


Book of Abstracts

III International Conference on Antimicrobial Research

Madrid, Spain, 1-3 October 2014


<http://www.icar-2014.org/>


Book of Abstracts

III International Conference on Antimicrobial Research - ICAR2014

Madrid (Spain), 1-3 October 2014


Introduction	XVII
Sponsor: TITK - Diversity in Polymers	XXI
Session: Antimicrobial natural products I - Peptides	1
A frog skin-derived antimicrobial peptide against <i>Pseudomonas aeruginosa</i> -induced infections	2
A novel cyclic pentadepsipeptide, neoN-methylsalsalvamide exhibiting a synergistic effect with paclitaxel on multidrug resistance cells	3
A novel natural product, humidimycin (MDN-0010), that potentiates the antifungal activity of caspofungin and itraconazole	4
Antichlamydial activity of recombinant human peptidoglycan recognition proteins	5
Antimicrobial activity of a chelatable cyclic lipopeptide amphisin produced by <i>Pseudomonas fluorescens</i> DSS73	6
Antimicrobial combination therapies: a network perspective	7
Antimicrobial properties of membrane-active dodecapeptides derived from MSI-78	8
Application of lactoferricin B to control microbial spoilage in cold stored fresh foods	9
AvBD9: The importance of cysteine and tryptophan amino acids for anti microbial activity	10
Cathelicidins in the Tasmanian devil (<i>Sarcophilus harrissii</i>)	11
Chemistry and antimicrobial potential of BuMAP-34, a novel buffalo myeloid cathelicidin	12
Detailed genetic characterization and expression analysis of protegrin like sequences in the pig genome	13
Detection of antimicrobial activity in the venom of the spider <i>Lasiodora</i> sp.	14
Detection of genes encoding antimicrobial peptides in the coleopteran insect <i>Tribolium castaneum</i> and potential therapeutic application	15
Genome mining of beneficial soil bacteria for novel antimicrobials and enzymes	16
Hepcidin function in fish: two sides of the same coin	17
High throughput activity screening of secreted peptides	18
Honey glycoproteins containing antimicrobial peptides, Jelleins of the Major Royal Jelly Protein 1, are responsible for the lytic and bactericidal activities of honeys	19
Interaction of OP-145, a derivative of human cathelicidin LL-37, with bacterial plasma and cell wall components: impact of secondary structure and aggregation status	20
Mechanism of action of lipopeptide biosurfactants on <i>Candida albicans</i>	21
Mechanism of LL-37 pore formation	22
Molecular characterization mammoocytes defensin (Exon-2) for exploring its potency for synthesis of novel antimicrobial agents	23
<i>Mytilus galloprovincialis</i> immunity and Myticin C	24
New antimicrobial marine cyclolipopeptides	25
Pinensins A and B, the first lantibiotics isolated from a Gram-negative bacterium, <i>Chitinophaga pinensis</i> , are also the first antifungals of their class	26
Production of diverse β -amino fatty acid containing lipopeptides by soil cyanobacteria of genus <i>Cylindrospermum</i>	27
S20 - a synthetic peptide - as an antimicrobial and anticancerous agent	28
Salivary gland cells transcriptome of a medicinal leech	29
Structure-function analysis of the peptaibol Harzianin HK-VI	30
The impact of hLF1-11 antimicrobial peptide immobilization on its antimicrobial activity	31
The X marks the spot: investigations on the site of action of a cyclic antimicrobial peptide	32

Session: Antimicrobial natural products II - Terrestrial and marine organisms	33
A hybrid NRPS/PKS containing fatty-acyl ligase synthesizes the cytotoxic antifungal β -amino fatty acid lipopeptides puwainaphycins in the cyanobacterium <i>Cylindrospermum alatosporum</i>	34
A study of two medicinally important plant extracts of the genus <i>Lippia</i> against two predominant uropathogens	35
Antagonistic activity of lactic acid bacteria against selected pathogenic and spoilage bacteria	36
Anti-staphylococcal activity of <i>Callistemon lanceolatus</i> (Sm.) Sweet. leaf extract	37
Anti-tuberculous activity of treponemycin produced by <i>Streptomyces</i> strain MS-6-6 isolated from Saudi Arabia	38
Antibacterial activity of Algerian <i>Punica granatum</i> Linn. extracts (Juice, pericarp and seed) against clinical isolates of β -lactamase producing methicillin resistant <i>Staphylococcus aureus</i> and extended-spectrum beta-lactamase ESBL-producing Enterobacteriaceae	39
Antibacterial activities and GC-MS analysis of phytochemicals of <i>Ehretia abyssinica</i> R.Br. ex Fresen	40
Antibacterial activities of low molecular weight chitin prepared from shrimp shell waste	41
Antibacterial activity of ethanolic extracts of <i>Astronium</i> sp loaded or not loaded into nanostructured systems	42
Antibacterial activity of <i>Manilkara rufula</i> (Miq.) H. J. Lam. (Sapotaceae): an endemic specie of Northeastern Brazilian flora	43
Antibacterial activity of multiple plant essential oils and their potential use as food preservatives	44
Antibacterial activity of <i>Thymus vulgaris</i> against different strains of antibiotic resistant <i>Staphylococcus aureus</i>	45
Antibacterial and anti-biofilm forming capacity of ophiobolin-A produced by <i>Bipolaris</i> species	46
Antibacterial and antibiofilm activity of Antarctic lichens against species of fish pathogen <i>Vibrio</i>	47
Antibacterial and antibiofilm properties of tryptoquivalines and meroditerpenes isolated from marine-derived and soil fungi of the genus <i>Neosartorya</i>	48
Antibacterial and cytotoxicity evaluation of alkyl gallates and a possible mechanism of action	49
Antibacterial effect of 7 α -acetoxy-6 β -hydroxyroyleanone from <i>Plectranthus grandidentatus</i>	50
Antibacterial Effects of Extracts of Two Types of Red Sea Algae	51
Antibacteria properties of <i>Aframomum danielli</i> fractions on two food borne pathogens	52
Antibacterial, antioxidant activity and phytochemical screening of <i>Rhus leptoditya</i> plant	53
Antifungal activity of aromatic waters distilled from thyme and sage	54
Antifungal activity of essential oils from <i>Mangifera indica</i> L. cultivars against strains of <i>Candida</i> spp.	55
Antifungal activity of essential oils from <i>Lavandula luisieri</i> and cineole against <i>Rhizopus</i> sp. isolated from strawberry	56
Antifungal activity of methanol extract from mycelium of <i>Dacryopinax</i> sp. FB KCCM11084P	57
Antifungal activity of phenolic extracts of microalgae <i>Spirulina</i> sp. LEB18 and <i>Nannochloropsis oculata</i> against strains of <i>Fusarium</i> complex	58
Antifungal activity of wild <i>Capsicum</i> foliar extracts containing polyphenols against phytopathogenic fungi <i>Alternaria alternata</i> , <i>Rhizoctonia solani</i> , <i>Sclerotinia minor</i> and <i>Verticillium dahliae</i>	59
Antileishmanial Activity of Low Molecular Weight Chitin Prepared from Shrimp Shell Waste	60
Antimicrobial activities of crude solvent extracts of <i>Nauclea latifolia</i> leaves, a Nigerian traditional medicinal plant	61
Antimicrobial Activities of Essential Oils	62
Antimicrobial activities of <i>Spirulina platensis</i>	63
Antimicrobial activity of an anthocyanin rich blueberry extract, purified using SPE	64
Antimicrobial activity of ethanolic extract and essential oil of <i>Cymbopogon nardus</i> on pathogenic bacteria	65
Antimicrobial activity of extracts from agroindustrial subproducts	66

Antimicrobial Activity of Native Plants of Caatinga Biome: <i>Buchenavia tetraphylla</i> , <i>Pityrocarpa moniliformis</i> , <i>Anadenanthera colubrina</i> and <i>Libidibia ferrea</i>	67
Antimicrobial activity of peptides from Sardinia dairy products	68
Antimicrobial activity of some novel benzimidazole derivatives	69
Antimicrobial activity with seasonal lectins identified in serum of Tambaqui Amazonian fish	70
Antimicrobial and Antioxidant Activities of <i>Ajuga genevensis</i> L. Extract	71
Antimicrobial effect of commercial propolis sample from Turkey	72
Antimicrobial effects of a silken web produced by the larvae of <i>Plodia interpunctella</i>	73
Antimicrobial Effects of Blueberry, Raspberry and Strawberry Aqueous Extracts on Pathogenic Bacteria and Their Effects on Virulence Genes Expression in <i>Vibrio cholerae</i>	74
Antimicrobial efficacy of <i>Acacia saligna</i> (Labill.) H.L.Wendl. and <i>Cordia sinensis</i> Lam. leaves extracts against some pathogenic microorganisms	75
Antimicrobial efficacy of natural agents against <i>Listeria monocytogenes</i> and spoilage microorganisms in meat products	76
Antimicrobial evaluation and fatty acid compositions of essential oils of <i>Helianthus annuus</i> Seed in multiresistant <i>Staphylococcus aureus</i> derived from milk	77
Antimicrobial screening of <i>Plectranthus madagascariensis</i> and <i>P. neochilus</i> extracts	78
Antimicrobial study of capacity of <i>Lactobacillus plantarum</i> strains isolated from mare's milk	79
Antimicrobial hop extracts and their application on fresh produce	80
Antioxidant activities of nine medicinal plants used in treating inflammatory ailments in Zulu traditional medicine of South Africa	81
Assessment of antibacterial activity of essential oils of two thymus species from organic growth in meat homogenates	82
Benzoxaborol-containing derivatives of amphoterycin B	83
Biological and Phytochemical Evaluation of <i>Ajuga chamaepitys</i> ssp <i>palestina</i> and <i>Ajuga chamaepitys</i> ssp <i>cypria</i> from Turkey	84
Bottlenecks to pseudomonic acid C production by <i>Pseudomonas fluorescens</i>	85
Candidid's activity of exopolysaccharides and polysaccharides fungi extracts from Amazonian	86
Caraway essential oil combinations with antifungal drugs against <i>Candida</i> sp. and cytotoxicity assessment	87
Characterization of the Chamomile (<i>Matricaria recutita</i> L.) essential oil, its fractions and antimicrobial effects in combination with antimicrobial agents	88
Chemical Characterization and Biological Evaluation of the Volatiles of <i>Alnus glutinosa</i> subsp. <i>barbata</i> Gaertn. and <i>A. orientalis</i> var. <i>pubescens</i> Decne.	89
Chemical Characterization of the Volatiles and Fixed Oil of the Seeds of <i>Nigella damascena</i> L. and Biological Evaluation	90
Cinnamic acid in the control of planktonic and sessile cells of <i>Escherichia coli</i> and <i>Staphylococcus aureus</i>	91
Common human parasites and pathogens and their natural remedies in the USA	92
Comparative study of phytochemical compounds, antioxidant and antimicrobial capacities of six ecotypes of Chilean quinoa (<i>Chenopodium quinoa</i> Willd.)	93
Comparative study of the antimicrobial activity of garlic against allicin	94
Compare the antimicrobial activities of various commercial essential oils of cinnamon and rosemary	95
Comparison of <i>In vitro</i> anticandidal activity of <i>Thymus vulgaris</i> and <i>Myrtus communis</i> L against <i>Candida albicans</i> strains isolated from the patients with oral candidiasis with Nystatin	96
Comparison of treatment effect of propolis with griseofulvin on improvement of dermatophytic lesions resulting of <i>Trichophyton violaceum</i> and <i>Microsporum gypseum</i>	97
Composition of fatty acids and antimicrobial activity of essential oils of the <i>Bertholletia excelsa</i>	98
<i>Cymbopogon nardus</i> against <i>Candida glabrata</i> : antifungal activity and time-kill assay	99-100
<i>Cymbopogon nardus</i> : evaluation of the inhibitory effect on <i>Candida albicans</i> hyphae growth	101-102

Cytotoxicity and antifungal activity of cyanobacterial lipopeptides puwainaphycins and muscotoxins	103
Degradation of bacterial DNA by methyglyoxal, a highly bactericidal natural product from Manuka flowers	104
Detection of Minimum Inhibitory Concentration of Methanoloic Extract of Propolis against <i>Epidermophyton floccosum</i> and its comparison with some species of genus <i>Microsporum</i> and <i>Trichophyton</i>	105
Effects of <i>Matricaria recutita</i> essential oil on non-albicans <i>Candida</i> biofilms	106
Essential oils use as an alternative to antimicrobials in <i>Staphylococcus xylosum</i> and <i>Staphylococcus epidermidis</i> infections in horse	107
Eucalyptus bark derived extracts applied to <i>Helicobacter pylori</i> infection management	108
Evaluation of antimicrobial activity of processed spices used in sausage manufacturing	109
Evaluation of the activity of potential antimicrobials against lactic acid bacteria isolated from spoiled food sauces in media with or without added sucrose	110
Formulated natural plant extracts from nutmeg and cardamom show antifungal activity against clinical isolates of <i>Candida albicans</i> and affects cellular morphology and ergosterol	111
Fungi treated with small mass chemical effectors exhibit increased antimicrobial activity against facultative bacterial and yeast pathogens	112
Impact of plant-derived isothiocyanates on growth and synthesis of biomolecules of various bacteria species	113
<i>In vitro</i> anti-cariogenic <i>Streptococcus mutans</i> activity of 30 herbal formulas used for dental caries in Southern Thailand	114
<i>In vivo</i> protection against <i>Salmonella enterica</i> infection by natural compound from Alliaceae	115
Inhibitory effect of resveratrol encapsulated in hydroxypropyl- γ -cyclodextrin against <i>Arcobacter butzleri</i>	116
Interaction between major compounds from essential oils and antimicrobial drugs against <i>Staphylococcus aureus</i> strains	117
Introduction to glycobiology of enzymes: Enzyme glycome, enzyme-lectins complexes/ assemblies/ somes/ particles/ architectures, enzymes as true lectins	118
Investigation of the Antituberculous Effect in Vitro of the New Remedies	119
Investigation of the Antituberculous Effect in Vivo of the New Remedies	120
Liquid and vapour phase antibacterial activity of <i>Eucalyptus globulus</i> essential oil = susceptibility of selected respiratory tract pathogens	121
Lithium as broad spectrum biocide enhancer in mineral dispersions	122
Lupinifolin from <i>Albizia myriophylla</i> : Antibacterial activity against cariogenic <i>Streptococcus mutans</i>	123
Microbial cell viability of clinical strains of <i>Candida</i> spp treated by CROTALICIDINS - Cathelicidin-Related Antimicrobial Peptides (CRAMPS) from South American rattlesnake venom gland	124
Microbiological testing of flavonoids and tannins contained in the aqueous-ethanolic extract from the endocarp of coconut (<i>Cocos nucifera</i> L.)	125
Monitoring of Aflatoxin M1 in Some Dairy Products in Local Market of Alexandria, Egypt: Attempts for Detoxification	126
New antibiotics from nature: SLU-Medivir collaboration	127
Novel <i>Enterococcus</i> strain isolated from midgut of mosquito induce expression of antimicrobial peptide in human intestinal epithelial cell	128
Olive oils from Algeria: phenolic compounds composition and antibacterial activity	129
<i>Piper betel</i> and <i>Phyllanthus niruri</i> extract as natural antimicrobial solution	130
Plant extracts rich in gallotannins show greater inhibition of spoilage bacteria and antioxidant activity than extracts high in flavonoids and phenolic acids	131
R191A mutant displays defective GTPase activity and impairs cytokinesis in <i>Bacillus subtilis</i> cells	132
Screening for wide spectrum polyphenolic antimicrobials from plants using a fast AlamarBlue® based method	133

Screening of Inhibitors of the β -Sliding Clamp of <i>Staphylococcus aureus</i> from Caatinga plants	134
Screening seaweeds from Mauritius Islands for antimicrobial activity	135
Silver nanoparticles synthesis based on essential oil and its antimicrobial properties	136
Staphylococcal enterotoxins production influenced by phenolic compounds from plants essential oils	137
Studies on Finishing of Silk using Aloe Vera	138
Study of the antifungal activity of essential oil extracted from peels of <i>Citrus aurantium</i>	139
Synergic behaviour of main polyphenolic compounds of <i>Cistus salviifolius</i> against <i>Staphylococcus aureus</i>	140
Synergistic effects of soy sauce and essential oils on <i>Escherichia coli</i> O157:H7, <i>Salmonella</i> Typhimurium, and <i>Listeria monocytogenes</i>	141
The antibacterial effect of isothiocyanates on Shiga toxin-producing <i>Escherichia coli</i> strains	142
The comparison of antimicrobial activity of extracts obtained by subcritical water extraction process (SWE) from agro-food plant residues as raw material	143
The considerable antibacterial effect of some natural mineral substances	144
The new weapon for nosocomial infections: <i>Cymbopogon citratus</i> essential oil	145
Total Induced Proteome Alterations in <i>Bacillus subtilis</i> by Multipronged Quantitative Proteomics	146
Use of antimicrobial films (active packaging) incorporating some essential oils and preservatives to control <i>Penicillium</i> in cheese	147
Session: Biocontrol. Biosynthesis of antimicrobials	148
Activities of Lactic acid bacteria populations and fungi flora in fermented wheat	149
Analysis of the complete genome sequence of batumin producing strain <i>Pseudomonas batumici</i> UCMB-321 revealed that the whole batumin synthesis encoding operon was acquired by horizontal gene transfer	150
Antibiotic resistance and molecular characterisation of seafood isolates of nontyphoidal <i>Salmonella</i> by PFGE	151
Antimicrobial activity and probiotic potential of piglets microbiota	152
Antimicrobial activity of Se ⁰ /Te ⁰ – based nanoparticles of bacterial origin	153
Biocontrol bacteria effects on postharvest performance of <i>Gladiolus grandiflorus</i> L. ‘Mammoth’	154
Characterization of anti-Candida activity of vaginal lactobacilli	155
Characterization of lactic acid bacteria multi- antagonist isolated from the maternal milk and new born feces	156
Characterization of novel bio-active compounds in the heat resistant Streptomyces isolated from soil	157
Different growth kinetics and their impacts on production of enterocin OS13 following by applying different purification strategies for recovering of high yield bacteriocin	158
Discovery and characterisation of a novel plasmid of a probiotic strain <i>Lactobacillus fermentum</i> 3872	159
Effect of rhizosphere bacteria on the growth of phytopathogenic fungi	160
Effects of fungal-bacterial consortium on hydrocarbons biodegradation efficiency - analysis of metagenomes	161
Heat stable antifungal compound production by <i>Burkholderia cepacia</i> JBK9 effective against Fusarium rot disease of garlic	162
Identification of loci associated with antimicrobial activity in <i>Burkholderia gladioli</i> strain UAPS07070	163
Isolation and characterization of acid lactic bacteria from maternal milk and newborn feces of the northwest Algerian population	164
Lectin-type pyocin action against <i>Pseudomonas aeruginosa</i> is O serotype independent	165
<i>Leuconostoc mesenteroides</i> J33 as biocontrol agent of <i>L. monocytogenes</i> in fresh goat milk cheese	166
Molecular cloning, expression, and purification of <i>Staphylococcus pseudintermedius</i> secreted proteases, a potential virulence factor	167

New approach to extend shelf life of Mozzarella cheese using antimicrobial microbes	168
On the antimicrobial potential of thermophiles: Production of an antibacterial polypeptide and a siderophore by thermophilic <i>Geobacillus</i> sp. Strain ZGt-1	169
Preliminary screening of strains from extremely area product antimicrobial secondary metabolites	170
Probiotic bacteria as inhibitors of quorum sensing and biofilm formation upon skin pathogens	171
Purification of bacteriocin produced by a strain of Enterococcus isolated from cheese	172
Streptomyces efficiency against Ascochyta foot rot in pea (<i>Pisum sativum</i>) seedlings	173
Study of antagonism from different cellular, subcellular and molecular fractions of cultured microbes against each other	174
The in vitro effects of lactic acid bacteria screened from gastrointestinal tracts of <i>Lates niloticus</i> on <i>E. coli</i> and <i>Salmonella</i> spp	175
The power of microbial volatile organic compounds	176
The study of antimicrobial activity of <i>Enterococcus</i> spp against two species of <i>Listeria</i> (<i>L. innocua</i> and <i>L. ivanovii</i>)	177
The use of <i>Trichoderma longibrachiatum</i> as a biocontrol agent of <i>Fusarium</i> wilt in cucumber plant	178
Yeast biodiversity in oil mill waste: characterization of antifungal activities	179
Session: Bacteriophages	180
Antibacterial target discovery: Lessons learned from bacteriophages	181
Artilysins are a novel class of enzyme-based antibacterials that quickly kill (multidrug-resistant) <i>Pseudomonas aeruginosa</i> and their persisters: from concept to application	182
Bacteriophage endolysins to detect <i>Clostridium</i> species associated with cheese spoilage	183
Control of <i>Escherichia coli</i> O157:H7 on fresh-cut iceberg lettuce by immersing in bacteriophage mixture (STP-1, STP-2, and EP-6)	184
Effectiveness of phage-based probiotic dietary supplement in the prevention of E.coli traveler's diarrhea: a small-scale study	185
Emergence of bacteriophage-resistant <i>Salmonella</i> cells in broilers during phage therapy	186
Epidemiological and clinical efficacy of bacteriophages in the treatment and prevention of infectious diseases	187
In vitro efficacy of Eliava phage preparations against clinical strains of <i>S. aureus</i> , <i>P. aeruginosa</i> and <i>E. coli</i> isolated in Austria	188
Membrane fusion in the final step of phage lysis	189
Phage-based cocktail to control hospital-acquired pathogens	190
The past, present and future of phage therapy: experience of the Eliava Institute	191
Session: Biofilms	192
Adhesion property of the highly adhesive bacterium <i>Acinetobacter</i> sp. Tol 5 mediated by a new trimeric autotransporter adhesin	193
Adsorption and biodegradation of reactive orange 16 by <i>Funalia trogii</i> 200800 in a biofilm reactor using activated carbon as a supporting medium	194
Analysis of Activity of Blood Serum and IgG for the Ability to Destroy Biofilms microorganisms	195
Anti-biofilm Activity of <i>Lactobacillus mucosae</i> Extracellular Extracts against <i>Staphylococcus aureus</i> from ovine mastitis	196
Anti-biofilm peptide combinations against <i>Pseudomonas aeruginosa</i> and <i>Staphylococcus aureus</i>	197
Antibacterial and antibiofilm activities of cyclolipopeptides produced by a marine bacterium <i>Pseudoalteromonas</i> sp. hCg-6	198
Antibacterial and antioxidant efficacy of chitosan edible films added with <i>Thymus vulgaris</i> and <i>Thymus mastichina</i> essential oils obtained from organic growth	199
Antibiotic resistance and biofilm formation of <i>Staphylococcus aureus</i> clinical isolates	200

Antimicrobial resistance of <i>Staphylococcus aureus</i> : Importance of 2D aggregates on the subsequent resistance of biofilms	201
Antimicrobials in salivary concentration modify oral multispecies biofilm	202
Bacterial Surface Sensing: Proteome and subsequent Virulence of bacteria depend on inorganic surface properties	203
Bioactive Plant Metabolites Reverses Resistant of MRSA Biofilms to Ampicillin	204
Biofilm formation and detection of <i>ica AD</i> gene in <i>Staphylococcus</i> spp isolated from urinary catheters at the University Hospital of Tlemcen, Algeria	205
Characterization of a Trimeric Autotransporter Adhesin from a highly adhesive bacterium <i>Acinetobacter</i> sp. Tol 5	206
Chitosan effect upon biofilm formation of multiresistant <i>Staphylococcus aureus</i> strains	207
Conventional antibiotics in form of nanospheres prevent biofilm formation and provide infection control	208
Crowning, novel <i>Escherichia coli</i> colonizing behaviour: implications for the development of new anti-biofilms formation drugs	209
Current approaches to reduction marine biofilm formation	210
Effect of 16S rRNA methyltransferase RmtD on biofilm formation and pyocyanin production in <i>Pseudomonas aeruginosa</i> PAO1	211
Effect of Chilean propolis on metabolic activity and architecture in <i>Streptococcus mutans</i> biofilm	212
Effectiveness of 'Ya-Sa-Marn-Phlae' on <i>Staphylococcus epidermidis</i> and <i>Pseudomonas aeruginosa</i> biofilms	213
Engineering <i>E. coli</i> to visualise antibiotic resistance in biofilms	214
Enhancing the efficiency of the methylene blue-induced lethal photosensitization of some biofilms of wound-associated bacteria using gold nanoparticle	215
Epidemiology of alteration types of medical implants in ICU	216
Evaluation of biofilm formation of <i>Klebsiella pneumoniae</i> isolated from medical devices at the University Hospital of Tlemcen, Algeria	217
Have motility behavior and biofilm formation a specific link with antibiotics resistance in <i>P. aeruginosa</i> and <i>P. fluorescens</i> ?	218
Identification and Characterization of a Putative Mega Polysaccharide Gene Cluster in <i>Enterococcus faecium</i>	219
Identification of compounds that inhibits bacterial diguanylate cyclases involved in biofilm formation from therapeutics drugs	220
In vitro activities of new cationic steroid antibiotics against <i>Legionella pneumophila</i>	221
In vitro biofilm formation by uropathogenic <i>Escherichia coli</i> and their antimicrobial susceptibility pattern in various hospitals of Tehran, Iran	222
Inhibition of pre-formed or formed <i>Pseudomonas aeruginosa</i> biofilms by antibiotics and antimicrobial cationic peptides	223
Interactions between bacteria of a marine benthic biofilm: antibiofilm activity of a <i>Pseudomonas</i> bacterium against a <i>Flavobacterium</i> strain	224
Linalool: a natural strategy to control biofilms of <i>Acinetobacter baumannii</i>	225
Low adhesive surfaces significantly reducing biofilm formation	226
Medical and epidemiological impact of candidal biofilms. Tridimensional architecture and resistance	227
Medical biofilms easily simulated in 96-well microtiter plates	228
Novel enzymatic antimicrobial and anti – biofilm system	229
Photodynamic Antimicrobial Chemotherapy (PACT) decreases the viability of biofilm produced by <i>Candida albicans</i>	230
Polymicrobial biofilms in cystic fibrosis – the role of atypical bacteria in the consortia and impact in antibiotic treatment	231
Post-antibacterial effect of two cationic peptides on staphylococcal biofilm	232-233

Regulatory Role of GntR type Transcriptional Factor LutR in Biofilm Formation of <i>Bacillus subtilis</i>	234
Risks of <i>Candida</i> spp. biofilms in nosocomial infections	235
Screening assay to identify <i>Acinetobacter baumannii</i> biofilm inhibitors from a microbial natural products collection	236
Synergic interactions between <i>Candida albicans</i> and oral bacteria in a three-species biofilm model	237
<i>Syngonanthus nitens</i> extract in precursor systems of liquid crystalline: action against biofilm of <i>Candida albicans</i>	238-239
The effect of diacetyl rhein on biofilm formation of <i>Staphylococcus aureus</i>	240
The potential application of vanillin for control of <i>Cronobacter sakazakii</i> and its biofilm formation in the reconstituted infant formula	241
The time profile of cell adhesion of the highly adhesive bacterium <i>Acinetobacter</i> sp. Tol 5	242
Trimeric Autotransporter Adhesins (TAAs) and strategies for their inhibition	243
TTO and Terpinen-4-ol inhibit biofilm resistant clinical isolates of <i>Candida albicans</i>	244
Session: Antimicrobial materials science and surface chemistry. Antimicrobials in consumer products	245
A new highly antimicrobial bio-inspired protein-based polymer designed for medical devices	246
An alginate lyase functional coating catalysis-independent to prevent <i>P. aeruginosa</i> adhesion	247
Anti- <i>Campylobacter</i> activity of resveratrol and its inclusion complex with hydroxypropyl- γ -cyclodextrin: a potential preservative for the food industry	248
Antibacterial Activity of Surface Coated Versatile Substrates from Catechol Conjugated Polyquaternary	249
Antibacterial and fungicidal plastics by dendritic hyperbranched polymer-copperhybrids	250
Antibacterial Application of Functionalized Soluble Graphene	251
Antibacterial performance of bovine lactoferrin-fish gelatine electrospun nanocomposites	252
Antimicrobial activity of self-assembled carboxylic acid crystals on graphite	253
Antimicrobial activity of whey protein isolate edible films incorporating carvacrol and eugenol	254
Antimicrobial effects of silver nanoparticles on planktonic and sessile communities of pathogenic bacteria	255
Antimicrobial properties of copper in polyvinyl acetate and silicone nasal packs. An in vitro model of bacterial adhesion and survival	256
Application of <i>oleuropein</i> for antimicrobial textile materials	257
Bactericidal effect of encapsulated caprylic acid on <i>Listeria monocytogenes</i>	258
Bactericidal efficiency of UV-active TiO ₂ thin films on adhesion and viability of <i>Listeria monocytogenes</i> and <i>Pseudomonas fragi</i>	259
Biobased antibacterial finishing for textiles	260
Characterization and mitigation of fungal growth on polymer coated building materials	261
Covalent grafting of hyaluronic acid onto PMMA for antifouling applications	262
Development of durable antimicrobial textiles for health care and sports applications using <i>N</i> -halamine Chemistry	263
Enzyme multilayer coatings inhibit quorum sensing-regulated <i>Pseudomonas aeruginosa</i> biofilm formation on silicone urinary catheters	264
Evaluation of the antimicrobial activity of Whey Protein Isolate emulsions and films against the autochthonous microbiota isolated from hake fresh fillets	265
Fabrication of SELP/Ag nanocomposite materials with antimicrobial properties by electrospinning and solvent casting	266
Facile immobilization of enzymes on electrospun nanofibrous membranes	267
Fluorine activity of antibacterial ammonium hexafluorosilicate solution for the prevention of dental caries	268

From mono-functional enzymatic coatings to bi-functional coatings to impair Staphylococci adhesion	269
Human clinical testing of antimicrobial contact lenses	270
Inhibition of <i>in vivo</i> microbial colonisation of biomaterials based on cationic peptide Melimine	271
Multigradient porous surfaces for bacterial removal: role of the pore size and pore chemistry	272-273
Photoinactivation with fullerenes	274
Preventing bacteria spread using the photodynamic effect in polymer-coated antimicrobial surfaces	275
Producing of electrospun nanofibers containing the antimicrobial peptide Cm-p1 as drug delivery system	276
Recognition and selective bacterial adhesion on porous polymer films	277
Studies on biocidal properties of textile materials modified by silane compounds	278
Study of molecular parameters of polysaccharide layer on surface antiadhesive properties	279
Synthesis and antibacterial properties of some new fluorine containing nitrofurans	280
The influence of nanosilver incorporated into the surface of packaging on the quality and storage of cut gerberas (cultivar 'Kimsey')	281
The toxicity of the fluorides in oral hygiene products	282
Zinc oxide as an alternative to conventional preservatives: antimicrobial properties and use in cosmetic products	283
Session: Antimicrobial chemistry	284
A facile one-pot green synthesis and antibacterial activity of some new polyfunctionalized 2-amino-4H-pyrans	285
Antimicrobial activity and cytotoxicity of novel eugenol derivatives	286
Antimicrobial activity of newly synthesized indolizidines	287
Antituberculosic and cytotoxic properties of new hydrazone derivatives	288
Application of photochromism to the molecular design of antimicrobial agents: synthesis of phenolic derivatives and their bactericidal activity based on a photoreaction with ultraviolet-A light	289
Changes in tularemia progression due to melatonin in a BALB/c mouse model	290
Design and synthesis of antimicrobial cyclic lipopeptides	291
Design and synthesis of antimicrobial peptidotriazoles	292
Design, Synthesis and Anti-HIV Evaluation of Novel DAPY Derivates Targeting an Additional Tolerant Region II in The NNRTI Binding Pocket	293
Diphenyl diselenide (PhSe) ₂ inhibits biofilm formation by <i>Candida albicans</i> by a mechanism evolving ROS production	294
Discovery of Novel Arylazinylthioacetanilides as Potent HIV-1 NNRTIs Using "Follow-on"-based Lead Optimization Strategy	295
DNA aptamers blocking activity botulinum toxin type A	296
Dual-acting hybrid antibiotics on the basis of azithromycin and glycopeptides – synthesis and antibacterial activity	297
Employing molecular 3D fitness evolutionary algorithm to introduce novel anti-TB property for approved drugs	298
Evaluation of antimicrobial efficiency of new polymers	299
Fluoroquinolone-metal complexes: a route to counteract bacterial resistance?	300
From azoloquinolones to azoloquinolones through selenadiazoloquinolones	301
From nitrogenous cationic surfactant as disinfectant to o-substituted pyrazines as the antituberculosics– synthesis and evaluation	302
Initial experience with procalcitonin (PCT) determination and its use for guidance in treatment of critically ill patients with severe pneumonia	303
Investigating transformation and degradation of scaffold compounds in the rumen to advance the development of methanogen-specific inhibitors	304

Naturally occurring and synthetic derived catechins induce membrane alterations and reduce MRSA phenotype	305
Optimization of a 1-H-benzimidazole fragment hit yields biologically active, high-efficiency inhibitors for glutamate racemase (RacE)	306
Plant systemic acquired resistance inducers – salt derivatives of benzo[1,2,3]thiadiazole-7-carbothioic acid, <i>S</i> -methyl ester (BTH) as bifunctional ionic liquids	307
Probing the mechanisms of pyoverdine recognition by the FpvA receptor using molecular simulations	308
Pyoverdine analogues: design, chelating properties and molecular recognition	309
Pyoverdine analogues: Trojan horse strategy against <i>Pseudomonas aeruginosa</i>	310
Rational design, synthesis and bioactivity of DAPY derivatives as potent HIV-1 NNRTIs based on the NNRTI/RT binding model	311
Stilbene inclusion complexes as a natural-based strategy with improved anti- <i>Campylobacter</i> activity	312
Structural and functional studies of novel Antimicrobial peptides from Chinese odorous frogs	313
Study of antibacterial activity and toxicity of functional analogues of ubiquinone	314
Synthesis and Biological Activity Observation of Some New Thiazole Derivatives	315
Synthesis and anticandidal activity of some 2-mercaptobenzothiazole derivatives	316
Synthesis and Biological Activity of Some Novel Thiadiazole Derivatives	317
Synthesis and in-vitro antimicrobial activity of novel succinimides derivatives	318
Synthesis and very potent antistaphylococcal activity of polyhalogenated 2-phenylbenzimidazoles	319
Synthesis Antifungal and Anticholinesterase Activity Evaluation of Some Substituted Carbodithioic Acid (3,4-Disubstituted-Phenylcarbamoyl)-Methyl Esters	320
Synthesis of New Substituted Hydroxy Heterocyclic Nitrogen Systems Derived from α , β -Unsaturated Ketones as Antimicrobial Agents	321
Synthesis of some novel Antimicrobial Sulfonamid-arylyazo H-Acid	322
Synthesis, Anticandidal and Anticholinesterase Activity of Some Benzothiazole Derivatives	323
The design and functional characterization of the antimicrobial and antibiofilm activities of MelitAP-27, a rationally designed hybrid peptide	324
The evaluation of sonication influence on antimicrobial efficacy of ZnO nanoparticles	325
Theoretical investigation on the origin of the stereoselectivity in the alkylation of 2-oxopiperazine enolates	326
Time-kill curve kinetics of 4-chloro- <i>N</i> -[(2 <i>S</i>)-1-[(3,4-dichlorophenyl)amino]-3-methyl-1-oxobutan-2-yl]-2-hydroxybenzamide against multidrug-resistant clinical isolates of methicillin-resistant <i>Staphylococcus aureus</i> (MRSA)	327
Session: Non-antibiotic biocides	328
Control of bacteria isolated from frozen foods using preservatives	329
Efficacy of neutral electrolysed water against <i>Pseudomonas</i> spp. in washing contaminating ready-to-eat vegetables	330
Influence of an acidifier on antibiotic resistant <i>E.coli</i> counts in feces of weaning pigs	331
Modulatory effect of LL-37 (cathelicidin) peptide in human macrophages stimulated by LPS	332
Postadaptonal resistance to antibiotics of bacteria from organic foods	333
Postadaptonal resistance to biocides of bacteria from organic foods	334
Resistance to biocides and antibiotics following adaptation to quaternary ammonium compounds in food-associated bacteria	335
Silver nanoparticles as antibacterial towards <i>Listeria monocytogenes</i>	336-337
Study of antimicrobial compounds for the footwear sector	338
Session: Antimicrobial physics	339
Antibacterial activity of silver nanoparticles: sensitivity of different <i>Salmonella</i> serovars	340-341

Antibactericidal activity of blue light and hyperbaric oxygen on methicillin resistant <i>Staphylococcus aureus</i>	342
Combined effects of temperature and electro-activated solutions on inactivation of spores of the <i>Clostridium sporogenes</i> and <i>Geobacillus stearothermophilus</i> in pea and corn purees	343
Fast and effective killing of <i>Bacillus atrophaeus</i> endospores by light-activated vitamin B2 derivatives	344
Inactivation of <i>Candida albicans</i> by cold atmospheric plasma jet	345
Membrane bound structure of SSL-25: an antibiotic peptide present in human sweat	346
Membrane dipole modifiers affect the channel forming activity of cecropins	347
Vitamins fight back – fast and effective killing of multiresistant bacteria by light activation of Vitamin B2 derivatives	348
What are we really seeing? Investigating the relevance of traditional antimicrobial assays for nanomaterials	349
Session: Clinical and medical microbiology, infectious diseases and antimicrobials, Public health	350
Antibacterial activity of Antarctic lichens against MDR nosocomial pathogens isolated from Chilean hospitals	351
Antibiotic Resistance of Viridans Group Streptococci Isolated from Dental Plaques	352
Antibiotic susceptibility of fecal <i>E. coli</i> isolates from human stool sample, Turkey	353
Antimicrobial Photodynamic Therapy: From Bench to Bedside and Vice Versa	354
Antimicrobial susceptibility pattern of bacterial isolates from surgical site infections from a tertiary care cancer centre	355
Antimicrobial susceptibility testing for <i>Staphylococcus aureus</i> , <i>Staphylococcus intermedius</i> and <i>Staphylococcus hyicus</i> isolated from bovine milk in small dairy farms in Brazil	356
Antimicrobial susceptibility, virulence factors and enterotoxigenic genes of food isolates of coagulase-positive <i>Staphylococcus</i>	357
Antimicrobial treatment of nonspecific men's urethritis as a promising method for the treatment of infertility	358
Application of targeted delivery methods for optimization of distribution of concentration of rifampicin	359
Beyond infectious diseases: impact of antibiotic use on the changing trend of esophageal adenocarcinoma	360
Blueprint of the serotype distribution and antimicrobial resistance in human salmonellosis in Belgium (2009-2013)	361
Characterization of clinical methicillin sensitive <i>Staphylococcus aureus</i> isolates with reduced susceptibility to chlorhexidine	362
Cloning and Expression of Synthetic Genes Encoding the Broad Antimicrobial Spectrum Bacteriocins SRCAM 602, OR-7, E-760 and L-1077, by Recombinant <i>Pichia pastoris</i>	363
Determining presence of <i>Listeria monocytogenes</i> and serological typing of the isolates in kashar cheese samples sold in Istanbul	364
Drug-resistant tuberculosis in Poland in 2012	365
Efficient national surveillance for healthcare-associated infections	366
Examination of thioridazines potentiating effect on chlorhexidine against Methicillin-resistant <i>Staphylococcus aureus</i>	367
Experimental evaluation of the action of antihistaminic drug methidiazine singly and in combination against <i>Mycobacterium tuberculosis</i>	368
Haemobiogram after intramuscular administration of amoxicillin to sheep	369
<i>Helicobacter pylori</i> -targeted biomaterials to prevent gastric cancer	370
Identification of bats that act as reservoirs or hosts for viral diseases by the sequencing of mitochondrial DNA b gene	371
Identification of <i>Candida</i> species using CHROMagar and their evaluation of susceptibility testing with Sensititre Yeast One colorimetric antifungal microdilution panel	372

Improvement of modified karmali agar by addition of tazobactam for detecting <i>Campylobacter</i> spp. in chicken carcass rinse	373
<i>In vitro</i> adherence of <i>Staphylococci</i> to polymeric and biologic hernia mesh implants	374
<i>In vitro</i> and <i>in vivo</i> analyses of the antipsychotic phenothiazine compound triflupromazine as an antimicrobial agent	375
<i>In vitro</i> effect of silver nitrate and hypertonic sodium chloride against protoscolecids of hydatid cyst in a short period, up to five minutes	376
In vivo Effect of Combination of Ceftazidime and Ciprofloxacin on Antibiotic Resistant <i>E. coli</i> isolate from Urine Specimen of Seropositive HIV patients in North Central, Nigeria	377
Investigation of the synergistic antifungal activities of the novel cationic steroid antibiotics CSA-8, CSA-13, CSA-44, CSA-131 and CSA-138 against <i>Candida</i> species isolated from various cultures in a Turkish Hospital	378
Invitro antimicrobial susceptibility of <i>Propionibacterium acnes</i> isolated from acne patients in India	379
Isolation of a Multi-drug resistant (Manual ESBL and Modified Hodge Test Negative) and KpC positive Salmonella Group E from a 5-year old male with Severe Combined Immunodeficiency (SCID) in a Private Tertiary Hospital in Davao City, Philippines	380
Isolation of clinical strains of <i>Staphylococcus epidermidis</i> from a Portuguese hospital and assessment of their relationship between biofilm formation capacity and antimicrobial resistance	381
Isolation of <i>Listeria monocytogenes</i> of Karun River (Environmental Sources wild and urban) by Culture and PCR Assay	382
Laboratory diagnosis of purulent otitis by analysing enzyme activity of blood serum for the ability to destroy peptidoglycan	383
Lantibiotic Nai-107 rescues <i>Drosophila melanogaster</i> from fatal injection with <i>Staphylococcus aureus</i>	384
Management of Chronic Periodontitis using Metronidazole local drug delivery device as an adjunct to subgingival debridement: A clinical, microbiological & molecular study	385
Microbiological analysis of bacterial and fungal Late onset sepsis in Neonatal Intensive Care Unit Cairo University- Egypt	386
Microbiology and clinical outcomes of intra-abdominal infections in a tertiary hospital ICU, one year period	387
Molecular analysis of class I integron genes in clinical <i>Staphylococcus</i> isolates	388
Molecular sub-typing and genetic characteristics of <i>Campylobacter</i> isolated in China	389
Molecular tests for the detection of drug-resistant tuberculosis	390
Monovalent D-Mannosides as FimH Antagonists – A Novel Therapy for Urinary Tract Infections	391
Phenotypic and genotypic detection of Extended Spectrum Beta-lactamases into <i>Escherichia coli</i> , <i>Klebsiella pneumoniae</i> and <i>Enterobacter</i> spp. inpatients at a university hospital in southern Brazil	392
Phenotypic and molecular characterization to determine the antimicrobial profile in <i>Acinetobacter baumannii</i> : support for clinical practice management	393-394
Prevalence and characterization of extended-spectrum-β-lactamase-producing <i>Escherichia coli</i> and <i>Klebsiella pneumoniae</i> in ready-to-eat vegetables	395
Prevalence and genetic relatedness of ESBL-producing <i>E. coli</i> from pig holdings and humans in the Dutch-German border region	396
<i>Pseudomonas aeruginosa</i> diversification at early infection stages in cystic fibrosis lungs	397
Rapid Changes in Serotype and Antimicrobial Resistant Profile of Penicillin-nonsusceptible Pneumococci by Introduction of PCV7	398
Relationship between ciprofloxacin resistance and extended-spectrum betalactamase (ESBL) production in <i>Escherichia coli</i> Isolates from female patients with urinary tract infections in Turkey	399
Remarkable antibiotic resistance of <i>Pantoea agglomerans</i> , opportunistic bacteria in patients with immunodeficiency	400
Retreatment of relapsing small intestinal bacterial overgrowth with Rifaximin polymorph α is effective and safe	401
Risk factors for fecal carriage of carbapenemase producing Enterobacteriaceae (CPE) among intensive care unit patients from a tertiary care center in India	402-403

Strong synergism of peptides derived from fish (<i>Pleuronectes americanus</i>) show activity <i>in vitro</i> and <i>in vivo</i> against <i>Klebsiella pneumoniae</i>	404
Structure – Function Analysis of Synthesized Antimicrobial Peptide	405
Study of antibiotic sensitivity of microorganisms isolated from the fungal-bacterial associations of respiratory tract	406
Study of Antimicrobial resistance pattern among pediatric patients in emergency department (PED) in an Egyptian hospital- A step forward to start antimicrobial stewardship program	407
Study on the production of HA antigen reagent for quality control of pandemic influenza vaccine	408
Synergetic effect of lactobacillus extract and disinfectant against biofilm <i>Staphylococcus aureus</i> cells isolated from oral cavity of Tunisian children	409
The evaluation of pathogen bacteria profile of “çiğ köfte” (raw meatball) and its lettuce marketed in populous cities of Turkey	410
The occurrence and effect of some antibiotics on <i>Streptococcus mutans</i> in dental caries in Jos	411
The profile of consumers’ habits and hygiene analysis of the animal based foods form purchasing to consumption period in the cities of Aegean Region, Turkey	412
Therapeutic Enhancement of Newly Derived Bacteriocins Against <i>Giardia Lamblia</i>	413
Toxin gene profile, phenotype and antimicrobial resistance of <i>Bacillus cereus</i> in Korean fermented soybean products	414
Trend of bacteria isolated from patients with acne vulgaris in a Japanese university hospital	415
Use of computer tool in antibiotic prescription	416
Virulence genes distribution and antibiotic resistance patterns of <i>Escherichia coli</i> strains isolated from patients with community acquired urinary tract infections in central Mexico	417
Why are we unable to change antibiotic prescribing over time? A sociological analysis of the factors underpinning antibiotic use hospitals	418-419
Session: Strengthening of innate immune system as antimicrobial strategy	420
Antibacterial mechanisms and immunomodulatory activities of chicken cathelicidin-2	421
Antimicrobial activity of trout hepcidin during the innate immune response in fish	422
Asoxime (HI-6) is able to modulate immunization efficacy by keyhole limpet hemocyanin in mouse model	423
Characterisation of anti-bacterial factors in marine fish blood by cell-based assay and by proteomic approach	424
Deregulation of iron metabolism during <i>Listeria monocytogenes</i> infection in mice is not dependent on hepcidin expression	425
Direct and indirect roles of RIG-I for antiviral defense against hepatitis B virus in human hepatocytes	426
Effect of inactivated influenza vaccine in combination with chitosan derivatives on dendritic cells	427
Intestinal response to β -glucan oral immunostimulation involves cathelicidin mediated pro-inflammatory activities in the rainbow trout	428
Novel Benzothiadiazole-7-Carboxylic Acid Derivative as the Inducer of systemic resistance against viruses in tobacco plants	429
Topographic pharmacokinetics of Interleukin-1 beta, encapsulated into the autologous erythrocyte ghosts	430
Vaginal levels of lactic acid and NGAL in vulvovaginal candidiasis and bacterial vaginosis: Are they responsible for the different immune responses?	431
Vitamin D: the foundation of Human Innate Immunity	432
Session: Antimicrobial resistance. Mechanisms of action of antimicrobial agents	433
A clinical resistant isolate of opportunistic fungal pathogen, <i>Candida albicans</i> revealed more rigid membrane than its isogenic sensitive isolate	434
Analysis of quinolone and oxyiminocephalosoprin resistance mechanisms in <i>Salmonella</i> in Uruguay	435

Antibiotic resistance patterns in <i>Staphylococcus</i> spp. originated from companion animals in Lithuania	436
Antimalarial drug resistance: Monitoring artemisinin resistance in <i>Plasmodium falciparum</i> in Odisha state of India	437
Antimicrobial activity of rifampicine with pharmacocytes	438
Antimicrobial resistance in <i>Salmonella</i> strains isolated from retail chicken meats in Korea	439
Antimicrobial resistance of <i>Escherichia coli</i> and <i>Salmonella</i> spp. from pigeons in Brazil	440
Antimicrobial resistance of <i>Staphylococcus epidermidis</i> isolated from the trauma unit in the University Hospital of Tlemcen “Algeria”	441
Antimicrobial resistance of uropathogens isolated from women in Tlemcen «west of Algeria»	442
Antimicrobial susceptibility of <i>Escherichia coli</i> isolated from small animals in Lithuania	443
Assessment of commercial probiotic organisms for their antibiotic resistance	444
Association between use of biocides and resistance to antibiotics	445
Bicarbonate enhances the <i>in vitro</i> antibiotic activity of kanamycin in <i>Escherichia coli</i>	446
Comparative survey of CDR1, CDR2, MDR1 genes expression in resistance and sensitive <i>Candida albicans</i> to fluconazole by RT REAL-TIME PCR	447
Controlling resistant bacteria with a novel class of β -lactamase inhibitor peptides: from rational design to <i>in vivo</i> analyses	448
Design, Synthesis and mode of action of some 2-(4'-aminophenyl)benzothiazole derivatives as potent antimicrobial agents	449
Detection of metallo-beta-lactamase (MBL) producing <i>Pseudomonas aeruginosa</i> in various hospitals in capital of Iran-Tehran	450
Determination of Antibiotic Resistance of Some Pathogen and <i>Lactobacillus</i> Species in Fermented and Heat Treated Sucus	451
Distribution of Antibiotic Resistant Bacteria in tropical aquatic systems	452
Effect of different antibiotic doses on antimicrobial resistance in <i>E. coli</i> strains from broilers	453
Effect of thioridazine on the elimination of plasmids coding for drug resistances and other properties in <i>Pseudomonas aeruginosa</i>	454
Efflux Pumps mediating rifampicin resistance in Brazilian clinical isolates of <i>Mycobacterium tuberculosis</i>	455
Evaluation of Multidrug Resistance and Antimicrobial Sensitivity Pattern at Kaduna Tertiary Care Hospital, Kaduna State, Nigeria	456
Evaluation of the antimicrobial activity of colloidal silver-hydrogen peroxide against model cooling tower biofilm	457
Genome-wide discovery of leishmanial drug-resistance genes by Cos-seq	458
Identification of Thioridazine resistance inducing mutations in <i>Staphylococcus aureus</i>	459
Increasing resistance to β -lactams associated to hyperproduction TEM-1 β -lactamase in <i>Haemophilus influenzae</i>	460
Large-scale differential selection analysis on influenza A and B neuraminidase gene: a new approach for studying antiviral drug resistance and reduced susceptibility	461
MAS NMR study of interaction of antimicrobial peptide dendrimers with phospholipids	462
Mechanisms of <i>Brevibacillus laterosporus</i> B4 induced plant growth promotion and systematic resistance to bacterial brown strip of rice	463
Multidrug-resistance transference in <i>Escherichia coli</i> isolates of food samples in Mexico	464
Multiple mechanisms of carbapenem resistance in Enterobacteriaceae bloodstream isolates: a molecular study in an Indian hospital	465
New insights into the mechanistic function of the antifungal protein PAF: the link between cAMP/PKA signalling, lipid biosynthesis and calcium homeostasis	466
Non-antibiotic drugs and their potentiality in reversal of multidrug resistance in microorganisms	467
Novel bis-benzimidazole exhibits selective inhibition of <i>E. coli</i> topoisomerase IA through metal chelation based mechanism: A way to overcome multi-resistant strains	468

Novel <i>bla</i> _{CTX-M-2} -type gene coding extended spectrum beta-lactamase CTX-M-115 discovered in nosocomial <i>Acinetobacter baumannii</i> isolates in Russia	469
Occurrence of carbapenem resistance bacteria in the East Sea	470
Proteomics and functional analysis of outer membrane vesicles from <i>E. coli</i>	471
Rapid Detection of Beta-lactam antibiotic resistance using Liquid Chromatography tandem Mass Spectrometry	472
Resistome of a multiresistant clinical isolate of <i>Salmonella enterica</i> ser. Typhimurium (<i>S.</i> Typhimurium) from Uruguay	473
Response of <i>Escherichia coli</i> O157:H7 against various antimicrobials under the spaceflight analogue	474
β -lactamases in <i>Escherichia coli</i> isolated from broilers	475
Study of the antibacterial activity of silver nanoparticles (AGNPS) on <i>Staphylococcus aureus</i>	476
Sub-lethal antibiotic concentrations of rifampicin and isoniazid lead to drug synergy via time-kill kinetic studies	477
Susceptibility of <i>Aspergillus</i> species isolated from cutaneous and visceral lesions to antifungal drugs in Iran	478
The Evaluation of Cross Resistance between Chloramine T Biocide and Rifampicin Antibiotic in Cooling System Biofilm Including <i>Legionella pneumophila</i>	479
The Relationship among Lytic Transglycosylases, β -lactamase Expression, and β -lactam Resistance in <i>Stenotrophomonas maltophilia</i>	480
Session: Attenuation of virulence as antimicrobial strategy	481
A Drug Repositioning Screen Identified Pentetic Acid as a Potential Therapeutic Agent to Suppress Elastase-mediated Virulence of <i>Pseudomonas aeruginosa</i>	482
Characterization and use of Aii20J, a wide spectrum <i>N</i> -acylhomoserine lactonase, as a promising control method for Gram-negative pathogens	483
Genetic characterization and virulence control by calcineurin in the dimorphic fungus <i>Paracoccidioides brasiliensis</i>	484
Glycoproteins of <i>Mycobacterium tuberculosis</i> as virulence determinants-deglycosylated attenuated vaccines	485
Phenotypic analysis of <i>ygdP</i> mutant from <i>Pseudomonas aeruginosa</i>	486
Quorum quenching enzymes as a novel antipathogenic strategy	487
The Use of Tetraspanins as Potential Barriers to Infection	488
Session: Techniques and Methods	489
A protocol for screening protein-protein interaction inhibitors with the “Two phages” Two Hybrid Assay	490
Antifungal activity of <i>Thymus vulgaris</i> essential oil: Disc diffusion versus vapour diffusion methods	491
Antimicrobial efficacy gaseous ozone on berries and baby leaf vegetables	492
Application of synthetic adsorbents to antimicrobials separation processes	493
Approach to target searching for β -amino fatty acid containing lipopeptides in cyanobacteria using LC-HRMS technique	494
Challenges in antimicrobial activity testing of dry surfaces	495
Comparison of different methods for detection of methicillin susceptibility in Coagulase-Negative Staphylococci	496
Complementary biophysical tools to investigate lipid specificity in the interaction between antimicrobial molecules and the plasma membrane	497
Diffusion, Bioavailability and Reactivity of Antibiotics against <i>Staphylococcus aureus</i> Biofilms: a New Approach by Dynamic Fluorescence Imaging	498
Discrimination of <i>Escherichia (E.) coli</i> outer membrane mimetic systems by ATR-FTIR spectroscopy	499
ELISA for detection of immunoglobulin IgA and IgG against HPV	500

Expression, Purification and Characterization of Antimicrobial Peptides using engineered Green Fluorescent Protein's Scaffold	501
Identification and characterization of halophilic actinomycetes by sequence analysis of 16S rRNA gene and antibiotic susceptibility testing	502
Impact on pharmaceutical expenditure in the detection of multiresistant pathogens by using PCR technique in patients with severe pneumonia admitted to ICU	503
Insight into mechanistic aspect of photodynamic inactivation of <i>Candida albicans</i>	504
Morphological and pathological characterization of the <i>Agrobacterium tumefaciens</i> from almond nurseries in Chlef region in western Algeria	505
Phototherapy - A possibility in daily oral care?	506
Potassium Clavulanate Supplemented Modified Charcoal-Cefoperazone-Deoxycholate Agar for Quantitative detection of <i>Campylobacter</i> in Chicken Carcass Rinse	507
Separation, identification of methicillin-resistant from methicillin-susceptible <i>Staphylococcus aureus</i> in blood and their antimicrobial susceptibility by electrophoretic methods in fused silica capillaries etched with supercritical water	508
Surveillance for community outbreaks of human adenoviruses in Southern Taiwan, January to June 2014: Use of virus isolation and anti-adenovirus ELISA (IgM) test	509
Synthetic biology for the design of antimicrobial peptides	510
The value of morphological characterisation of bacterial colonies in microbial diagnosis and clinical decision-making	511
TLR expression in dendritic cells under the influence virus vaccines in combination with chitosan as adjuvant	512
Tools of testing efficacy of photodynamic inactivation to pathogenic microorganisms <i>in vitro</i> and <i>ex vivo</i>	513
Use of the collections of pathogenic bacteria from the Microbial Resource Centre CIRM-BP to evaluate the antibacterial potential of candidate molecules	514
VITEK® 2: An automated antimicrobial susceptibility testing for detection of yeasts	515
Ellagic acid derivatives from <i>Terminalia chebula</i> Retz. increase the susceptibility of <i>Pseudomonas aeruginosa</i> to stress by inhibiting polyphosphate kinase	516
The growth and toxigenic potential of <i>Bacillus cereus</i> during storage temperature abuse in cooked irradiated rice	517
Effect of storage duration on microbial load of Orange pomace	518

Evaluation of the activity of potential antimicrobials against lactic acid bacteria isolated from spoiled food sauces in media with or without added sucrose

E. M. Costa¹, S. Silva¹, O. Matias², J. A. Couto¹, A. M. Gomes¹ and M. M. Pintado¹

¹CBQF - Centro de Biotecnologia e Química Fina – Laboratório Associado, Escola Superior de Biotecnologia, Universidade Católica Portuguesa/Porto, Rua Dr. António Bernardino Almeida, 4200-072 Porto, Portugal

² Mendes Gonçalves S.A., Zona Industrial, Lote 6, 2154-909 Golegã

Although lactic acid bacteria (LAB) do not negatively affect human health and may have potential desirable effects on the organoleptic characteristics of food, they can also cause food spoilage by producing off-flavours and carbon dioxide. On this circumstance the intrinsic high resistance of LAB to acidic conditions and antimicrobial agents poses a problem to the food industry. Furthermore, most of the *in vitro* antimicrobial testing does not take into account the effect of certain abiotic conditions of the food matrices that may reduce or eliminate the antimicrobial effect.

The aim of this work was to evaluate the potential of three antimicrobials (chitosan, rosmarinic acid and sodium diacetate) against four aerobic LAB isolated from spoiled sauces under standard culture conditions and in media supplemented with sucrose at 10 g/L thus approximating as much as possible sauce conditions. Minimum inhibitory concentration (MIC) and Minimum bactericidal concentration (MBC) values were determined and inhibition curves were plotted.

The results obtained showed that under standard conditions all compounds exhibited significant antimicrobial activity, with MIC values varying between 0.25 and 0.5 mg/ml for chitosan, 0.5 and 1 mg/ml for sodium diacetate and of 4 mg/ml for rosmarinic acid, and complete bacterial growth inhibition within 24 h of exposure. On the other hand, it was found that the activities of sodium diacetate and rosmarinic acid in the sucrose supplemented media were strongly affected. Growth of the selected LAB strains was not inhibited by rosmarinic acid upon 48h incubation and it was only 30% inhibited by sodium diacetate. Only chitosan was not affected by the presence of sugar as evidenced by the MIC/MBC values and the inhibition curves obtained that were the same in the presence of sugar..

The results show that despite the demonstrated potential *in vitro*, the use of rosmarinic acid and sodium diacetate as antimicrobial compounds can be impaired due to interactions with the food matrix and/or to the protection offered by food components to the microorganisms. Remarkably, chitosan was capable of maintaining an effective antimicrobial activity under the sauce simulated conditions.

Keywords: Antimicrobial; LAB; abiotic factor; sucrose supplementation