

 microorganisms-07-00492

microorganisms-07-00492

Microorganisms 2019, 7(11), 492; doi:10.3390/microorganisms7110492

Article

Genetic and Phenotypic Characterisation of a Saccharomyces cerevisiae Population of ‘Merwah’ White Wine

Nadine Feghali 1,2,3, Warren Albertin 2[image: Orcid], Edouard Tabet 3, Ziad Rizk 4, Angela Bianco 1, Giacomo Zara 1, Isabelle Masneuf-Pomarede 2 and Marilena Budroni 1,*[image: Orcid]

1

Department of Agricultural Science, University of Sassari, 07100 Sassari, Italy

2

UR Œnologie EA 4577, USC 1366 INRA, University of Bordeaux, Villenave d’Ornon, 33882 Bordeaux, France

3

Faculty of Agricultural Sciences-CRFA, Lebanese University, Ghazir, Lebanon

4

Lebanese Agricultural Research Institute (LARI), 90-1965 Fanar, Lebanon

*

Correspondence: mbudroni@uniss.it; Tel.: +39-329-1710128

Received: 10 October 2019 / Accepted: 24 October 2019 / Published: 26 October 2019

Abstract

:

The study of yeast biodiversity represents an important step in the preservation of the local heritage, and this work in particular has an innovative character since no further studies have investigated ‘Merwah’, one of the main grape varieties used in winemaking in Lebanon. To gain deeper knowledge of the genetic diversity and population structure of native Saccharomyces cerevisiae wine strains, 202 isolates were collected during spontaneous alcoholic fermentation of eight must/wine samples of cultivar ‘Merwah’, over two consecutive years (2016, 2017) in a traditional winery in Mount Lebanon (1400 m a.s.l.). The isolates were identified as S. cerevisiae on the basis of their morphology and preliminary sequence analysis of their internal transcribed spacer (ITS) PCR. They were then characterised at the strain level by interdelta PCR and genotyped using multiplex PCR reactions of 12 microsatellite markers. High genetic diversity was observed for the studied population. To select potential yeast starter strains from this population, micro-fermentations were carried out for 22 S. cerevisiae strains that were selected as representative of the ‘Merwah’ wine yeast population in order to determine their technological and oenological properties. Three indigenous yeast strains might represent candidates for pilot-scale fermentation in the winery, based on relevant features such as high fermentation vigour, low production of volatile acidity and H2S and low residual sugar content at the end of alcoholic fermentation.

Keywords:

native yeast; spontaneous fermentation; genotype–phenotype diversity; regional wine

1. Introduction

In recent years, many wineries have been using selected indigenous yeast strains, which might persist more easily and dominate over other yeast strains. The inoculation of fermentation with autochthonous Saccharomyces cerevisiae strains provides distinctive characteristics to the wine and helps to preserve the native yeast strains that are better adapted to the environment of the viticulture region and to the winemaking process [1,2]. In addition, S. cerevisiae strains identified in different wineries in the same wine region are considered to be representative of an oenological zone [3].

Several studies have shown that grape varieties, geographic location, climate conditions, the chemical composition of the initial must, biotic factors (e.g., microorganisms, killer factors, migratory birds, grape varieties), abiotic factors (e.g., pH, temperature, ethanol, osmotic pressure, nitrogen, molecular sulphur dioxide) and anthropogenic factors (e.g., use of commercial starters) can affect the diversity of an S. cerevisiae population [4,5,6,7,8,9,10,11].

Lebanon is at the eastern extremity of the Mediterranean and is one of the oldest of the countries of the Old World. The land is particularly favourable for the cultivation of grapevines, which are among the oldest cultivated [12]. Lebanon has a rich heritage of native grape varieties, such as ‘Merwah’, ‘Obeidi’, ‘Tfeifihi’, ‘Beitamouni’ and ‘Maghdouchi’. Of these, the main local grape varieties used in winemaking are ‘Merwah’ and ‘Obeidi’, which have attracted the attention of wine consumers [13]. The presence of such indigenous grape varieties allows the determination of the genetic map of Lebanon. To date, and to the best of our knowledge, no previous studies have investigated ‘Merwah’ wines. Therefore, in the present study, the genetic and phenotypic characteristics of Lebanese indigenous S. cerevisiae wine yeast were evaluated for yeast ecology during spontaneous fermentation, and the indigenous yeast were screened for use as potential starters for the production of wines with regional characteristics.

The characterisation of the autochthonous S. cerevisiae strains is an important step towards the conservation and exploitation of microbial biodiversity. The aim was therefore to evaluate the genetic diversity and relatedness among Saccharomyces cerevisiae strains isolated from ‘Merwah’ wine, in order to select starter strains that be useful in Lebanese wine production. For this objective, 202 isolates were collected from eight must/wine samples of ‘Merwah’ grapes during spontaneous alcoholic fermentation over two consecutive years (2016, 2017), from the ‘Château Bybline’ Lebanese winery.

Genetic characterisation was performed using PCR amplification of the interdelta sequences. In this large population of isolates, 22 yeast strains were selected as representative of the major strain clusters of the interdelta sequence profiles. The identification of S. cerevisiae was confirmed by PCR–restriction fragment length polymorphism of the 5.8S internal transcribed spacer (ITS) rDNA, with all of the 202 isolates confirmed as S. cerevisiae [14]. In addition, the yeast isolates were genotyped for 12 microsatellite markers to provide a deeper analysis of their genetic diversity and the population structure.

The technological characterisation of these yeast were evaluated in synthetic grape juice (SGJ) at the laboratory scale, according to the main parameters (i.e., residual sugar, fermentative vigour and kinetics, lowest production of sulphur products (H2S, SO2), acetic acid) in order to select the S. cerevisiae strains that might be used as starter cultures at an industrial scale.

2. Materials and Methods

2.1. Winery and Winemaking Process

This study was carried out at the ‘Château Bybline’ winery, where the ‘Merwah’ autochthonous white grape variety is planted around the estate (altitude, 1400 m a.s.l.). ‘Merwah’ grapes were harvested from two vineyards at Wata al Jawz (2000 m2) and Bekaatet Achkout (2000 m2), in Keserwan, Mount Lebanon region. This winery has been using traditional viticulture practices with old grapevines (for >100 years), with low yields (<30 hL/ha) and spontaneous fermentation.

The harvesting season was planned according to the acidity and sugar concentration of the grapes in 2016 and 2017. Before the grape pressing, the winemaker used ‘skin maceration’, where the crushed grapes were left in a vat as a macerate for a few hours, to extract the maximum aromas from the grapes. Sulphite was added as a gassed liquid solution of SO2 during grape pressing (5 g/hL), and after the malolactic fermentation and racking (5 g/hL). ‘Merwah’ musts were fermented in French oak wood barrel during the process of fermentation. The temperature of the alcoholic fermentation varied from 15 to 18 °C.

2.2. Sample Collection, Isolation and Morphological Identification

Eight of the ‘Merwah’ must/wine samples were collected at the middle and final stages of their spontaneous alcoholic fermentation. Chemical analysis of the must was carried out to determine the density, sugar content, pH and total acidity during alcoholic fermentation. Yeast isolation and morphological identification was performed after thawing must/wine samples previously collected and maintained at −18 °C with added 75% glycerol.

The samples were inoculated onto YPD agar (1% yeast extract, 2% peptone, 2% glucose, 2% Bacto-agar) and incubated at 25 °C for 48 h. The colonies were sampled and cultivated on fresh YPD agar. Then replica plating was carried out on differential Wallerstein Laboratory Nutrient media (WL media) at 25 °C for 2 days [15].

According to the colony morphologies and colours on WL agar and under light microscopy, 202 isolates were identified as S. cerevisiae. These isolates were maintained as frozen stocks (40% glycerol, v/v) as static culture in YPD liquid medium at −80 °C before use and are stored in the University of Sassari (Italy) strain collection. Twenty-two of these yeast strains were selected from this large population of isolates as representative of the major strain clusters of the interdelta sequence profiles [14]. This technique allows discrimination of the S. cerevisiae isolates, as no amplicon is generated for other Saccharomyces and non-Saccharomyces species [16]. Identification of the 22 S. cerevisiae isolates was confirmed by PCR of the internal transcribed spacer (ITS) region of ribosomal DNA [17].

2.3. DNA Extraction

The yeast isolates were cultivated overnight in YPD liquid at 25 °C. Then 1.5 mL samples of the cell biomass were centrifuged at 13,000× g for 5 s, with the supernatants eliminated. The pellets were resuspended in 200 μL extraction mix: (2% Triton 100×, 1% sodium dodecyl sulphate, 100 mM NaCl, 10 mM Tris-HCl, 1 mM Na2EDTA, phenol: chloroform: isoamyl alcohol (25:24:1)) with 0.3 g 212–300-μm-diameter glass beads (Sigma-Aldrich, St Louis, MO, USA). The samples were vortexed for 2 min and then centrifuged at 13,000× g for 5 min. The DNA was precipitated from the supernatants by adding three vol. 100% ethanol and 0.1 vol. 3 M NaOH, with the samples cooled to −80 °C for 20 min. The samples were then centrifuged at 13,000× g for 15 min at 5 °C. The pellets were washed with 70% ethanol and centrifuged at 13,000× g for 15 min, and then vacuum dried. The DNA extracted was dried and suspended in 50 μL TE buffer (0.1 M Tris, 0.1 M EDTA, pH 8.0) and stored at −20 °C [18]. The efficiency of this DNA extraction procedure, and its purity and concentration, were measured using a spectrophotometer (NanoDrop; BMG Labtech, Offenburg, Germany) [19].

2.4. Interdelta PCR Typing

The DNA suspensions (50 ng/μL) were added to reaction mixtures (25 μL) that contained: Taq buffer (+1.5 mM Mg2+) (1×), 25 mM MgCl2, 0.2 mM primer 1 δ2 (5′-GTGGATTTTTATTCCAAC-3′), 0.2 mM primer 2 δ12 (5′-TCAACAATGGAATCCCAAC-3′) [20], 0.2 mM dNTP and 1 U Taq polymerase (Trans Gene Biotech, Beijing, China). Amplification reactions were performed on a PCR machine (Thermal Cycler T-100; BioRad, Milan, Italy) using the following programme: 95 °C for 30 s, 52 °C for 30 s, 72 °C for 90 s, and final extension at 72 °C for 10 min.

The products of the PCR reactions were analysed by electrophoresis on 1.5% agarose gels, which were then stained with SYBR safe and visualised under a UV transilluminator (Chemi Doc XRS imaging system; BioRad, Milan, Italy). All of the visible bands were assigned a number based upon their relative position in the DNA ladder. Each position was then assigned ‘0’ or ‘1’ to indicate the absence or presence of the band, respectively. The 0/1 matrix was then used to generate the dendrograms. The comparative cluster analysis of different strains integrated the banding pattern data over the two consecutive years (i.e., 2016, 2017).

2.5. ITS-PCR

Identification of the selected yeast was performed by amplification and sequencing of the ribosomal DNA ITS region. The DNA suspensions (50 ng/μL) were added to the PCR mixture (final volume, 50 μL) that included 1× buffer, 0.2 mM dNTP, 1.5 mM MgCl2, 0.5 μM primers ITS1 (5′-TCCGTAGGTGAACCTGCGG-3′) and ITS4 (5′-TCCTCCGCTTATTGATATGC-3′), and 1 U Taq polymerase [17]. The reaction involved initial denaturation at 95 °C for 10 min, followed by 30 cycles of the series of 95 °C for 1 min, 55 °C for 1 min, and 72 °C for 90 s, with a final cycle at 72 °C for 10 min.

The amplicons were purified using PCR purification kits (QIAquick; Qiagen GmbH, Hilden, Germany), following the manufacturer instructions, and were sequenced by the BMR Genomics Laboratory (www.bmr-genomics.it; Padova, Italy). The sequences obtained were compared with those in the GeneBank database (NCBI) using the BLAST programme [21]. Sequences with ≥97% identity were considered to represent the same species.

2.6. Microsatellite Amplification

Each DNA sample was diluted and adjusted to 50 ng/μL DNA and genotyped using two multiplex PCRs of five and seven microsatellite loci for mixtures #1 and #2, respectively (Table 1). For each PCR reaction, a total volume of 1.9 μL was taken from each mix, then 6.25 μL Qiagen multiplex PCR master mix (2×) was added to 1 μL DNA, with MilliQ water added to take the final volume to 12.5 μL. The amplification reactions were performed on a PCR machine (Thermal Cycler T-100; BioRad, USA) using the following programme: initial denaturation at 95 °C for 15 min, followed by 35 cycles of 95 °C for 30 s, 57 °C for 2 min and 72 °C for 1 min, and final extension at 60 °C for 30 min.

PCR product sizes were obtained for 12 microsatellite loci on a capillary DNA sequencer (ABI 3730xl DNA analyser; Applied Biosystem; Singapore, Republic of Singapore) with DS-33 Matrix Standard kits using the polyacrylamide Pop 7, and the size standard 600LIZ (GeneScan 600 LIZ Size Standard v2.0; Thermo Fisher, San Diego, CA, USA). Raw sizes were assigned into classes of alleles of similar size using GeneMarker version 2.6.3 (Demo). The sizes of microsatellite amplicons were used to investigate the genetic relationships between the strains.

After microsatellite typing, the presence of missing values was authorised to a maximum of three markers per sample, and they were taken into account in the analyses considering that they might reflect part of the diversity. Only individuals with more than 5/12 microsatellite data were kept in the end, 194 yeast strains were genotyped according to the 12 microsatellite markers.

The recorded allele sizes for the 12 microsatellite markers were analysed using the R software V3.2.5. [26]. A dendrogram was constructed using Bruvo’s distances [27] and neighbour-joining clustering [28], with the poppr (V2.8.0) [29,30] and ape (V3.2.5.) [31] packages. Multidimensional scaling was performed with Bruvo’s distance matrix, with the cmd scale function in R. As this analysis does not allow for missing data, the nearest neighbour method (on the basis of Bruvo’s distances) was applied to impute the missing data.

Population structure analysis was performed using the package LEA built under R V3.2.5. [32] and the non-negative matrix factorisation algorithm [33] to estimate individual ancestry coefficients. Models with populations (K) from 1 to 45 were tested in 100 repetitions.

In order to compare the studied population to other population origins, 138 S. cerevisiae strains from different origins (i.e., bioprocess, wild, wine strains), described in Table S4 in supplementary data, were added to this study.

The differentiation among the different yeast populations (i.e., bioprocess, wild, wine, Lebanon ‘Merwah’ wine strains) was analysed through the fixation index (Fst), computed with the polysat package [34]. Here, 100 bootstraps were computed, and the confidence intervals were calculated for the Fst indices.

Diversity indices were calculated using the poppr package [29,30], with Simpson’s index and Shannon’s equitability index (e.g., Shannon’s index taking into account the population size). The Shannon index is calculated as follows: H’ = −∑pi·lnpi; where pi is the proportion of individuals in species i. For a well-sampled community, we can estimate this proportion as pi = ni/N, where ni is the number of individuals in species i and N is the total number of individuals in the community. As by definition pis will all be between zero and one, the natural log makes all of the terms of the summation negative, which is why we take the inverse of the sum. Typical values are generally between 1.5 and 3.5 in most ecological studies, and the index is rarely >4. The Shannon index increases as both the richness and the evenness of the community increase. The Simpson index is based on the probability of any two individuals drawn at random from an infinitely large community belonging to the same species: D = ∑pi2; where again pi is the proportion of individuals in species i. For a finite community, this is: D = ∑ni(ni − 1)/N(N − 1). As species richness and evenness increase, diversity also increases. The values of D lie between 0 and 1.

2.7. Microfermentation and Phenotypic Analysis

After genetic characterisation, 22 S. cerevisiae strains were selected based on the main clusters obtained from the interdelta PCR results and the ancestral clustering of microsatellites analysis. To select yeast strain(s) with interesting fermentative performance and technological features, oenological characterisation was carried out for the 22 selected strains (Table 2).

The yeast strains were pre-cultured in 100 mL synthetic media (50 g/L glucose, 1 g/L yeast extract, 2 g/L (NH4)2SO4, 0.3 g/L citric acid, 5 g/L l-malic acid, 5 g/L l-tartaric acid, 0.4 g/L MgSO4, 5 g/L KH2PO4) [35] for 2 days at 22 °C in an incubator-shaker at 250 rpm (Multi Stack, shaking; LabTech, Sorisole (BG), Italy). To evaluate the strain-specific fermentation performances, micro fermentations were carried out by inoculation of each yeast strain in triplicate to the final concentration of 3 × 106 cell/mL in 250 mL synthetic grape juice (SGJ) (100 g/L glucose, 100 g/L fructose, 1 g/L yeast extract, 2 g/L (NH4)2SO4, 0.3 g/L citric acid, 5 g/L l-malic acid, 5 g/L l-tartaric acid, 0.4 g/L MgSO4, 5 g/L KH2PO4) [35]. The flasks were locked with Müller valves to allow only the CO2 to escape from the system and incubated at 22 °C in the incubator-shaker at 250 rpm (Multi Stack, shaking; LabTech) for all of the alcoholic fermentations.

The kinetics of the fermentations were monitored daily using gravimetric determinations to evaluate the loss of weight due to the production of CO2 (g/100 mL) [36]. In addition, daily measurements of the cell concentrations (cells/mL), OD 600 nm and biomass (g/L) were carried out [37]. Furthermore, the biochemical parameters were determined at the end of the alcoholic fermentation to select the pertinent strain(s) for the technological properties for wine fermentation. Several parameters were evaluated as follow:

	
H2S production on BiGGY agar (Bismuth Sulphite Glucose Glycine Yeast, Difco, Sparks (MD), USA). The quantities of H2S produced by the yeast strains were evaluated qualitatively by colony colour formation, with scoring of the degree of browning (1–6) associated with the yeast growth, according to the following scale: white, 1; cream, 2; light brown, 3; brown, 4; dark-brown, 5; black, 6 [38].

	
CO2 production (g/100mL) using the gravimetric method [36].

	
Volatile acidity, using enzymatic reaction kits (Cat. No. 10148261035; Boehringer Mannheim, R-Biopharm, Darmstadt, Germany) with a double-beam UV/Vis spectrophotometer (UV S100; Shimadzu, Duisburg, Germany)), and expressed as g/L acetic acid.

	
Residual sugar by UV-visible spectrophotometry, with the dinitrosalicylic acid method, and expressed as g/L [39].

	
Ethanol concentration by considering the theoretical yeast yield ~16.83 g/L to produce 1% alcohol: (initial sugar concentration—Residual sugar)/16.83 [40] and expressed as %.

	
Total and free SO2 using the modified Ripper iodometric method and expressed as mg/L [41].

	
Total acidity, with titration using 0.1 M NaOH to pH 7.00 ± 0.05, with the concentration determined here by acid-base titration and expressed as g/L sulphuric acid.

	
The pH, with a pH meter (ST3000; Ohaus Co., Parsippany, NJ, USA).

2.8. Statistical Analysis of the Micro-Fermentations

All of the experimental measurements were conducted in triplicates. Means and standard deviations of the assays were calculated using conventional statistical methods. The ability of CO2 production at the end of the fermentation was analysed statistically using ANOVA followed by Tukey HSD test (p < 0.01). The relationships among yeast strains and their qualitative and quantitative phenotypic characteristics (fermentation vigour, ethanol production, H2S production, free and total SO2 production, volatile acidity, total acidity, pH and residual sugar) structured into groups, were summarized and visualized using Multiple factor analysis (MFA) (R package ‘FactoMineR’).

3. Results

3.1. Genetic Characterisation

A total of 112 and 90 isolates were collected from spontaneous alcoholic fermentations during the two consecutive years of 2016 and 2017, respectively, at the middle and the end of the alcoholic fermentations (Table 3). The isolates were initially classified as S. cerevisiae based on colony morphology on WL nutrient media.

3.1.1. Genotyping by Interdelta PCR

The interdelta sequence patterns obtained after the gel electrophoresis were used to cluster the 202 yeasts isolates. As a first step, all of the isolates (112 from 2016, 90 from 2017) were subjected to cluster analysis together to test for similarities between the isolates from one year to the other. This analysis highlighted three main groups according to the year of isolation (one cluster for 2016, two clusters for 2017; Table S1). No genetic similarities were seen between the yeast isolates from 2016 and 2017.

For this reason, further cluster analysis was carried out separately for the isolates of each harvesting season. The dendrograms show the genetic dissimilarities of the various S. cerevisiae strains identified for both seasons (2016, 2017) (Figure 1). On the basis of agglomerative hierarchical clustering, four major clusters were identified for each season. High dissimilarities were seen across the isolates of 2016 and 2017 for the same cluster number (cluster 4; Tables S2 and S3, for 2016, 2017, respectively). It should be noted that the degree of dissimilarity in 2016 was twice that in 2017, which means that for 2016, higher differentiation was seen between the isolates, with greater similarity among the isolates in 2017.

From the initial 202 isolates, 22 of the yeast strains that were representative of the main clusters after the interdelta sequence profiles of 2016 and 2017 were confirmed as S. cerevisiae after sequencing of their ITS rDNA. Therefore, and according to previous studies, all 202 isolates can be considered as S. cerevisiae [14].

3.1.2. Biodiversity of S. cerevisiae Strains According to Microsatellite Markers

Among the 202 S. cerevisiae isolates, 194 autochthonous isolates were analysed at 12 microsatellite loci (it was not possible to cultivate eight of the isolates), to study their genetic diversity and population structure. Two diversity indices that used the poppr package [29,30] were evaluated: Shannon’s equitability index (H’, also termed the Shannon-Wiener index), which measures the diversity within a population and takes into account the population size; and the alternate of Simpson’s index of diversity (1-D) that is used to compare diversity among communities and gives more weight to common or similar species [42]. These different indices were evaluated on the basis of the number of different genotypes and the standard deviations of H’ and D.

Only samples with more than five isolates were considered for this analysis. The Shannon index was high and similar, regardless of sample or fermentation stage, thus showing high diversity in the Lebanese ‘Merwah’ yeast population. In addition, the inverse Simpson index was high (>0.98; Figure 2).

From the initial 194 Lebanese S. cerevisiae isolates, 180 different genotypes were identified, thus revealing high genetic diversity in the fermentations studied. To investigate the relationships between these ‘Merwah’ wine strains and those from other origins, a total of 138 strains of S. cerevisiae isolated from different sources were added to this analysis (e.g., from bioprocess, wild, wine industrial strains; Table S4), using the data from the 12 microsatellite markers [43]. Due to the clonal individual genotypes during fermentation, it was necessary to remove identical genotypes from the sample.

The microsatellite patterns for the indigenous ‘Merwah’ wine yeast were different from those of the S. cerevisiae strains of the industrial wines. Multidimensional scaling analysis showed that the vineyard origin, vintage and fermentation stage had no significant impacts on the genetic diversity of these Lebanese S. cerevisiae strains (Figure 3).

To examine the genetic linkage between all of the genotyped S. cerevisiae isolates (194 yeast isolates from ‘Merwah’ wine, and 134 from other origins), a dendrogram was constructed using Bruvo’s distance and a clustering neighbour-joining tree (Figure 4A). The results show differentiation among the yeast strains isolated from the different sources (i.e., single nucleotide polymorphisms) and good distribution of these ‘Merwah’ wine yeast throughout the tree. Also, as shown in Figure 4B, some of the ‘Merwah’ wine yeast isolates were more coordinated to ‘wine’ strains. In another part, a group of ‘Merwah’ wine yeast were greatly differentiated from other population origins (i.e., bioprocess, wild, and wine strains).

To better compare the populations of the ‘Merwah’ wine yeast with the other populations (i.e., bioprocess, wild, wine strains), Fst statistics were calculated through the fixation index (Fst) (Table 4). Pairwise Fst indicated low and moderate differentiation between the Lebanon ‘Merwah’ wine strains and the bioprocess, wild and wine strains, respectively.

The population structure from shared ancestry was evaluated for the 332 individuals (194 Lebanon ‘Merwah’ wine strains; 138 from other population origins: bioprocess, wild and wine strains, including industrial strains). The model with 22 ancestral populations (Figure 5) was the one with the lowest cross-entropy, as determined using Kruskal–Wallis tests (α = 0.05; package agricolae, V1.2-8) [45].

The ‘Merwah’ wine strains were assigned to 11 ancestral clusters, with numerous isolates composed of mosaic ancestral subpopulations. Ancestry profile analysis provided evidence that the ‘Merwah’ wine population and the wine strains are related.

3.2. Technological Characterisation

3.2.1. Kinetics of the 22 ‘Merwah’ Wine S. cerevisiae during Alcoholic Fermentation in Synthetic Grape Juice

The fermentation kinetics of the ‘Merwah’ wine yeast strains were determined in triplicate by following their production of CO2 during fermentation in SGJ—Where not visible, error bars lie under the strain symbols (Figure 6). The ability of CO2 production was analysed through ANOVA followed by Tukey HSD test only at the end of the fermentation. Results are shown in Table S5 (as supplementary data).

These strains underwent fermentations over variable periods of 9 days to 15 days at 22 °C, and released high levels of CO2, which indicated their significant metabolic activities. Strain M.5.17 showed the lowest production of CO2. In contrast, nine strains showed a high production of CO2 (>8.9 g/100 mL): M.2.16, M.3.16, M.6.16, M.8.16, M.9.16, M.10.16, M.4.17, M.10.17 and M.11.17.

3.2.2. Phenotypic Analysis

Twenty-two S. cerevisiae strains were fermented in the SGJ at 22 °C in order to evaluate the relevant parameters: fermentation vigour, ethanol production, H2S production, free and total SO2 production, volatile acidity, total acidity, pH and residual sugar (Table S6). Twelve of these 22 yeast strains consumed all of the sugar, as seen by their very low residual sugar (<2 g/L, whereas the others indicate incomplete fermentation. Among these six indigenous strains were low producers of H2S (M.3.16, M.6.16, M.4.17, M.10.17, M.11.17), which is an undesired compound during fermentation as it can confer unpleasant off flavours to the wine. This avoids yeast using their own amino acids (which contain the sulphur molecule) as a source of nitrogen [46].

Volatile acidity ranged from 0.01 to 0.69 g/L acetic acid. These concentrations are low and acceptable from an oenological point of view, and also according to European legislation (<0.9 g/L acetic acid) [47]. High variability was seen for the levels of SO2 produced by the 22 strains studied. At the end of the fermentation, these yeast strains produced ethanol from 11.10 to 11.88%. The final pH of the SGJ after fermentation was 3.2 to 3.5. Usually, low final pH (~3.1) can be explained by the release of organic acids by the strains during alcoholic fermentation, but this was not the case here. Indeed, acetic acid combined with ethanol can affect yeast fermentative behaviour, by decreasing the cell pH and the fermentation rate [48].

Finally, the fermentation vigour of these tested yeast strains was from 0.8 g CO2/L (M.5.17) to 3.53 g CO2/L (M.10.16). The fermentation vigour defines the speed at which the yeast starts their fermentation. This is an important criterion for dominance by starter yeast [48]. The most vigorous yeast strains are selected as dominant strains during wine fermentation.

The phenotypic data were evaluated by multiple factor analysis, with the aim to study correlations among groups of variables and how these can influence the co-variation among the different strains.

Figure 7A shows the weight (or contribution) of each variable to the two axes. The degree of variability explained by the X axis and the Y axis was 26.94% and 25.36%, respectively. Then Figure 7B shows the positions of the strains on the axes, where their colours represent H2S production. The strains in green in Figure 7B are those that produced the lowest levels of H2S, which is recommended in the selection of wine yeast strains as starter cultures. The two yeast strains shown in red in Figure 7B (M.2.16, M.7.17) show high production of H2S. A high sulphite producer will not be chosen for starter culture due to the risk of off-flavour production during alcoholic fermentation.

The dispersion of these strains in the individual factor map (Figure 7B) shows the heterogeneity of these phenotypes. Among these strains, only one, which is far from the others, showed high residual sugar (M.5.17). This strain was thus eliminated as an unacceptable yeast starter for wine production, due to the risk of sluggish or incomplete fermentation.

Three strains, namely M.6.16, M.10.16 and M.4.17, may be selected as starters for microvinification assays as they showed the lowest residual sugar content at the end of alcoholic fermentation, the lowest production of volatile acidity and H2S, and the higher fermentation vigour.

4. Discussion

In this study, we analysed a population of S. cerevisiae yeast from the spontaneous fermentation of ‘Merwah’ wine to select for suitable potential autochthonous starter cultures for the improvement of the oenological production of this typical regional wine. At the end of fermentation, none of the isolate samples here belonged to non-Saccharomyces species, which will be due to the high ethanol in, and SO2 additions to, these wines [2].

High diversity across these S. cerevisiae strains was identified in the interdelta PCR analysis. This dissimilarity explains the absence of resident yeast from one year to the next and reveals the high genetic diversity within the populations from the same year. It is known that a low dominance of a certain species/strain can generate high diversity [16]. It has also been demonstrated that S. cerevisiae strains isolated during spontaneous fermentations from the same wine can be genetically distinct [49].

Many surveys have demonstrated high genetic diversity within the S. cerevisiae species that carry out spontaneous fermentations in different wine-producing regions [5,50]. These suggest that specific native S. cerevisiae strains might be associated with a given terroir, and that they can have an influence on the terroir-associated wine characteristics [3].

In addition, microsatellite marker analysis was used to determine the genetic linkage between these isolates, the ancestral alleles, and the population genetic structure. In this study, multilocus microsatellite analysis was performed with 12 loci, which allowed the evaluation of the genetic diversity among the Lebanese strains and between the Lebanese strains and strains of other origins. A total of 180 genotypes were revealed from an initial population of 194 S. cerevisiae isolates (eight of the strains among the 202 isolates had missing data) from this Lebanon ‘Merwah’ white wine, thus confirming high genetic diversity of the native S. cerevisiae throughout the alcoholic fermentation. These strains were different each year, and very few common strains were detected across these years, which indicate that there were no resident strains in this winery over the 2 years of the study.

The data obtained by the microsatellite analysis showed that this spontaneous wine fermentation is not driven by commercial isolates, but by a diversity of natural isolates. In the region studied, low dissemination of commercial strains is associated with high autochthonous genotype diversity, as also shown in a previous study [51]. However, based on the results of multidimensional scaling analysis, the diversity of the Lebanese yeast populations was not impacted by the vineyard location, production year or fermentation stage factors. Otherwise, geographic locations and ecological niches are both believed to have significant roles in Saccharomyces strain diversity [11,14].

Some wild yeast strains of Lebanon ‘Merwah’ wine clustered with the wine strains (including the industrial wine strains). This similarity may be explained by the fact that the winemaker received red grapes from other regions. For this reason, the oenological practices applied in the winery and the distribution of yeast populations from other winery areas or surrounding vineyard regions might affect the yeast diversity [52,53,54,55]. Also, the other part of the Lebanon ‘Merwah’ wine strain population was differentiated from the populations with other origins and formed an independent group. This differentiation reveals that these indigenous Lebanese yeast strains of the autochthonous ‘Merwah’ grape must have a different origin. This supports the concept that indigenous yeast strains selected in a winery can be associated with a “terroir”, and thus reflect the biodiversity of a particular area [56,57]. It has been demonstrated that genetic characterisation of wide groups of S. cerevisiae strains from different geographic origins and technological groups are related to their ecologically important phenotypic traits [51].

Based on the data from cluster analysis of interdelta PCR and the data obtained in ancestral analysis (11 ancestries for the Lebanon ‘Merwah’ wine yeast strains), 22 S. cerevisiae strains were defined as representative of this ‘Merwah’ wine yeast population, and these were selected for phenotypic characterisation. The strains characterised by molecular analysis were also used in micro-fermentation assays to evaluate their technological and oenological properties, with the aim of defining a starter culture. The selection of these yeast isolates was performed according to their characteristics: first, low production of H2S during fermentation, as H2S is highly undesirable and produces a rotten eggs odour, and then, low production of volatile acidity produced at the end of fermentation (as expressed by g/L acetic acid: <0.7 g/L), which can also negatively affect the wine aroma [2]. The acetic acid is affected by the addition of SO2 (i.e., less acetic acid is produced when SO2 is added), the turbidity (i.e., more acetic acid is produced when the turbidity is lower) and pre-fermentation temperature (i.e., stronger effects at low temperature) [37]. In addition, the endogenous SO2 levels produced depend strongly on the yeast strain, availability of nutrients, such as nitrogen, pH, and temperature [58].

All of these studied strains produced low concentrations of acetic acid and H2S, which are positive characters in a fermenting strain. The most important factor in the selection of a yeast strain is the consumption of sugar, as the presence of residual sugar (i.e., >4 g/L) is indicative of incomplete fermentation [59]. The strains M.2.16, M.3.16, M.6.16, M.7.16, M.8.16, M.9.16, M.10.16, M.3.17, M.4.17, M.7.17, M.10.17 and M.11.17 almost entirely consumed the sugars during the alcoholic fermentation and showed acceptable alcohol yields. For these strains, the selection was based on the fermentation vigour and kinetics.

5. Conclusions

The exploitation of the biodiversity of indigenous strains has great importance for the characterisation and selection of strains with particular phenotypes, and for biodiversity preservation and exploitation in terms of the Lebanese culture collection of S. cerevisiae strains, which can be certified following international standards. The selection of native yeast can provide strains that are characterised by oenological traits different from those of the starter strains commercially available, such as reduced alcohol levels and the increased production of secondary metabolites. For this reason, as a result of this study, three wine yeast strains from this large representative population, namely M.6.16, M.10.16 and M.4.17, may be used as starters based on their favourable oenological properties: high fermentation vigour, low production of volatile acidity and H2S and low residual sugar content at the end of alcoholic fermentation. Alone or together, the selected strains appear to be promising for use at the winery scale to produce different types of ‘Merwah’ wine.

Supplementary Materials

The following are available online at https://www.mdpi.com/2076-2607/7/11/492/s1. Table S1: Clustering data for the 202 ‘Merwah’ yeast strains isolated in 2016 and 2017 based on interdelta-PCR analysis, Table S2: Statistical analysis of the interdelta-PCR data for the 112 ‘Merwah’ wine yeast isolates from 2016, Table S3: Statistical analysis of the interdelta-PCR data for the 90 ‘Merwah’ wine yeast isolates from 2017, Table S4: Saccharomyces cerevisiae strains of different origins (138) added to the ‘Merwah’ wine yeast population in the microsatellite analysis, Table S5: Statistical differences in total CO2 production of 22 S. cerevisiae strains as determined by ANOVA followed by Tukey -HSD test (p<0.01). Strain showing not significant differences share common group letters, Table S6: Technological parameters of the 22 Saccharomyces cerevisiae strains during fermentation of the synthetic must.

Author Contributions

Conceptualization, N.F. and M.B.; Investigation, N.F., W.A., Z.R. and A.B.; Methodology, W.A., Z.R., A.B. and G.Z.; Resources, M.B.; Software, G.Z.; Supervision, I.M.-P. and M.B.; Visualization, E.T.; Writing—Original Draft, N.F.; Writing—Review and Editing, M.B., N.F. and I.M.-P. All authors have read and approved the final manuscript.

Funding

This research received no external funding.

Acknowledgments

The authors would like to thank Winery Châteaux Bybline (Lebanon), who kindly provided fermented samples. Grateful thanks to Erasmus Traineeship (University of Sassari) for supporting an internship at UR oenology of Institut des Sciences de la Vigne et du Vin Bordeaux Aquitaine (ISVV), Université de Bordeaux, France.

Conflicts of Interest

The authors declare no conflict of interest. The funders had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, or in the decision to publish the results.

References

	

Capece, A.; Romaniello, R.; Siesto, G.; Romano, P. Diversity of Saccharomyces cerevisiae yeasts associated to spontaneously fermenting grapes from an Italian ‘heroic vine-growing area’. Food Microbiol. 2012, 31, 159–166. [Google Scholar] [CrossRef] [PubMed]

	

Tristezza, M.; Fantastico, L.; Vetrano, C.; Bleve, G.; Corallo, D.; Grieco, F.; Mita, G.; Grieco, F. Molecular and technological characterization of Saccharomyces cerevisiae strains isolated from natural fermentation of Susumaniello grape must in Apulia, southern Italy. Int. J. Microbiol. 2014, 11. [Google Scholar] [CrossRef]

	

Capece, A.; Granchi, L.; Guerrini, S.; Mangani, S.; Romaniello, R.; Vincenzini, M.; Romano, P. Diversity of Saccharomyces cerevisiae strains isolated from two Italian wine-producing regions. Front. Microbiol. 2016, 7, 1018. [Google Scholar] [CrossRef] [PubMed]

	

Setati, M.E.; Jacobson, D.; Andong, U.-C.; Bauer, F. The vineyard yeast microbiome, a mixed model microbial map. PLoS ONE 2012, 7, e52609. [Google Scholar] [CrossRef] [PubMed]

	

Schuller, D.; Cardoso, F.; Sousa, S.; Gomes, P.; Gomes, A.C.; Santos, M.A. Genetic diversity and population structure of Saccharomyces cerevisiae strains isolated from different grape varieties and winemaking regions. PLoS ONE 2012, 7, e32507. [Google Scholar] [CrossRef] [PubMed]

	

Milanović, Z.; Pantelić, S.; Trajković, N.; Sporiš, G.; Kostić, R.; James, N. Age-related decrease in physical activity and functional fitness among elderly men and women. Clin. Interv. Aging 2013, 8, 549–556. [Google Scholar] [CrossRef]

	

Franco-Duarte, R.; Bigey, F.; Carreto, L.; Mendes, I.; Dequin, S.; AS Santos, M.; Pais, C.; Schuller, D. Intrastrain genomic and phenotypic variability of the commercial Saccharomyces cerevisiae strain Zymaflore VL1 reveals microevolutionary adaptation to vineyard environments. FEMS Yeast Res. 2015, 15, fov063. [Google Scholar] [CrossRef]

	

Ciani, M.; Capece, A.; Comitini, F.; Canonico, L.; Siesto, G.; Romano, P. Yeast interactions in inoculated wine fermentation. Front. Microbiol. 2016, 7, 555. [Google Scholar] [CrossRef]

	

Francesca, N.; Gaglioa, R.; Alfonzoa, A.; Settannia, L.; Coronaa, O.; Mazzei, P.; Romano, R.; Piccolo, A.; Moschettia, G. The wine: Typicality or mere diversity? The effect of spontaneous fermentations and biotic factors on the characteristics of wine. Agric. Agric. Sci. Procedia 2016, 8, 769–773. [Google Scholar] [CrossRef]

	

Varela, C.; Bomeman, R.A. Yeast found in vineyards and wineries. Yeast 2017, 34, 111–128. [Google Scholar] [CrossRef]

	

Peter, J.; De Chiara, M.; Friedrich, A.; Yue, J.-X.; Pflieger, D.; Bergström, A.; Sigwalt, A.; Barre, B.; Freel, K.; Llored, A.; et al. Genome evolution across 1,011 Saccharomyces cerevisiae isolates. Nature 2018, 556, 339–344. [Google Scholar] [CrossRef] [PubMed]

	

Ayoub, M.J.; Legras, J.-L.; Saliba, R.; Gaillardin, C. Application of multi-locus sequence typing to the analysis of the biodiversity of indigenous Saccharomyces cerevisiae wine yeasts from Lebanon. J. Appl. Microbiol. 2006, 100, 699–711. [Google Scholar] [CrossRef] [PubMed]

	

Chalak, L.; Touma, S.; Rahme, S.; Azzi, R.; Guiberteau, F.; Touma, J.-A. Assessment of the Lebanese grapevine germplasm reveals a substantial diversity and a high potential for selection. 39th World Congress of Vine and Wine. BIO Web Conf. 2016, 7, 01020. [Google Scholar] [CrossRef]

	

Sun, Y.; Qin, Y.; Pei, Y.; Wang, G.; Joseph, C.M.; Bisson, L.F.; Liu, Y. Evaluation of Chinese Saccharomyces cerevisiae wine strains from different geographical origins. Am. J. Enol. Vitic. 2017, 68, 1. [Google Scholar] [CrossRef]

	

Pallmann, C.L.; Brown, J.A.; Olineka, T.L.; Cocolin, L.; Mills, D.A.; Bisson, L.F. Use of WL medium to profile native flora fermentations. Am. J. Enol. Vitic. 2001, 52, 198–203. [Google Scholar]

	

De Celis, M.; Ruiz, J.; Martin-Santamaria, M.; Alonso, A.; Marquina, D.; Navascués, E.; Gómez-Flechoso, M.A.; Belda, I.; Santos, A. Diversity of Saccharomyces cerevisiae yeasts associated to spontaneous and inoculated fermenting grapes from Spanish vineyards. Appl. Microbiol. 2019, 68, 580–588. [Google Scholar] [CrossRef]

	

Kumar, M.; Shukla, P.K. Use of PCR targeting of internal transcribed spacer regions and-stranded conformation polymorphism analysis of sequence variation in different regions of rRNA genes in fungi for rapid diagnosis of mycotic keratitis. J. Clin. Microbiol. 2005, 43, 662–668. [Google Scholar] [CrossRef]

	

Harju, S.; Fedosyuk, H.; Peterson, K.R. Rapid isolation of yeast genomic DNA: Bust n’ Grab. BMC Biotechnol. 2004, 4, 8. [Google Scholar] [CrossRef]

	

Sambrook, J.; Russell, D. Purification of nucleic acids by extraction with phenol:chloroform. Cold Spring Harb. Protoc. 2006, 2006. [Google Scholar] [CrossRef]

	

Xufre, A.; Albergaria, H.; Girio, F.; Spencer-Martins, I. Use of interdelta polymorphisms of Saccharomyces cerevisiae strains to monitor population evolution during wine fermentation. J. Ind. Microbiol. Biotechnol. 2011, 38, 127–132. [Google Scholar] [CrossRef]

	

Altschul, S.F.; Madden, T.L.; Schäffer, A.A.; Zhang, J.; Zhang, Z.; Miller, W.; Lipman, D.J. Gapped BLAST and PSI-BLAST: A new generation of protein database search programs. Nucleic Acids Res. 1997, 25, 3389–3402. [Google Scholar] [CrossRef] [PubMed]

	

Legras, J.-L.; Ruh, O.; Merdinoglu, D.; Karst, F. Selection of hypervariable microsatellite loci for the characterization of Saccharomyces cerevisiae strains. Int. J. Food Microbiol. 2005, 102, 73–83. [Google Scholar] [CrossRef] [PubMed]

	

Field, D.; Wills, C. Abundant microsatellite polymorphism in Saccharomyces cerevisiae, and the different distributions of microsatellites in eight prokaryotes and S. cerevisiae, result from strong mutation pressures and a variety of selective forces. Proc. Natl. Acad. Sci. USA 1998, 95, 1647–1652. [Google Scholar] [CrossRef] [PubMed]

	

Gonzalez Techera, A.; Jubany, S.; Carrau, F.; Gaggero, C. Differentiation of industrial wine yeast strains using microsatellite markers. Lett. Appl. Microbiol. 2001, 33, 71–75. [Google Scholar] [CrossRef]

	

Hennequin, C.; Thierry, A.; Richard, G.F.; Lecointre, G.; Nguyen, H.V.; Gaillardin, C.; Dujon, B. Microsatellite typing as a new tool for identification of Saccharomyces cerevisiae strains. J. Clin. Microbiol. 2001, 39, 551–559. [Google Scholar] [CrossRef]

	

R Development Core Team (2010); Version 2.6.2 (2008-02-08); R: A language and environment for statistical computing; R Foundation for Statistical Computing: Vienna, Austria, 2010; Available online: http://softlibre.unizar.es/manuales/aplicaciones/r/fullrefman.pdf (accessed on 26 October 2019).

	

Bruvo, R.; Michiels, N.K.; D’Souza, T.G.; Schulenburg, H. A simple method for the calculation of microsatellite genotype distances irrespective of ploidy level. Molec. Ecol. 2004, 13, 2101–2106. [Google Scholar] [CrossRef]

	

Saitou, N.; Nei, M. The neighbor-joining method: A new method for reconstructing phylogenetic trees. Mol. Biol. Evol. 1987, 4, 406–425. [Google Scholar] [CrossRef]

	

Kamvar, Z.N.; Tabima, J.F.; Grünwald, N.J. Poppr: An R package for genetic analysis of populations with clonal, partially clonal, and/or sexual reproduction. PeerJ 2014, 2, e281. [Google Scholar] [CrossRef]

	

Kamvar, Z.N.; Brooks, J.C.; Grünwald, N.J. Novel R tools for analysis of genome-wide population genetic data with emphasis on clonality. Front. Genet. 2015, 6, 208. [Google Scholar] [CrossRef]

	

Paradis, E.; Claude, J.; Strimmer, K. APE: Analyses of phylogenetics and evolution in R language. Bioinformatics 2004, 20, 289–290. [Google Scholar] [CrossRef]

	

Frichot, E.; Francois, O. LEA: An R package for landscape and ecological association studies. Methods Ecol. Evol. 2015, 6, 925–929. [Google Scholar] [CrossRef]

	

Frichot, E.; Mathieu, F.; Trouillon, T.; Bouchard, G.; François, O. Fast and efficient estimation of individual ancestry coefficients. Genetics 2014, 196, 973–983. [Google Scholar] [CrossRef]

	

Clark, D.L.V.; Jasieniuk, V. POLYSAT: An R package for polyploidy microsatellite analysis. Mol. Ecol. Resour. 2011, 11, 562–566. [Google Scholar] [CrossRef] [PubMed]

	

Bely, M.; Sablayrolles, J.-M.; Barre, P. Automatic detection of assimilable nitrogen deficiencies during alcoholic fermentation in oenological conditions. J. Ferment. Bioeng. 1990, 70, 246–252. [Google Scholar] [CrossRef]

	

Martini, A. Ecofisiologia dei lieviti vinari. In Microbiologia del vino, 1st ed.; Vincenzini, M., Romano, P., Farris, G.A., Eds.; AMV Ediciones: Madrid, Spain, 2005; pp. 63–81. [Google Scholar]

	

Albertin, W.; Miot-Sertier, C.; Bely, M.; Marullo, P.; Coulon, J.; Moine, V.; Colonna-Ceccaldi, B.; Masneuf-Pomarede, I. Oenological prefermentation practices strongly impact yeast population dynamics and alcoholic fermentation kinetics in Chardonnay grape must. Int. J. Food Microbiol. 2014, 178, 87–97. [Google Scholar] [CrossRef] [PubMed]

	

Sipiczki, M. Diversity, variability and fast adaptive evolution of the wine yeast (Saccharomyces cerevisiae) genome—A review. Ann. Microbiol. 2011, 61, 85–93. [Google Scholar] [CrossRef]

	

Garriga, M.; Almaraz, M.; Marchiaro, A. Determination of reducing sugars in extracts of Undaria pinnatifida (harvey) algae by UV-visible spectrophotometry (DNS method). Actas. de. Ingeniería. 2015, 3, 173–179. [Google Scholar]

	

Cowey, G. Predicting Alcohol Levels. Available online: https://www.awri.com.au/information_services/publications/ask-the-awri/ (accessed on 26 October 2019).

	

Rizk, Z.; El Rayess, Y.; Ghanem, C.; Mathieu, F.; Taillendier, P.; Nehme, N. Impact of inhibitory peptides released by Saccharomyces cerevisiae BDX on the malolactic fermentation performed by Oenococcus oeni Vitilactic F. Int. J. Food Microbiol. 2016, 233, 90–96. [Google Scholar] [CrossRef]

	

Magurran, A.E. Introduction: Measurement of (biological) diversity. Measuring Biol. Divers. 2004, 1–17. [Google Scholar]

	

Börlin, M.; Venet, P.; Claisse, O.; Salin, F.; Legras, J.-L.; Masneuf-Pomarede, I. Cellar-associated Saccharomyces cereviciae population structure revealed high-level diversity and perennial persistence at Sauterners Wine Estates. Appl. Environ. Microbiol. 2016, 82, 2909–2917. [Google Scholar] [CrossRef]

	

Hartl, D.; Clark, A. Principles of Population Genetics, 4th ed.; Sinauer Associates, Inc. Publishers: Sunderland, MA, USA, 1997; pp. 3–38. [Google Scholar]

	

De Mendiburu, F.; Simon, R. Agricolae-Ten years of an open source statistical tool for experiments in breeding, agriculture and biology. PeerJ PrePrints 2015, 3, e1404v1. [Google Scholar] [CrossRef]

	

Caridi, A. Il metabolismo dei lieviti vinari, I edition. In Microbiologia del vino, 1st ed.; Vicenzini, M., Romano, P., Farris, G.A., Eds.; AMV Ediciones: Madrid, Spain, 2005; pp. 83–98. [Google Scholar]

	

Wine Production and Quality. International Code of Oenological Practices; Organisation Internationale de la Vigne et du Vin (OIV): Paris, France, 2015; ISBN 979-10-91799-73-7. Available online: http://www.oiv.int/public/medias/5119/code-2017-en.pdf (accessed on 26 October 2019).

	

Garofalo, C.; Tristezza, M.; Grieco, F.; Spano, G.; Capozzi, V. From grape berries to wine: Population dynamics of cultivable yeasts associated to “Nero di Troia” autochthonous grape cultivar. World J. Microbiol. Biotechnol. 2016, 32, 59. [Google Scholar] [CrossRef] [PubMed]

	

Wang, C.X.; Liu, Y.L. Dynamic study of yeast species and Saccharomyces cerevisiae strains during the spontaneous fermentations of Muscat blanc in Jingyang, China. Food Microbiol. 2013, 33, 172–177. [Google Scholar] [CrossRef] [PubMed]

	

Santamaría, P.; Garijo, P.; López, R.; Tenorio, C.; Gutiérrez, A.R. Analysis of yeast population during spontaneous alcoholic fermentation: Effect of the age of the cellar and the practice of inoculation. Int. J. Food Microbiol. 2005, 103, 49–56. [Google Scholar] [CrossRef] [PubMed]

	

Viel, A.; Legras, J.-L.; Nadai, C.; Carlot, M.; Lombardi, A.; Crespan, M.; Migliaro, D.; Giacomini, A.; Corich, V. The geographic distribution of Saccharomyces cerevisiae isolates within three Italian neighboring winemaking regions reveals strong differences in yeast abundance, genetic diversity and industrial strain dissemination. Front. Microbiol. 2017, 8, 1595. [Google Scholar] [CrossRef]

	

Sicard, D.; Legras, J.-L. Bread, beer and wine: Yeast domestication in the Saccharomyces sensu stricto complex. C R Biol. 2011, 334, 229–236. [Google Scholar] [CrossRef] [PubMed]

	

Grangeteau, C.; Roullier-Gall, C.; Rousseaux, S.; Gougeon, R.; Schmitt-Kopplin, P.; Alexandre, H.; Guilloux-Benatier, M. Wine microbiology is driven by vineyard and winery anthropogenic factors. Micriobial. Biotechnol. 2017, 10, 354–370. [Google Scholar] [CrossRef]

	

Zara, G.; Angelozzi, D.; Belviso, S.; Bardi, L.; Goffrini, P.; Lodi, T.; Budroni, M.; Mannazzu, I. Oxygen is required to restore flor strain viability and lipid biosynthesis under fermentative conditions. FEMS Yeast Res. 2009, 9, 217–225. [Google Scholar] [CrossRef]

	

Zara, G.; Budroni, M.; Mannazzu, I.; Zara, S. Air-liquid biofilm formation is dependent on ammonium depletion in a Saccharomyces cerevisiae flor strain. Yeast 2011, 28, 809–81414. [Google Scholar] [CrossRef]

	

Gilbert, J.; van der Leliec, D.; Zarraonaindia, I. Microbial terroir for wine grapes. Proc. Natl. Acad. Sci. USA 2014, 11, 5–6. [Google Scholar] [CrossRef]

	

Capozzi, V.; Garofalo, C.; Chiriatti, M.A.; Grieco, F.; Spano, G. Microbial terroir and food innovation: The case of yeast biodiversity in wine. Microbiol. Res. 2015, 181, 75–83. [Google Scholar] [CrossRef] [PubMed]

	

Osborne, J.; Edwards, C. Inhibition of malolactic fermentation by Saccharomyces during alcoholic fermentation under low- and high-nitrogen conditions: A study in synthetic media. Austral. J. Grape Wine Res. 2008, 12, 69–78. [Google Scholar] [CrossRef]

	

Nikolaou, E.; Soufleros, E.H.; Bouloumpasi, E.; Tzanetakis, N. Selection of indigenous Saccharomyces cerevisiae strains according to their oenological characteristics and vinification results. Food Microbiol. 2006, 23, 205–211. [Google Scholar] [CrossRef] [PubMed]

[image: Microorganisms 07 00492 g001 550]

Figure 1. Dendrogram of the agglomerative hierarchical clustering (AHC) of the interdelta PCR for the 112 and 90 yeast isolates from 2016 (A) and 2017 (B), respectively. The dissimilarity is based on Euclidean distances (pbarret.net, 2005), and clusters are shown in four colours (C1: green; C2: red; C3: purple and C4: blue). In 2016, some of the isolates of the first batch were separated from the others (three isolates from the middle (2016-1MF) and five from the end (2016-1EF) of the alcoholic fermentation). For 2017, the isolates from the first and second batches were mixed in four clusters. Heavy blue line represents the relevant clusters considered. The dotted line corresponds to the minimum dissimilarity level considered in the analysis in order to define the relevant cluster.

Figure 1. Dendrogram of the agglomerative hierarchical clustering (AHC) of the interdelta PCR for the 112 and 90 yeast isolates from 2016 (A) and 2017 (B), respectively. The dissimilarity is based on Euclidean distances (pbarret.net, 2005), and clusters are shown in four colours (C1: green; C2: red; C3: purple and C4: blue). In 2016, some of the isolates of the first batch were separated from the others (three isolates from the middle (2016-1MF) and five from the end (2016-1EF) of the alcoholic fermentation). For 2017, the isolates from the first and second batches were mixed in four clusters. Heavy blue line represents the relevant clusters considered. The dotted line corresponds to the minimum dissimilarity level considered in the analysis in order to define the relevant cluster.

[image: Microorganisms 07 00492 g001]

[image: Microorganisms 07 00492 g002 550]

Figure 2. Shannon’s equitability and Simpson’s diversity indices for the S. cerevisiae isolates during the ‘Merwah’ winemaking. The indices were calculated using the poppr package.

Figure 2. Shannon’s equitability and Simpson’s diversity indices for the S. cerevisiae isolates during the ‘Merwah’ winemaking. The indices were calculated using the poppr package.

[image: Microorganisms 07 00492 g002]

[image: Microorganisms 07 00492 g003 550]

Figure 3. The MULTIDIMSCALE factors. Multidimensional scaling of the Lebanon ‘Merwah’ S. cerevisiae wine strains according to vineyard, vintage and fermentation stage. Dotted circle regroup strains population refer to their factorial group.

Figure 3. The MULTIDIMSCALE factors. Multidimensional scaling of the Lebanon ‘Merwah’ S. cerevisiae wine strains according to vineyard, vintage and fermentation stage. Dotted circle regroup strains population refer to their factorial group.

[image: Microorganisms 07 00492 g003]

[image: Microorganisms 07 00492 g004 550]

Figure 4. TREE-MULTIDIMSCALE. Population analysis of the 334 S. cerevisiae strains using 12 microsatellites. (A) Dendrogram using Bruvo’s distance and neighbour-joining clustering. (B) Multidimensional scaling. Coordinates 1 and 2 explain 17.9% and 13.2% of the variation. The strains from the different isolations are represented by different colours: bioprocess strains (blue), wild strains (green), wine strains (red) and Lebanon ‘Merwah’ wine strains (purple).

Figure 4. TREE-MULTIDIMSCALE. Population analysis of the 334 S. cerevisiae strains using 12 microsatellites. (A) Dendrogram using Bruvo’s distance and neighbour-joining clustering. (B) Multidimensional scaling. Coordinates 1 and 2 explain 17.9% and 13.2% of the variation. The strains from the different isolations are represented by different colours: bioprocess strains (blue), wild strains (green), wine strains (red) and Lebanon ‘Merwah’ wine strains (purple).

[image: Microorganisms 07 00492 g004]

[image: Microorganisms 07 00492 g005 550]

Figure 5. Barplots showing the population structure from the shared ancestry for the optimal K = 22. The population structure inferred using ADMIXTURE analysis for 332 populations and differentiated by four colours: purple, Lebanon ‘Merwah’ wine strains; blue, bioprocess strains; green, wild strains; red, wine strains.

Figure 5. Barplots showing the population structure from the shared ancestry for the optimal K = 22. The population structure inferred using ADMIXTURE analysis for 332 populations and differentiated by four colours: purple, Lebanon ‘Merwah’ wine strains; blue, bioprocess strains; green, wild strains; red, wine strains.

[image: Microorganisms 07 00492 g005]

[image: Microorganisms 07 00492 g006 550]

Figure 6. Carbon dioxide production by the 22 Lebanese S. cerevisiae isolates during alcoholic fermentation in synthetic grape juice (SGJ).

Figure 6. Carbon dioxide production by the 22 Lebanese S. cerevisiae isolates during alcoholic fermentation in synthetic grape juice (SGJ).

[image: Microorganisms 07 00492 g006]

[image: Microorganisms 07 00492 g007 550]

Figure 7. Correlation plots. (A) Relationship between the quantitative variables. (B) Individual factor map evaluating the dispersion of the yeast strains depending on the qualitative variable of ‘H2S production’.

Figure 7. Correlation plots. (A) Relationship between the quantitative variables. (B) Individual factor map evaluating the dispersion of the yeast strains depending on the qualitative variable of ‘H2S production’.

[image: Microorganisms 07 00492 g007]

[image: Table]

Table 1. Characteristics of the 12 microsatellite loci for the Saccharomyces cerevisiae genotyping.

Table 1. Characteristics of the 12 microsatellite loci for the Saccharomyces cerevisiae genotyping.

	
Mix

	
Site Name

	
Multiplexed Primers

	
Motif and Type

	
Fluorescent Dye

	
Reference

	
#1

	
C5-F

	
TGACACAATAGCAATGGCCTTCA

	
GT

	
5′-YAKYE

	
[22]

	
C5-R

	
GCAAGCGACTAGAACAACAATCACA

	

	

	

	
SCYOR267C-F

	
TACTAACGTCAACACTGCTGCCAA

	
TGT

	
5′-YAKYE

	
[23,24]

	
SCYOR267C-R

	
GGATCTACTTGCAGTATACGGG

	

	

	

	
C8-F

	
CAGGTCGTTCTAACGTTGGTAAAATG

	
TAA

	
5′-FAM

	
[22]

	
C8-R

	
GCTGTTGCTGTTGGTAGCATTACTGT

	

	

	

	
C11-F

	
TTCCATCATAACCGTCTGGGATT

	
GT

	
5′-FAM

	
[25]

	
C11-R

	
TGCCTTTTTCTTAGATGGGCTTTC

	

	

	

	
SCAAT2-F

	
CAGTCTTATTGCCTTGAACGA

	
TAA

	
5′-AT565

	
[24]

	
SCAAT2-R

	
GTCTCCATCCTCCAAACAGCC

	

	

	

	
#2

	
C9-F

	
AAGGGTTCGTAAACATATAACTGGCA

	
TAA

	
5′-AT550

	
[22]

	
C9-R

	
TATAAGGGAAAAGAGCACGATGGC

	

	

	

	
C4-F

	
AGGAGAAAAATGCTGTTTATTCTGACC

	
TAA + TAG

	
5′-AT550

	
[22]

	
C4-R

	
TTTTCCTCCGGGACGTGAAATA

	

	

	

	
SCAAT5-F

	
AGCATAATTGGAGGCAGTAAAGCA

	
TAA

	
5′-AT550

	
[22]

	
SCAAT5-R

	
TCTCCGTCTTTTTTGTACTGCGTG

	

	

	

	
SCAAT1-F

	
AAAGCGTAAGCAATGGTGTAGATACTT

	
TTA

	
5′-YAKYE

	
[22,23,24]

	
SCAAT1-R

	
CAAGCCTCTTCAAGCATGACCTTT

	

	

	

	
C6-F

	
GTGGCATCATATCTGTCAATTTTATCAC

	
CA

	
5′-YAKYE

	
[22]

	
C6-R

	
CAATCAAGCAAAAGATCGGCCT

	

	

	

	
YKL172W-F

	
CAGGACGCTACCGAAGCTCAAAAG

	
GAA

	
5′-FAM

	
[25]

	
YKL172W-R

	
ACTTTTGGCCAATTTCTCAAGAT

	

	

	

	
YPL009c-F

	
AACCCATTGACCTCGTTACTATCGT

	
CTT

	
5′-FAM

	
[23,24]

	
YPL009c-R

	
TTCGATGGCTCTGATAACTCCATTC

	

	

	

F, forward; R, reverse. YAKYE, Yakima yellow; FAM, carboxyfluorescein green; AT550, Cyanin bleu; AT565, Phycoerythrin (PE) red.

media/file13.jpg

media/file4.png
2016-1EF (15 strains)
2017-1EF (70 straing)
2016-1MF.1 (8 strains)
2016—1MF.2 (17 siraing)
2017-2EF (19 strains)
2016-2EF (9 sirains)
2016-2MF.1 (21 sirains)
2016-2MF.2 (16 strains)
2016-3EF (15 strains)

_43e-910Z

L Z4NZ-910Z

- 1 4NZ-910Z

| J3z-910z &
e

L J3z-4102 w

| Z4WL-9102

L L 4WL-0L0Z

— 431-L102

— 431-9L02

_ _ I I I _
00k S60 060 SBO0 080 SLO

xepul suosdwis

0L0

~ 43€-910Z
- Z'4NZ-910Z
L 1'4NZ-910Z
— 43Z-9L02 m
- 43Z-1102 .m
@
- Z'4NL-910Z

— LHWNL-8L0E

— 431-L1L02

— 431-9102

| | | | |
o't 80 g0 ¥0 20
X8pu| s,uocuuBYs

00

nav.xhtml

 microorganisms-07-00492

 		
 microorganisms-07-00492

media/file2.png
Clusters

]

T
I

100 200 300
Dissimilarity index

(A)

500

Cc3

C1

Clusters

C2

50 100
Dissimilarity index
(B)

200

media/file5.jpg

media/file3.jpg

media/file1.jpg
Clusters

a

w30
Dissimilarityindex

(a)

mtaindes
®)

media/file7.jpg

media/file10.png
0.5

Ancestry coefficients

FERice PramLE
O AT P
BELIOTYE LA, I TRE T

- ET

Ancestry coefficients

2

1
L]
:

o
L

®

[T

L]
'Hh
e
]
PR,
LALN_HEE
UL
aTnoer_fo
i 1
!"“Tﬁ‘! il %

BELRCTY

ERRRIRRERENEITERERESED:NE:
£ fi 52
R géglgzinzn
:l
:

22 ancestral populations

#* "Merwah' wine, Lebanon
m Bioprocess

& Wine

media/file12.png
12

10

CO2 production (g/100ml)
[e)]

8

Time (days)

=—-M.1.16

=&-M.3.16

==M.5.16

—+=M.7.16

—M.9.16

--M.1.17

=>=M.3.17

~0-M.5.17

—M.7.17

M.9.17

M.11.17

-=-M.2.16

=><M.4.16

-0-M.6.16

—M.8.16

=0—=M.10.16

=—=M.2.17

==M.4.17

~+=M.6.17

~M.8.17

M.10.17

M.12.17

media/file9.jpg

media/file0.png

media/file14.png
Dim 2 (20.84 %)

0.5

0.0

-1.0

Correlation circle

S02_free
S02_td

Acetate

Vigour co2

FermTime EtOH

residual_sugars!

-1 0 1

Dim 1 (36.09 %)

(A)

Dim 2 (25.36%)

-2

Individual factor map

M.3.16
M.7.16
M.5.16 M.9.16
: * M6.16
M.4.16- M.1.17 «M.8.16
‘M.3.17
M.2.17¢
M.10 16.
M.1.16 "".'-4-17
M&17 M.2.16
M.5.17" -
M.12.17, MALA7
M.8.17 pt7.17."M.10.17
M.8.17
| | | |
-6 -4 -2 0 2

Dim 1 (26.94%)

(B)

media/file8.png
