

Plants: A natural solution to enhance raw milk cheese preservation?

Coralie Dupas, Benjamin Métoyer, Halima El Hatmi, Isabelle Adt, Samir Mahgoub, Emilie E. Dumas

► To cite this version:

Coralie Dupas, Benjamin Métoyer, Halima El Hatmi, Isabelle Adt, Samir Mahgoub, et al.. Plants: A natural solution to enhance raw milk cheese preservation?. Food Research International, 2020, 130, pp.108883. 10.1016/j.foodres.2019.108883 . hal-02442493

HAL Id: hal-02442493 https://univ-lyon1.hal.science/hal-02442493

Submitted on 21 Jul2022

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1	Plants: a natural solution to enhance raw milk cheese
2 3	preservation?
4	Coralie Dupas ^a , Benjamin Métoyer ^a , Halima El Hatmi ^b , Isabelle Adt ^a , Samir A. Mahgoub ^c and Emilie
5	Dumas* ^a
6	
7	^a Univ Lyon, Université Claude Bernard Lyon 1, ISARA Lyon, BioDyMIA - Equipe Mixte d'Accueil
8	n°3733, rue Henri de Boissieu, F-01000 Bourg en Bresse, France
9	^b Institut des Régions Arides (IRA), Km 22.5, route du Djorf, 4119 Medenine, Tunisia.
10	^c Department of Agricultural Microbiology, Faculty of Agriculture, Zagazig University, 44511, Egypt
11	
12	(* Corresponding author)
13	
14	E-mail addresses of the authors:
15	coralie.dupas-farrugia@univ-lyon1.fr, benjamin.metoyer@univ-lyon1.fr, elhatmihalima@yahoo.fr,
16	isabelle.adt@univ-lyon1.fr, mahgoubsamir@gmail.com, emilie.dumas@univ-lyon1.fr,
17	
18	Declarations of interest: none

20 Abstract

21

Plants have been traditionnally used for centuries in cheese manufacturing, either for their aromatic properties or as technological auxiliaries (e.g. milk-clotting enzyme preparations, cheese wrappers).
Some of these plants are known to have antimicrobial and / or antioxidant properties and could also act as natural preservatives for raw milk and derived dairy products.

26 This review examined the traditional uses of plants in dairy processing, and then focuses on known 27 antimicrobial and antioxidant properties of their extracts (e.g. maceration, decoction, essential oil). Known effects of theses plants on technological flora (starter cultures and microorganisms implicated 28 29 in cheese ripening) were also summarized, and the potential for plant extracts used in combination 30 with hurdle technologies was explored. Then, legal restriction and bioactivity variations from a culture 31 media to a food matrix was reviewed: non-toxic bioactive molecules found in plants, extract 32 preparation modes suitable with foodgrade processing restrictions, the role of the food matrix as a 33 hindrance to the efficiency of bioactive compounds, and a review of food legislation. Finally, some 34 commercial plant extracts for milk preservation were discussed.

35

36 Keywords: raw milk; cheese; plants; plant extracts; natural preservatives

1. Introduction

39	2.	Traditional uses of plants for dairy processing
40		2.1. Addition of plants in milk, before cheese making
41		2.2. Use of plant extracts for milk-clotting
42		2.3. Addition of plants on cheese, after coagulation
43		
44	3.	Biopreservation of milk and cheeses with plants
45		3.1. Dairy products with addition of essential oils
46		3.2. Dairy products with addition of plant extract other than essential oil
47		3.3. Dairy products with raw plant additions
48		3.4.Biological activities of plant extract used for milk-clotting
49		3.5.Effect of plant extract on pro-technological flora
50		3.6.Synergic effect and hurdle technology
51		
52	4.	From traditional plants uses to innovative products for food conservation enhancement
53		4.1 Plant bioactive compounds families with potential use as food preservatives
54		4.2 Sample preparations and extractive techniques suitable for the food industry
55		4.3. Food legislation
56		4.4. Commercial innovative systems with plant extracts
57		
58	5. C	onclusion
59		
60		

61 **1. Introduction**

62 The Mediterranean dairy sector is characterized by high production volumes and product diversification in all the Mediterranean countries. The Mediterranean countries comprise countries 63 64 located in and around the Mediterranean Sea, that is to say Southern Europe (Gibraltar, Spain, France, 65 Monaco, Italy, Malta, Slovenia, Croatia, Bosnia and Herzegovina, Montenegro, Albania, Greece, 66 Turkey), the Middle East (Syria, Cyprus, Lebanon, Israel, Palestine) and North Africa (Egypt, Libya, 67 Tunisia, Algeria, Morocco). Mediterranean dairy products supply essential nutriments such as high 68 biological value proteins, vitamins and minerals and are also attractive resources for the economic 69 livelihood of marginal areas in hot climate countries (Pulina et al., 2018). However, in these countries, 70 a warm climate and poor hygienic conditions, combined with inadequate refrigeration increase 71 biohazard of raw milk. This poses health safety concerns but also economic and ecological problems. 72 Indeed, during periods of milk overproduction (lactation period), prices can be lower and milk 73 collection centers can become saturated, and so a part of the production is lost. In addition, the short 74 shelf life of dairy product is an obstacle to distribution over long distances. Finally, in countries such 75 as Egypt, a deeply rooted popular belief considers raw milk cheese as a safer product than heat-treated 76 milk or pasteurized milk cheese. However, its consumption, especially by infants, can have dramatic 77 consequences (Ayad, Omran, & El-Soda, 2006; Hammad, Hassan, & Shimamoto, 2015; Ayad et al., 78 2006).

79 In Europe, manufactured products made from raw milk are widespread and mainly located in the 80 Mediterranean countries. In these countries, there are many traditional products e.g. cheeses, 81 fermented milks, for which technological process prescribes the use of raw milk and very diverse 82 technological procedures transmitted across centuries (Boyazoglu & Morand-Fehr, 2001). This 83 diversification is officially recognized by the European Union through the attribution of the Protected Designation of Origin (PDO) label. Moreover, the number of consumers of raw milk is increasing in 84 85 developed countries, as more people embrace the "organic" way of life and refuse to consume 86 processed or preserved foods (Nero & Carvalho, 2018).

Recent studies have reviewed the microbiological hazard of raw milk and derived products (Claeys et
al., 2013; Verraes et al., 2015). Milk contamination may be endogenous (e.g. *via* animal infection,

89 mastitis), or exogenous: the milk can be contaminated during milking *via* the udders and teats, but also 90 by the environment and the material, i.e. the milking machine, bucket, or milk storage tank, and finally 91 during the storage and transport. The major pathogenic bacteria found in raw milk cheese are Listeria 92 monocytogenes, verocytotoxin-producing Escherichia coli, Staphylococcus aureus, Salmonella sp. and 93 Campylobacter sp. (Boyazoglu & Morand-Fehr, 2001; Claeys et al., 2013; Hammad et al., 2015; 94 Pesavento, Calonico, Ducci, Magnanini, & Lo Nostro, 2014; Verraes et al., 2015). As there is no heat treatment for raw milk cheese before production, these microorganisms are not killed during the 95 96 process and can also cause foodborne disease outbreaks (EFSA & ECDPC, 2016; Lahti et al., 2017). 97 However, small process modification during raw milk cheese production might have an effect on these microorganisms (growth inhibition, destruction, or even growth promotion). For example, 98 99 fermentative bacteria (lactic acid bacteria) can inhibit or kill pathogenic bacteria in different ways, 100 through nutritional and space competition or metabolite production (e.g. lactic acid, bacteriocins). 101 Salting reduces the water activity, and inhibits some pathogenic bacteria growth. During ripening, 102 changes in physico-chemical conditions, such as pH increase, might be more favorable for the growth 103 of microorganisms including pathogenic ones. It is important to mention that the contamination on the 104 surface of a cheese can also occur during ripening. On top of that, adding ingredients like plants or 105 herbs could influence the evolution of the microorganisms in the cheese. Indeed, numerous countries 106 produce cheeses with leaves and plants for their organoleptic properties, or for decorative or 107 preservation purposes (Hayaloglu & Farkye, 2011).

The objective of this publication (Figure 1) is to review the traditional uses of plants for cheese making and their associated antioxidant and/or antimicrobial properties. A summarize of the scientific knowledge about the potential role of these plants for raw milk and cheese preservation is presented. This review also provide information on innovative herbal/legume systems (commercial or not) that have recently been developed for food/dairy products preservation or that could be used for such purposes. The last part reviews legislation for the use of these systems.

- 114
- 115
- 116

117

2. Traditional uses of plants for dairy processing

118 **2.1. Addition of plants in milk, before cheese making**

119 Plants have been traditionally used in many types of cheeses for flavoring. While the most commonly 120 encountered ones are fresh cheeses mixed with aromatic herbs, all cheese families can be flavored 121 with plants (Table 1). They are thus mixed directly with the cheese curd at the beginning of ripening, 122 to add a particular flavour that will be enhanced during ripening process. Commonly used herbs and 123 spices and other flavors added to cheeses include red, black and green peppers, thyme, cloves, cumin, 124 parsley, paprika, onion/garlic and other plants such as schalotts, chives; and less commonly tarragon, 125 oregano, mustard seed or bran, nettles, nutmeg, basil, and horseradish. Traditionnally, the amount 126 rarely exceeds 1% of the curd (Hayaloglu & Farkye, 2011). Other flavors may include nuts, smoke, 127 soot/ashes, cider, beer, wine and wine byproducts, mushrooms, olives and olive oil, sundried tomatoes, 128 cocoa, bell pepper, or black pepper (Sicard, 2018)

While the addition of natural extracts to cheese curd for cheese fortification, e.g. with the intention of improving the level of antioxidant in the consumer's blood, is presently more and more investigated for health product development (Marchiani, Bertolino, Ghirardello, McSweeney, & Zeppa, 2015; Rashidinejad, Birch, Sun-Waterhouse, & Everett, 2013), only a few studies concerning the role of extract additions in biopreservation processes are available. For example, the protective effects of a green tea extract against oxidation induced by light exposure were suggested (Huvaere et al., 2011).

135 Addition of black cumin oil to Domiati cheeses reduced the counts of the inoculated food borne 136 pathogens during cold storage (Hassanien, Mahgoub, & El-Zahar, 2014; S. A. Mahgoub, Ramadan, & 137 El-Zahar, 2013). Raw milk and its derivatives can also be preserved from pathogenic bacteria during 138 cold storage by adding esterified legume proteins and 11S (glycinin) and 7S (β-conglycinin) soy 139 globulin (S. Mahgoub, Osman, & Sitohy, 2011; A. Osman, Mahgoub, El-Masry, Al-Gaby, & Sitohy, 140 2014; A. O. Osman, Mahgoub, & Sitohy, 2013; M. Z. Sitohy, Mahgoub, & Osman, 2012). Moreover, 141 extracts from plants used in these cheeses showed interesting bacteriostatic/bactericidal effects on 142 target flora such as Listeria monocytogenes in vitro, or in other kinds of cheeses (see below).

144 However, these studies were often undertaken in culture media, thus neglecting the matrix effect that 145 could hinder the active molecules release from plants, and without considering the effects on the 146 positive endogenous raw milk flora. A better understanding of these aspects could be of particular 147 interest, because, as seen in table 1, (i) most of the cheese that are concerned are soft curd cheeses, made with unpasteurized milk, with a short ripening time and considered as likely sources of 148 149 microbiological hazards and (ii) as these plants have been traditionnaly used in cheese-making, 150 sometimes for centuries, it seems that they are harmless to pro-technological microorganisms (figure 151 1).

152

153 **2.2 Use of plant extracts for milk-clotting**

154 Since ancient times, plant extracts have been added to milk to facilitate the coagulation step in 155 cheesemaking (Shah, Mir, & Paray, 2014). Cheeses made with vegetable coagulants instead of rennet 156 are suitable for specific diets (vegetarianism) or religious restrictions (Halal, Kosher). However, 157 nowadays, vegetable coagulant has often been replaced by animal rennet or microbial coagulant. In 158 France, during the Middle ages, the coagulation of some variants of Jonchée Niortaise cheese was 159 made using a thistle flower or artichoke extracts (Froc, 2007). The process has been preserved in 160 several Mediterranean countries: today, Spain and Portugal are the most important producers of 161 cheeses made with vegetable coagulant (Table 1).

Cynara spp. (in particular *C. cardunculus* var. *sylvestris*, also known as "wild cardoon") is the most used vegetal coagulant (Shah et al., 2014). Usually, the flowers are harvested in the summer, before being air-dried. Despite an important variation of methods between cheesemakers, cardoon is added to milk using two major techniques : i) flowers are mixed to milk (at nearly 30°C), during a few minutes, and then milk is filtrated , ii) dry flowers are macerated in small amount of salted water and then the filtrat is added to the milk (Macedo, Xavier Malcata, & Oliveira, 1993).

With this method, milk-clotting is the result of the action of cardosins and cyprosins, a kind of aspartic proteases also known as phytepsins (EC 3.4.23.40), that have a high specificity towards κ -casein (Vairo Cavalli, Lufrano, Colombo, & Priolo, 2013). The use of serine and cysteine proteases from plants for milk clotting has also been reported (Shah et al., 2014). Current uses in cheese making
include caprifig extracts in Ficu and Cacioricotta (Faccia et al., 2012).

173

174 **2.3. Addition of plants on cheese, after coagulation**

175 While some cheeses are traditionally rolled into crushed herbs or spices such as garlic, pepper, sage, 176 chives, rosemary, the whole plant is sometimes used directly on the cheese surface for flavouring 177 and/or aesthetic purposes (Table 1). Among French cheeses, thyme or rosemary sprigs or even 178 glasswort (Galette du Paludier) can be encountered. Wood, leaves have long been used in cheese 179 processing and packaging around the globe. Aromatic effect most often appeared as a side-effect of 180 that packaging process while the initial intention was cheese preservation (Froc, 2007). Chestnut, 181 gentian, avizzo, or vine leaves, for example, were (or are still) used as cheese interleaves (Cantin, 182 Gaudin, & Leser, 2013), as moisture absorbers or for cheese wrapping. In France, Banon goat cheese 183 is ripened wrapped in chestnut leaves (Décret du 23 juillet 2003 relatif à l'appellation d'origine 184 contrôlée « Banon », 2003) which brings specific flavours thanks to anaerobic fermentation and to the 185 tannin-rich rot-proof leaves. These traditionnal uses participate in the taste of the final product 186 (Collectif, 1998; Froc, 2007; Sicard, 2018), which directly suggests molecule migrations from the 187 organic matter to the cheese surface and/or curd. In the U.K., the Cornish Yarg is wrapped in nettle or 188 wild garlic leaves to form an mouldy edible rind. In Italy, Pecorino is sometimes covered with a fresh 189 walnut leaf, Ubriaco with a fig leaf and Seirass with hay for decorative purposes (Sicard, 2018).

Little is known concerning possible migration of molecules, such as phenolic compounds from the leaf to the cheese, and concerning their potent action as natural preservatives during cheese storage and ripening. Terpenes arising from the surface of mint leave springling, during the manufacture of the cheese, were detected in Halloumi cheese curd (Papademas & Robinson, 2001). Their role as flavouring molecules is reported, but while the role of mint as a preservative in this cheese is traditionally claimed, as the cheese is entirely covered in folded mint leaves during the ripening period (Sicard, 2018), it has never been scientifically investigated.

3. Biopreservation of milk and cheeses with plants

199 Numerous plants traditionally added in dairy products have been studied for their anti-oxydant and 200 anti-microbial effects. This part summarizes findings on the plants whose efficiency as been 201 demonstrated (Table 2).

202

3.1. Dairy products with addition of essential oils

As the demand for natural preservatives increases, essential oil addition in cheese was particularly explored (Table 2). For example, *E. coli* O157:H7 and *L. monocytogenes* growth were inhibited in feta cheese by adding essential oil of thyme (at a dose of 0.1 mL/100 g) (Govaris, Botsoglou, Sergelidis, & Chatzopoulou, 2011) or oregano (0.1 or 0.2 mL/100 g) (Govaris et al., 2011). Antimicrobial activity of these 2 essential oil was also demonstrated in fresh goat cheese (Zantar et al., 2014). Original approaches, such as the use of antimicrobial sachets containing rosemary and thyme oils, designed to enhance the shelf-life of shredded mozzarella, were also reported (Han, Patel, Kim, & Min, 2014).

The recent review of Khorshidian et al. (Khorshidian, Yousefi, Khanniri, & Mortazavian, 2018) on
preservation of cheese with essential oils can be consulted for further information.

213

3.2. Dairy products with addition of plant extract other than essential oil

215 In spite of the proven antibacterial effect of essential oil for cheese preservation, several factors limit 216 their application: intense flavour and potential interactions with food components may be an hindrance 217 to their efficiency. Other concerns include their price (Calo, Crandall, O'Bryan, & Ricke, 2015; 218 Hyldgaard, Mygind, & Meyer, 2012; Perricone, Arace, Corbo, Sinigaglia, & Bevilacqua, 2015), and 219 their potential toxicity at high doses despite their GRAS status. For these reasons, recent studies on 220 dairy product preservation have focused on the effects of plant extracts other than essential oil (Table 221 2). Rosemary extract was thus successfully used as an antioxidant for the lipid preservation of cow 222 milk enriched with fish oil (Qiu, Jacobsen, & Sørensen, 2018). Rosemary extract also inhibited the 223 growth of *L.monocytogenes* (4x10⁵ CFU.mL⁻¹) incubated at 37°C for 24 hours in cheddar base media at a concentration of 750 µg.mL⁻¹ (Tayel, Hussein, Sorour, & El-Tras, 2015). Rosemary alcoholic 224

extracts enhanced the oxidative stability of butter at temperatures of 60 and 110°C, when added at concentrations such as 400 mg of phenolic compounds per kg of butter (Santos, Shetty, & da Silva Miglioranza, 2014). A clove extract (625 μ g.mL⁻¹) inhibited a population of *L.monocytogenes* (4x10⁵ CFU.mL⁻¹) incubated at 37°C for 24 hours in cheddar based media (Tayel et al., 2015). In the same study, an oregano extract (950 μ g.mL⁻¹) yielded similar results.

230 Other extracts of plants used in cheesemaking have shown antimicrobial properties against foodborne 231 pathogens, like Thymus vulgaris (Thymus) (Kozłowska, Laudy, Przybył, Ziarno, & Majewska, 2015; Mostafa et al., 2018), Olea europea (oliv tree) (Ahmed, Rabii, Garbaj, & Abolghait, 2014; Aouidi, 232 2012; Botsoglou, Govaris, Ambrosiadis, Fletouris, & Papageorgiou, 2014; Sudjana et al., 2009) or 233 234 Urtica doica (nettle) (Aksu & Kaya, 2004; Alp & Aksu, 2010; Alp Erbay, Dağtekin, Türe, Yeşilsu, & 235 Torres-Giner, 2017), but to our knowledge, these extracts have not been tested in dairy products. On 236 the other hand, an extract from a plant belonging to the genius Thymus, Thymus mastichina, was able 237 to inhibit the development of spoilage microorganism on the cheese surface (F. Carvalho et al., 2018). 238 Also, an extract of oil mill wastewater from olives, rich in phenolic coumpounds, was tested to 239 enhance the preservation of "Fior di latte" cheese. The phenols retarded the growth of the spoilage 240 bacteria Pseudomonas fluorescens and Enterobacteriaceae, resulting in a cheese longer shelf life 241 (Roila et al., 2019).

242 The use of plant extracts, as preservatives can also be a source of innovative products by creating new 243 tastes as a side effect. Low fat Kalari (Indian hard and dry cheese) was sprayed with 0%, 2.5% and 244 5.0% pine needles extract (Cedrus deodara) and aerobically packaged in low-density polyethylene 245 pouches. This resulted in lower thiobarbituric acid reactive substances, free fatty acid (% oleic acid) 246 values, and lower total plate, counts of psychrophilic bacteria, yeast and mould (Mahajan, Bhat, & 247 Kumar, 2016). Addition of Inula britanica flower extract during cheddar-type cheese making 248 increased antioxidant properties (Lee, Jeewanthi, Park, & Paik, 2016). Clove (Syzygium aromaticum) 249 extract increased the stability of cheese against lipid oxidation (Shan, Cai, Brooks, & Corke, 2011) 250 and was also efficient against L. monocytogenes, S. aureus, and Salmonella enterica in cheese at room 251 temperature (Shan et al., 2011). Finally, fresh ovine Greek cheese was supplemented with saffron, resulting in a significant decrease of the total aerobic bacteria counts, with an antibacterial activity against coliform and enterococci groups (Aktypis et al., 2018).

Another possibility is to use plant proteins as alternative food preservatives (Nielsen, 1985). Active peptides were produced from plant seeds such as peas (Aluko, 2008) soy bean (Chen, Yang, Suetsuna, & Chao, 2004; Wu & Ding, 2002), rice, sunflower and wheat (Guang & Phillips, 2009). These active peptides were found to be good sources of antimicrobial, antioxidants and functional agents.

258 Several classes of plant proteins and their fractions with antibacterial and/or antifungal properties have 259 been isolated, characterized and applied as antimicrobial agents in food systems (A. Osman et al., 2014, Ali Osman, Abbas, Mahgoub, & Sitohy, 2016; M. Sitohy, Doheim, & Badr, 2007, Sitohy, 260 261 Mahgoub, Osman, El-Masry, & Al-Gaby, 2014; Osman, El-Araby, & Taha, 2016). The minimum 262 inhibitory concentrations (MICs) of 7S and 11S globulins isolated from cowpea seeds ranged between 263 10 to 200 µg.mL⁻¹ against L. monocytogenes, Listeria ivanovii, S. aureus, Streptococcus pyogenes, Klebsiella pneumonia, Pseudomonas aeruginosa, E. coli and Salmonella sp.. Supplementing 11S 264 globulin at both concentrations 50 and 100 μ g/g to minced meat showed considerable decreases in 265 266 viable bacterial count, psychrotrophs and coliforms (Abdel-Shafi, Al-Mohammadi, Osman, Enan, Abdel-Hameid, & Sitohy, 2019). Therefore, further studies are needed to use antimicrobial natural 267 peptides as food preservatives. 268

269

3.3. Dairy products with raw plant additions

Studies concerning the potential of whole leaves and dried herbs for cheese preservation are scarce. The commercial potential of cheese covered with lard and dehydrated rosemary leaves was explored (Marinho, Bersot, Nogueira, Colman, & Schnitzler, 2015) for their antioxidant effects. To date, the only study exploring health-related effects of a leaf-wrapped cheese concerned the Banon cheese. The Banon cheese curd was investigated for antiproliferative activity against the HL-60 human promyelocytic leukemia cell line, but no significant effect was observed, while other investigated goat cheeses revealed more interesting profiles (Yasuda et al., 2012).

Carocho et al. (Carocho et al., 2016) compared the effect of the incorporation of decoctions and
dehydrated basil in Serra da Estrela cheese. Basil leaves provided antioxidant activity to the cheeses,

reduced the moisture and preserved the unsaturated fatty acids and proteins; while the basil decoction showed an antimicrobial effect against eight bacterial and eight fungi strains in culture media. These bioactivities were not studied in cheese, though. Josipovick (Josipović et al., 2015) added fresh or dried parsley, dill, pepper, garlic and rosemary to cottage cheese. This plant addition did not reduce the concentration of foodborne pathogens, contrary to the plant extract. Soft cheese supplemented with either 1% garlic or 1% clove powders showed no improvement in antimicrobial effects against *L. monocytogenes* after one or two weeks at 37°C and at 4°C (Leuschner & Ielsch, 2003).

The effect of *Matricaria recutita* L. (chamomile) on cheese preservation was tested by adding a chamomile powder or a decoction (Caleja et al., 2015). Both additions similarly improved the antioxidant activity of plain cottage cheese without modifying the nutritional characteristics or fatty acids profiles. After 14 days of storage, only the control cheese showed visual microbial degradation. The bioactivity of the chamomile decotion was tested in cultured media showing antimicrobial activities against 16 bacterial and fungi strains (which can be attributed to the presence of phenolic compounds).

294 Another strategy is to directly incorporate plants to the cattle's diet. A rosemary leaves distillate was 295 introduced in the diet of the Murciano-Granadina goats and the resulting effects on the phenolic 296 profile of the milk was investigated. While neither yield nor quality were impaired, flavonoids and 297 phenol diterpenes could be detected in relevant quantities in the goat milk (Jordán, Moñino, Martínez, 298 Lafuente, & Sotomayor, 2010). However, the same kind of experiment performed with thyme leaves 299 distillate resulted in a slightly impaired clotting ability, and the addition of thyme leaves did not show 300 any inhibition of the mesophilic aerobic flora and enterobacteria growth between the control and the 301 cheeses made from such milk (Boutoial et al., 2013).

302

303 **3.4. Biological activities of plant extract used for milk-clotting**

As previously described, some plant extracts, such as *Cynara cardunculus* var *sylvestris* flower extracts, may be used for milk clotting. (Ben Amira et al., 2017). Besides this application, some studies have shown the antioxidant and antimicrobial effect of different organs of the *C. cardunculus* 307 species, due to phenolic compounds with bioactive properties. The three main *C. cardunculus* taxa are
308 the domestic cardoon (*C. cardunculus* var. *altilis* DC), the globe artichoke (*C. cardunculus* var.
309 *scolymus* L.) and the wild cardoon (*C. cardunculus* var. *Sylvestris* (Lamk) Fiori).

310 Falleh et al. (Falleh et al., 2008) compared extracts from domestic cardoon leaves, flowers and seeds. 311 The phenolics/flavonoids contents of leaves and seeds were similar (approximatively 14 mg GAE g⁻¹ DW) and 2 times higher than those in flowers. Seed extracts displayed the highest DPPH; followed by 312 313 leaves, and flowers; IC_{50} values were 23, 53 and 118 µg.mL⁻¹ respectively. In contrast, leave extract 314 showed the highest capacity to quench superoxide compared to seeds and flowers, IC_{50} values were 1. 6 and 9 µg.mL⁻¹ respectively. Only an extract from leaves was tested for antimicrobial activity, 315 316 showing growth inhibition of S. aureus and E. coli. Kukić et al. (Kukić et al., 2008) also showed the 317 antioxidant and antimicrobial effects of cardoon leave extracts. Besides their strong antioxidant 318 activity, the cardoon inflorescences showed antibacterial activity against Gram-positive strains, the 319 lowest MIC being observed for L. monocytogenes (Dias et al., 2018). However, this antimicrobial 320 effect was not found in food media when comparing Ewes' cheese produced with plant coagulant from 321 cardoon C. cardunculus (21 g.100 L⁻¹) and cheese produced with a calf rennet (Galán, Cabezas, & 322 Fernández-Salguero, 2012). Throughout the ripening of the cheeses, no significant differences in 323 microbial counts were observed between the ones made with these two types of coagulant. It can also 324 be noted that Silva et al. (Silva, Pihlanto, & Malcata, 2006) studied ovine and caprine cheeselike systems manufactured with proteases from C. cardunculus and showed that it is a source of peptides 325 326 with antioxidant activities.

327

328 **3.5. Effect of plant extract on pro-technological flora**

One drawback of using plant extracts as preservatives is that cheese is a fermented product containing a living flora, and thus such preservatives have an action on the pathogenic flora while sparing microorganisms implicated in milk coagulation and ripening.

332 *Thymus vulgaris* essential oil affected *S. aureus, L. monocytogenes* growth (1.3 log CFU.mL⁻¹
 333 reduction at 10°C for 24h), but also the mesophilic starter co-culture in cheese-mimicking models

334 (cheese-based broth and in a semi-solid (coalho) cheese) (R. J. de Carvalho et al., 2015). Some essential oils met this criterion successfully, though : a rosemary essential oil (215mg.L⁻¹ in sheep milk 335 336 cheese) inhibited Clostridium ssp. during the 5 month ripening period while not reducing the 337 population of lactic acid bacteria (Moro, Librán, Berruga, Carmona, & Zalacain, 2015). Cuminum cyminum essential oil (0, 7.5, 15 and 30 µL.100mL⁻¹ in cow milk) used in synergy with Lactobacillus 338 339 acidophilus strains also inhibited S. aureus in Iranian white brined cheese (Sadeghi, Akhondzadeh 340 Basti, Noori, Khanjari, & Partovi, 2013). Oregano essential oil (200 mg.L⁻¹ in cow milk) impeded the 341 growth of enterobacteria in a traditionnal Argentinean cheese while not affecting starters (Marcial et 342 al., 2016). Thyme or sage essential oils added at doses of 1500 mg.kg⁻¹ to Fior di Latte cheese 343 inhibited *Pseudomonas* spp. and coliforms stored at 10°C for 6 days while not reducing the population 344 of lactic acid bacteria (Gammariello, Di Giulio, Conte, & Del Nobile, 2008). Grape seed extract of 345 Vitis vinifera showed important anti-L. monocytogenes effects (Rhodes, Mitchell, Wilson, & Melton, 346 2006), while the addition of grape seed extract of Vitis vinifera did not affect yoghurts Lactobacilli 347 count (Chouchouli et al., 2013). Galindo et al. (Galindo-Cuspinera, Westhoff, & Rankin, 2003) studied 348 the antimicrobial properties of a commercial Annato extract against pathogenic, lactic acid and 349 spoilage microorganisms. Indeed, Annato is an orange-red condiment and food coloring extracted 350 from the achiote tree (Bixa orellana), and added to obtain the color of numerous cheeses e.g. Cheddar, 351 Mimolette, Edam and Livarot. The effect was very variable between studied strains. An inhibitory 352 effect on pathogenic Bacillus cereus, Clostridium perfringens, and S. aureus, with MICs values of 353 0.08, 0.31, and 0.16% (vol/vol) was respectively observed. Higher concentrations of Annato (0.63%, 354 vol/vol) were needed to inhibit the growth of pro-technological Streptococcus thermophilus, 355 Lactobacillus casei subsp. casei and Lactococcus lactis. However, at this concentration, the growth of 356 L. monocytogenes and Enterococcus durans were not inhibited (MICs: 1.25 and 2.5%, vol/vol, 357 respectively). No activity was detected against Lactobacillus plantarum, Bifidobacterium bifidum, 358 yeasts, or selected Gram-negative bacteria.

360 3.6. Synergic effect and hurdle technology

To enhance the effects of plant extracts, combinations with other preservation technologies have been studied. For example, supercritical fluid thyme extracts containing carvacrol (190.44–609.57 μ g.mL⁻¹) reduced CFU.g⁻¹ *L. monocytogenes* by 1.68 log in cheeses when combined with a high pressure treatment (Bleoancă et al., 2016). The addition of 3% of cayenne or of 9% of dry green pepper extract (obtained from a maceration in 70% ethanol) to Kareish cheese during manufacture reduced the *S. aureus* population from 10⁸ CFU.g⁻¹ to undetectable levels within two days of storage at 4°C (Wahba, Ahmed, & Ebraheim, 2010).

368

369 **4. From traditional plants uses to innovative products for food conservation**

370 enhancement

Tradition provides interesting semi-empiric knowledge, and is particularly helpful in the choice of plants to use for bio-guided essays. Nevertheless, scientific investigations are required to achieve innovative preservation solutions. Compound identification and characterization, extraction process optimization and tests for undesirable effects are needed. The specificities of the food industry in terms of stability and toxicity, for example, must be investigated. Also, these solutions must comply with current food legislation or provide sufficient evidence to modify it.

In this part, an overview of plant compound families with a potential as food preservative, foodgradeextraction techniques and the food legislation constraints, is presented.

379

380 4.1 Plant bioactive compounds families with potential use as food

381 preservatives

Most of the compounds from plants that are of interest in biopreservation solutions are secondary metabolites with various functions in plant survival, among which is the antimicrobial activity. Plant metabolite content varies according to the taxa, the organ, the stage of growth and development, the season, and the stress conditions, for example. Metabolites are classified into different categoriesdepending on the chemical structure and the main ones are presented in Table 3.

387 The most abundant literature concerns phenolic compounds. They have important roles fighting plant 388 pathogens and ultraviolet radiations, and so can be good candidates for antimicrobial and antioxidant 389 activities. They are compounds with one or more hydroxyl groups attached to a phenyl moiety. Based 390 on their chemical structure, they can be divided into flavonoids and non-flavonoïds phenolics. Other 391 secondary metabolites with reported antibacterial and/or antioxydant properties consist of waxes, fatty 392 acids, alkaloids, terpenoids, glycosides and phytosterols (Da Silva, Rocha-Santos, & Duarte, 2016, 393 Mogoşanu, Grumezescu, Bejenaru, & Bejenaru, 2017; Hugo & Hugo, 2015). It is generally accepted 394 that such compounds are more efficient against Gram-positive than Gram-negative bacteria (Pisoschi 395 et al., 2018; Hintz, Matthews, & Di, 2015).

Antimicrobial peptide also represents a promising tool for enhancing the shelf-life of food (Johnson et al., 2017). Generally, their mode of action towards pathogens consists in electrostatic interaction, membrane permeabilizing and then disruption (Rai, Pandit, Gaikwad, & Kövics, 2016). Important structural diversification of antimicrobial peptides from plants and their associated antibacterial activity provide lots of potential natural compounds for food preservation (Salas, Badillo-Corona, Ramírez-Sotelo, & Oliver-Salvador, 2015).

402 However, an extract showing an antimicrobial effect in a culture medium will not necessarily have an 403 effect in a food media, because of the structure's complexity (Calo et al., 2015; Hyldgaard et al., 2012; 404 Perricone et al., 2015). For example, antimicrobial effect could be lowered due to solubilization of 405 hydrophobic active molecules in lipidic phases, whereas microorganisms are present in aqueous 406 phases. Proteins may also interact with phenolic compounds (Calo et al., 2015; Hyldgaard et al., 2012; 407 Perricone et al., 2015). Finally, during the different steps of cheese production, aw, pH, microflora 408 composition, temperature and nutrient composition will change, having an influence on the biological 409 activity of plant extracts in food. Therefore, a fine understanding of the chemical nature of plant 410 extracts, of food matrix characteristics and possible interactions with dairy food components of 411 extracted molecules is a prerequisite.

413 **4.2 Sample preparations and extractive techniques suitable for the food**

414 industry

415 Different techniques exist to extract compounds from plants and several parameters, such as 416 temperature, pressure and solvent composition might be set. In this part, common extractive 417 techniques are discussed with a differentiation between extraction for essential oil and other extraction 418 (mainly solid-liquid extraction).

Prior to extraction, several sample preparations are used. Generally, dried samples are prefered to fresh samples because of metabolites deterioration during storage. However, cases were reported for *Moringa oliefera* leaves for which no significant differences with total phenolic contents were observed between dry and fresh samples whereas dried samples contain more flavonoids (Vongsak et al., 2013).

The contact surface between the organic material and the solvent highly impacts the extraction yield and so, a powdered sample is preferred to a grinded one. This preparation leads to small and homogenized organic particles. It was shown that particle sizes smaller than 0.5 mm are ideal for an efficient extraction (Thermo scientific, 2013). The most common method is maceration, for which no apparatus is needed. This method uses small amounts of solvent and is inexpensive. The main disadvantage is a moderate yield.

430 Soxhlet extraction is a continuous extractive technique for which no successive extractions are needed 431 to fully drain the secondary metabolites from the organic material, it is also very simple and cheap 432 (Luque de Castro & García-Ayuso, 1998). Disadvantages of this technique are a long extraction time 433 and a high risk of thermal decomposition since solvent temperatures are up to their boiling point 434 during the extraction (Wang & Weller, 2006).

Introduced in the 90s, pressurized liquid extraction is characterized by high temperature (from 50 to 200 °C) and high pressure (from 500 to 3000 psi), mainly to keep the solvent liquid, resulting in high performance (yield, quantities of solvent, duration) (Azmir et al., 2013). A high temperature disturbs weak interactions (Van der Walls, hydrogen bond and dipolar interaction) and decreases solvent viscosity. High pressure increases contact between solvent and matrices. Some limitations for the technique include its cost and the degradation of thermo sensible compounds (Mustafa & Turner,2011).

442 Enzyme-assisted extraction is a recently developed technique that might be considered sustainable 443 since it uses mainly water. Applied temperatures are generally below 90°C, and less solvent is needed. 444 It consists in the use of selected enzymes (e.g. cellulase, pectinase, hemicellulose) to disrupt cellular 445 integrity and/or hydrolysis metabolites bound to the membrane. The efficiency of this technique 446 depends strongly on the cell-wall architecture, and so it seems attractive for sea-weed whose cell walls 447 and cuticles are chemically and structurally more complex and heterogeneous than those of land plants 448 (Wijesinghe & Jeon, 2012). This technique has successful applications on commercial compounds 449 such as the extraction of carotenoids from marigold flowers (Barzana et al., 2002), the simultaneous 450 extraction of glucovanillin from green vanilla pods and the transformation into vanillin (Ruiz-Terán, 451 Perez-Amador, & López-Munguia, 2001) and lycopene extraction from tomatoes peel (Dehghan-452 Shoar, Hardacre, Meerdink, & Brennan, 2011). Numerous commercial compounds extracted using 453 enzyme-assisted extraction are listed in recent reviews (Mustafa & Turner, 2011; Puri, Sharma, & 454 Barrow, 2012; Wijesinghe & Jeon, 2012).

455 Essential oils are composed of volatile and lipophilic compounds, which are mainly lighly 456 hydroxylated terpenoid and low molecular weight aromatic compounds. They can be obtained by 457 different means, among which hydrodistillation, steam distillation, maceration in apolar solvent and 458 supercritical extraction (Tyśkiewicz, Gieysztor, Konkol, Szałas, & Rój, 2018). Hydrosols, which are 459 acqueous products of hydrodistillation (also known as floral waters), might be considered too, since 460 they usually are food grade products, and some (cumin, clove, garlic, mustard, oregano, rosemary, 461 sage and thyme hydrosols) exhibited antimicrobial activities against food relevant strains (D'Amato, 462 Serio, López, & Paparella, 2018). Hydrodistillation using a Clevenger apparatus is a common method 463 for essential oil extraction because it is cheap and easy to use, but some of its disadvantages are a low 464 yield, losses of volatile compounds, and long extraction times. Moreover, the degradation of 465 unsaturated compounds, partial hydrolysis and deterioration due to heat-sensitive compounds might 466 occur (Puri et al., 2012). Nevertheless, recent innovations improving yield and decreasing the 467 extraction time have been reported. These were hydrodistillation coupled with ultrasonic extraction
468 and ohmic hydrodistillation. During ohmic hydrodistillation, an alternative current is passed through
469 the round bottom flask to generate heat within the medium (Gavahian, Farahnaky, Shavezipur, &
470 Sastry, 2016).

471 Most expensive, the supercritical fluids extraction (SFE) can be performed at temperatures around 313 472 K thereby preserving original oil composition and properties. SFE is mostly performed with carbon 473 dioxide (CO₂) because it has low critical pressure (73.8 bar) and temperature (31.1°C). In addition, it 474 is relatively non-toxic, nonflammable, and relatively cheap (Sodeifian, Sajadian, & Saadati Ardestani, 475 2016, Ivanovic, Misic, Zizovic, & Ristic, 2012), nevertheless other solvents (or co-solvent), including 476 water, may be used (Da Silva et al., 2016). SFE is valuable for the food industry especially for 477 products such as de-caffeinated or de-alcoholized beverages, zero-fat potato ships, and others 478 (Brunner, 2005).

479 The application of ultrasound during the extraction (UAE) process is widely used to increase yield and 480 to decrease duration. Under some conditions, the ultrasonic capillary effect increases the depth and the 481 velocity of the penetration of the extraction solvents into canals and pores. Moreover, during the UAE, disruptions of biological membranes may occur, therefore facilitating the release of extractable 482 483 compounds. Comparing the extraction rate of chlorophylls between the UAE and maceration process, 484 a linear increase is obtained at the beginning of the UAE, corresponding to a direct solubilization of 485 chlorophylls (ref "a ajouter partie ultrasons"). Fragmentation of friable solids resulting from ultrasonic 486 cavitation has been identified by several authors. In addition, particle size may decrease during the 487 application of ultrasound therefore increasing the surface exchange. Fragmentation can be due to inter-488 particle collisions, and from shockwaves created from collapsing cavitation bubbles in the liquid. The 489 ultrasonic capillary effect (UCE) refers to the increase in the depth and velocity of the penetration of 490 the liquid into canals and pores under some of the conditions of ultrasonication (Dai & Mumper, 2010, 491 Vilkhu, Mawson, Simons, & Bates, 2008). Ultrasound-assisted extraction is cheap and might be 492 applied to a small and large scale of plants.

494 **4.3. Food legislation**

495 Raw milk can be contamined by various important pathogenic bacteria leading to safety risks for 496 consumers. High level of hygienic conditions during milking are required to minimize microbial risk. 497 Unfortunately, such conditions are not sufficient to guarantee safety for consumers (Willis et al., 498 2018). Not only taste, but also tradition, cultural norms, socio-economic status, health perception and 499 risks contribute to the acceptance of raw milk products by consumers.Preferences for raw-versus 500 pasteurized-milk products vary between countries, with trends emerging, such as the preference for 501 raw-milk products in Southern Europe and for pasteurized-milk products in Northern Europe (Nero & 502 Carvalho, 2018). These different consumption cultures impact legislations all around the world. For 503 example, it is illegal to sell raw milk as food in Australia, Canada and in some States of the United 504 States of America (USA) (Baars, 2019), while raw milk sale is authorized in the European Union, 505 although some differences in law interpretation between country members should be noted. In some 506 areas, like England or some American States, raw milk can be sold but only directly from the 507 producer to the consumer (Baars, 2019, Willis et al., 2018). In Mediterrean countries like Tunisia or 508 Egypt, raw milk consumption is a tradition and food regulations are generally harmonized with EU 509 food regulation (CE) N°178/2002. Although some countries allow raw milk sales, to date, heat 510 treatment (pasteurization or sterilization) is highly recommended by governments, regulatory 511 authorities and/or public health practitioners in order to reduce the risk of foodborne illness 512 (Muehlhoff & FAO, 2013, Codex Alimentarius Commission, 2011).

Similarly to raw milk, raw-milk derived products are considered as "risky foods." Heat treatment applied to milk (pasteurization or sterilization) leads to an alteration of cheese properties (i. e. typical aromas, texture, flavors). In developed countries, cheeses are manufactured with pasteurized milk, and raw-milk cheese diffusion is limited, even in Europe, despite a derogative directive (92/46) of the EEC (Licitra, Caccamo, & Lortal, 2019). However, traditional and artisan raw-milk cheeses are produced worldwide and have an important economic role, and also a social and a cultural role. As plants are already traditionally used in cheese production methods for their aromatic properties, or in other food products, plant additions in raw-milk in order to enhance the safety of cheeses respect the existing
legislation (Food an Drug Administration - Food Ingredients & Packaging, 2019; Regulation EC
N°1334/2008, 2008).

523 **4.4. Commercial innovative systems with plant extracts**

Many edible plants are known for their antimicrobial and / or antioxidant potential. Nevertheless, only 524 525 a few of them are actually marketed for their properties as food preservatives. This part presents some 526 promising plant / plant extracts with a potential commercial application or already commercialized. 527 Legume extracts, especially from the Fabaceae family (e.g. cowpeas, soybean, peas) contain 528 polyphenols or proteins known for their antimicrobial activity against foodborne pathogens like L. monocytogenes or Salmonella spp. (Pina-Pérez & Ferrús Pérez, 2018, Sitohy, Mahgoub, & Osman, 529 2012) or antioxidant properties (Jayathilake et al., 2018). For example, esterified proteins from 530 531 soybean and chickpea enhance raw buffalo milk conservation, even at room temperature (Osman, Mahgoub, El-Masry, Al-Gaby, & Sitohy, 2014, (M. Sitohy, Mahgoub, & Osman, 2011). Nevertheless, 532 533 there are no preservatives based on legume extracts currently on the market.

534 In some Asians coutries, all bamboo parts (e.g. shoot skin, seeds, leaves) are largely used for industrial 535 and domestic uses (notably as a traditional source of food). Furthermore, bamboo has been used in 536 medicine since ancient times (Nirmala, Bisht, Bajwa, & Santosh, 2018). Studies revealed that bamboo 537 contains various bioactive compounds especially antioxidant which can be beneficial to the 538 consumer's health. Furthermore, the bamboo species Phyllostachys pubescens is known for it is 539 antimicrobial activity against Staphyloccus aureus (Tanaka, Kim, Oda, Shimizu, & Kondo, 2011), and 540 bamboo vinegar can be used to developped edible coating for pork chops conservation (Zhang, He, 541 Kang, & Li, 2018). Bamboo properties are now exploited by the Take X society (Japan). Takex 542 FreshTM is a bamboo extract based food additive (alcohol formulation) that can be used instead of 543 sodium hypochlorite (100 ppm) to wash foods like vegetables or fish in order to improve their storage 544 life.

545 BioViaTM YM 10 (Danisco, Danemark) contains, notably, green tea extract, and mustard essential oil; 546 it has been developed to control food spoilage through yeast and mold. Freshglow Co (USA) sells 547 sheets of paper that have been infused with plant extract like Fenugreek and claims that these sheets 548 can enhance fruit and vegetable conservation time at home from 2 to 4 folds.

Rosemary extracts for food preservation are commercially available, with, for example, the Santiox[®] (Santis, Morocco), a natural discolored and deodorized extract from rosemary leaves containing 15% carnosic acid, 1 to 4% carnosol and 1 to 6% rosmarinic acid which claims antioxidant efficiency with applications for milk and dairy products. Another commercial product : GuardoxTM RA (Hundary, Belgium) is a rosemary extract that is rich in rosmarinic acid, with minimal odor and bitterness which was developed to delay lipid oxidation or rancidity on a wide range of products (e.g. cookies, soft drinks, cooked meat, ready to eat meals).

Hydroxytyrosol is a major constituent of olives that possesses antimicrobial and antioxidant activities (Robles-Almazan et al., 2018) without genotoxic effects (Kirkland, Edwards, Woehrle, & Beilstein, 2015). It is currently commercialized by CREAGRI, Inc.[®] (USA) in Hidrox[®]. The antimicrobial and antioxidant properties of Hidrox[®] for food preservation is supported by litterature (Soni, Burdock, Christian, Bitler, & Crea, 2006). In the same way, Citrox[®] (New Zeland) is a citrus extract based product that is on the market for the food industry. It has been demonstrated that Citrox[®] can affect foodborne bacteria growth in dairy based products (Tsiraki et al., 2018), (Tsiraki & Savvaidis, 2016).

563 **5. Conclusion**

Numerous plants are traditionnally used in cheese making, for their flavouring properties as well as for their technological properties (e.g. milk clotting, packaging). Some of those plants contain peptides and/or secondary metabolites that exhibit antimicrobial properties against foodborne pathogens. In Mediterranean countries, dairy products, mainly raw milk, play an important role in the local economic sector, and in the diet of local consumers. However, the contamination level of raw milk with pathogenic strains might be enhanced by the lack of refrigeration or adequate transformation equipments. Thus, delaying microbial contamination of raw milk with plants traditionally associated 571 with dairy products might be part of the solution. Such solutions can be developped in all the 572 Mediterranean coutries while respecting regulations and economic considerations. Also, scientific 573 studies must prouve the antimicrobial effect against pathogenic and spoilage microorganisms, while 574 preserving the technological flora implicated in milk clotting and ripening.

575

576 Acknowledgements

Funding: This work was supported by the Project AROMATIC, funded through the ARIMNet2_2017,
Joint Call by the following funding agencies: ANR (France), ISERA (Tunisie) and ASRT (Egypt).
ARIMNet2 (ERA-NET) has received funding from the European Union's Seventh Framework
Programme for research, technological development and demonstration under grant agreement no.
618127.

583 References

- 584 Ahmed, A. M., Rabii, N. S., Garbaj, A. M., & Abolghait, S. K. (2014). Antibacterial effect of olive 585 (Olea europaea L.) leaves extract in raw peeled undeveined shrimp (Penaeus semisulcatus). 586 Science and 53-56. International Journal ofVeterinary Medicine, 2(1),https://doi.org/10.1016/j.ijvsm.2014.04.002 587
- Aksu, M. I., & Kaya, M. (2004). Effect of usage Urtica dioica L. on microbiological properties of
 sucuk, a Turkish dry-fermented sausage. Food Control, 15(8), 591–595.
 https://doi.org/10.1016/j.foodcont.2003.09.006
- Aktypis, A., Christodoulou, E. D., Manolopoulou, E., Georgala, A., Daferera, D., & Polysiou, M.
 (2018). Fresh ovine cheese supplemented with saffron (*Crocus sativus* L.): Impact on
 microbiological, physicochemical, antioxidant, color and sensory characteristics during
 storage. *Small Ruminant Research*, 167, 32–38.
 https://doi.org/10.1016/j.smallrumres.2018.07.016
- Alp, E., & Aksu, M. İ. (2010). Effects of water extract of *Urtica dioica* L. and modified atmosphere
 packaging on the shelf life of ground beef. *Meat Science*, 86(2), 468–473.
 https://doi.org/10.1016/j.meatsci.2010.05.036
- Alp Erbay, E., Dağtekin, B. B. (Gözü), Türe, M., Yeşilsu, A. F., & Torres-Giner, S. (2017). Quality
 improvement of rainbow trout fillets by whey protein isolate coatings containing electrospun
 poly(ε-caprolactone) nanofibers with *Urtica dioica* L. extract during storage. *LWT Food Science and Technology*, 78, 340–351. https://doi.org/10.1016/j.lwt.2017.01.002
- Aluko, R. E. (2008). Determination of Nutritional and Bioactive Properties of Peptides in Enzymatic
 Pea, Chickpea, and Mung Bean Protein Hydrolysates. 91(10), 947–956.
- 605Aouidi, F. (2012). Etude et valorisation des feuilles d'Olivier Olea europaea dans l'industrie Agro-606Alimentaire(UniversitédeCarthage).Retrievedfrom607https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=2ahUKEwidy608I_E8Y_dAhUMzhoKHTXaBI8QFjAAegQIBxAC&url=https%3A%2F%2Fwww.imbe.fr%2F

- IMG%2Fpdf%2Fre-
- 610 38_2012_aouidi_these_version_soutenance.pdf%3F932%2F1696e160fbaaf69aaf4d32d8211b
- 611 77fd483c397e&usg=AOvVaw0LvM9ISz0lYgK-uWcjw6Uy
- Ayad, E. H. E., Omran, N., & El-Soda, M. (2006). Characterisation of lactic acid bacteria isolated
 from artisanal Egyptian Ras cheese. *Le Lait*, 86(4), 317–331.
 https://doi.org/10.1051/lait:2006007
- Azmir, J., Zaidul, I. S. M., Rahman, M. M., Sharif, K. M., Mohamed, A., Sahena, F., Omar, A. K. M.
 (2013). Techniques for extraction of bioactive compounds from plant materials: A review. *Journal of Food Engineering*, 117(4), 426–436.
 https://doi.org/10.1016/j.jfoodeng.2013.01.014
- Baars, T. (2019). Regulations and Production of Raw Milk. In *Raw Milk* (pp. 65–89).
 https://doi.org/10.1016/B978-0-12-810530-6.00004-3
- Barzana, E., Rubio, D., Santamaria, R. I., Garcia-Correa, O., Garcia, F., Ridaura Sanz, V. E., &
 López-Munguía, A. (2002). Enzyme-Mediated Solvent Extraction of Carotenoids from
 Marigold Flower (*Tzagetes erecta*). Journal of Agricultural and Food Chemistry, 50(16),
 4491–4496. https://doi.org/10.1021/jf025550q
- Basile, A., Sorbo, S., Giordano, S., Ricciardi, L., Ferrara, S., Montesano, D., Ferrara, L. (2000).
 Antibacterial and allelopathic activity of extract from *Castanea sativa* leaves. *Fitoterapia*, *71*,
 S110–S116. https://doi.org/10.1016/S0367-326X(00)00185-4
- Ben Amira, A., Bauwens, J., De Pauw, E., Besbes, S., Attia, H., Francis, F., & Blecker, C. (2017).
 Identification of proteins from wild cardoon flowers (*Cynara cardunculus* L.) by a proteomic
 approach. *Journal of Chemical Biology*, *10*(1), 25–33. https://doi.org/10.1007/s12154-0160161-9
- Bleoancă, I., Saje, K., Mihalcea, L., Oniciuc, E.-A., Smole-Mozina, S., Nicolau, A. I., & Borda, D.
 (2016). Contribution of high pressure and thyme extract to control *Listeria monocytogenes* in

- 634 fresh cheese A hurdle approach. *Innovative Food Science & Emerging Technologies*, 38, 7–
 635 14. https://doi.org/10.1016/j.ifset.2016.09.002
- Borges, A., Ferreira, C., Saavedra, M. J., & Simões, M. (2013). Antibacterial Activity and Mode of
 Action of Ferulic and Gallic Acids Against Pathogenic Bacteria. *Microbial Drug Resistance*, *19*(4), 256–265. https://doi.org/10.1089/mdr.2012.0244
- Botsoglou, E., Govaris, A., Ambrosiadis, I., Fletouris, D., & Papageorgiou, G. (2014). Effect of olive
 leaf (*Olea europea* L.) extracts on protein and lipid oxidation in cooked pork meat patties
 enriched with *n* -3 fatty acids: Olive leaf extracts and oxidation of pork patties. *Journal of the Science of Food and Agriculture*, 94(2), 227–234. https://doi.org/10.1002/jsfa.6236
- 643 Boutoial, K., García, V., Rovira, S., Ferrandini, E., Abdelkhalek, O., & López, M. B. (2013). Effect of 644 feeding goats with distilled and non-distilled thyme leaves (*Thymus zygis* subp. gracilis) on 645 milk cheese properties. Journal of Dairy Research, 80(04), 448-456. and 646 https://doi.org/10.1017/S0022029913000459
- Boyazoglu, J., & Morand-Fehr, P. (2001). Mediterranean dairy sheep and goat products and their
 quality. *Small Ruminant Research*, 40(1), 1–11. https://doi.org/10.1016/S09214488(00)00203-0
- Brunner, G. (2005). Supercritical fluids: technology and application to food processing. *Journal of Food Engineering*, 67(1–2), 21–33. https://doi.org/10.1016/j.jfoodeng.2004.05.060
- Bukvicki, D., Giweli, A., Stojkovic, D., Vujisic, L., Tesevic, V., Nikolic, M., Marin, P. D. (2018).
 Short communication: Cheese supplemented with *Thymus algeriensis* oil, a potential natural
 food preservative. *Journal of Dairy Science*, 101(5), 3859–3865.
 https://doi.org/10.3168/jds.2017-13714
- Caleja, C., Barros, L., Antonio, A. L., Ciric, A., Barreira, J. C. M., Sokovic, M., Ferreira, I. C. F. R.
 (2015). Development of a functional dairy food: Exploring bioactive and preservation effects
 of chamomile (*Matricaria recutita* L.). *Journal of Functional Foods*, *16*, 114–124.
 https://doi.org/10.1016/j.jff.2015.04.033

- Calo, J. R., Crandall, P. G., O'Bryan, C. A., & Ricke, S. C. (2015). Essential oils as antimicrobials in
 food systems A review. *Food Control*, 54, 111–119.
 https://doi.org/10.1016/j.foodcont.2014.12.040
- 663 Cantin, M.-A., Gaudin, C., & Leser, N. (2013). Guide de l'amateur de fromages. Paris: A. Michel.
- Carocho, M., Barros, L., Barreira, J. C. M., Calhelha, R. C., Soković, M., Fernández-Ruiz, V.,
 Ferreira, I. C. F. R. (2016). Basil as functional and preserving ingredient in "Serra da Estrela"
 cheese. *Food Chemistry*, 207, 51–59. https://doi.org/10.1016/j.foodchem.2016.03.085
- 667 Carvalho, F., Rodrigues, A., Gomes, D. M. G. S., Ferreira, F. M. L., Dias, S. P., Pereira, C. J. D., &
 668 Henriques, M. H. F. (2018). Chapter 7 Improvement of Ripened Cheese Quality and Safety
- 669 With Thymus mastichina L. Bioactive Extracts. In A. M. Holban & A. M. Grumezescu (Eds.),
- 670 *Advances in Biotechnology for Food Industry* (pp. 197–211). https://doi.org/10.1016/B978-0671 12-811443-8.00007-4
- Chanwitheesuk, A., Teerawutgulrag, A., Kilburn, J. D., & Rakariyatham, N. (2007). Antimicrobial
 gallic acid from *Caesalpinia mimosoides* Lamk. *Food Chemistry*, *100*(3), 1044–1048.
 https://doi.org/10.1016/j.foodchem.2005.11.008
- Chen, J.-R., Yang, S.-C., Suetsuna, K., & Chao, J. C.-J. (2004). Soybean protein-derived hydrolysate
 affects blood pressure in spontaneously hypertensive rats. *Journal of Food Biochemistry*,
 28(1), 61–73. https://doi.org/10.1111/j.1745-4514.2004.tb00055.x
- Chouchouli, V., Kalogeropoulos, N., Konteles, S. J., Karvela, E., Makris, D. P., & Karathanos, V. T.
 (2013). Fortification of yoghurts with grape (*Vitis vinifera*) seed extracts. *LWT Food Science and Technology*, 53(2), 522–529. https://doi.org/10.1016/j.lwt.2013.03.008
- Claeys, W. L., Cardoen, S., Daube, G., De Block, J., Dewettinck, K., Dierick, K., Herman, L. (2013).
 Raw or heated cow milk consumption: Review of risks and benefits. *Food Control*, *31*(1),
 251–262. https://doi.org/10.1016/j.foodcont.2012.09.035
- Collectif. (1998). L'inventaire du patrimoine culinaire de la France. Auvergne. Produits de terroir et
 recettes traditionnelles. Albin Michel.

- Da Silva, R. P. F. F., Rocha-Santos, T. A. P., & Duarte, A. C. (2016). Supercritical fluid extraction of
 bioactive compounds. *TrAC Trends in Analytical Chemistry*, 76, 40–51.
 https://doi.org/10.1016/j.trac.2015.11.013
- Dai, J., & Mumper, R. J. (2010). Plant Phenolics: Extraction, Analysis and Their Antioxidant and
 Anticancer Properties. *Molecules*, 15(10), 7313–7352.
 https://doi.org/10.3390/molecules15107313
- D'Amato, S., Serio, A., López, C. C., & Paparella, A. (2018). Hydrosols: Biological activity and
 potential as antimicrobials for food applications. *Food Control*, 86, 126–137.
 https://doi.org/10.1016/j.foodcont.2017.10.030
- Dashtdar, M., Dashtdar, M. R., Dashtdar, B., shirazi, M. khabaz, & Khan, S. A. (2013). In-Vitro, AntiBacterial Activities of Aqueous Extracts of Acacia catechu (L.F.) Willd, Castanea sativa, *Ephedra sinica* stapf and Shilajita mumiyo Against Gram Positive and Gram Negative
 Bacteria. Journal of Pharmacopuncture, 16(2), 15–22.
 https://doi.org/10.3831/KPI.2013.16.014
- 700 de Carvalho, R. J., de Souza, G. T., Honório, V. G., de Sousa, J. P., da Conceição, M. L., Maganani, 701 M., & de Souza, E. L. (2015). Comparative inhibitory effects of Thymus vulgaris L. essential 702 oil against Staphylococcus aureus, Listeria monocytogenes and mesophilic starter co-culture 703 cheese-mimicking in models. Food Microbiology, 52, 59-65. https://doi.org/10.1016/j.fm.2015.07.003 704
- 705 Décret du 23 juillet 2003 relatif à l'appellation d'origine contrôlée « Banon ». Pub. L. No.
 706 AGRP0300859D, § 33, 12688 (2003).
- Dehghan-Shoar, Z., Hardacre, A. K., Meerdink, G., & Brennan, C. S. (2011). Lycopene extraction
 from extruded products containing tomato skin: Lycopene extraction from extruded products. *International Journal of Food Science & Technology*, 46(2), 365–371.
- 710 https://doi.org/10.1111/j.1365-2621.2010.02491.x

- 711 Diniz-Silva, H. T., Sousa, J. B. de, Guedes, J. da S., Queiroga, R. de C. R. do E., Madruga, M. S., 712 Tavares, J. F., Magnani, M. (2019). A synergistic mixture of Origanum vulgare L. and 713 Rosmarinus officinalis L. essential oils to preserve overall quality and control Escherichia coli 714 O157:H7 LWT, in fresh cheese during storage. 112, 107781. https://doi.org/10.1016/j.lwt.2019.01.039 715
- EFSA, & ECDPC. (2016). The European Union summary report on trends and sources of zoonoses,
 zoonotic agents and food-borne outbreaks in 2015. *EFSA Journal*, 14(12).
 https://doi.org/10.2903/j.efsa.2016.4634
- Ehsani, A., & Mahmoudi, R. (2012). Phytochemical Properties and Hygienic Effects of Allium *ascalonicum* and *Pimpinella anisum* Essential Oils in Iranian White Brined Cheese. Journal of *Essential* Oil Bearing Plants, 15(6), 1013–1020.
 https://doi.org/10.1080/0972060X.2012.10662606
- El-Azzouny, M. M., El-Demerdash, A. S., Seadawy, H. G., & Abou-Khadra, S. H. (2018).
 Antimicrobial Effect of Garlic (*Allium sativum*) and Thyme (*Zataria multiflora* Boiss)
 Extracts on Some Food Borne Pathogens and Their Effect on Virulence Gene Expression. *Cellular and Molecular Biology (Noisy-Le-Grand, France)*, 64(10), 79–86.
- Faccia, M., Picariello, G., Trani, A., Loizzo, P., Gambacorta, G., Lamacchia, C., & Di Luccia, A.
 (2012). Proteolysis of Cacioricotta cheese made from goat milk coagulated with caprifig
 (*Ficus carica sylvestris*) or calf rennet. *European Food Research and Technology*, 234(3),
 527–533. https://doi.org/10.1007/s00217-012-1668-0
- Falleh, H., Ksouri, R., Chaieb, K., Karray-Bouraoui, N., Trabelsi, N., Boulaaba, M., & Abdelly, C.
 (2008). Phenolic composition of *Cynara cardunculus* L. organs, and their biological activities. *Comptes Rendus Biologies*, 331(5), 372–379. https://doi.org/10.1016/j.crvi.2008.02.008
- Filip, V. (2003). Resveratrol and its antioxidant and antimicrobial effectiveness. *Food Chemistry*,
 83(4), 585–593. https://doi.org/10.1016/S0308-8146(03)00157-2
- 736 Food an Drug Administration Food Ingredients & Packaging.

737 Froc, J. (2007). Balade au pays des fromages: Les traditions fromagères en France. Versailles: Quae.

- Galán, E., Cabezas, L., & Fernández-Salguero, J. (2012). Proteolysis, microbiology and sensory
 properties of ewes' milk cheese produced with plant coagulant from cardoon *Cynara cardunculus*, calf rennet or a mixture thereof. *International Dairy Journal*, 25(2), 92–96.
 https://doi.org/10.1016/j.idairyj.2012.02.001
- Galindo-Cuspinera, V., Westhoff, D. C., & Rankin, S. A. (2003). Antimicrobial properties of
 commercial annatto extracts against selected pathogenic, lactic acid, and spoilage
 microorganisms. *Journal of Food Protection*, 66(6), 1074–1078.
- Gammariello, D., Di Giulio, S., Conte, A., & Del Nobile, M. A. (2008). Effects of Natural Compounds
 on Microbial Safety and Sensory Quality of Fior di Latte Cheese, a Typical Italian Cheese. *Journal of Dairy Science*, *91*(11), 4138–4146. https://doi.org/10.3168/jds.2008-1146
- Gavahian, M., Farahnaky, A., Shavezipur, M., & Sastry, S. (2016). Ethanol concentration of
 fermented broth by ohmic-assisted hydrodistillation. *Innovative Food Science & Emerging Technologies*, 35, 45–51. https://doi.org/10.1016/j.ifset.2016.04.001
- Govaris, A., Botsoglou, E., Sergelidis, D., & Chatzopoulou, P. S. (2011). Antibacterial activity of
 oregano and thyme essential oils against *Listeria monocytogenes* and *Escherichia coli*O157:H7 in feta cheese packaged under modified atmosphere. *LWT Food Science and Technology*, 44(4), 1240–1244. https://doi.org/10.1016/j.lwt.2010.09.022
- Guang, C., & Phillips, R. D. (2009). Plant Food-Derived Angiotensin I Converting Enzyme Inhibitory
 Peptides. *Journal of Agricultural and Food Chemistry*, 57(12), 5113–5120.
 https://doi.org/10.1021/jf900494d
- Guarda, A., Rubilar, J. F., Miltz, J., & Galotto, M. J. (2011). The antimicrobial activity of
 microencapsulated thymol and carvacrol. *International Journal of Food Microbiology*, *146*(2),
- 760 144–150. https://doi.org/10.1016/j.ijfoodmicro.2011.02.011

- Hammad, A. M., Hassan, H. A., & Shimamoto, T. (2015). Prevalence, antibiotic resistance and
 virulence of *Enterococcus spp.* in Egyptian fresh raw milk cheese. *Food Control*, 50, 815–
 820. https://doi.org/10.1016/j.foodcont.2014.10.020
- Han, J. H., Patel, D., Kim, J. E., & Min, S. C. (2014). Retardation of *Listeria Monocytogenes* Growth
 in Mozzarella Cheese Using Antimicrobial Sachets Containing Rosemary Oil and Thyme Oil:
 Antimicrobial sachets of essential oil. *Journal of Food Science*, 79(11), E2272–E2278.
 https://doi.org/10.1111/1750-3841.12659
- Hassanien, M. F. R., Mahgoub, S. A., & El-Zahar, K. M. (2014). Soft cheese supplemented with black
 cumin oil: Impact on food borne pathogens and quality during storage. *Saudi Journal of Biological Sciences*, 21(3), 280–288. https://doi.org/10.1016/j.sjbs.2013.10.005
- Hayaloglu, A. A., & Farkye, N. Y. (2011). Cheese | Cheese with Added Herbs, Spices and
 Condiments. In *Encyclopedia of Dairy Sciences* (pp. 783–789). https://doi.org/10.1016/B9780-12-374407-4.00507-0
- Hintz, T., Matthews, K. K., & Di, R. (2015). The Use of Plant Antimicrobial Compounds for Food
 Preservation. *BioMed Research International*, 2015, 1–12.
 https://doi.org/10.1155/2015/246264
- Hufford, C. D., Jia, Y., Croom, E. M., Muhammed, I., Okunade, A. L., Clark, A. M., & Rogers, R. D.
 (1993). Antimicrobial Compounds from Petalostemum purpureum. *Journal of Natural Products*, *56*(11), 1878–1889. https://doi.org/10.1021/np50101a003
- Hugo, C. J., & Hugo, A. (2015). Current trends in natural preservatives for fresh sausage products. *Trends in Food Science* & *Technology*, 45(1), 12–23.
 https://doi.org/10.1016/j.tifs.2015.05.003
- Huvaere, K., Nielsen, J. H., Bakman, M., Hammershøj, M., Skibsted, L. H., Sørensen, J., Dalsgaard,
 T. K. (2011). Antioxidant Properties of Green Tea Extract Protect Reduced Fat Soft Cheese
 against Oxidation Induced by Light Exposure. *Journal of Agricultural and Food Chemistry*,
 59(16), 8718–8723. https://doi.org/10.1021/jf201139e

- Hyldgaard, M., Mygind, T., & Meyer, R. L. (2012). Essential Oils in Food Preservation: Mode of
 Action, Synergies, and Interactions with Food Matrix Components. *Frontiers in Microbiology*, *3*. https://doi.org/10.3389/fmicb.2012.00012
- Ivanovic, J., Misic, D., Zizovic, I., & Ristic, M. (2012). In vitro control of multiplication of some
 food-associated bacteria by thyme, rosemary and sage isolates. *Food Control*, 25(1), 110–116.
 https://doi.org/10.1016/j.foodcont.2011.10.019
- Jayathilake, C., Visvanathan, R., Deen, A., Bangamuwage, R., Jayawardana, B. C., Nammi, S., &
 Liyanage, R. (2018). Cowpea: an overview on its nutritional facts and health benefits:
 Nutritional and health properties of cowpea. *Journal of the Science of Food and Agriculture*,
 98(13), 4793–4806. https://doi.org/10.1002/jsfa.9074
- Johnson, E. M., Jung, Dr. Y.-G., Jin, Dr. Y.-Y., Jayabalan, Dr. R., Yang, Dr. S. H., & Suh, J. W.
 (2017). Bacteriocins as food preservatives: Challenges and emerging horizons. *Critical Reviews* in *Food* Science and Nutrition, 1–25.
 https://doi.org/10.1080/10408398.2017.1340870
- Jordán, M. J., Moñino, M. I., Martínez, C., Lafuente, A., & Sotomayor, J. A. (2010). Introduction of
 Distillate Rosemary Leaves into the Diet of the Murciano-Granadina Goat: Transfer of
 Polyphenolic Compounds to Goats' Milk and the Plasma of Suckling Goat Kids. *Journal of Agricultural and Food Chemistry*, 58(14), 8265–8270. https://doi.org/10.1021/jf100921z
- Josipović, R., Knežević, Z. M., Frece, J., Markov, K., Kazazić, S., & Mrvčić, J. (2015). Improved
 Properties and Microbiological Safety of Novel Cottage Cheese Containing Spices. *Food Technology and Biotechnology*, 53(4), 454–462. https://doi.org/10.17113/ftb.53.04.15.4029
- Khorshidian, N., Yousefi, M., Khanniri, E., & Mortazavian, A. M. (2018). Potential application of
 essential oils as antimicrobial preservatives in cheese. *Innovative Food Science & Emerging*
- 810 *Technologies*, 45, 62–72. https://doi.org/10.1016/j.ifset.2017.09.020

811	Kirkland, D., Edwards, J., Woehrle, T., & Beilstein, P. (2015). Investigations into the genotoxic
812	potential of olive extracts. Mutation Research/Genetic Toxicology and Environmental
813	Mutagenesis, 777, 17–28. https://doi.org/10.1016/j.mrgentox.2014.10.012

- Kozłowska, M., Laudy, A. E., Przybył, J., Ziarno, M., & Majewska, E. (2015). Chemical composition
 and antibacterial activity of some medicinal plants from Lamiaceae family. *Acta Poloniae Pharmaceutica*, 72(4), 757–767.
- Kukić, J., Popović, V., Petrović, S., Mucaji, P., Ćirić, A., Stojković, D., & Soković, M. (2008).
 Antioxidant and antimicrobial activity of *Cynara cardunculus* extracts. *Food Chemistry*, *107*(2), 861–868. https://doi.org/10.1016/j.foodchem.2007.09.005
- Lahti, E., Rehn, M., Ockborn, G., Hansson, I., Ågren, J., Engvall, E. O., & Jernberg, C. (2017).
 Outbreak of Campylobacteriosis Following a Dairy Farm Visit: Confirmation by Genotyping. *Foodborne Pathogens and Disease*, 14(6), 326–332. https://doi.org/10.1089/fpd.2016.2257
- Lee, J.-H., Kim, Y.-G., Shi Yong Ryu, Cho, M. H., & Lee, J. (2014). Resveratrol Oligomers Inhibit
 Biofilm Formation of *Escherichia coli* O157:H7 and *Pseudomonas aeruginosa*. *Journal of Natural Products*, 77(1), 168–172. https://doi.org/10.1021/np400756g
- Lee, N.-K., Jeewanthi, R. K. C., Park, E.-H., & Paik, H.-D. (2016). Short communication:
 Physicochemical and antioxidant properties of Cheddar-type cheese fortified with *Inula britannica extract. Journal of Dairy Science*, *99*(1), 83–88. https://doi.org/10.3168/jds.20159935
- Leuschner, R. G. K., & Ielsch, V. (2003). Antimicrobial effects of garlic, clove and red hot chilli on
 Listeria monocytogenes in broth model systems and soft cheese. *International Journal of Food Sciences and Nutrition*, 54(2), 127–133. https://doi.org/10.1080/0963748031000084070
- Licitra, G., Caccamo, M., & Lortal, S. (2019). Artisanal Products Made With Raw Milk. In *Raw Milk*(pp. 175–221). https://doi.org/10.1016/B978-0-12-810530-6.00009-2

- Lopez-Solanilla, E., Gonzalez-Zorn, B., Novella, S., Vazquez-Boland, J., & Rodriguez-Palenzuela, P.
 (2003). Susceptibility of *Listeria monocytogenes* to antimicrobial peptides. *FEMS Microbiology Letters*, 226(1), 101–105. https://doi.org/10.1016/S0378-1097(03)00579-2
- Lou, Z., Wang, H., Zhu, S., Ma, C., & Wang, Z. (2011). Antibacterial Activity and Mechanism of
 Action of Chlorogenic Acid. *Journal of Food Science*, 76(6), M398–M403.
 https://doi.org/10.1111/j.1750-3841.2011.02213.x
- Luque de Castro, M. D., & García-Ayuso, L. E. (1998). Soxhlet extraction of solid materials: an
 outdated technique with a promising innovative future. *Analytica Chimica Acta*, 369(1–2), 1–
 10. https://doi.org/10.1016/S0003-2670(98)00233-5
- Macedo, A. C., Xavier Malcata, F., & Oliveira, J. C. (1993). The Technology, Chemistry, and
 Microbiology of Serra Cheese: A Review. *Journal of Dairy Science*, *76*(6), 1725–1739.
 https://doi.org/10.3168/jds.S0022-0302(93)77505-0
- Mahajan, D., Bhat, Z. F., & Kumar, S. (2016). Pine needles (*Cedrus deodara* (Roxb.) Loud.) extract as
 a novel preservative in cheese. *Food Packaging and Shelf Life*, 7, 20–25.
 https://doi.org/10.1016/j.fpsl.2016.01.001
- Mahgoub, S. A., Ramadan, M. F., & El-Zahar, K. M. (2013). Cold Pressed *N igella sativa* Oil Inhibits
 the Growth of Foodborne Pathogens and Improves the Quality of Domiati Cheese: Black
- 852 Cumin Oil Inhibit the Growth of Foodborne Pathogens in Domiati Cheese. *Journal of Food*853 Safety, 33(4), 470–480. https://doi.org/10.1111/jfs.12078
- Mahgoub, S., Osman, A., & Sitohy, M. (2011). Inhibition of Growth of Pathogenic Bacteria in Raw
 Milk by Legume Protein Esters. *Journal of Food Protection*, 74(9), 1475–1481.
 https://doi.org/10.4315/0362-028X.JFP-11-065
- Marchiani, R., Bertolino, M., Ghirardello, D., McSweeney, P. L. H., & Zeppa, G. (2015).
 Physicochemical and nutritional qualities of grape pomace powder-fortified semi-hard
 cheeses. *Journal of Food Science and Technology*. https://doi.org/10.1007/s13197-015-2105-8

- Marcial, G. E., Gerez, C. L., de Kairuz, M. N., Araoz, V. C., Schuff, C., & de Valdez, G. F. (2016).
 Influence of oregano essential oil on traditional Argentinean cheese elaboration: Effect on
 lactic starter cultures. *Revista Argentina de Microbiología*, 48(3), 229–235.
 https://doi.org/10.1016/j.ram.2016.04.006
- Marinho, M. T., Bersot, L. dos S., Nogueira, A., Colman, T. A. D., & Schnitzler, E. (2015).
 Antioxidant effect of dehydrated rosemary leaves in ripened semi-hard cheese: A study using
 coupled TG–DSC–FTIR (EGA). *LWT Food Science and Technology*, *63*(2), 1023–1028.
 https://doi.org/10.1016/j.lwt.2015.03.108
- Mogoşanu, G. D., Grumezescu, A. M., Bejenaru, C., & Bejenaru, L. E. (2017). Natural products used
 for food preservation. In *Food Preservation* (pp. 365–411). https://doi.org/10.1016/B978-012-804303-5.00011-0
- Moro, A., Librán, C. M., Berruga, M. I., Carmona, M., & Zalacain, A. (2015). Dairy matrix effect on
 the transference of rosemary (*Rosmarinus officinalis*) essential oil compounds during cheese
 making. *Journal of the Science of Food and Agriculture*, 95(7), 1507–1513.
 https://doi.org/10.1002/jsfa.6853
- 875 Mostafa, A. A., Al-Askar, A. A., Almaary, K. S., Dawoud, T. M., Sholkamy, E. N., & Bakri, M. M. 876 (2018). Antimicrobial activity of some plant extracts against bacterial strains causing food 877 poisoning diseases. Saudi Journal of **Biological** Sciences, 25(2), 361-366. https://doi.org/10.1016/j.sjbs.2017.02.004 878
- 879 Muehlhoff, E., & FAO (Eds.). (2013). *Milk and dairy products in human nutrition*. Rome: FAO.
- Mustafa, A., & Turner, C. (2011). Pressurized liquid extraction as a green approach in food and herbal
 plants extraction: A review. *Analytica Chimica Acta*, 703(1), 8–18.
 https://doi.org/10.1016/j.aca.2011.07.018
- Nero, A. L., & Carvalho, A. F. de. (2018). *Raw milk: balance between hazards and benefits* (1st ed.,
 Vols. 1–1). Academic Press.

- Nirmala, C., Bisht, M. S., Bajwa, H. K., & Santosh, O. (2018). Bamboo: A rich source of natural
 antioxidants and its applications in the food and pharmaceutical industry. *Trends in Food Science & Technology*, 77, 91–99. https://doi.org/10.1016/j.tifs.2018.05.003
- Olasupo, N. A., Fitzgerald, D. J., Gasson, M. J., & Narbad, A. (2003). Activity of natural
 antimicrobial compounds against *Escherichia coli* and *Salmonella enterica* serovar *Typhimurium. Letters in Applied Microbiology*, *37*(6), 448–451.
 https://doi.org/10.1046/j.1472-765X.2003.01427.x
- Osman, A., Mahgoub, S., El-Masry, R., Al-Gaby, A., & Sitohy, M. (2014). Extending the
 Technological Validity of Raw Buffalo Milk at Room Temperature by Esterified Legume
 Proteins: Extending the Technological Validity of Raw Milk. *Journal of Food Processing and Preservation*, 38(1), 223–231. https://doi.org/10.1111/j.1745-4549.2012.00768.x
- 896 Osman, A. O., Mahgoub, S. A., & Sitohy, M. Z. (2013). Preservative action of 11S (glycinin) and 7S
 897 (β-conglycinin) soy globulin on bovine raw milk stored either at 4 or 25 °C. *Journal of Dairy*898 *Research*, 80(02), 174–183. https://doi.org/10.1017/S0022029913000095
- Osman, Ali, Abbas, E., Mahgoub, S., & Sitohy, M. (2016). Inhibition of *Penicillium digitatum* in vitro
 and in postharvest orange fruit by a soy protein fraction containing mainly β-conglycinin. *Journal of General Plant Pathology*, 82(6), 293–301. https://doi.org/10.1007/s10327-0160686-3
- Papademas, P., & Robinson, R. K. (2001). The sensory characteristics of different types of halloumi
 cheese as perceived by tasters of different ages. *International Journal of Dairy Technology*,
 54(3), 94–99. https://doi.org/10.1046/j.1364-727x.2001.00013.x
- Park, C., Cho, J.-Y., Hwang, B.-M., Hwang, I.-S., Kim, M.-R., Woo, E.-R., & Lee, D.-G. (2010).
 Styraxjaponoside A and B, Antifungal Lignan Glycosides Isolated from Styrax japonica S. et
 Z. *Biomolecules and Therapeutics*, 18(4), 420–425.
 https://doi.org/10.4062/biomolther.2010.18.4.420

- Pavlović, D. R., Veljković, M., Stojanović, N. M., Gočmanac-Ignjatović, M., Mihailov-Krstev, T.,
 Branković, S., Radenković, M. (2017). Influence of different wild-garlic (*Allium ursinum*)
 extracts on the gastrointestinal system: spasmolytic, antimicrobial and antioxidant properties. *Journal of Pharmacy and Pharmacology*, 69(9), 1208–1218.
- 914 https://doi.org/10.1111/jphp.12746
- Perricone, M., Arace, E., Corbo, M. R., Sinigaglia, M., & Bevilacqua, A. (2015). Bioactivity of
 essential oils: a review on their interaction with food components. *Food Microbiology*, *6*, 76.
 https://doi.org/10.3389/fmicb.2015.00076
- Pesavento, G., Calonico, C., Ducci, B., Magnanini, A., & Lo Nostro, A. (2014). Prevalence and
 antibiotic resistance of *Enterococcus spp.* isolated from retail cheese, ready-to-eat salads, ham,
 and raw meat. *Food Microbiology*, 41, 1–7. https://doi.org/10.1016/j.fm.2014.01.008
- 921 Pina-Pérez, M. C., & Ferrús Pérez, M. A. (2018). Antimicrobial potential of legume extracts against
 922 foodborne pathogens: A review. *Trends in Food Science & Technology*, 72, 114–124.
 923 https://doi.org/10.1016/j.tifs.2017.12.007
- Pisoschi, A. M., Pop, A., Georgescu, C., Turcuş, V., Olah, N. K., & Mathe, E. (2018). An overview of
 natural antimicrobials role in food. *European Journal of Medicinal Chemistry*, *143*, 922–935.
 https://doi.org/10.1016/j.ejmech.2017.11.095
- Pranting, M., Loov, C., Burman, R., Goransson, U., & Andersson, D. I. (2010). The cyclotide
 cycloviolacin O2 from *Viola odorata* has potent bactericidal activity against Gram-negative
 bacteria. *Journal of Antimicrobial Chemotherapy*, 65(9), 1964–1971.
 https://doi.org/10.1093/jac/dkq220
- Pulina, G., Milán, M. J., Lavín, M. P., Theodoridis, A., Morin, E., Capote, J., Caja, G. (2018). Invited
 review: Current production trends, farm structures, and economics of the dairy sheep and goat
 sectors. *Journal of Dairy Science*, *101*(8), 6715–6729. https://doi.org/10.3168/jds.2017-14015
- Puri, M., Sharma, D., & Barrow, C. J. (2012). Enzyme-assisted extraction of bioactives from plants.
 Trends in Biotechnology, *30*(1), 37–44. https://doi.org/10.1016/j.tibtech.2011.06.014

- Qiu, X., Jacobsen, C., & Sørensen, A.-D. M. (2018). The effect of rosemary (*Rosmarinus officinalis*L.) extract on the oxidative stability of lipids in cow and soy milk enriched with fish oil. *Food Chemistry*, 263, 119–126. https://doi.org/10.1016/j.foodchem.2018.04.106
- 939 Quave, C. L., Lyles, J. T., Kavanaugh, J. S., Nelson, K., Parlet, C. P., Crosby, H. A., Horswill, A. R.
- 940 (2015). *Castanea sativa* (European Chestnut) Leaf Extracts Rich in Ursene and Oleanene
 941 Derivatives Block *Staphylococcus aureus* Virulence and Pathogenesis without Detectable
 942 Resistance. *PLoS ONE*, *10*(8). https://doi.org/10.1371/journal.pone.0136486
- Rai, M., Pandit, R., Gaikwad, S., & Kövics, G. (2016). Antimicrobial peptides as natural biopreservative to enhance the shelf-life of food. *Journal of Food Science and Technology*, *53*(9),
 3381–3394. https://doi.org/10.1007/s13197-016-2318-5
- Rashidinejad, A., Birch, E. J., Sun-Waterhouse, D., & Everett, D. W. (2013). Effects of catechin on
 the phenolic content and antioxidant properties of low-fat cheese. *International Journal of Food Science & Technology*, 48(12), 2448–2455. https://doi.org/10.1111/ijfs.12234
- 949 *Regulation (EC)* N°1334/2008.
- Rhodes, P. L., Mitchell, J. W., Wilson, M. W., & Melton, L. D. (2006). Antilisterial activity of grape
 juice and grape extracts derived from *Vitis vinifera* variety Ribier. *International Journal of Food Microbiology*, 107(3), 281–286. https://doi.org/10.1016/j.ijfoodmicro.2005.10.022
- Robles-Almazan, M., Pulido-Moran, M., Moreno-Fernandez, J., Ramirez-Tortosa, C., RodriguezGarcia, C., Quiles, J. L., & Ramirez-Tortosa, Mc. (2018). Hydroxytyrosol: Bioavailability,
 toxicity, and clinical applications. *Food Research International*, *105*, 654–667.
 https://doi.org/10.1016/j.foodres.2017.11.053
- Roila, R., Valiani, A., Ranucci, D., Ortenzi, R., Servili, M., Veneziani, G., & Branciari, R. (2019).
 Antimicrobial efficacy of a polyphenolic extract from olive oil by-product against "Fior di
 latte" cheese spoilage bacteria. *International Journal of Food Microbiology*, 295, 49–53.
 https://doi.org/10.1016/j.ijfoodmicro.2019.02.013

- Ruiz-Terán, F., Perez-Amador, I., & López-Munguia, A. (2001). Enzymatic Extraction and
 Transformation of Glucovanillin to Vanillin from Vanilla Green Pods. *Journal of Agricultural and Food Chemistry*, 49(11), 5207–5209. https://doi.org/10.1021/jf010723h
- Rukachaisirikul, T., Innok, P., Aroonrerk, N., Boonamnuaylap, W., Limrangsun, S., Boonyon, C.,
 Suksamrarn, A. (2007). Antibacterial Pterocarpans from *Erythrina subumbrans*. *Journal of Ethnopharmacology*, *110*(1), 171–175. https://doi.org/10.1016/j.jep.2006.09.022
- Sadeghi, E., Akhondzadeh Basti, A., Noori, N., Khanjari, A., & Partovi, R. (2013). Effect of *Cuminum cyminum* L. essential oil and *Lactobacillus acidophilus* (a probiotic) on *Sthaphilococcus aureus* during the manufacture, ripening and storage of white brined cheese: effect of essential
 oil and probiotic on *S. aureus. Journal of Food Processing and Preservation*, *37*(5), 449–455.
- 971 https://doi.org/10.1111/j.1745-4549.2011.00664.x
- Salas, C. E., Badillo-Corona, J. A., Ramírez-Sotelo, G., & Oliver-Salvador, C. (2015). Biologically
 Active and Antimicrobial Peptides from Plants. *BioMed Research International*, 2015, 1–11.
 https://doi.org/10.1155/2015/102129
- Santos, R. D., Shetty, K., & da Silva Miglioranza, L. H. (2014). Oxidative stability of butter with
 added phenolics from Lamiaceae herbs and *in vitro* evaluation of potential cytotoxicity of
 rosemary (*Rosmarinus officinalis* L.) extract. *International Journal of Food Science* & *Technology*, 49(3), 768–775. https://doi.org/10.1111/ijfs.12364
- Shah, M. A., Mir, S. A., & Paray, M. A. (2014). Plant proteases as milk-clotting enzymes in
 cheesemaking: a review. *Dairy Science* & *Technology*, 94(1), 5–16.
 https://doi.org/10.1007/s13594-013-0144-3
- Shan, B., Cai, Y.-Z., Brooks, J. D., & Corke, H. (2011). Potential Application of Spice and Herb
 Extracts as Natural Preservatives in Cheese. *Journal of Medicinal Food*, *14*(3), 284–290.
 https://doi.org/10.1089/jmf.2010.0009
- 985 Sicard, T. (2018). *L'atlas pratique des fromages: origines, terroirs, accords.*

- Silva, S. V., Pihlanto, A., & Malcata, F. X. (2006). Bioactive Peptides in Ovine and Caprine
 Cheeselike Systems Prepared with Proteases from *Cynara cardunculus*. *Journal of Dairy Science*, 89(9), 3336–3344. https://doi.org/10.3168/jds.S0022-0302(06)72370-0
- Sitohy, M., Doheim, M., & Badr, H. (2007). Isolation and characterization of a lectin with antifungal
 activity from *Egyptian Pisum* sativum seeds. *Food Chemistry*, 104(3), 971–979.
 https://doi.org/10.1016/j.foodchem.2007.01.026
- Sitohy, M., Mahgoub, S., & Osman, A. (2011). Controlling psychrotrophic bacteria in raw buffalo
 milk preserved at 4 °C with esterified legume proteins. *LWT Food Science and Technology*,
 44(8), 1697–1702. https://doi.org/10.1016/j.lwt.2011.03.008
- Sitohy, M. Z., Mahgoub, S. A., & Osman, A. O. (2012). In vitro and in situ antimicrobial action and
 mechanism of glycinin and its basic subunit. *International Journal of Food Microbiology*, *154*(1–2), 19–29. https://doi.org/10.1016/j.ijfoodmicro.2011.12.004
- Snoussi, M., Trabelsi, N., Dehmeni, A., Benzekri, R., Bouslama, L., Hajlaoui, B., Papetti, A. (2016).
 Phytochemical analysis, antimicrobial and antioxidant activities of *Allium roseum* var. *odoratissimum* (Desf.) Coss extracts. *Industrial Crops and Products*, *89*, 533–542.
 https://doi.org/10.1016/j.indcrop.2016.05.048
- Sodeifian, G., Sajadian, S. A., & Saadati Ardestani, N. (2016). Optimization of essential oil extraction
 from Launaea acanthodes Boiss: Utilization of supercritical carbon dioxide and cosolvent. *The Journal of Supercritical Fluids*, *116*, 46–56. https://doi.org/10.1016/j.supflu.2016.05.015
- Soni, M. G., Burdock, G. A., Christian, M. S., Bitler, C. M., & Crea, R. (2006). Safety assessment of
 aqueous olive pulp extract as an antioxidant or antimicrobial agent in foods. *Food and Chemical Toxicology*, 44(7), 903–915. https://doi.org/10.1016/j.fct.2006.01.008
- Stojanović, S., Sprinz, H., & Brede, O. (2001). Efficiency and Mechanism of the Antioxidant Action
 of trans-Resveratrol and Its Analogues in the Radical Liposome Oxidation. *Archives of Biochemistry and Biophysics*, 391(1), 79–89. https://doi.org/10.1006/abbi.2001.2388

- Sudjana, A. N., D'Orazio, C., Ryan, V., Rasool, N., Ng, J., Islam, N., Hammer, K. A. (2009).
 Antimicrobial activity of commercial *Olea europaea* (olive) leaf extract. *International Journal of Antimicrobial Agents*, *33*(5), 461–463. https://doi.org/10.1016/j.ijantimicag.2008.10.026
- 1014 Taguri, T., Tanaka, T., & Kouno, I. (2004). Antimicrobial Activity of 10 Different Plant Polyphenols
 1015 against Bacteria Causing Food-Borne Disease. *Biological & Pharmaceutical Bulletin*, 27(12),
 1016 1065 1066 https://doi.org/10.1040/j.j.0051065
- 1016 1965–1969. https://doi.org/10.1248/bpb.27.1965
- Tanaka, A., Kim, H. J., Oda, S., Shimizu, K., & Kondo, R. (2011). Antibacterial activity of moso
 bamboo shoot skin (*Phyllostachys pubescens*) against *Staphylococcus aureus*. *Journal of Wood Science*, 57(6), 542–544. https://doi.org/10.1007/s10086-011-1207-9
- Tayel, A. A., Hussein, H., Sorour, N. M., & El-Tras, W. F. (2015). Foodborne Pathogens Prevention
 and Sensory Attributes Enhancement in Processed Cheese via Flavoring with Plant Extracts:
 Cheese protection using plant extracts. *Journal of Food Science*, *80*(12), M2886–M2891.
 https://doi.org/10.1111/1750-3841.13138
- 1024 Thermo scientific. (2013). *Methods Optimization in Accelerated Solvent Extraction* (pp. 1–4).
- Tsiraki, M. I., & Savvaidis, I. N. (2016). The effects of citrus extract (Citrox ©) on the naturally
 occurring microflora and inoculated pathogens, *Bacillus cereus* and *Salmonella enterica*, in a
 model food system and the traditional Greek yogurt-based salad Tzatziki. *Food Microbiology*,
 53, 150–155. https://doi.org/10.1016/j.fm.2015.09.015
- Tsiraki, M. I., Yehia, H. M., Elobeid, T., Osaili, T., Sakkas, H., & Savvaidis, I. N. (2018). Viability of
 and *Escherichia coli* O157:H7 and *Listeria monocytogenes* in a delicatessen appetizer (yogurtbased) salad as affected by citrus extract (Citrox ©) and storage temperature. *Food Microbiology*, 69, 11–17. https://doi.org/10.1016/j.fm.2017.07.014
- Tyśkiewicz, K., Gieysztor, R., Konkol, M., Szałas, J., & Rój, E. (2018). Essential Oils from Humulus
 Lupulus scCO2 Extract by Hydrodistillation and Microwave-Assisted Hydrodistillation.
 Molecules, 23(11), 2866. https://doi.org/10.3390/molecules23112866

- 1036 Vairo Cavalli, S., Lufrano, D., Colombo, M. L., & Priolo, N. (2013). Properties and applications of
 1037 phytepsins from thistle flowers. *Phytochemistry*, 92, 16–32.
 1038 https://doi.org/10.1016/j.phytochem.2013.04.013
- 1039 Verraes, C., Vlaemynck, G., Van Weyenberg, S., De Zutter, L., Daube, G., Sindic, M., Herman, L.
 1040 (2015). A review of the microbiological hazards of dairy products made from raw milk.
 1041 *International Dairy Journal*, *50*, 32–44. https://doi.org/10.1016/j.idairyj.2015.05.011
- 1042 Vilkhu, K., Mawson, R., Simons, L., & Bates, D. (2008). Applications and opportunities for
 1043 ultrasound assisted extraction in the food industry A review. *Innovative Food Science & Emerging Technologies*, 9(2), 161–169. https://doi.org/10.1016/j.ifset.2007.04.014
- 1045 Vongsak, B., Sithisarn, P., Mangmool, S., Thongpraditchote, S., Wongkrajang, Y., & Gritsanapan, W.
 1046 (2013). Maximizing total phenolics, total flavonoids contents and antioxidant activity of
 1047 Moringa oleifera leaf extract by the appropriate extraction method. *Industrial Crops and*1048 *Products*, 44, 566–571. https://doi.org/10.1016/j.indcrop.2012.09.021
- Wahba, N. M., Ahmed, A. S., & Ebraheim, Z. Z. (2010). Antimicrobial Effects of Pepper, Parsley, and
 Dill and Their Roles in the Microbiological Quality Enhancement of Traditional Egyptian
 Kareish Cheese. *Foodborne Pathogens and Disease*, 7(4), 411–418.
 https://doi.org/10.1089/fpd.2009.0412
- Wang, L., & Weller, C. L. (2006). Recent advances in extraction of nutraceuticals from plants. *Trends in Food Science & Technology*, *17*(6), 300–312. https://doi.org/10.1016/j.tifs.2005.12.004
- Wang, X., Yao, X., Zhu, Z., Tang, T., Dai, K., Sadovskaya, I., Jabbouri, S. (2009). Effect of berberine
 on *Staphylococcus epidermidis* biofilm formation. *International Journal of Antimicrobial Agents*, 34(1), 60–66. https://doi.org/10.1016/j.ijantimicag.2008.10.033
- Wijesinghe, W. A. J. P., & Jeon, Y.-J. (2012). Enzyme-assistant extraction (EAE) of bioactive
 components: A useful approach for recovery of industrially important metabolites from
 seaweeds: A review. *Fitoterapia*, 83(1), 6–12. https://doi.org/10.1016/j.fitote.2011.10.016

- Willis, C., Jørgensen, F., Aird, H., Elviss, N., Fox, A., Jenkins, C., McLauchlin, J. (2018). An
 assessment of the microbiological quality and safety of raw drinking milk on retail sale in
 England. *Journal of Applied Microbiology*, *124*(2), 535–546.
 https://doi.org/10.1111/jam.13660
- Wu, J., & Ding, X. (2002). Characterization of inhibition and stability of soy-protein-derived
 angiotensin I-converting enzyme inhibitory peptides. *Food Research International*, *35*(4),
 367–375. https://doi.org/10.1016/S0963-9969(01)00131-4
- Yasuda, S., Kuwata, H., Kawamoto, K., Shirakawa, J., Atobe, S., Hoshi, Y., Igoshi, K. (2012). Effect
 of highly lipolyzed goat cheese on HL-60 human leukemia cells: Antiproliferative activity and
 induction of apoptotic DNA damage. *Journal of Dairy Science*, *95*(5), 2248–2260.
 https://doi.org/10.3168/jds.2011-4153
- Zantar, S., Yedri, F., Mrabet, R., Laglaoui, A., Bakkali, M., & Zerrouk, M. H. (2014). Effect of *Thymus vulgaris* and *Origanum compactum* essential oils on the shelf life of fresh goat cheese. *Journal of Essential Oil Research*, 26(2), 76–84.
 https://doi.org/10.1080/10412905.2013.871673
- 1076 Zarai, Z., Boujelbene, E., Ben Salem, N., Gargouri, Y., & Sayari, A. (2013). Antioxidant and
 1077 antimicrobial activities of various solvent extracts, piperine and piperic acid from Piper
 1078 nigrum. LWT Food Science and Technology, 50(2), 634–641.
 1079 https://doi.org/10.1016/j.lwt.2012.07.036
- Zhang, H., He, P., Kang, H., & Li, X. (2018). Antioxidant and antimicrobial effects of edible coating
 based on chitosan and bamboo vinegar in ready to cook pork chops. *LWT*, *93*, 470–476.
 https://doi.org/10.1016/j.lwt.2018.04.005

Figure caption

1086 Figure 1: Potential of vegetal matter traditionally used in cheese processing and its pros and cons for raw milk cheese preservation

PLANT	CHEESE	ORIGIN	MILK PROCESSING	RIPENING
Addition of plants in cheese curd				
Cow milk				
Allium sativum (garlic)	Gaperon		raw, butter	3 to 4 weeks
	Spinosien à l'ail		raw	8 months
	Boursin à l'ail, P'Ail	Franco	pasteurized	none
Allium schoenoprasum L (chives)	Boursin	France	pasteurized	none
Allium ursinum (wild/bear's garlic)	Tomme fermière à	_	raw	2 months
	l'ail des ours		_	
	Tomme vaudoise à	Switzerland	raw/thermized	2 months
	l'ail des ours			
Brassica nigra/Sinapis nigra (Mustard)	Mustard seed Gouda	Netherlands	raw/pasteurized	2 months
<i>Capsicum annuum</i> (paprika)	Mossa	France	pasteurized	none
Cuminum cyminum (cumin)	Altenburger	Deutschland	raw*	4 weeks
	Ziegenkäse			
	Cumin seed Gouda	Netherlands	raw/pasteurized	2 months
	Munster au cumin	_	raw/pasteurized	2-3 months
	Tomme vaudoise au		raw/thermized	2 months
	cumin	_		
Piper nigrum (pepper)	Boursin au poivre,		pasteurized	none
	Mossa	France		none
	Gaperon		raw, butter	3 to 4 weeks
Sambucus nigra (elderberry flowers)	Holunderkas	_	pasteurized	3 weeks
Urtica dioica (nettle)	Tomme fermière		raw	2 months
	aux orties,			
	spinosien aux orties		raw	8 months
Sheep milk				
Capsicum annuum (smoked paprika)	The Black Sheep	New Zealand	pasteurized	10 months
Piper nigrum (pepper)	Piacentinu ennese	Italy	raw/pasteurized	3 to 12 months
Thymus vulgaris (thyme)	Brebichou au Thym	France	raw	2 weeks
	(Thyme EO)			

Table 1: Traditional cheese made with plant or plant extract (Sicard, 2018)

Cheeses with plant extract addition for coagulation				
Cow milk				
Calotropis procera (apple of Sodom)	Peulh cheese	Benin	raw	12 days
Gallium verum (lady's bedstraw)	Gloucester cheese	U.K.	raw/pasteurized	4-12 weeks
Goat milk				
Ficus carica sylvestris (caprifig)	Ficu, Cacioricotta	Italia	pasteurized	35 days
Sheep milk				
Cynara spp. (wild cardoon flower)	Serra da Estrala	Portugal	raw	30 days
	Serpa	_		2 years
	Azeitao	-		20 days
	Nisa	_		45 days
	Castelo Branco	-		8 days
	Torta del Casar	Spain	raw	60 days
	La Serena	-		60 days
	Los Pedroches	_		60-80 days
				-
Addition of plants on the surface of cheese				
Addition of plants on the surface of cheese Cow milk				-
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic)	Cabris* (along with		raw/pasteurized	2 weeks
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic)	Cabris* (along with schallots)	- France	raw/pasteurized	2 weeks
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives)	Cabris* (along with schallots) Boulette de la	- France	raw/pasteurized	2 weeks 2-3 weeks
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire	- France	raw/pasteurized	2 weeks 2-3 weeks
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Cansigum annuum (paprika)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard	- France	raw/pasteurized raw pasteurized	2 weeks 2-3 weeks none 3 to 12 months
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels	- France - Netherlands	raw/pasteurized raw pasteurized raw	2 weeks 2-3 weeks none 3 to 12 months
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line	- France - Netherlands U.S.A	raw/pasteurized raw pasteurized raw	2 weeks 2-3 weeks none 3 to 12 months 2 months
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line Boulette d'Avesnes,	- France - Netherlands <u>U.S.A</u> France	raw/pasteurized raw pasteurized raw raw raw	2 weeks 2-3 weeks none 3 to 12 months 2 months None
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line Boulette d'Avesnes, Figuette	- France Netherlands U.S.A France	raw/pasteurized raw pasteurized raw raw raw pasteurized raw	2 weeks 2-3 weeks none 3 to 12 months 2 months None none
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line Boulette d'Avesnes, Figuette Vergalor	- France Netherlands U.S.A France	raw/pasteurized raw pasteurized raw raw pasteurized raw raw	2 weeks 2-3 weeks none 3 to 12 months 2 months None none 4 months
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika) Piper nigrum (pepper)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line Boulette d'Avesnes, Figuette Vergalor Colombier de Sivry	- France Netherlands U.S.A France	raw/pasteurized raw pasteurized raw raw pasteurized raw raw raw raw raw raw	2 weeks 2-3 weeks none 3 to 12 months 2 months None none 4 months 4 weeks
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika) Piper nigrum (pepper)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line Boulette d'Avesnes, Figuette Vergalor Colombier de Sivry Rigotte au poivre	- France Netherlands U.S.A France	raw/pasteurized raw pasteurized raw raw pasteurized raw raw raw raw raw raw raw	2 weeks 2-3 weeks none 3 to 12 months 2 months None none 4 months 4 weeks 2-3 weeks 2-3 weeks
Addition of plants on the surface of cheese Cow milk Allium sativum (garlic) Allium schoenoprasum L (chives) Brassica nigra/Sinapis nigra (Mustard) Capsicum annuum (paprika) Piper nigrum (pepper) Rosmarinus officinalis (rosemary)	Cabris* (along with schallots) Boulette de la Pierre-qui-Vire Délice de Pommard Boeren-Leidse met sleutels Ridge line Boulette d'Avesnes, Figuette Vergalor Colombier de Sivry Rigotte au poivre Colombier de Sivry	- France Netherlands U.S.A France	raw/pasteurized raw pasteurized raw raw asteurized raw raw raw raw raw asteurized raw	2 weeks 2-3 weeks none 3 to 12 months 2 months None none 4 months 4 weeks 2-3 weeks 4 weeks 4 weeks

Goat milk				
Cuminum cyminum (cumin)	Figuette, Lou Pèbre		raw	None
Piper nigrum (pepper)	Chabis de Gâtine au poivre, Lou Pèbre	-	raw	None
Rosmarinus officinalis (rosemary)	Bouyguette	-	raw	2-3 weeks
Thymus vulgaris (thyme)	Rovethym		raw	3 weeks
Rosmarinus officinalis (rosemary)	Brin d'amour (+Juniper Berries and savory)		raw /whey	30-45 days
Sheep milk				
Mentha viridis (spearmint)	Halloumi	Cyprus	pasteurized	40 days, in brine
Thymus vulgaris (thyme)	Saveur du Maquis (+ oregano, savory, majoram	France	pasteurized	None
Cheeses with tree leave				
Cow milk				
Acer pseudoplatanus (sycamore maple leaves)	Valdeón*	Spain	raw/pasteurized	2-3 months
Allium ursinum (wild/bear's garlic leaves)	Wild Garlic Yarg	U.K.	pasteurized	5 weeks
Castanea sativa (chestnut leaves)	Feuille de Dreux	France	pasteurized	2 weeks
	Rogue river blue	U.S.A	raw	8 months
Urtica dioica (nettle leaves)	Cornish Yarg	U.K.	pasteurized	5 weeks
Vitis vinifera (grape leaves)	Rogue river blue	U.S.A.	raw	8 months
Goat milk				
Acer pseudoplatanus (sycamore maple leaves)	River's Edge Up in Smoke	U.S.A.	pasteurized	1 week
Castanea sativa (chestnut leaves)	Banon,	France	raw	15 days
	Mothais-sur-feuille		raw	4 weeks
	Cabrales (trad.)	Spain	Raw*	2 months
Ficus carica sylvestris (caprifig)	Ficu, Ubriaco*	Italy	pasteurized	2-12 months
<i>Platanus</i> × <i>hispanica</i> (plane tree leaves)	Couhé verac	France	raw	3-4 weeks
Prunus avium (cherry leaves)	Robiola La Rossa	Italy	raw	10-15 days
Piper auritum (hoja santa leaves)	Hoja Santa	U.S.A.	pasteurized	1-6 months
Sheep milk				
Juglans regia L. (walnut leaves)	Pecorino Foglie di	Italy	raw	3 months

	Noce				
<i>Olea europea</i> (oliv leaves)	Pecorino "L'Ulivastro", Foglie di ul L'Ulivo	Italy livo,	pasteurized	3 months	

1091 *other milks also used

Table 2: Biological activities of plants traditionally used for cheese-making

Species	Part of the plant and/or extraction method	Biological activity	Model / Food	Reference
Allium ascalonicum (shallot)	Essential oil	Antimicrobial activity against <i>EC</i> O157:H7	Iranian white brined cheese	Ehsani & Mahmoudi, 2012
<i>Allium ursinum</i> (Wild garlic)	Powder of leaves extracted with ethanol, water, methanol	Antioxidant properties, antimicrobial activity against Salmonella enteritidis, EC , Proteus mirabilis and Enterococcus faecalis	<i>in vitro</i> tests	Pavlović et al., 2017
Allium roseum (rosy garlic)	Dried methanol extract of fresh aerial parts and bulbs	Antioxydant properties, anti <i>Candida sp.</i> activity Antimicrobial activity against 13 Gram-negative strains including <i>ST</i> , <i>S. anatum</i> , <i>S. enteridis</i> and <i>EC</i> and three Gram-positive strains including <i>SA</i>	in vitro tests	Snoussi et al., 2016
Allium sativum (garlic)	Aqueous extract	Antimicrobial activity against <i>SE</i> and <i>Salmonella spp</i> .	<i>in vitro</i> tests	El-Azzouny, El- Demerdash, Seadawy, & Abou-Khadra, 2018
	Ethanol extracts of fresh and dried plants	Antioxydant properties, antimicrobial activity against <i>ST</i> , <i>EC</i> , <i>SA</i> and <i>Enterococcus faecalis</i>	Cottage cheese	Josipović et al., 2015
	Ethanol extract	Antimicrobial activity against ST, EC, SA and LM	Dairy based media	Tayel et al., 2015
<i>Bixa orellana</i> (achiote tree)	Commercial Annato extract	Antimicrobial activity against numerous food borne pathogens	<i>in vitro</i> tests	Galindo-Cuspinera et al., 2003
Castanea sativa (chestnut)	Crude methanol extract of the ground leaves	Quorum sensing inhibitory activity against SA	<i>in vitro</i> tests.	Quave et al., 2015
	Aqueous extract	Antimicrobial activity against SA , Streptococcus pneumonia, EC , Klebsiella pneumoniae, Proteus mirabilis and Pseudomonas aeruginosa	<i>in vitro</i> tests	Dashtdar, shirazi, & Khan, 2013
	Aqueous sulfuric acid extract (pH = 3) of leaves	Antimicrobial activity against SA, Proteus vulgaris, Klebsiella pneumoniae, Pseudomonas aeruginosa, EC, ST and Enterobacter aerogens	in vitro tests	Basile et al., 2000
<i>Cedrus deodara</i> (pine)	Aqueous extract of needles	Antimicrobial activity: lower values for total plate count, psychrophilic count and yeast and mould count	Cheese	Mahajan et al., 2016
Crocus sativus (saffron)	Saffron dried stigmas thread like parts of the flower extract	Antioxydant properties, antimicrobial activity against coliform and <i>enterococci</i> groups	Fresh ovine cheese	Aktypis et al., 2018
Cynara	Solutions obtained from dry ethanolic	Antioxidant, antimicrobial activity against ST, EC,	in vitro tests	Kukić et al., 2008

<i>cardunculus</i> (cardoon)	Extract of leaf submitted to diverse liquid-liquid partition	e Bacillus subtilis, SE, SA, and eight fungi strains					
	Lyophilized aqueous extract from flowers	No antibacterial effect	ewes' milk cheese	Galán et al., 2012			
	Leaves, flowers and seeds Solvant: hexane, acetone, methanol, water	Antioxydant properties, antimicrobial activity	in vitro tests	Falleh et al., 2008			
Cuminum cyminum	Essential oil	Antimicrobial activity against SA, no effect against Lactobacillus acidophilus	Iranian white brined cheese	Sadeghi et al., 2013			
(cumin)	Seed oil	Antimicrobial activity against <i>Salmonella enterides</i> and <i>EC</i>	Domiati cheese	Mahgoub et al., 2013; Hassanien et al., 2014			
	Ethanolic extract from seeds	Antimicrobial activity against SA	in vitro tests	Mostafa et al., 2018			
<i>Inula britanica</i> (British vellowhead)	Lyophilized aqueous extract from flowers	Antioxidant properties	Cheddar type cheese	NK. Lee et al., 2016			
<i>Matricaria</i> <i>recutita</i> (chamomille)	Dried chamomile and decoction of dried chamomile	Antioxidant and antifungi properties Antimicrobial activity against SA, Bacillus cereus, LM, Pseudomonas aeuruginosa, EC, Enterobacter. cloacae and ST	Cottage cheese	Caleja et al., 2015			
Olive	Commercial olive leaf extract	Antimicrobial activity against numerous microorganisms among which <i>LM</i> , <i>SA</i> , <i>EC</i> and <i>Salmonella sp.</i>	in vitro tests	Sudjana et al., 2009			
	Polyphenol extract from olive oil by- product	Antimicrobial activity against <i>Pseudomonas</i> fluorescens and <i>Enterobacteriaceae</i>	Fior di latte cheese	(Roila et al., 2019)			
Origanum vulgare	Essential oil	Antimicrobial activity	fresh goat cheese	Zantar et al., 2014			
(oregano)	Essential oil from aerial parts	Antimicrobial activity against <i>Enterobacter sp.</i> but no effect on lactic starter cultures	Traditional Argentinean cheese	Marcial et al., 2016			
	Essential oil	Antimicrobial activity against EC O157:H7 and LM	Feta cheese	Govaris et al., 2011			
	Ethanol extract from leaves	Antimicrobial activity against ST, EC O157:H7, SA and LM	Dairy based media	Tayel et al., 2015			
	Essential oil	Antimicrobial activity against EC O157:H7	Fresh cheese	(Diniz-Silva et al., 2019)			
	Essential oil	Antimicrobial activity against <i>EC</i> O157:H7	Minas frescal cheese	(Diniz-Silva et al., 2019)			

Ocimum basilicum	Leaves in dehydrated form or	Antioxydant properties, antimicrobial activity against	"Serra da Estrela"	Carocho et al., 2016
(basii)	decoction	eight bacteria and eight fungi strains	cheese	
<i>Pimpinella anisum</i> (anise)	Essential oils	Antimicrobial activity against <i>EC</i> O157:H7	Iranian white brined cheese	Ehsani & Mahmoudi, 2012
Rosmarinus officinalis	Rosemary extract (Type HT-125)	Antioxydant properties	cow and soy milk enriched with fish oil	Qiu 2018
(rosemary)	Aqueous ethanolic and methanolic extracts on aerial part	Antimicrobial activity against five Gram-positive strains including <i>SA</i> , <i>SE</i> and <i>LM</i> and seven Gramnegative strains	<i>in vitro</i> tests	Kozłowska, Laudy, Przybył, Ziarno, & Majewska, 2015
	Ethanol and acetone extract	Antioxydant, antimicrobial activity against ST, EC, SA and LM	Cottage Cheese	Josipović et al., 2015
	Essential oil	Antimicrobial activity against EC O157:H7	Fresh cheese	(Diniz-Silva et al., 2019)
	Essential oil	Antimicrobial activity against EC O157:H7	Minas frescal cheese	(Diniz-Silva et al., 2019)
Salvia officinalis	Aerial part	Antimicrobial activity against five Gram-positive	<i>in vitro</i> tests	Kozłowska, Laudy,
(sage)	Aqueous ethanolic and methanolic	strains including SA, SE and LM and four Gram-		Przybył, Ziarno, &
	extracts	negative strains		Majewska, 2015
	Ethanol extract from leaves	Antimicrobial activity against ST, EC O157:H7, SA and LM	Dairy based media	Tayel et al., 2015
Syzygium aromaticum (clove)	Extracted with a mixture of ethanol/water (4:1)	Antioxydant, antimicrobial activity against Salmonella enterica, LM, SA	cheese	Shan et al., 2011
Thymus vulgaris	Essential oil	Antimicrobial activity	fresh goat cheese	Zantar et al., 2014
(thyme)	Essential oil	Antimicrobial activity against EC O157:H7 and LM	Feta cheese	Govaris et al., 2011
	Essential oil	Antimicrobial activity against SA, LM and mesophilic starter	Cheese mimicking models	de Carvalho et al., 2015
	Aerial part	Antimicrobial activity against four Gram-positive	in vitro tests	Kozłowska, Laudy,
	Aqueous ethanolic and methanolic	strains including SA and SE, and six Gram-negative		Przybył, Ziarno, &
	extracts	strains		Majewska, 2015
	Leaves	Antimicrobial effect against SA and P. aeruginosa.	in vitro tests	Mostafa et al., 2018
	Ethanolic extract			

<i>Thymus</i> algeriensis (thyme)	Essential oil	Antimicrobial activity against SA, ST, Enterobacter cloacae, EC, LM, Pseudomonas aeruginosa, Micrococcus flavus, Bacillus cereus	Soft cheese	(Bukvicki et al., 2018)
Thymus mastichina (thyme)	Ethanolic and aqueous extract	Antimicrobial activity	Cheese surfaces and ripening chamber	(F. Carvalho et al., 2018)
<i>Urtica doica</i> (nettles)	Water extract	Antimicrobial activity	Whey protein coating for preservation of rainbow trout fillets	Alp Erbay et al., 2017 Alp & Aksu, 2010
Vitis vinifera (grape vine)	Grape seeds from Greece (two varieties). Powder, extracted with hexane	Antioxidant properties, did not affect Lactobacilli counts	Full-fat and non-fat yoghurts	Chouchouli et al., 2013
EC: Escherichia coli, ST	Grape juice and skin and seed extracts <i>C: Salmonella Typhimurium,</i> SA: Staphyloccocus a	Antimicrobial activity against <i>LM</i> ureus, <i>SE</i> : Staphylococcus epidermidis, <i>LI</i> : Listeria innocua, <i>LM</i> :	in vitro tests Listeria monocytogenes	Rhodes et al., 2006

Table 3: Plant bioactive compounds families with potential use as food preservatives

examples		Pathogen targeted	Source	Ref
	Alkaloïds			
	Berberine	Inhibition of SE biofilm formation. Antifungal against four <i>Candida</i> species: MIC = $16-128 \ \mu g \ mL^{-1}$	Coptidis rhizoma	Wang et al., 2009
Piperine		EC, Klebsiella pneumonia, Salmonella enterica, SA, Enterococcus faecalis: MIC = 625 μ g.mL ⁻¹ and SE, Staphylococcus xylosus, Bacillus subtilis: MIC = 312.5 μ g.mL ⁻¹	Piper nigrum	Zarai, Boujelbene, Ben Salem, Gargouri, & Sayari, 2013
No-fl	avonoïd phenolics			
Cinnamic acid	Cinnamic acid	<i>ST</i> and <i>EC</i> : MIC = 7.5 and 5 mM respectively	Arabidopsis thaliana	Olasupo, Fitzgerald, Gasson, & Narbad, 2003
Cinnamic acid	Ferulic acid	<i>EC</i> , <i>Pseudomonas aeruginosa</i> , <i>SA</i> , <i>LM</i> : MIC = 0.1, 0.1, 1.1 and 1.25 mg.mL ⁻¹ respectively		Borges et al., 2013
Lignans	Styra japonoside A	Candida albicans, Trichosporon beigelii, Malassezia furfur: MIC = $20 \mu g.mL^{-1}$ for the three strains		Park et al., 2010
Phenyl propanoid	Eugenol	<i>ST</i> and <i>EC</i> : MIC = 3 and 2.5 mM respectively	<i>Solanum tuberosum</i> (potato)	Olasupo et al., 2003
Benzoic acid	Gallic acid	<i>EC</i> , <i>Pseudomonas aeruginosa</i> , <i>LM</i> , <i>ST</i> and <i>SA</i> : MIC = $1.5, 0.5, 2, 2;5$ and 1.25 mg.mL^{-1} respectively	<i>Lawsonia</i> <i>inermis</i> (Henna)	Borges, Ferreira, Saavedra, & Simões, 2013; Chanwitheesuk, Teerawutgulrag, Kilburn, & Rakariyatham, 2007
Benzoic acid	Chlorogenic acid	Streptococcus pneumoniae, SA, Bacillus subtilis, EC, Shigella dysenteriae and ST, MIC = 20, 40, 40, 80, 20 and 40 μ g.mL ⁻¹ respectively	prune, aromatic herbs	Lou, Wang, Zhu, Ma, & Wang, 2011
Prenylated benzyl	Erybraedin A	five <i>Streptococcus</i> strains: MIC = $0.78-1.56 \ \mu g.mL^{-1}$, <i>SA</i> : MIC = $3.13 \ \mu g.mL^{-1}$ and seven drug-resistant strains of <i>SA</i> : MIC = $0.78-6.25 \ \mu g.mL^{-1}$	Erythrina subumbrans	Rukachaisirikul et al., 2007
Stilbene	E-resveratrol	Antioxidant and antimicrobial against <i>Penicillium expansum</i> and <i>Aspergillus niger</i>	(blackberries, grape skin)	Filip, 2003; Stojanović, Sprinz, & Brede, 2001
Stilbene	Vitisin B	<i>Pseudomonas aeruginosa</i> and <i>EC</i> : biofilm formation inhibition	Paeonia lactiflora (seed)	Lee, Kim, Ryu, Cho, & Lee, 2014

F	lavonoïd			
flavanol	Epigallocatechin -3-O-gallate	SA , <i>Salmonella</i> (ATCC 9270 and ATCC 13314), <i>EC</i> and <i>Vibrio</i> (ATCC 17802): MIC = 98, 308, 602 and 68 μ g.mL ⁻¹ respectively		Taguri, Tanaka, & Kouno, 2004
flavonol	Petalostemumol	Candida albicans, Cryptococcus neoformans, Mycobacterium intracellulare and EC: MIC = 12.5, 25, 6.25, 6.25 and 0.78 μ g.mL ⁻¹ respectively	Purple prairie clover	Hufford et al., 1993
Peptides				
Defensin	Thionins	<i>LM</i> , <i>LI</i> , <i>Listeria ivanovii</i> : MIC = 2, 2, 5 μ g.mL ⁻¹ respectively	<i>Triticum</i> <i>aestivum</i> (wheat)	Lopez-Solanilla, Gonzalez-Zorn, Novella, Vazquez-Boland, & Rodriguez-Palenzuela, 2003
Cyclotide	Cycloviolacin O2	<i>EC</i> , <i>Salmonella enterica</i> , MIC = 2.2, 8.75 μ M respectively	Viola odorata (violet)	Pranting, Loov, Burman, Goransson, & Andersson, 2010
Snakin		<i>LM</i> , <i>LI</i> , <i>Listeria ivanovii</i> : MIC = $10 \mu \text{g.mL}^{-1}$ for all	Impatiens balsamina (balsam)	Lopez-Solanilla et al., 2003
Terpenoïds				
monoterpene	Thymol	<i>ST</i> and <i>EC</i> : MIC = 1 and 1.2 mM respectively, then <i>SA</i> , <i>LI</i> , <i>EC</i> , <i>Aspergillus niger</i> : MIC = 250 ppm for all) and <i>Saccharomyces cerevisiae</i> : MIC = 125 ppm	Oldenlandia affinis	Guarda, Rubilar, Miltz, & Galotto, 2011; Olasupo et al., 2003
monoterpene	Carvacrol	<i>ST</i> and <i>EC</i> : MIC = 1 and 1.5 mM respectively and <i>SA</i> , <i>LI</i> , <i>Aspergillus niger</i> : MIC = 225 ppm for all and <i>Saccharomyces cerevisiae</i> : MIC = 75 ppm	Hordeum vulgare (barley)	Guarda et al., 2011; Olasupo et al., 2003

1097 EC: Escherichia coli, ST: Salmonella Typhimurium, SA: Staphyloccocus aureus, SE: Staphyloccocus epidermidis, L1: Listeria innocua, LM: Listeria monocytogenes

Figure 1

Figure 1