

Identyfikacja szczepów *Prototheca* izolowanych z przypadków *mastitis* od krów mlecznych z terenu Polski

Zofia Bakuła¹, Alicja Ratajczyk¹, Henryk Krukowski², Andrzej Lisowski³, Łukasz Wlazło², Mariola Bochniarz⁴, Tomasz Piech⁴, Władysław Wawron⁴, Tomasz Jagielski^{1*}


¹Zakład Mikrobiologii Stosowanej, Instytut Mikrobiologii, Wydział Biologii, Uniwersytet Warszawski

²Katedra Higieny Zwierząt i Środowiska, Uniwersytet Przyrodniczy w Lublinie

³Katedra Hodowli i Ochrony Zasobów Genetycznych Bydła, Uniwersytet Przyrodniczy w Lublinie

⁴Katedra i Klinika Rozrodu Zwierząt, Wydział Medycyny Weterynaryjnej, Uniwersytet Przyrodniczy w Lublinie

*Autor korespondencyjny, tel. 22 55 41 312, e-mail: t.jagielski@biol.uw.edu.pl


Wstęp i cel

Do rodzaju *Prototheca* należą jednokomórkowe, pozbawione chloroplastów, drożdżakopodobne glony, o szerokim występowaniu w środowisku. Spośród 7 obecnie poznanych gatunków, 5 (*P. zopfii*, *P. wickerhamii*, *P. blaschkeae*, *P. cutis* oraz *P. miyajii*) opisywanych jest jako oportunistyczne patogeny człowieka i zwierząt, a choroby przez nie wywoływane określane są jako prototekozy. Najczęściej obserwowaną postacią prototekozy wśród zwierząt jest zapalenie wymienia (*mastitis*) u bydła, wywoływane głównie przez *P. zopfii* genotyp 2 oraz *P. blaschkeae*. Celem pracy było zbadanie częstości występowania *Prototheca* spp. w próbach mleka pobranych od krów na terenie 5 województw w Polsce w latach 2004-2015.

Materiały i metody

Badanie objęło próby mleka od 134 krów mlecznych z 7 gospodarstw na terenie 4 województw w Polsce. Próby (64 od 20 przypadków *mastitis*) o dodatnim wyniku Terenowego Odczynu Komórkowego (TOK, Mastirapid[®]) kierowano na posiew na pożywcę Sabouraud'a z glukozą (SDA, Sigma). Dodatkowo, pobrano 76 prób kontrolnych (TOK ujemny) od 19 krów zdrowych. Wyrósłe na pożywcę SDA (72 godz., temp. 25°C) szczepy przypominające morfologią glony *Prototheca* identyfikowano wstępnie przy użyciu metod fenotypowych (API, Biomerieux). Genomowy DNA izolowano stosując zestaw Bacterial & Yeast Genomic DNA Purification Kit (EURx). Identyfikacja gatunkowa prowadzona była w oparciu o genotypowo-specyficzny test PCR, różnicujący między *P. zopfii* genotyp 1, *P. zopfii* genotyp 2 i *P. blaschkeae*, tj. najczęstszymi czynnikami etiologicznymi bydłowego *mastitis*.

Wyniki

Ogółem wyhodowano 43 szczepy, z których wszystkie pochodziły z przypadków *mastitis* (od 17 krów). Od 3 krów z *mastitis* (5 prób) nie wyizolowano szczepów *Prototheca*. Próby pochodzące od krów kontrolnych (76) nie wykazały obecności szczepów *Prototheca* spp. w mleku. Wśród szczepów klinicznych 42 (97,7%) zidentyfikowano jako *P. zopfii* genotyp 2, a jeden (2,3%) reprezentował gatunek *P. blaschkeae*.

Ryc. 1. Identyfikacja gatunkowa dla trzech wzorcowych szczepów *Prototheca* przy wykorzystaniu metody PCR. Zamplifikowane produkty wizualizowano w żelu agarozowym. Wzorzec molekularny oznaczony jako 1 odpowiada *P. zopfii* gen. 1, 2 - *P. zopfii* gen. 2, 3 - *P. blaschkeae*. A-C – produkt PCR w reakcji ze starterami specyficznymi dla: *P. zopfii* gen. 1 (A), *P. zopfii* gen. 2 (B) i *P. blaschkeae* (C); K – kontrola; L – marker wielkości.


Wnioski

Wśród glonów *Prototheca*, najczęściej izolowanym z prób mleka krowiego o dodatnim wyniku TOK, jest *P. zopfii* gen. 2. Obserwacja ta potwierdza wiodącą rolę *P. zopfii* gen. 2 jako czynnika etiologicznego *mastitis* u krów mlecznych w Polsce.