiota including both bacteria and yeasts in samples taken separately from the cheese interior and surface by both culture-dependent and -independent approaches.

Materials and Methods

Cheese Manufacture

The present study was conducted on three surface-ripened cheeses produced at three individual Danish farmhouses (dairies A, B and C) and one surface-ripened cheese produced at one Danish industrial dairy (dairy D). Cheeses from dairy A and C were of the Havarti type, whereas cheeses from dairy B and D were of the Danbo type). All cheeses were made with mesophilic LAB starters, and except for the cheese from dairy A made of pasteurized milk. After brining, cheeses from dairies A, C and D were smeared with *Brevibacterium linens*, whereas no commercial ripening cultures were used for the cheese from Dairy B.

Sampling and Isolation of Microbiota

For the cheeses from dairies A and C, sampling took place at the end of ripening, which for both cheeses was 12 weeks, whereas for the cheeses from dairy B and D, sampling took place prior to the washing and paraffin treatment, which was after 6 weeks of ripening. One sample from each cheese was analysed. Ten grams of cheese from the surface (depth ~ 4 mm) and the interior, respectively, was removed using a sterile scalpel, and 2 % (w/v) trisodium citrate was added to yield a 1:10 dilution in stomacher bag. The mixture was homogenized using a Stomacher for 2 min at medium speed. From this dilution, 10-fold dilutions were prepared in 0.9 % (w/v) NaCl. The interior bacterial microbiota was enumerated on M17 with 1.0 % glucose (GM17) incubated for 3-4 days aerobically at 30 °C and 37 °C, respectively, and on MRS (pH 6.2 and 5.4) incubated for 3-4 days anaerobically at 30 °C and 37 °C, respectively. The surface bacterial microbiota was enumerated on tryptic soya agar (TSA) with 0.0 % and 4.0 % (w/v) NaCl, respectively, incubated for 10-12 days aerobically at 30 °C. All media for bacterial enumeration were added 0.2 % (w/v) sorbic acid (Merck) and 0.1 % (w/v) cycloheximide (Merck) to suppress growth of moulds and yeasts. The interior and surface yeast microbiota was enumerated on Malt Yeast Glucose Peptone (MYGP) agar composed of 3.0 g of malt extract (Difco), 3.0 g yeast extract (Difco), 10 g of glucose (Merck), 5.0 g Bactopeptone (Difco) and 15 g of agar (Difco) per litre of distilled water, pH 5.6, incubated for 5-8 days aerobically at 25 °C. MYGP was added 100 mg/l chloramphenicol and 50 mg/ml chlortetracycline (Sigma, St. Louis, MO, USA) to suppress bacterial growth. Twenty to forty bacterial and yeast colonies were selected from countable plates and were purified by re-streaking twice on the appropriate media. For long-term storage,

purified isolates were stored at -80°C in appropriate media containing 20 % (w/v) glycerol.

Chemical Analyses

Moisture and salt contents were determined by standard methods [32, 51]. Water activities ($a_{\rm w}$) of grated cheese samples were measured using a Aqualab CX-2 (Decagon Devices, USA). Measurements of pH were performed by placing a surface electrode (Inlab 426, Mettler-Toledo, Glostrup, Denmark) connected to a pH meter (1120, Mettler-Toledo) directly on the cheese samples. Calibration of the electrode was performed in buffers with pH 4.01 and 7.00 (Radiometer, Brønshøj, Denmark).

Repetitive Sequenced-Based PCR (rep-PCR)

Yeast and bacterial isolates were dereplicated using (GTG)5-PCR finger printing. Initially total DNA was extracted using InstaGene Matrix DNA extraction kit (Bio-Rad, Hercules, CA, USA) following the instructions of the manufacturer. Rep-PCR reaction was carried out in a 25-ul volume containing 1 U DreamTaqTM DNA polymerase (Fermentas, St. Leon-Rot, Germany), 2.5 μl 10×DreamTagTM Green Buffer containing 20 mM MgCl₂ (Fermentas), 200 µM of each deoxynucleotide triphosphate (Fermentas), 0.8 µM of primer GTG₅ (5'-GTG GTG GTG GTG-3') (DNA Technologies, Aarhus, Denmark), 1.5 µl of DNA template and sterile MilliQ water for adjustment of the volume to 25 µl. The PCR reaction was performed on a RoboCycler®Gradient 96 (Agilent Technologies, Santa Clara, CA, USA) using the following program: 5 min of initial denaturation at 94 °C, 30 cycles of 94 °C for 30 s, 45 °C for 60 s, 65 °C for 8 min followed by a final elongation step of 65 °C for 16 min and holding at 4 °C. The PCR products were separated by 1.5 % agarose gel electrophoresis in 1× TBE (90 mM Trizma base (Sigma), 90 mM Boric acid (Sigma), 2 mM EDTA (Merck, Darmstadt, Germany) pH8.0) (5 h, 140 V) using a Generuler 1 kb DNA ladder as reference (Fermentas). Following electrophoresis, gels were stained with ethidium bromide and photographed with UV transillumination (302 nm) using a Kodak EDAS 290 system (Eastman Kodak). Patterns were grouped based on the fraction of shared bands determined by Dice coefficient and clustering was calculated by the unweighted pair group algorithm with arithmetic averages (UPGMA).

Sequencing of 16S and 26S rRNA Genes

Bacterial isolates were identified by sequencing of the 16S rRNA gene using following primers: 7f (5'-AGAGTTTGAT (C/T)(A/C)TGGCTCAG-3') and 1510r (5'-ACGG(C/T)TACCTTGTTACGACTT-3'). Yeast isolates were identified

by sequencing of the 26S rRNA gene using the following primers: NL-1 (5'-GCATATCAATAAGCGGAGGAAAAG-3') and NL-4 (5'-GGTCCGTGTTTCAAGACGG-3'). Reactions were performed in an automatic thermal cycler (GeneAmp®PCR System 9700, Perkin-Elmer) under the following conditions: Initial denaturation at 95 °C for 5 min; 35 cycles of 95 °C for 1 min, 52 °C for 45 s and 72 °C for 1 min; final extension at 72 °C for 7 min and holding at 4 °C. PCR products were sent to a commercial sequencing facility (Macrogene Korea). The primers 7f and 1510r or NL-1 and NL4 were used in the sequencing reactions, respectively. Sequences were manually corrected and assembled by use of the software CLC Main Workbench 6.0 (Aarhus, Denmark). Bacterial and yeast sequences were compared to the sequences reported in EzTaxon and GenBank, respectively, using the BLAST (Basic Local alignment Search Tool) algorithm. From each rep-PCR group, at least the square root of the number of isolates was sequenced. The nucleotide sequences determined in this study have been assigned Genbank Accession Nos. JQ680412-JQ680469.

DNA Extraction from Cheese Samples

Casein particles were removed from 40 ml of the 1:10 dilution by centrifugation (300×g for 10 min). The supernatant were transferred to a new tube, and cells were pelleted by centrifugation (5,000×g for 15 min) and washed once with 0.9 % (w/v) NaCl. DNA was extracted using GenEluteTM Bacterial Genomic DNA Kit (NA2110; Sigma-Aldrich, St. Louis, MO, USA) following the instructions of the manufacturer.

Denaturing Gradient Gel Electrophoresis

The V3 region of the 16S rRNA gene was amplified using the universal bacterial primers PRBA338fGC/PRUN518r [45]. Furthermore, an approximately 250-bp-long fragment of D1/D2 region of the 26S rRNA gene was amplified using the eukaryotic universal primers NL1GC/LS2 [9, 29]. The reaction mixture was as described by Nielsen et al. [44], and the thermocycling conditions as described in previous reports [45, 55]. The DGGE analysis was performed using the INGENY phorU (Ingeny International BV, the Netherlands). Polyacrylamide gels (8 % (wt/vol) acrylamidebisacrylamide (37.5:1); Bio-Rad) in 1× TAE buffer (40 mM trizma base (Sigma), 20 mM acetic acid (Merck), 1 mM EDTA (Merck) pH 8.0) were prepared with a Bio-Rad Gradient Delivery System (Model 475, Bio-Rad) using solutions containing from 35 to 70 % denaturant [100 % denaturant corresponds to 7 M urea (ICN Biomedicals, Aurora, USA) and 40 % (vol/vol) formamide (Merck)]. Gels were run at 60 °C for 16 h at a constant voltage of 120 V. After electrophoresis, gels were stained with SYBR-GOLD

(Molecular Probes, Eugene, OR, USA) for 2 h with mild shaking and photographed with UV transillumination (302 nm) using a Kodak EDAS 290 system (Eastman Kodak). The identity of selected DGGE bands was revealed by sequencing. DNA fragments from selected bands excised from the gels, re-amplified, the electrophoretic mobility relative to the fragment from which they were excised, was checked. In case of several bands on the DGGE gel, the target bands were excised from the gel again and analyzed by DGGE until a single band was obtained. The fragments were sequenced by Macrogene Korea. The sequences were assembled by use of CLC Main Workbench 6.0 (CLC bio, Aarhus, Denmark) and compared to the sequences in the GenBank using BLAST (http://blast.ncbi.nlm.nih.gov, January/2011).

Statistical Analysis

To test whether there was a significant difference (95 % confidence level) between the cheese samples, a one-way ANOVA using Tukey HSD test was performed with JMP 8 (SAS Institute, Cary, NC, USA).

Results

Chemical Composition of the Cheeses

Table 1 shows the moisture content, NaCl content, NaCl-inmoisture contents, water activity (a_w) and pH for three farmhouse cheeses and one industrial produced cheese. The moisture in the cheese core varied from 32 to 45 g/ $100~\rm g$ cheese, whereas moisture on the cheese surfaces varied from 20 to 31 g/ $100~\rm g$ cheese. The NaCl content ranged between 1.08 and 1.96 g/ $100~\rm g$ cheese for interiors and between 0.93 and 1.40 g/ $100~\rm g$ cheese for surfaces. For the individual cheeses, the NaCl-in-moisture content was significantly lower for interiors (3.03–4.65 % (w/v)) compared to surfaces (4.55–5.94 % (w/v)). The water activity ($a_{\rm w}$) of the interiors and surfaces varied between 0.824 and 0.876 but there were no significant difference. For all cheeses, core pH was significantly lower compared to surface pH. The core pH varied between 5.44 and 6.06, whereas surface pH varied between 6.44 and 7.28.

Microbial Cell Counts

The bacterial and yeast counts from the cheese interior and surface are shown in Table 2. The interior bacterial counts for cheese A $(3.6\times10^7~\rm CFU~g^{-1}$ on GM17, $5.6\times10^7~\rm CFU~g^{-1}$ on MRS pH 6.2 and $2.8\times10^6~\rm CFU~g^{-1}$ on MRS pH 5.4) were significantly higher than the counts for cheese B, C and D varying between $3.1\times10^5~\rm and~5.7\times10^5~\rm CFU~g^{-1}$ on GM17, between $3.5\times10^5~\rm and~6.6\times10^5~\rm CFU~g^{-1}$ on MRS pH 6.2 and between $6.1\times10^3~\rm and~7.4\times10^5~\rm CFU~g^{-1}$ on MRS pH 5.2. Concerning the surface bacterial counts, generally no significant differences between the cheeses were observed as they varied between $1.4\times10^8~\rm and~8.1\times10^8~\rm CFU~cm^{-2}$ on TSA without added NaCl and between $2.0\times10^8~\rm and~6.0\times10^8~\rm CFU~cm^{-2}$ on TSA supplemented with 4.0 % (w/v)

Table 1 Relevant characteristics of the surface and interior of Danish surface-ripened cheeses

Cheese	Moisture content ^a (g/100 g cheese)	NaCl content ^a (g/100 g cheese)	NaCl-in-moisture content ^a (%)	Water activity ^a $(a_{\rm w})$	pH ^a
Dairy A					
Core	$42\!\pm\!0.23^{\mathrm{B}}$	1.96 ± 0.0021^{A}	$4.65 \pm 0.20^{\mathrm{B}}$	$0.824\!\pm\!0.0014^{\rm D}$	$6.06\!\pm\!0.070^{\rm D}$
Surface	$22{\pm}0.92^{\mathrm{E}}$	$1.31\!\pm\!0.0071^{\rm CD}$	5.94 ± 0.23^{A}	$0.826\!\pm\!0.0^{\rm D}$	6.44 ± 0.095^{C}
Dairy B					
Core	$32\!\pm\!0.49^D$	$1.08{\pm}0.0^E$	3.40 ± 0.053^{CD}	$0.838{\pm}0.0021^{\rm CD}$	$5.74 \pm 0.098^{\mathrm{E}}$
Surface	$21 \pm 0.23^{\rm E}$	1.24 ± 0.051^{D}	5.82 ± 0.30^{A}	$0.852\!\pm\!0.0021^{\mathrm{BC}}$	$6.56 \pm 0.076^{\mathrm{BC}}$
Dairy C					
Core	37 ± 0.60^{C}	$1.40\!\pm\!0.0099^{\mathrm{B}}$	$3.84 \pm 0.036^{\mathrm{C}}$	$0.840\!\pm\!0.0091^{\rm CD}$	$5.71\!\pm\!0.098^{\rm E}$
Surface	$20\!\pm\!0.24^{\rm E}$	$0.93\!\pm\!0.0032^{\rm F}$	$4.62\pm0.040^{\mathrm{B}}$	$0.842{\pm}0.0057^{\rm CD}$	$6.69 \pm 0.14^{\mathrm{B}}$
Dairy D					
Core	45 ± 0.035^{A}	1.36 ± 0.015^{BC}	3.03 ± 0.031^{D}	$0.872{\pm}0.0042^{\mathrm{AB}}$	$5.44\!\pm\!0.047^{F}$
Surface	31 ± 1.1^{D}	$1.40\!\pm\!0.0021^{\mathrm{B}}$	4.55 ± 0.16^{B}	$0.876\pm0.011^{\mathrm{A}}$	$7.28{\pm}0.089^{\rm A}$

Dairy A: farmhouse producing cheese of the Havarti type from raw milk, ripened for 12 weeks. Dairy B: farmhouse producing cheese of the Danbo type from pasteurised milk, ripened for 6 weeks. Dairy C: farmhouse producing cheese of the Havarti type from pasteurised milk, ripened for 12 weeks. Dairy D: industrial dairy producing cheese of the Danbo type from pasteurised milk, ripened for 6 weeks

^a Values in same column not marked by same superscript capitals are significantly different using one-way ANOVA with Tukey HSD test (≥95 % confidence)

Table 2 Bacterial and yeast counts for Danish surface-ripened cheeses

	Dairy A ^a	Dairy B ^a	Dairy C ^a	Dairy D ^a
Interior (CFU g ⁻¹)				
Lactic acid bacteria				
GM17	$3.6 \times 10^7 \pm 1.4 \times 10^{7,A}$	$3.1 \times 10^5 \pm 2.8 \times 10^{4,B}$	$4.9 \times 10^5 \pm 5.0 \times 10^{4,B}$	$5.7 \times 10^5 \pm 9.9 \times 10^{4,B}$
MRS pH 6.2	$5.6 \times 10^7 \pm 1.5 \times 10^{7,A}$	$4.0 \times 10^5 \pm 2.7 \times 10^{5,B}$	$3.5 \times 10^5 \pm 1.4 \times 10^{5,B}$	$6.6 \times 10^5 \pm 2.1 \times 10^{4,B}$
MRS pH5.4	$2.8 \times 10^6 \pm 3.5 \times 10^{5,A}$	$6.1 \times 10^3 \pm 7.1 \times 10^{2,B}$	$4.5 \times 10^3 \pm 1.6 \times 10^{3,B}$	$7.4 \times 10^5 \pm 1.6 \times 10^{5,B}$
Surface (CFU cm ⁻²)				
Aerobic bacteria				
TSA 0 % (w/v) NaCl	$8.1 \times 10^8 \pm 3.0 \times 10^{8,A}$	$1.4 \times 10^8 \pm 2.8 \times 10^{8,A}$	$5.3 \times 10^8 \pm 2.6 \times 10^{8,A}$	$6.3 \times 10^8 \pm 1.8 \times 10^{8,A}$
TSA 4 % (w/v) NaCl	$5.1 \times 10^8 \pm 5.1 \times 10^{7,A}$	$2.0 \times 10^8 \pm 2.4 \times 10^{7,B}$	$6.0 \times 10^8 \pm 3.5 \times 10^{7,A}$	$5.2 \times 10^8 \pm 2.9 \times 10^{8,A}$
Yeasts				
MYGP	$7.4{\times}10^5{\pm}1.7{\times}10^{5,B}$	$1.2 \times 10^5 \pm 2.4 \times 10^{4,C}$	$3.7 \times 10^6 \pm 1.4 \times 10^{5,A}$	$4.8{\times}10^5{\pm}1.3{\times}10^{5\mathrm{BC}}$

Dairy A: farmhouse producing cheese of the Havarti type from raw milk, ripened for 12 weeks. Dairy B: farmhouse producing cheese of the Danbo type from pasteurised milk, ripened for 6 weeks. Dairy C: farmhouse producing cheese of the Havarti type from pasteurised milk, ripened for 12 weeks. Dairy D: industrial-scale dairy producing cheese of the Danbo type from pasteurised milk, ripened for 6 weeks.

NaCl. The yeast surface counts were consistently lower than the bacterial counts. The yeast count for cheese C $(3.7 \times 10^6 \text{ CFU cm}^{-2})$ was significantly higher than the other cheeses varying between 1.2×10^5 and 7.4×10^5 CFU cm⁻². As expected, no yeasts were identified on MYGP from the interior of the cheeses (results not shown).

Grouping and Identification of the Cheese Microbiota

Detection of Rep-PCR profiles was proved to be a reliable and rapid method for grouping of both bacterial and yeast isolates (Figs. 1, 2 and 3). For the majority of the groups, variations in rep-PCR profiles were observed indicating that strain variation occurs within the groups. Similarly, different groups containing identical species is due to strain variations. Representative isolates from each rep-PCR group were identified by sequencing of rRNA genes. Most sequenced bacterial and yeast isolates showed high similarities (>99 %) to sequences in EzTaxon and Genbank, respectively (Tables 3, 4 and 5).

Figure 1 shows the grouping of the interior bacterial isolates from GM17 and MRS with pH 6.2 and 5.4. The interior bacterial isolates from the cheeses from dairies A and B were divided into more groups (four and six groups, respectively) than the interior bacterial isolates from the cheeses from dairies C and D (three and two groups, respectively). The cheeses from dairies A and C were primarily dominated by the LAB starter cultures Leuconostoc mesenteroides and Lactococcus lactis subsp. lactis (Table 3). Furthermore, the cheeses from dairies A and C were dominated by the non-starter lactic acid bacteria (NSLAB) Lactobacillus paracasei,

and for the cheese from dairy A, a minor group consisting of the NSLAB *Lb. parabuchneri* was found. The interior bacterial isolates from the cheeses from dairies B and D were primarily dominated by NSLAB. The cheese from dairy B was dominated by a range of NSLAB including *Lb. brevis*, *Lb. oligofermentans* and *Lb. farminis*, whereas the cheese from dairy D was exclusively dominated by the NSLAB *Lb. paracasei*. Additionally, minor groups of the LAB starter cultures *Lc. lactis* subsp. *lactis* and *Lc. lactis* subsp. *cremoris* were found on the cheeses from dairies B and D, respectively.

Figure 2 shows the grouping of the surface bacterial isolates from TSA supplemented with 4.0 % (w/v) NaCl. Similar results were obtained for the surface bacterial isolates from TSA without NaCl (results not shown). Generally, the surface bacterial isolates were divided into more groups compared to the interior bacterial isolates, indicating that the surface microbiota is more complex than the interior bacterial microbiota. The surface bacterial isolates from cheeses from dairy A and C were divided into a higher number of groups (ten and 19 groups, respectively) than the surface bacterial isolates from cheeses from dairy B and D (five and seven groups, respectively). However, identifications showed the ten groups found on the cheese from dairy A only represented five different species, whereas the 19 groups found on the cheese from dairy C represented ten different species indicating strain variation as mentioned above (Table 4). For dairy B five different species were identified whereas for dairy D seven different species were identified.

Most species were Gram-positive Actinobacteria with *Corynebacterium casei* and/or *C. variabile* as the predominant (Table 4). Additionally, the cheese from dairy A was dominated by high of numbers of *Brachybacterium*

^a Values in same row not marked by same superscript capitals are significantly different using one-way ANOVA with Tukey HSD test (≥95 % confidence)

Figure 1 Dendrogram obtained from GTG₅-PCR fingerprint of the interior bacterial isolates from GM17 and MRS with pH 6.2 and 5.4. **a** Dairy A, **b** Dairy B, **c** Dairy C and **d** Dairy D. The identification of the groups can be seen in Table 3

Figure 2 Dendrogram obtained from GTG₅-PCR fingerprint of the surface bacterial isolates from TSA added 4.0 % (w/v) NaCl. **a** Dairy A, **b** Dairy B, **c** Dairy C and **d** Dairy D. The identification of the groups can be seen in Table 4

Figure 3 Dendrogram obtained from GTG₅-PCR fingerprint of the surface yeast isolates from MYGP. a Dairy A, b Dairy B, c Dairy C and d Dairy D. The identification of the groups can be seen in Table 5

alimentarum. Various Brevibacterium species were found on the cheeses from the farmhouses (dairies A, B and C). B. permense was found on the cheese from dairy A, B. linens was found on the cheese from dairy B and B. aurantiacum was found on the cheese from dairy C. Brevibacterium spp. could not be isolated on the cheese from dairy D. Furthermore, a number of coagulase negative staphylococci were found, i.e., Staphylococcus saprophyticus on the cheeses from dairies B and D, and Staph. equorum on the cheeses from dairies C and D. Finally, a number of Gram-negative bacteria species including Proteus vulgaris and Alcaligenes faecalis was found on the cheese from dairy C.

Figure 3 shows the grouping of the surface yeast microbiota. The yeast surface microbiota on the three farmhouse cheeses consisted of two to four groups, whereas the cheese produced at the industrial dairy (dairy D) consisted of only one single group. The cheese from dairy A was equally dominated by *Yarrowia lipolytica* and *Scopulariopsis brevicaulis*. The yeast microbiota on cheese from dairy B was primarily dominated by *Geotrichum* spp., however, *Kluyveromyces marxianus* and *Debaryomyces hansenii* were additionally found in minor amounts. The cheese from dairy C was dominated by *D. hansenii* followed by a minor group of *Geothrichum* spp. Finally, the cheese from dairy D was entirely dominated by *D. hansenii*.

Denaturing Gradient Gel Electrophoresis

Culture dependent isolation followed by genotypic identifications was basically confirmed by the culture-independent method, DGGE (Fig. 4). Additionally, in the sample from the interior of the cheese from dairy A, DGGE band with strong intensity was identified as *Streptococcus thermophilus*. Furthermore, DGGE bands with strong intensities from the cheese surface samples were found to represent *Vago-coccus carniphilus* (the cheeses from dairies A, B and D), *Psychrobacter* spp. (the cheeses from dairies A and C) and *Lb. curvatus* (the cheese from dairy B) indicating that these bacterial species may play a role in cheese ripening, even though they were not found by the culture dependent approach. Unfortunately, several major DGGE bands in the samples from the cheese surface could not be successfully identified.

Discussion

In addition to a culture dependent approach, a culture independent approach using DGGE was included for identification of the microbial microbiota in Danish cheeses. Most significantly, the DGGE analysis found that *Streptococcus thermophilus* is present in raw milk cheese from dairy A, even though this thermophilic lactic acid bacterium was not

Table 3 Identification of the interior bacterial community by culture dependent isolation followed by 16S rRNA gene sequencing

1A-G2	Rep-PCR group	Sequence length (bp)	Similarity (%)	Closest phylogenetic affiliation in EzTaxon	Distribution (%)	GenBank accession number
1A-G	GM17 (30 °C)					
1A-G2	Dairy A					
Dairy B	1A-G1	1,364	100	Leuconostoc mesenteroides	74	JQ680412
1B-G1	1A-G2	1,375	99.9	Lactococcus lactis subsp. lactis	26	JQ680413
1B-G2	Dairy B					
Dairy C 1C-G1	1B-G1	1,410	100	Lactococcus lactis subsp. lactis	53	JQ680414
1C-G1	1B-G2	1,399	99.6	Leuconostoc pseudomesenteroides	47	JQ680415
Dairy D 1D-G1	Dairy C					
1D-G1	1C-G1	1,340	100	Lactococcus lactis subsp. lactis	100	JQ680416
1D-G2	Dairy D					
MRS (pH 6.2, 30 °C) Dairy A 2A-G1 1,421 100 Leuconostoc mesenteroides 80 JQ6804219 2A-G2 1,385 100 Lactococcus lactis subsp. lactis 10 JQ6804219 2A-G3 1,382 100 Lactobacillus paracasei 10 JQ6804219 Dairy B 2B-G1 1,425 99.4 Lactobacillus oligofermentans 82 JQ68042219 2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ68042219 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ68042249 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ68042519 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ68042619 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ68042719 2D-G3 1,407 100 Lactobacillus paracasei 71 JQ68042719 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ68042819 3a-G	1D-G1	1,441	100	Lactobacillus paracasei	95	JQ680417
Dairy A 2A-G1 1,421 100 Leuconostoc mesenteroides 80 JQ680419 2A-G2 1,385 100 Lactococcus lactis subsp. lactis 10 JQ680420 2A-G3 1,382 100 Lactobacillus paracasei 10 JQ680421 Dairy B 2B-G1 1,425 99.4 Lactobacillus oligofermentans 82 JQ680422 2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ680423 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus parabuchneri 29 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	1D-G2	1,415	99.9	Lactococcus lactis subsp. cremoris	5	JQ680418
2A-G1 1,421 100 Leuconostoc mesenteroides 80 JQ680419 2A-G2 1,385 100 Lactococcus lactis subsp. lactis 10 JQ680420 2A-G3 1,382 100 Lactobacillus paracasei 10 JQ680421 Dairy B 2B-G1 1,425 99.4 Lactobacillus oligofermentans 82 JQ680422 2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ680423 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus paracasei 80 <td< td=""><td>MRS (pH 6.2, 3</td><td>0 °C)</td><td></td><td></td><td></td><td></td></td<>	MRS (pH 6.2, 3	0 °C)				
2A-G2 1,385 100 Lactococcus lactis subsp. lactis 10 JQ680420 2A-G3 1,382 100 Lactobacillus paracasei 10 JQ680421 Dairy B 2B-G1 1,425 99.4 Lactobacillus oligofermentans 82 JQ680422 2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ680423 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus farciminis 15 JQ680430 3B-G3 <td>Dairy A</td> <td></td> <td></td> <td></td> <td></td> <td></td>	Dairy A					
2A-G3 1,382 100 Lactobacillus paracasei 10 JQ680421 Dairy B 2B-G1 1,425 99.4 Lactobacillus oligofermentans 82 JQ680422 2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ680423 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C	2A-G1	1,421	100	Leuconostoc mesenteroides	80	JQ680419
Dairy B 2B-G1	2A-G2	1,385	100	Lactococcus lactis subsp. lactis	10	JQ680420
2B-G1 1,425 99.4 Lactobacillus oligofermentans 82 JQ680422 2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ680423 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	2A-G3	1,382	100	Lactobacillus paracasei	10	JQ680421
2B-G2 1,320 100 Lactococcus lactis subsp. lactis 12 JQ680423 2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	Dairy B					
2B-G3 1,361 99.4 Leuconostoc pseudomesenteroides 6 JQ680424 Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D 100 100 100 100 100 100 100 100 100 100 <td>2B-G1</td> <td>1,425</td> <td>99.4</td> <td>Lactobacillus oligofermentans</td> <td>82</td> <td>JQ680422</td>	2B-G1	1,425	99.4	Lactobacillus oligofermentans	82	JQ680422
Dairy C 2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	2B-G2	1,320	100	Lactococcus lactis subsp. lactis	12	JQ680423
2C-G1, 2C-G2 1,409 100 Lactococcus lactis subsp. lactis 100 JQ680425 Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	2B-G3	1,361	99.4	Leuconostoc pseudomesenteroides	6	JQ680424
Dairy D 2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	Dairy C					
2D-G1 1,435 100 Lactobacillus paracasei 95 JQ680426 2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	2C-G1, 2C-G2	1,409	100	Lactococcus lactis subsp. lactis	100	JQ680425
2D-G2 1,407 100 Lactococcus lactis subsp. cremoris 5 JQ680427 MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	Dairy D					
MRS (pH 5.4, 37 °C) Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	2D-G1	1,435	100	Lactobacillus paracasei	95	JQ680426
Dairy A 3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	2D-G2	1,407	100	Lactococcus lactis subsp. cremoris	5	JQ680427
3A-G1 1,405 99.9 Lactobacillus paracasei 71 JQ680428 3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	MRS (pH 5.4, 3	7 °C)				
3A-G2 1,448 100 Lactobacillus parabuchneri 29 JQ680429 Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	Dairy A					
Dairy B 3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	3A-G1	1,405	99.9	Lactobacillus paracasei	71	JQ680428
3B-G1 1,432 99.9 Lactobacillus brevis 80 JQ680430 3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	3A-G2	1,448	100	Lactobacillus parabuchneri	29	JQ680429
3B-G2 1,428 99.0 Lactobacillus farciminis 15 JQ680431 3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	Dairy B					
3B-G3 1,409 100 Enterococcus dispar 5 JQ680432 Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	3B-G1	1,432	99.9	Lactobacillus brevis	80	JQ680430
Dairy C 3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	3B-G2	1,428	99.0	Lactobacillus farciminis	15	JQ680431
3C-G1 1,411 100 Lactobacillus paracasei 100 JQ680433 Dairy D	3B-G3	1,409	100	Enterococcus dispar	5	JQ680432
Dairy D	Dairy C					
	3C-G1	1,411	100	Lactobacillus paracasei	100	JQ680433
3D-G1 1,438 100 <i>Lactobacillus paracasei</i> 100 JQ680434	Dairy D					
	3D-G1	1,438	100	Lactobacillus paracasei	100	JQ680434

included in the mesophilic LAB starter culture used for production of the raw milk cheese from dairy A. No culturable *Str. thermophilus* isolates was isolated from GM17 agar incubated at 37 °C (data not shown). In the study by Masoud et al. [38], *Str. thermophilus* was similarly detected by DGGE analysis without being added as part of the LAB starter culture. However, Masoud et al. [38] excluded that *Str. thermophilus* originates from the raw milk, as it was not

identified in the DGGE profile of the raw milk. Even though the source of *Str. thermophilus* remains unknown, it is likely that *Str. thermophilus* may play an important role in milk acidification and cheese ripening as previously reported [36, 47, 48]. Concerning the surface microbiota, which was found to be the most complex microbiota with the highest number of species, some limitations by the DGGE method was observed as several DGGE bands with strong intensity

Table 4 Identification of the surface bacterial community by culture dependent isolation followed by 16S rRNA gene sequencing

Rep-PCR group	Sequence length (bp)	Similarity (%)	Closest phylogenetic affiliation in EzTaxon	Distribution	GenBank accession number
Dairy A					
A-G1, A-G2, A-G3	1,373	99.6	Brachybacterium alimentarum	40	JQ680435
A-G4, A-G5	1,348	99.1	Corynebacterium casei	31	JQ680436
A-G6, AG-7, AG-8	1,374	98.8	Brevibacterium permense	23	JQ680437
A-G9	1,371	99.7	Leucobacter albus	3	JQ680438
A-G10	1,380	99.2	Microbacterium gubbeenense	3	JQ680439
Dairy B					
B-G1	1,371	100	Corynebacterium variabile	59	JQ680440
B-G2	1,395	99.4	Brevibacterium linens	22	JQ680441
B-G3	1,387	99.3	Corynebacterium casei	8	JQ680442
B-G4	1,420	100	Staphylococcus saprophyticus	8	JQ680443
B-G5	1,390	99.9	Halomonas alkaliphila	3	JQ680444
Dairy C					
C-G1, C-G2	1,369	99.3	Corynebacterium casei	19	JQ680445
C-G3	1,398	100	Staphylococcus equorum	16	JQ680446
C-G4	1,397	99.6	Brevibacterium aurantiacum	14	JQ680447
C-G5, C-G6	1,390	100	Microbacterium gubbeenense	11	JQ680448
C-G7, C-G8, C-G9, C-G10	1,388	100	Agrococcus casei	11	JQ680449
C-G11, C-G12, C-C13, C-G14	1,317	98.4	Brachybacterium spp.	11	JQ680450
C-G15, C-G16	1,381	100	Corynebacterium variabile	8	JQ680451
C-G17	1,397	99.9	Alcaligenes faecalis	5	JQ680452
C-G18	1,303	99.8	Proteus vulgaris	3	JQ680453
C-G19	1,427	99.8	Enterococcus spp.	3	JQ680454
Dairy D					
D-G1	1,381	100	Corynebacterium variabile	39	JQ680455
D-G2	1,423	100	Staphylococcus equorum	24	JQ680456
D-G3	1,359	99.3	Corynebacterium casei	18	JQ680457
D-G4	1,419	100	Staphylococcus saprophyticus	8	JQ680458
D-G5	1,422	100	Marinilactibacillus psychrotolerans	5	JQ680459
D-G6	1,429	100	Bavariicoccus seileri	3	JQ680460
D-G7	1,392	99.7	Micrococcus spp.	3	JQ680461

Bacterial isolates have been isolated from TSA with 4.0 % (w/v) NaCl incubated at 30 °C

could not be successfully sequenced, which suggests that PCR products of several bacterial species comigrated as previously reported by Sekiguchi et al. [53].

Flavour formation may be enhanced during ripening, if strains that lyse rapidly are selected [10, 18]. A difference in autolysis can be seen between the two subspecies of *Lactococcus lactis*. *Lactococcus lactis* subsp. *lactis* survives better in cheese than *Lc. lactis* subsp. *cremoris* [8]. This fact even though not examined in the present study suggests that the level of autolysis of the latter is the highest and thus explains why *Lc. lactis* subsp. *cremoris* was generally not found in the cheeses at the end of ripening, even though it was added as a part of the primary LAB starter culture. Contrary, the NSLAB *Lactobacillus paracasei* was found

in three out of four cheeses. This confirms the findings by Antonsson et al. [1], who found *Lb. paracasei* to be the main NSLAB in several Danbo cheeses.

During the last decades, there has been an increasing interest in using surface-ripening cultures for cheese production to ensure the presence of desirable microorganisms necessary for the ripening process. However, recent investigations have revealed that these commercial ripening cultures do not establish well on the cheese surfaces [20, 46, 50]. These observations were confirmed in the present study as *Brevibacterium linens* was found to be subdominant compared to other bacteria on the farmhouse cheeses, and no *Brevibacterium* spp. was found on the cheese from the industrial dairy. Also, the variations seen at the strain level

Table 5 Identification of the surface yeast community by culture dependent isolation followed by 26S rRNA gene sequencing

Rep-PCR group	Sequence length (bp)	Similarity (%)	Closest phylogenetic affiliation in GenBank	Distribution (%)	GenBank accession number
Dairy A					
A-G1	538	100	Yarrowia lipolytica	55	JQ680462
A-G2	568	98.8	Scopulariopsis brevicaulis ^a	45	JQ680463
Dairy B					
B-G1, BG2	556	100	Geotrichum spp	82	JQ680464
B-G3	538	100	Kluyveromyces marxianus	12	JQ680465
B-G4	576	100	Debaryomyces hansenii	6	JQ680466
Dairy C					
C-G1, C-G2	581	100	Debaryomyces hansenii	92	JQ680467
C-G3	557	98.7	Geotrichum spp	8	JQ680468
Dairy D					
D-G1	597	100	Debaryomyces hansenii	100	JQ680469

Yeast isolates have been isolated from MYGP incubated at 25 °C

by the rep-PCR technique indicate that several indigenous cultures take part in the maturation process. This finding underlines that microorganisms selected as starter cultures expressing defined functions often behave differently in complex microbial communities or often cannot compete with the indigenous microbiota. Several studies indicate that the microbial succession during cheese ripening depends on adaption of the cultures to stress conditions such as high NaCl concentrations, low water activity [22, 40, 46]. Most recently, growth of aerobic ripening bacteria at cheese surfaces has been shown to be limited by the availability of iron [39].

B. linens was usually reported to be the most important bacterial species associated with cheese surfaces [13, 28, 49]. In the present study, various Brevibacterium spp. were found on the cheeses from the farmhouses (dairies A, B and C). B. linens and B. aurantiacum, found on the cheeses from dairies B and C, respectively, have been used for a long time as ripening cultures by the dairy industry [16], whereas the soil bacteria B. permense found on the cheese from dairy A, to our knowledge, has not previously been found on cheese.

Several studies have now shown that *Corynebacterium* spp. is the most dominant bacterial species on surface-ripened cheeses [3, 6, 34]. *C. casei* and/or *C. variabile* were found in the present study to be the predominant bacterial species on the surfaces of the four cheeses and thus potentially important during cheese ripening. These data confirm that strains of *Corynebacterium* spp. are candidates as ripening cultures for production of surface-ripened cheeses.

Since the study by Maoz et al. [34], several authors have reported a Gram-negative microbiota on surface-ripened cheeses. First, the Gram-negative bacterial microbiota was associated with hygienic problems, but more recently an interest in their role in flavour production has been reported [11]. In the present study, a significant Gram-negative bacterial microbiota consisting of *Proteus vulgaris* and *Alcaligenes faecalis* was found on cheese from dairy C. A previous study has focused on *P. vulgaris* as cheese ripening culture [11]. *P. vulgaris* was found to produce important flavour notes including aldehydes and acids, but influenced other surface-ripening cultures negatively. *A. faecalis*, which is found in soil, water, and environments in association with humans and generally considered non-pathogenic [19], has also previously been found on Livarot cheese [30].

The present study confirms the presence of the marine bacteria *Marinilactibacillus psychrotolerans* on cheese as this species was found on the surface of cheese D. Both French and German cheeses have previously been reported to contain *M. psychrotolerans* [14, 34]. It was suggested that *M. psychrotolerans* is transferred to the cheeses from the marine environments via sea salt. However, its potential role in cheese ripening remains unknown.

Yeasts play an essential role in deacidification of the cheese surface due to lactate assimilation and production of alkaline metabolites, e.g., ammonia [23, 46], which is prerequisite for development of the less acid tolerant bacterial microbiota [4]. The present study confirms that *Debaryomyces hansenii* and *Geotrichum* spp. are the dominating yeast species on surface-ripened cheeses. *D. hansenii* was found to be the dominating yeast species on the cheeses from dairies C and D, whereas *Geotrichum* spp. was found to dominate on the cheese from dairy B. On the cheese from dairy A, *Yarrowia lipolytica* was the dominating yeast species. *Y. lipolytica* is a naturally developing yeast species on cheese surfaces, and has in some cases been shown to rapidly outnumber other yeast species including *D. hansenii* and *Geotrichum* spp. [33]. This may explain why the latter yeast species are not found on the cheese from

^a Scopulariopsis brevicaulis is classified as a mould

Figure 4 DGGE profiles for cheeses from dairies A. B. C and D. a Bacteria from interior of the cheeses, b bacteria from the surface of the cheeses and \boldsymbol{c} yeasts from the surface of the cheeses. Bands were identified as 1a: Leuconostoc mesenteroides, 1b: Lactobacillus brevis, 1c: Lactobacillus oligofermentans, 1d: Lactococcus lactis subsp. lactis. 1e: Streptococcus thermophilus, 2a: Staphylococcus equorum, 2b: Vagococcus carniphilus, 2c: Bavariicoccus seileri. 2d: Lactobacillus curvatus, 2e: Psychrobacter spp., 2f: Proteus vulgaris, 2 g: Marinilactibacillus psychrotolerans, 2 h: Corvnebacterium variabile, 2i: Corynebacterium casei, 2j: Brachybacterium sp., 2 k: Brevibacterium linens, 3a: Yarrowia lipolytica, 3b: Geotrichum spp., 3c: Debaryomyces hansenii. *Strong bands that were not identified

dairy A. Finally, the filamentous fungus *Scopulariopsis brevicaulis* was found in a high number on cheese A. *S. brevicaulis* has previously been found in Danish cheese [52], and has been subject to spoilage of cheeses due to its high proteolytic activity resulting in ammonia production and its production of arsenical compounds, e.g., diethylarsine, which has a very characteristic garlic-like odour [5].

In conclusion, the interior bacterial microbiota of the Danish cheeses consisted of LAB starter cultures as well as one or more NSLAB. Noticeable for the bacterial

community of the cheese surfaces was that *B. linens* did not establish well on the cheeses, even though it was used as ripening culture. Contrarily *C. casei* and/or *C. variabile* were predominant, whereas the surface yeast microbiota resembled that otherwise stated in literature. Generally, the Danish cheeses produced at farmhouses had a more complex microbiota comprising of a higher number of bacterial strains both in the interior and on the surface compared to the Danish cheese produced at the industrial dairy. Culture dependent identifications were basically confirmed by the

culture independent method DGGE, even though the latter technique proved the presence of additional cultures including *Str. thermophilus* in cheese interiors as well as *Vagococcus carniphilus*, *Psychrobacter* spp. and *Lb. curvatus* on cheese surfaces. Due to the limited number of cheeses included, further studies have to be performed to confirm the composition of the microbial ecology in Danish cheeses. Knowledge on the microbial community of cheeses may be used for improving process and ripening conditions in order to enhance the quality and consistency of the final product. Finally, the cultures isolated can potentially be used as starter or ripening cultures for production of Danbo- and Havarti-type cheeses.

Acknowledgements This work was supported by the Danish Agri-Fish Agency through the project Tasteful Danish cheeses based on unique starter cultures "CheeseUnique" (3304-FVFP-08-K-10-01). Søren Nørgaard Kristiansen and Kenneth Efterstigaard Thuesen are thanked for excellent technical assistance.

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

References

- Antonsson M, Molin G, Ardo Y (2003) Lactobacillus strains isolated from Danbo cheese as adjunct cultures in a cheese model system. Int J Food Microbiol 85:159–169
- Bockelmann V, Willems P, Rademaker J, Noordman W, Heller KJ (2003) Cultures for surface ripening of smeared soft cheese. Kieler Milchwirtschaftliche Forschungsberichte 55:277–299
- Bockelmann W, Hoppe-Seyler T (2001) The surface flora of bacterial smear-ripened cheeses from cow's and goat's milk. Int Dairy J 11:307–314
- Bockelmann W, Willems KP, Neve H, Heller KH (2005) Cultures for the ripening of smear cheeses. Int Dairy J 15:719–732
- Bothast RJ, Lancaster EB, Hesseltine CW (1975) Scopulariopsis brevicaulis: effect of pH and substrate on growth. Appl Environ Microbiol 1:55–66
- Brennan NM, Ward AC, Beresford TP, Fox PF, Goodfellow M, Cogan TM (2002) Biodiversity of the bacterial flora on the surface of a smear cheese. Appl Environ Microbiol 68:820–830
- Brennan N, Cogan T, Loessner M, Scherer S (2004) Bacterial surface-ripened cheeses. In: Fox PF, McSweeney P, Cogan TM, Guinee T (eds) Cheese: chemistry, physics and microbiology. Elsevier, Academic Press, Amsterdam, pp 199–225
- Chapot-Chartier MP, Deniel C, Rousseau L, Vassal L, Gripon JC (1994) Autolysis of two strains of *Lactococcus lactis* during cheese ripening. Int Dairy J 4:251–269
- Cocolin L, Bisson L, Mills DA (2000) Direct profiling of the yeast dynamics in wine fermentations. FEMS Microbiol Lett 189:81–87
- Crow VL, Coolbear T, Gopal PK, Martley FG, Mckay LL, Riepe H (1995) The role of autolysis of lactic acid bacteria in the ripening of cheese. Int Dairy J 5:855–875
- Deetae P, Mounier J, Bonnarme P, Spinnler HE, Irlinger F, Helinck S (2009) Effects of *Proteus vulgaris* growth on the establishment of a cheese microbial community and on the production of volatile

- aroma compounds in a model cheese. J Appl Microbiol 107:1404-1413
- El Soda M, Madkor SA, Tong TS (2000) Adjunct cultures: recent developments and potential significance to the cheese industry. J Dairy Sci 83:606–619
- Eppert I, Valdés-Stauber N, Gotz H, Busse M, Scherer S (1997) Growth reduction of *Listeria* spp. caused by undefined industrial red smear cheese cultures and bacteriocin-producing *Brevibacterium linens* as evaluated in situ on soft cheese. Appl Environ Microbiol 63:4812–4817
- Feurer C, Irlinger F, Spinnler HE, Glaser P, Vallaeys T (2004)
 Assessment of the rind microbial diversity in a farm house-produced vs a pasteurized industrially produced soft red-smear cheese using both cultivation and rDNA-based methods. J Appl Microbiol 97:546–556
- Feurer C, Vallaeys T, Corrieu G, Irlinger F (2004) Does smearing inoculum reflect the bacterial composition of the smear at the end of the ripening of a French soft, red-smear cheese? J Dairy Sci 87:3189–3197
- Forquin M, Hébert A, Roux A, Aubert J, Proux CHJ, Landaud S, Junot C, Bonnarme P, Matin-Verstraete I (2011) Global regulation of the reponse to sulfur availability in the cheese-related bacterium Brevibacterium aurantiacum. Appl Environ Microbiol 77:1449– 1459
- Fox PF, Lucey JA, Cogan TM (1990) Glycolysis and related reactions during cheese manufacture and ripening. Critical Reviews in Food Science and Nutrition 29:237–253
- Fox PF, Wallace JM, Morgan S, Lynch CM, Niland EJ, Tobin J (1996) Acceleration of cheese ripening. Antonie Van Leeuwenhoek 70:271–297
- Garrity GM (2005) The proteobacteria, Part C: The alpha, beta, delta and epsilonproteobacteria. In: Garrity GM, Brenner DJ, Krieg NR, Staley JT (eds) Bergey's manual of systematic bacteriology. Springer, New York, pp 647–657
- Goerges S, Mounier J, Rea MC, Gelsomino R, Heise V, Beduhn R, Cogan TM, Vancanneyt M, Scherer S (2008) Commercial ripening starter microorganisms inoculated into cheese milk do not successfully establish themselves in the resident microbial ripening consortia of a South German red smear cheese. Appl Environ Microbiol 74:2210–2217
- Gori K, Mortensen C, Jespersen L (2010) A comparative study of the anti-listerial activity of smear bacteria. Int Dairy J 20:555–559
- Gori K, Mortensen HD, Arneborg N, Jespersen L (2005) Expression of the *GPD1* and *GPP2* orthologues and glycerol retention during growth of *Debaryomyces hansenii* at high NaCl concentrations. Yeast 22:1213–1222
- Gori K, Mortensen HD, Arneborg N, Jespersen L (2007) Ammonia as a mediator for communication in strains of *Debaryomyces hansenii* and yeast species. J Dairy Sci 90:5032–5041
- Irlinger F, Mounier J (2009) Microbial interactions in cheese: implications for cheese quality and safety. Curr Opin Biotechnol 20:142–148
- Ishikawa M, Kodama K, Yasuda H, Okamoto-Kainuma A, Koizumi K, Yamasato K (2007) Presence of halophilic and alkaliphilic lactic acid bacteria in various cheeses. Lett Appl Microbiol 44:308–313
- Jaeger B, Hoppe-Seyler T, Bockelmann W, Heller KJ (2002) The influence of the brine microflora on the ripening of smear cheeses. Milchwissenschaft 57:645–648
- Jany JL, Barbier G (2008) Culture-independent methods for identifying microbial communities in cheese. Food Microbiol 25:839–848
- Kohl W, Achenbach H, Reichenbach H (1983) Investigations on metabolites of microorganisms: 24. The pigments of *Brevibacte-rium linens* — aromatic carotenoids. Phytochem 22:207–210
- Kurtzman CP, Robnett CJ (1998) Identification and phylogeny of ascomycetous yeasts from analysis of nuclear large subunit (268)

ribosomal DNA partial sequences. Antonie Van Leeuwenhoek 73:331–371

- Larpin-Laborde S, Imran M, Bonaiti C, Bora N, Gelsomino R, Goerges S, Irlinger F, Goodfellow M, Ward AC, Vancanneyt M, Swings J, Scherer S, Gueguen M, Desmasures N (2011) Surface microbial consortia from Livarot, a French smear-ripened cheese. Can J Microbiol 57:651–660
- Law J, Haandrikman A (1997) Proteolytic enzymes of lactic acid bacteria. Int Dairy J 7:1–11
- Lynch CM, McSweeney PLH, Fox PF, Cogan TM, Drinan FD (1997) Contribution of starter lactococci and non-starter lactobacilli to proteolysis in Cheddar cheese with a controlled microflora. Lait 77:441–459
- Mansour S, Beckerich JM, Bonnarme P (2008) Lactate and amino acid catabolism in the cheese-ripening yeast *Yarrowia lipolytica*. Appl Environ Microbiol 74:6505–6512
- Maoz A, Mayr R, Scherer S (2003) Temporal stability and biodiversity of two complex antilisterial cheese-ripening microbial consortia. Appl Environ Microbiol 69:4012–4018
- Maoz A, Mayr R, Scherer S (2003) Temporal stability and biodiversity of two complex antilisterial cheese-ripening microbial consortia. Appl Environ Microbiol 69:4012–4018
- Marino MMM, Rondinini G (2003) Microbiological characterisation of artisanal Montasio cheese: analysis of its indigenous lactic acid bacteria. FEMS Microbiol Lett 229:138–140
- Masoud W, Jakobsen M (2005) The combined effects of pH, NaCl and temperature on growth, of cheese ripening cultures of *Debar-yomyces hansenii* and coryneform bacteria. Int Dairy J 15:69–77
- 38. Masoud W, Takamiya M, Vogensen FK, Lillevang S, Abu Al-Soud W, Sorensen SJ, Jakobsen M (2011) Characterization of bacterial populations in Danish raw milk cheeses made with different starter cultures by denaturating gradient gel electrophoresis and pyrosequencing. Int Dairy J 21:142–148
- Monnet C, Back A, Irlinger F (2012) Growth of aerobic ripening bacteria at the cheese surface is limited by the availability of Iron. Appl Environ Microbiol 78:3185–3192
- Mortensen HD, Gori K, Siegumfeldt H, Nissen P, Jespersen L, Arneborg N (2005) Intracellular pH homeostasis plays a role in the NaCl tolerance of *Debaryomyces hansenii* strains. Appl Microbiol Biotechnol 71:713–719
- Mounier J, Gelsomino R, Goerges S, Vancanneyt M, Vandemeulebroecke K, Hoste B, Scherer S, Swings J, Fitzgerald GF, Cogan TM (2005) Surface microflora of four smear-ripened cheeses. Appl Environ Microbiol 71:6489–6500
- 42. Mounier J, Goerges S, Gelsomino R, Vancanneyt M, Vandemeulebroecke K, Hoste B, Brennan NM, Scherer S, Swings

- J, Fitzgerald GF, Cogan TM (2006) Sources of the adventitious microflora of a smear-ripened cheese. J Appl Microbiol 101:668–681
- Ndoye B, Rasolofo EA, LaPointe G, Roy D (2011) A review of the molecular approaches to investigate the diversity and activity of cheese microbiota. Dairy Sci Technol 91:495–524
- Nielsen DS, Honholt S, Tano-Debrah K, Jespersen L (2005) Yeast populations associated with Ghanaian cocoa fermentations analysed using denaturing gradient gel electrophoresis (DGGE). Yeast 22:271–284
- 45. Ovreas L, Forney L, Daae FL, Torsvik V (1997) Distribution of bacterioplankton in meromictic Lake Saelenvannet, as determined by denaturing gradient gel electrophoresis of PCR-amplified gene fragments coding for 16S rRNA. Appl Environ Microbiol 63:3367–3373
- Petersen KM, Westall S, Jespersen L (2002) Microbial succession of *Debaryomyces hansenii* strains during the production of Danish surfaced-ripened cheeses. J Dairy Sci 85:478–486
- Randazzo CL, Pitino I, Ribbera A, Caggia C (2010) Pecorino Crotonese cheese: study of bacterial population and flavor compounds. Food Microbiol 27:363–374
- 48. Randazzo CL, Torriani S, Akkermans ADL, de Vos WM, Vaughan EE (2002) Diversity, dynamics, and activity of bacterial communities during production of an artisanal Silician cheese as evaluated by 16S rRNA analysis. Appl Environ Microbiol 68:1882–1892
- Rattray FP, Fox PF (1999) Aspects of enzymology and biochemical properties of *Brevibacterium linens* relevant to cheese ripening: A review. J Dairy Sci 82:891–909
- Rea MC, Gorges S, Gelsomino R, Brennan NM, Mounier J, Vancanneyt M, Scherer S, Swings J, Cogan TM (2007) Stability of the biodiversity of the surface consortia of Gubbeen, a redsmear cheese. J Dairy Sci 90:2200–2210
- 51. Rehn U, Vogensen F, Persson S, Saeden K, Nilsson B, Ardo Y (2011) Influence of microflora on texture and contents of amino acids, organic acids, and volatiles in semi-hard cheese made with DLstarter and propionibacteria. Journal of Dairy Science 94:1098–1111
- Ropars J, Cruaud C, Lacoste S, Dupont J (2012) A taxonomic and ecological overview of cheese fungi. Int J Food Microbiol 155:199–210
- Sekiguchi H, Tomioka N, Nakahara T, Uchiyama H (2001) A single band does not alvways represent single bacterial strains in denaturing gradient gel electrophoresis. Biotechnol Lett 1205:1208
- Tan PST, Poolman B, Konings WN (1993) Proteolytic enzymes of Lactococcus lactis. J Dairy Res 60:269–286
- 55. Zoetendal E, Akkermans ADL, de Vos WM (1998) Temperature gradient gel electrophoresis analysis of 16S rRNA from human fecal samples reveals stable and host-specific communities of active bacteria. Appl Environ Microbiol 64:3854–3859

