

Emilia Ciok-Pater, Eugenia Gospodarek, Małgorzata Prażyńska

WŁAŚCIWOŚCI HYDROFOBOWE *CANDIDA* SP. - ANALIZA PORÓWNAWCZA DWÓCH METOD

Katedra i Zakład Mikrobiologii Collegium Medicum im. L. Rydygiera w Bydgoszczy
Uniwersytet Mikołaja Kopernika w Toruniu
Kierownik: dr hab. n. med. *E. Gospodarek*, prof. UMK

Badania przeprowadzono na 150 szczepach *Candida* sp. wykorzystując dwie metody: agregacji w soli (SAT) i w p-ksylenie (MATH). Na podstawie przeprowadzonej oceny hydrofobowych właściwości grzybów z zastosowaniem metody SAT i MATH, stwierdzono odpowiednio 23,3-37,3% i 38,7-53,3% szczepów o właściwościach hydrofobowych w zależności od warunków hodowli. Stosując metodę MATH częściej odnotowano właściwości hydrofobowe u badanych drożdży niż w metodzie SAT.

Hydrofobowość powierzchni komórki jest cechą wpływającą na patogenność drobnoustrojów i jest determinowana obecnością związków chemicznych „hydrofobin” na powierzchni komórki lub „hydrofilin” – w przypadku hydrofilności. W wyniku oddziaływań hydrofobowych w środowisku wodnym komórki o właściwościach hydrofobowych tworzą agregaty, które odgrywają ważną rolę w patogenezie zakażeń.

Właściwości hydrofobowe powierzchni komórki nie są stałą cechą danego szczepu i mogą podlegać modyfikacji pod wpływem warunków środowiskowych (1, 4, 5).

Celem pracy była ocena hydrofobowych właściwości drożdży *Candida* sp. z zastosowaniem metody agregacji w soli oraz w p-ksylenie oraz wpływu warunków hodowli na te właściwości.

MATERIAŁ I METODY

Badaniem objęto 150 szczepów *Candida* sp.: w tym 66 izolowanych w Katedrze i Zakładzie Mikrobiologii Szpitala Uniwersyteckiego im. dr A. Jurasza w Bydgoszczy, 50 pochodziło ze Szpitala Wojskowego z Przychodnią Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wałczu, 18 ze Szpitala Wojewódzkiego we Włocławku, 16 z Kujawsko-Pomorskiego Centrum Pulmonologii w Bydgoszczy. Szczepy te izolowano z materiału klinicznego od pacjentów hospitalizowanych (126 szczepów) lub leczonych ambulatoryjnie (24 szczepy) w latach 2003-2007.

Właściwości hydrofobowe (Cell Surface Hydrophobicity, CSH) drożdży oceniano metodą agregacji w soli (Salt Aggregation Test, SAT) (8) i metodą agregacji w p-ksylenie

(Microbe Adhesion to Hydrocarbon Test, MATH) (14). Hodowlę szczepów *Candida* sp. prowadzono na agarze Sabourauda (bioMérieux) przez 24 i 48 godzin w temperaturze 22 i 37°C.

Agregacja w soli. Z hodowli drożdży trzykrotnie przemytych PBS o pH 7,2 (10 minut / 2000 x g) przygotowywano zawiesinę w PBS o gęstości 2 według skali McFarlanda, którą w objętości 50 µl mieszało z 50 µl różnych stężeń molowych $(\text{NH}_4)_2\text{SO}_4$: 0,1; 0,2; 0,4; 0,6; 0,8; 1,0; 1,2; 1,4; 1,6; 1,8; 2,0; 3,2. Po delikatnym wykołysaniu mieszaniny przez 3-5 minut w temperaturze pokojowej oceniano agregację drożdży. Właściwości hydrofobowe powierzchni drożdży oceniano wizualnie przyjmując trzystopniową skalę: szczepy o właściwościach; bardzo silnie hydrofobowych – agregacja szczepów w PBS; silnie hydrofobowych – agregacja w stężeniach: 0,1–1,6 M $(\text{NH}_4)_2\text{SO}_4$; hydrofilowych – agregacja lub jej brak w stężeniach powyżej 1,8 M $(\text{NH}_4)_2\text{SO}_4$.

Agregacja w p-ksylenie. Z hodowli przygotowywano zawiesinę grzybów w PBS o pH 7,2 o gęstości optycznej (Optical Density, OD) 0,8 (długość fali 570 nm, spektrofotometr CECIL CE2501, BioQvest). Do 4 ml zawiesiny grzybów dodawano 400 µl p-ksylenu (POCH). Mieszaninę wytrząsano przez jedną minutę i pozostawiano w temperaturze pokojowej przez 20–30 minut.

Właściwości hydrofobowe określano stosując wzór:

$$\frac{\text{OD}_{570} \text{ początkowej zawiesiny drożdży}}{\text{OD}_{570} \text{ początkowej zawiesiny drożdży} - \text{OD}_{570} \text{ po wytrząsaniu zawiesiny grzybów z p-ksylenem}} \times 100\%$$

Szczepy podzielono na: bardzo silnie hydrofobowe, jeżeli otrzymana wartość wynosiła powyżej 50%; silnie hydrofobowe, jeżeli otrzymana wartość wynosiła 20-50%; hydrofilowe, jeżeli otrzymana wartość była poniżej 20%.

WYNIKI

Hydrofobowe właściwości drożdży oceniane metodą agregacji w soli. Wśród 150 szczepów *Candida* sp. w temperaturze 22°C po 24 godzinach inkubacji, 20 (13,3%) szczepów *C. albicans* i 32 (21,3%) szczepy *C. non-albicans* wykazywały właściwości hydrofobowe, a po 48 godzinach namnażania odnotowano je u 21 (22,7%) szczepów *C. non-albicans* i 14 (9,3%) *C. albicans*.

Po hodowli w temperaturze 37°C przez 24 godziny u 17 (11,3%) szczepów *Candida* sp. wykazano bardzo silne oraz u 26 (17,3%) silne właściwości hydrofobowe, a po 48 godzinach odpowiednio, u 16 (10,7%) i 19 (12,7%) szczepów (Tab. I).

Właściwości hydrofobowe *Candida* sp. po 24 i 48 godzinach inkubacji w temperaturze 22°C dotyczyły odpowiednio, 38 (25,3%) i 22 (14,7%) szczepów. Jest to różnica statystycznie znamiennej ($U=2,31$, $p=0,02$). Nie wykazano istotnego statystycznie wpływu temperatury hodowli na właściwości hydrofobowe grzybów w żadnym z dwóch wariantów czasowych ($p>0,05$).

Hydrofobowe właściwości drożdży oceniane metodą agregacji w p-ksylenie. W metodzie MATH po dobie inkubacji w temperaturze

Ryc. 1. Wpływ temperatury i czasu hodowli na hydrofobowe właściwości szczepów gatunków *C. albicans* (n=85)

22°C właściwości hydrofobowe odnotowano u 58 (38,7%) szczepów *Candida* sp., a po dwóch dobach u 80 (53,3%) szczepów badanych drożdży (tab. I)

Po 24 godzinnym namnażaniu w temperaturze 37°C, 22 (14,7%) szczepy *C. albicans* i 38 (25,3%) *C. non-albicans* ujawniło właściwości hydrofobowe, a po 48 godzinach odpowiednio, 27 (18,0%) i 33 (22,3%) szczepów (tab. I).

Szczepy *Candida* sp. wykazywały bardzo silne właściwości hydrofobowe częściej w temperaturze 37 niż w 22°C po 24 godzinach namnażania odpowiednio, 21 (14,0%) i 9 (6,0%) szczepów. Jest to różnica znamienna statystycznie ($U=2.31$, $p=0,02$).

Odnotowano wyższy odsetek szczepów o właściwościach silnie hydrofobowych po 48 godzinach namnażania w temperaturze 22 niż 37°C odpowiednio, 66 (44,0%) i 63 (42,0%) szczepów. Różnica ta jest istotna statystycznie (odpowiednio, $U=2.0$, $p=0,04$ i $U=2.93$, $p=0,003$).

Wpływ warunków hodowli na hydrofobowe właściwości szczepów *C. albicans*. Spośród 85 szczepów *C. albicans* hodowanych przez 24 godziny w temperaturze 22°C metoda SAT pozwoliła wykazać u 20 (13,3%) szczepów właściwości hydrofobowe, a metoda MATH - u 24 (16,0%) szczepów, natomiast po 48 godzinach, odpowiednio u 14 (9,3%) szczepów i u 41 (27,3%). Szczegółowe ujęcie pozostałych wyników tej oceny przedstawiają ryc. 1 i tab. I.

Hodowle *C. albicans* prowadzone w temperaturze 37°C przez 24 godziny pozwoliły na uzyskanie 14 (9,4%) szczepów o właściwościach hydrofobowych w metodzie SAT i 22 (14,7%) szczepy w metodzie MATH, a po 48 godzinach odpowiednio, 12 (8,0%) i 27 (18,0%) szczepów.

Tabela I. Właściwości hydrofobowe *Candida* sp.

Gatunek	Metoda agregacji w soli										Metoda agregacji w p-ksylenie												
	Temperatura 22°C																						
	24 godziny / 48 godzin										24 godziny / 48 godzin												
	Właściwości hydrofobowe					Właściwości hydrofilowe					Właściwości hydrofobowe					Właściwości hydrofilowe							
Bardzo silne		Silne			Właściwości hydrofilowe			Bardzo silne		Silne			Bardzo silne		Silne			Bardzo silne		Silne			
n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
<i>C. albicans</i> (n=85)	1	0,7	14	9,3	70	46,7	4	2,7	20	13,3	61	40,7	2	1,3	12	8,0	8	5,3	33	22,0	44	29,3	
	10	6,7	24	16,0	31	20,6	5	3,3	29	19,4	31	20,6	10	6,7	10	6,7	6	4,0	33	22,0	26	17,4	
Ogółem (n=150)	11	7,4	38	25,3	101	67,3	9	6,0	49	32,7	92	61,3	13	8,7	22	14,7	14	9,3	66	44,0	70	46,7	
	Temperatura 37°C																						
24 godziny / 48 godzin																							
Właściwości hydrofobowe					Właściwości hydrofilowe					Właściwości hydrofobowe					Właściwości hydrofilowe								
Bardzo silne		Silne			Właściwości hydrofilowe			Bardzo silne		Silne			Bardzo silne		Silne			Bardzo silne		Silne			
n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
<i>C. albicans</i> (n=85)	4	2,7	10	6,7	71	47,3	7	4,7	15	10,0	63	42,0	4	2,7	8	5,3	3	2,0	24	16,0	45	30,0	
	13	8,6	16	10,6	36	24,0	14	9,3	24	16,0	27	17,4	13	8,6	11	7,4	7	4,7	26	17,4	32	21,3	
Ogółem (n=150)	17	11,3	26	17,3	107	71,3	21	14,0	39	26,1	90	59,4	16	10,7	19	12,7	10	6,7	50	33,4	77	51,3	
	Temperatura 37°C																						

Wpływ warunków hodowli na ujawnienie hydrofobowych właściwości szczepów *C. non-albicans*. Wśród 65 szczepów *C. non-albicans* po 24 godzinach namnażania w temperaturze 22°C właściwości hydrofobowe odnotowano u 34 (22,7%) szczepów w metodzie SAT. Cechę tę bardzo silnie wyrażały po trzy szczepy *C. tropicalis* i *C. parapsilosis*, dwa szczepy *C. glabrata* i po jednym szczepie *C. krusei* i *C. famata*. Były one silnie wyrażone u 24 (16,0%) szczepów (tab. I i ryc. 2). W metodzie MATH 34 (22,7%) szczepy były hydrofobowe, w tym 5 (3,3%) - bardzo silnie, 29 (19,4%) - silnie. Po 48 godzinach namnażania w temperaturze 22°C, 11 (7,3%) szczepów (po trzy szczepy *C. tropicalis*, *C. glabrata* i *C. parapsilosis* oraz po jednym *C. krusei* i *C. famata*) było bardzo silnie, a 10 (6,7%) szczepów - silnie hydrofobowych w metodzie SAT. W metodzie MATH 39 (26,0%) szczepów posiadało właściwości hydrofobowe: 33 (22,0%) - silnie hydrofobowe i 6 (4,0%) (trzy szczepy *C. tropicalis*, dwa - *C. lusitaniae* i jeden szczep *C. glabrata*) - bardzo silnie wyrażonych (tab. I).

W wyniku 24 godzinnej inkubacji w temperaturze 37°C w metodzie SAT 29 (19,3%) szczepów było hydrofobowych: silnie hydrofobowych - 16 (10,7%); po cztery szczepy *C. tropicalis* i *C. parapsilosis*, trzy szczepy *C. glabrata*, dwa szczepy *C. lusitaniae* oraz po jednym *C. krusei*, *C. famata*, *C. guilliermondii*, a 13 (8,7%) - bardzo silnie hydrofobowych (tab. I). W metodzie MATH wykazano 38 (25,3%) szczepów o właściwościach hydrofobowych: 14 (9,3%) szczepów - o bardzo silnych, 24 (16,0%) - o silnych (tab. I).

Po 48 godzinach hodowli w temperaturze 37°C stwierdzono w metodzie SAT 23 (15,3%) szczepy o właściwościach hydrofobowych: o bardzo silnych - 14 (9,3%) szczepów (cztery szczepy *C. tropicalis*, trzy - *C. parapsilosis*, dwa - *C. glabrata* oraz po jednym szczepie *C. krusei*, *C. lusitaniae* i *C. famata*). Właściwości hydrofobowe w metodzie MATH wykryto u 33 (22,0%) szczepów: silne u 26 (17,3%) szczepów, a bardzo silne - u 7 (4,7%) (tab. I).

Ryc. 2. Wpływ temperatury i czasu hodowli na hydrofobowe właściwości szczepów gatunków *C. non-albicans* (n=65)

DYSKUSJA

W procesie zakażenia ważną rolę odgrywają właściwości hydrofobowe grzybów, które uważane są za jedną z cech warunkujących ich chorobotwórczość (11, 16). Właściwości hydrofobowe drobnoustrojów to niespecyficzny czynnik warunkujący ich adhezję do komórek gospodarza oraz do powierzchni biomateriałów.

W przedstawionej pracy oceniano właściwości hydrofobowe *Candida* sp. za pomocą metody SAT oraz MATH. W piśmiennictwie dostępnych jest wiele opracowań dotyczących hydrofobowych właściwości grzybów z rodzaju *Candida* wykrywanych metodą SAT (7, 9, 10, 15, 17).

Na podstawie przeprowadzonej oceny hydrofobowych właściwości grzybów z zastosowaniem metody SAT, stwierdzono 23,3-37,3% szczepów o właściwościach hydrofobowych w zależności od warunków hodowli. Wyższy odsetek szczepów o właściwościach hydrofobowych stwierdzono u gatunków *C. non-albicans* niż *C. albicans*. Wszystkie szczepy *C. kefyr* i *C. lipolytica* posiadały hydrofilową powierzchnię niezależnie od warunków hodowli.

Blanco i *wsp.* (1) oceniając zdolność adhezji *C. albicans* do polistyrenu zwrócili uwagę na wpływ temperatury na właściwości hydrofobowe badanych szczepów. Odnotowali wyższy odsetek szczepów o właściwościach hydrofobowych po inkubacji w temperaturze 22 niż 36°C. *Hazen* i *wsp.* (6) badając wpływ temperatury inkubacji na właściwości hydrofobowe *Candida* sp. z zastosowaniem metody koagregacji, wykazali wysoki odsetek szczepów *C. glabrata*, *C. krusei*, *C. parapsilosis*, *C. tropicalis* i *C. dubliniensis* o właściwościach hydrofobowych w temperaturze 23 i 37°C. *Gallardo-Moreno* i *wsp.* (3) odmiennie niż inni badacze (1, 4, 5), nie wykazali wpływu temperatury inkubacji na zmianę właściwości hydrofobowych *C. parapsilosis*. Według *Hazena* i *wsp.* (5) szczepy *C. albicans* po 6-12 godzinach wykazywały niższy odsetek właściwości hydrofobowych niż po 24 godzinach inkubacji. *Macura* i *Sysło* (9) odnotowali niski odsetek (28,8%) szczepów hydrofobowych *C. albicans* po 24 godzinach inkubacji w temperaturze 37°C na podłożu Sabourauda. Podobne wyniki (22,8%) uzyskały *Kwaśniewska* i *Supel* (7). Są one porównywalne z wynikami uzyskanymi w obecnej pracy (28,7%). *Szabelska* i *wsp.* (15) oraz *Szymankiewicz* (17) nie stwierdziły wpływu temperatury inkubacji na właściwości hydrofobowe wśród gatunków *C. non-albicans*. Te same autorki nie obserwowały wpływu czasu inkubacji na ujawnienie właściwości hydrofobowych wśród szczepów *Candida* sp. *Szymankiewicz* (17) wśród *C. albicans*, wykazała właściwości hydrofobowe częściej po 24 godzinach inkubacji w temperaturze 22°C niż po 48 godzinach. Autorka stwierdziła odwrotną zależność po inkubacji w temperaturze 37°C. Rozbieżność omawianych wyników może być związana z różnicą w liczbie i odmiennymi właściwościami badanych szczepów.

W niniejszej pracy stosując metodę SAT wykazano wpływ temperatury na właściwości hydrofobowe, tj. częstsze ujawnienie właściwości hydrofobowych drożdży po inkubacji w temperaturze 22 niż 37°C. Odnotowano wpływ czasu inkubacji na ujawnienie się cech hydrofobowych. Po dobie inkubacji w temperaturze 22°C odnotowano wyższy odsetek szczepów hydrofobowych niż w temperaturze 37°C. Natomiast po 48 godzinach nie stwierdzono różnic w liczbie szczepów o właściwościach hydrofobowych w obu warunkach temperaturowych.

W przedstawianej pracy stosując metodę MATH z p-ksylenem, stwierdzono 38,7-53,3% szczepów o właściwościach hydrofobowych w zależności od warunków hodowli. Wyższy

odsetek szczepów hydrofobowych dotyczył gatunków *C. non-albicans* w porównaniu ze szczepami *C. albicans*. Stwierdzono wyższy odsetek szczepów hydrofobowych *C. albicans* po 48 godzinach inkubacji w temperaturze 37°C.

Gallardo–Moreno i *wsp.* (2) badając właściwości hydrofobowe szczepów *C. parapsilosis* w temperaturze 22 i 37°C kilkoma metodami, w tym metodą MATH z p-ksylenem, wykazali silne właściwości hydrofobowe szczepów niezależnie od temperatury. Wyniki te były porównywalne w różnych metodach.

Rodrigues i *wsp.* (13) badali wpływ wytwarzania filamentów na właściwości hydrofobowe powierzchni komórek *Candida* sp. Właściwości hydrofobowe oceniali metodą adhezji do n-heksadekanu po 24, 72 i 120 godzinach inkubacji w temperaturze 37°C. Autorzy obserwowali wyższy odsetek blastokoniów *C. non-albicans* o właściwościach hydrofobowych w porównaniu z *C. albicans*. Nie stwierdzili różnic we właściwościach hydrofobowych szczepów *C. non-albicans*, z wyjątkiem gatunków *C. parapsilosis* i *C. guilliermondii*, u których ta cecha była wyrażona silniej.

Na podstawie oceny właściwości hydrofobowych metodą MATH w badaniach własnych, wykazano wpływ temperatury na ekspresję właściwości hydrofobowych. W temperaturze 37°C po 24 godzinach namnażania szczepu z rodzaju *Candida* w wyższym odsetku były hydrofobowe niż w temperaturze 22°C. Odnotowano wpływ czasu inkubacji na właściwości hydrofobowe oceniane MATH. Po inkubacji w temperaturze 22°C po 48 godzinach stwierdzono wyższy odsetek szczepów hydrofobowych niż w temperaturze 37°C.

W dostępnym piśmiennictwie nie znaleziono prac, których autorzy porównywali wyniki metod SAT i MATH stosowanych w niniejszej pracy do oceny właściwości hydrofobowych drożdży. Z badań własnych wynika, że w metodzie MATH z p-ksylenem uzyskano wyższy odsetek szczepów o właściwościach hydrofobowych niż w metodzie SAT, co jest zgodne z wynikami *Mattos-Guaraldi* i *wsp.* (12), którzy oceniali właściwości hydrofobowe u bakterii - *Corynebacterium diphtheriae*.

WNIOSKI

1. Hydrofobowe właściwości są cechami powszechnie występującymi wśród gatunków *Candida* sp., które mogą być kształtowane zmiennymi warunkami środowiska (temperatura, czas). Cechy te częściej dotyczą szczepów gatunków *C. non-albicans* w porównaniu do szczepów *C. albicans*.
2. Zastosowanie dwóch metod: SAT i MATH pozwoliło na wykrycie wyższego odsetka szczepów o hydrofobowej powierzchni komórek. Stosując metodę MATH częściej odnotowywano właściwości hydrofobowe u badanych drożdży.

Ciok-Pater E, Gospodarek E, Prażyńska M

HYDROPHOBIC PROPERTIES OF *CANDIDA* SP. COMPARING THE TWO METHODS

SUMMARY

Yeast-like fungi *Candida albicans* are still the main pathogen of *candidiasis* although in recent years the growth of infections caused by *Candida non-albicans* species such as *C. glabrata*, *C. parapsilosis*, *C. tropicalis* have been observed. The aim of the study was the assessment of hydrophobic properties of *Candida* sp. on the basis of methods: salt aggregation test (SAT) and to p-xylene (MATH). 150 strains of *Candida* sp. were examined: 85 (56,7%) *C. albicans* and 65 (43,3%) *C. non-albicans* among which there were 14 (9,3%) strains of *C. tropicalis*, 13 (8,7%) of *C. glabrata*, 12 (8,0%) of *C. parapsilosis*, 8 (5,3%) strains of *C. krusei* and *C. lusitaniae*, 6 (4,0%) strains of *C. famata*, 2 strains of *C. glabrata* and 1 strains of *C. kefyr* and *C. lipolytica*. The assessment of hydrophobic properties was done in MATH method the higher percentage (38,7-53,3%) of the strains with hydrophobic properties was found in comparison with the method SAT – 23,3-37,3%. Hydrophobic properties were more often observed in case of *C. non-albicans* strains than *C. albicans* depending on growth temperature.

PIŚMIENNICTWO

1. Blanco MT, Blanco J, Sanchez-Benito R i inni. Incubation temperatures affect adherence to plastic of *Candida albicans* by changing the cellular surface hydrophobicity. *Microbios* 1997, 89: 23-8
2. Gallardo-Moreno AM, Garduño E, González-Martin ML i inni. Analysis of the hydrophobic behaviour of different strains of *Candida parapsilosis* under two growth temperatures. *Colloides and Surfaces B: Biointerfaces* 2003, 28: 119-26
3. Gallardo-Moreno AM, González-Martin ML, Pérez-Giraldo C i inni. Thermodynamic analysis of growth temperature dependence in the adhesion of *Candida parapsilosis* to polystyrene. *Appl Environ Microbiol* 2002, 68: 2610-3
4. Hazen BW, Hazen K.: Dynamic expression of cell surface hydrophobicity during initial yeast cell growth and before germ tube formation of *Candida albicans*. *Infect Immun* 1998, 56: 2521-5
5. Hazen KC, Plotkin BJ, Klimas DM. Influence of growth conditions on cell surface hydrophobicity of *Candida albicans* and *Candida glabrata*. *Infect Immun* 1986, 54: 269-71
6. Hazen KC, Wu JG, Masuoka J. Comparison of the hydrophobic properties of *Candida albicans* and *Candida dubliniensis*. *Infect Immun* 2001, 69: 779-86
7. Kwaśniewska J, Supel A. Właściwości hydrofobowe szczepów *Candida albicans* wyodrębnionych z zakażeń wieloogniskowych wieloogniskowych partnerów seksualnych. *Mikol Lek* 2002, 9: 119-24
8. Lindahl M, Faris A, Wadström T, Hjerten S. A new test based on salting out to measure relative surface hydrophobicity of bacterial cells. *Biochim Biophys Acta* 1981, 677: 471-6
9. Macura AB, Sysło J. Hydrofobowość i zdolność adhezji szczepów *Candida* wyizolowanych od ludzi chorych na grzybicę. *Med Dośw Mikrobiol* 1990, 42: 84-8
10. Macura AB, Sysło J. Wpływ hydrofobowych właściwości powierzchni grzybów z rodzaju *Candida* na ich adhezję *in vitro*. *Med Dośw Mikrobiol* 1986, 38: 164-9
11. Macura AB. Mechanizmy determinujące patogenność grzybów *Candida*. *Przeegl Dermatol* 1994; 81: 146-9
12. Mattos-Guaraldi AL, Formiga LCD, Andrade AFB. Cell surface hydrofobicity of sucrose fermenting and nonfermenting *Corynebacterium diphtheriae* strains evaluated by different methods. *Curr Microbiol* 1999, 38: 37-42

13. *Rodrigues AG, Mårdh PA, Pina-Váz C* i inni. Germ tube formation changes surface hydrophobicity of *Candida* cell. I Dis Obstet Gynecol 1999, 7: 222-6
14. *Rosenberg M, Doyle RJ*. Microbial cell surface hydrophobicity: history, measurement and significance. Microbial cells surface hydrophobicity. red *Doyle RJ, Rosenberg M*, Americans Society for Microbiology Washington DC 1990
15. *Szabelska M, Gospodarek E, Ciok-Pater E*. Wpływ warunków hodowli na hydrofobowość powierzchni komórek grzybów rodzaju *Candida*. Med Dośw Mikrobiol 2006, 58: 253-60
16. *Szymankiewicz M, Janicka G, Sieradzka E, Krawiecka D*. Ocena produkcji śluzu i właściwości hydrofobowych u wybranych grzybów z rodzaju *Candida*. Pro Med Res 2003, 1: 32-46
17. *Szymankiewicz M*. Ocena właściwości hydrofobowych szczepów z rodzaju *Candida* wyodrębnionych z różnych materiałów klinicznych. Mikol Lek 2004, 11: 265-70

Otrzymano: 01 IX 2008 r

Adres Autora: 85-094 Bydgoszcz, ul. M. Skłodowskiej-Curie 9,
Katedra i Zakład Mikrobiologii Collegium Medium UMK w Toruniu

