

 antibiotics-09-00046

antibiotics-09-00046

Antibiotics 2020, 9(2), 46; doi:10.3390/antibiotics9020046

Article

In vitro Antibiotic and Modulatory Activity of Mesosphaerum suaveolens (L.) Kuntze against Candida strains

Adrielle Rodrigues Costa 1, José Weverton Almeida Bezerra 2[image: Orcid], Rafael Pereira da Cruz 3, Maria Audilene de Freitas 3, Viviane Bezerra da Silva 1, João Cruz Neto 4, Antonia Thassya Lucas dos Santos 3, Maria Flaviana Bezerra Morais Braga 3[image: Orcid], Leomara Andrade da Silva 5, Maria Ivaneide Rocha 6[image: Orcid], Jean Paul Kamdem 6, Marcello Iriti 7[image: Orcid], Sara Vitalini 7,*, Antonia Eliene Duarte 6 and Luiz Marivando Barros 8

1

Postgraduate Program in Molecular Bioprospecting, Regional University of Cariri (URCA), Crato 63122-290, CE, Brazil

2

Postgraduate Program of Plant Biology, Federal University of Pernambuco, Recife 50670-901, Brazil

3

Laboratory of Applied Mycology of Cariri, Regional University of Cariri (URCA), Crato 63122-290, CE, Brazil

4

Nursing Course at the Regional University of Cariri (URCA), Crato-CE-Brazil

5

Postgraduate Program in Botany – National Amazon Research Institute (INPA), Manaus 69067-375, AM, Brazil

6

Biology and Toxicology Laboratory, University of Regional Cariri (URCA), Crato 63122-290, CE, Brazil

7

Department of Agricultural and Environmental Sciences, Milan State University, 20133 Milan, Italy

8

Vegetable Ecophysiology Laboratory, Regional University of Cariri, Crato 63122-290, CE, Brazil

*

Correspondence: sara.vitalini@unimi.it

Received: 9 December 2019 / Accepted: 24 January 2020 / Published: 27 January 2020

Abstract

:

The emergence of fungal resistance to commercial drugs has been a major problem for the WHO. In this context, research with natural products is promising in the discovery of new active substances. Thus, this work evaluated the antifungal effect of a medicinal plant (i.e., Mesosphaerum suaveolens) against strains of the genus Candida, tested the combined effect with the drug fluconazole, and, finally, determined the phenolic constituents present in the species. Initially, aqueous extracts of leaves (AELMs) and aerial parts (AEAPMs) of the species were prepared. For microbiological assays, the minimum fungicidal concentration was determined by broth microdilution, and the combined effect of fluconazole extracts were verified by sub-inhibitory microdilution concentrations (CFM/8) followed by spectrophotometric readings which were used to determine the IC50. HPLC detected the presence of flavonoids and phenolic acids, detecting eight compounds present in the samples of which caffeic acid and quercetin were major components. The AELMs modulated fluconazole activity since it decreased fluconazole’s IC50 from 7.8 µg/mL to an IC50 of 4.7 µg/mL (CA LM 77) and from 28.8 µg/mL to 18.26 µg/mL (CA INCQS 40006) for the C. albicans strains. The AEAPMs were able to potentiate the effect of fluconazole more effectively than the AELMs. Such an effect was significant for the 16 µg/mL concentration for CA LM 77 and 32 µg/mL for CA INCQS 40006. The AEAPMs as well as the AELMs presented clinically relevant activities for C. tropicalis strains. For the C. tropicalis LM 23 strain, the AEPMs obtained an IC50 of 25 µg/mL and the AELMs an IC50 of 359.9 µg/mL.

Keywords:

Hyptis suaveolens; Candida; HPLC-DAD; bamburral; phychochemistry

1. Introduction

Candida yeasts reside in humans as commensals and are part of the normal microbiota in healthy subjects. When an imbalance between the microbiota and the host’s immune system occurs, these fungi can become pathogenic, causing candidiasis and presenting different clinical forms depending on the type of infection and the degree of immunosuppression. Nevertheless, mucosal, systemic, and allergic skin reactions are the common clinical presentation [1,2,3,4].

Infections caused by Candida yeasts are related to a high morbidity and mortality rate in which these species are caused by superficial and systemic candidiasis, and the latter represents a serious problem for health systems and patients [5].

In addition to Candida albicans, other species are considered candidiasis agents such as Candida glabrata, Candida tropicalis, Candida krusei, and Candida parapsilopsis [6]. Candida species cause whitish, lumpy, odorless, and non-purulent vaginal discharge [7]; other symptoms include itching, burning, redness, odorless discharge, injury, pain, edema, erythema, interdigital erosion, folliculitis, exudate, purulence, onychomycosis, and paronychia [8,9,10,11].

Associated with such problems is fungal resistance which represents a major clinical challenge in the treatment of invasive infections due to the scarcity of effective antifungals available. In addition, current drugs may be limited by drug actions and severe adverse effects [12].

The indiscriminate use of antifungal drugs favors an increase in microbial resistance; thus, we seek to understand the mechanisms of antifungal drugs and the molecular cellular mechanisms involved in the process of antifungal resistance [13]. Due to the limited number of commercially available antifungal agents and their various side effects, there is a need to produce new and more efficient antifungal agents with few adverse effects [14].

In response to this problem, research focusing on plant bioprospecting has been expanding in Brazil and worldwide, thereby increasing the importance and knowledge about their chemical constituents [15]. In this sense, studies for new antifungal agents acquired based on extracts, fractions, and essential oils or isolated constituents of plants from Brazilian flora have intensified, seeking to reverse the resistance of Candida spp. [16,17].

Recently, many plants have been evaluated not only for their antifungal activity but also as modifiers of antibiotic resistance [18], since plant-derived natural products are rich in phytochemicals, such as polyphenols, which are known to exhibit a variety of pharmacological activities [19,20]. In addition, polyphenols can act directly on the microbiological membrane, causing irrecoverable damage [21]. Caffeic acid is of particular importance, as it is present in M. suaveolens extracts which have been reported to be relevant in combating microbiological resistance to first-line drugs [22,23,24,25].

According to Batista et al. [26] and Castro et al. [27], microbiological resistance mechanisms usually occur during treatment, this being the reason prolonged exposure to drugs favors fungal resistance. In this context, the search for alternative treatments have increased and one important aspect to consider has been the popular use of plant extracts by local communities to cure or ameliorate symptoms associated with infectious diseases. It should also be stressed that plant extracts are regarded by the population as safe and free of side effects.

Mesosphaerum suaveolens (L.) Kuntze, which belongs to the Lamiaceae family, is native to the Americas and is commonly known in Brazil as “bamburral”" or “alfazema-brava” [28]. Mesosphaerum suaveolens is used in traditional Brazilian medicine as a carminative as well as for the treatment of stomach pain and inflammation [29,30]. Substantial evidence from the literature reveals that M. suaveolens exhibits a variety of pharmacological activities including anti-inflammatory [30,31], insecticidal [22,32], larvicidal [33], and antioxidant [23].

Given the biological activities of M. suaveolens, especially with respect to its antimicrobial potential, it was hypothesized that M. suaveolens may afford protection against different Candida strains. Therefore, the objective of this study was to evaluate the antifungal activity and modulatory potential of M. suaveolens extracts against yeast from the Candida genus as well as to determine the phenolic compounds present in the extracts.

2. Results

2.1. Phytochemical Analysis

The HPLC fingerprinting composition of M. suaveolens extract revealed the presence of gallic acid (retention time − tR = 9.73 min; peak 1), catechin (tR = 14.96 min; peak 2), chlorogenic acid (tR = 20.58 min; peak 3), caffeic acid (tR = 24.07 min; peak 4), ellagic acid (tR = 31.49 min; peak 5), rutin (tR = 40.13 min; peak 6), quercetin (tR = 46.93 min; peak 7) and apigenin (tR = 65.11 min; peak 8). The respective retention times were compared to analytical standards and the substances present in M. suaveolens were identified.

The chemical characterization of the M. suaveolens leaf extract (A) and aerial parts extract (B) is depicted in Figure 1 and their quantification is provided in Table 1, where slight differences in their composition can be observed. Among the eight identified compounds, chlorogenic acid (peak 3) and apigenin (peak 8) were not found in the M. suaveolens aqueous leaf extract (Figure 1a, Table 1), while catechin (peak 2) and rutin (peak 6) were not identified in the M. suaveolens aqueous aerial parts extract (Figure 1B, Table 1). However, the chromatogram revealed the presence of gallic acid, caffeic acid, ellagic acid, and quercetin in both extracts at different quantities (Table 1). Peak 4: caffeic acid (AELMs: 13.27 mg/g and AEAPMs: 14.25 mg/g) and peak 7: quercetin (AELMs: 3.7 mg/g and AEAPMs: 14.70 mg/g) were more significant in both extracts.

2.2. Microbiological Activity

The M. suaveolens extracts showed antifungal activity against the Candida strains evaluated in this study. The leaf extract modulated fluconazole activity, since it decreased fluconazole’s IC50 from 7.8 µg/mL to an IC50 of 4.7 µg/mL (CA LM 77) and from 28.8 µg/mL to 18.26 µg/mL (CA INCQS 40006) for the C. albicans strains (Figure 2). Although this extract did not present an antifungal effect more potent than the standard drug, it presented anti-Candida action against the aforementioned strains, obtaining clinically relevant IC50 values of 266.5 µg/mL (CA LM 77) and 300.4 µg/mL (CA INCQS 40006).

The aerial parts extract was able to potentiate the effect of fluconazole more effectively than the leaf extract (Figure 3). Such an effect was significant from the 16 µg/mL concentration for CA LM 77 (Figure 3a) and 32 µg/mL for CA INCQS 40006 (Figure 3b). Similar to the leaf extract, the AEAPMs presented antifungal effects at clinically relevant concentrations and were able to inhibit 50% of fungal growth at 18.5 µg/mL (CA LM 77) and 526.4 µg/mL (CA INCQS 40006) concentrations. It is noteworthy that C. albicans fungal growth was completely inhibited at the highest concentration of 1024 µg/mL.

The leaf extract as well as the aerial parts extract presented clinically relevant activities for C. tropicalis strains. For the C. tropicalis LM 23 strain, the leaf extract obtained an IC50 of 359.9 µg/mL (Figure 4a) and the aerial parts extract an IC50 of 25 µg/mL (Figure 5a). Neither extract presented a significant action over fluconazole modulation. For CT INCQS 40042, the leaf extract significantly modulated the antibiotic used, reducing its IC50 (Figure 4b). However, the aerial parts extract presented an antagonistic effect, that is, it negatively affected the effect of the antibiotic, since it obtained an IC50 of 64.5 µg/mL, increasing this parameter by more than 100% (Figure 5b).

3. Discussion

In ethnobotanical studies, M. suaveolens has been reported to treat certain disorders such as gastrointestinal tract disorders [34,35]. The use of M. suaveolens in folk medicine is justified, since the species has chemical compounds capable of decreasing the proliferation of Candida strains. It is worth noting that among these substances, phenolics, such as catechin and apigenin, are highly active in different biological properties, suggesting a possible synergistic effect [36,37,38]

Mbatchou et al. [39], evaluating the action of the aqueous extract of the M. suaveolens aerial parts, also showed that the species presents antifungal action by halo inhibition against C. albicans strains when compared with the antibiotic griseofulvin. Such biological activity is due to the phytochemical constituents found in the species such as alkaloids, flavones, flavonols, flavonones, terpenoids, tannins, aldehydes, and ketones.

The species is aromatic and produces volatile terpenes known as essential oils which have several biological activities, such as antimicrobial, helping in the protection of vegetables. Thus, the species’ essential oil is widely studied from the phytochemical and antifungal points of view [22]. For example, a study by Bachheti et al. [31] demonstrated that this plant’s essential oil exhibits relevant activity against C. albicans and C. tropicalis at different concentrations. Malele et al. [30] also reported a strong antifungal activity for this plant species by showing significant inhibitory effects against different fungi, including C. albicans.

The drug used in this research belongs to the azole class, so the antibiotic acts by inhibiting the enzyme lanosterol 14-α-steroldemethylase. In Candida strains, these enzymes are encoded by the ERG11 genes and have as their substrate the lanosterol involved in ergosterol synthesis, which is the main cell membrane compost. Thus, antibiotics of such a current class block ergosterol synthesis in order to inhibit yeast growth through accumulation of 14-α-methyl sterols [40]. Although fluconazole is effective in combating candidiasis, strains have gained resistance over the years due to the fact of prolonged treatments [41].

Alternatively, some products are used to modulate, in other words, enhance the effectiveness of antibiotics and may be natural or synthetic products [42,43,44]. In our study, we can see that M. suaveolens extracts were able to modulate the effect of the drug against strains of C. albicans and C. tropicalis, so that the species has compounds that are antifungal agents. For Spitzer et al. [45], various combinations of drugs were assessed and indicated that some compound classes cause synergistic membrane permeability or inhibit sphingolipid biosynthesis. This indicates that certain compounds have the ability to potentiate the action of first line drugs, thus corroborating our results and which obtained significance with respect to their combined activity with fluconazole.

It was observed that the biological activity was more expressive for the leaves extract. Such an effect is explained by the fact that the leaves are the parts that are most involved with the production of secondary metabolites. Since photosynthesis occurs in the leaf limb, consequently, it happens in the production of terpene precursors and phenolic compounds. Associated with this factor is biochemical co-evolution, in which, because leaves are the parts consumed by herbivores, they produce and concentrate biologically active phytochemicals [46,47]. Thus, EALMs have higher antifungal activity.

The analyses of HPLC showed that the species is rich in flavonoids, and such constituents are capable of disrupting fungal membranes [48,49] and may inhibit the budding process and decrease the Ca+ and H+ homeostasis [50]. In the present study, caffeic acid and quercetin were the major compounds present in both extracts of M. suaveolens with caffeic acid standing out, as it is always present in the chemical composition of M. suaveolens extracts [22,51]. Such compounds may be associated with reduced yeast growth, as Lima et al. [52] report that caffeic acid (3,4-dihydroxy cinnamic acid) exerts significant microbiological activity and that its mechanism of action is directly related to the inhibition of the RNA polymerase enzyme. According to Buffalo [53], caffeic acid may act at a molecular level causing microorganismal death or inhibiting their reproduction, and it may also interact directly with cellular components causing irreversible damage to these fungi. In addition to these mechanisms of action, caffeic acid may inhibit the isocitrate lyase (ICL1) involving the glyoxylate cycle in C. albicans [54].

Referring to quercetin, this flavonoid has the ability to induce cell death by apoptosis of C. albicans strains, explaining the fungicidal effect at concentrations of 1024 μg/mL. Such a compound is capable of acting in several ways such as inhibition of biofilm formation, hyphae development, phospholipase, proteinase, and esterase [54]. Molecular anchor studies have shown strong molecular interactions between quercetin and adenylate cyclase of ATP binding bag through the formation of hydrogen bonds and hydrophobic and ionic interactions with the important residues of the adenylate cyclase ATP binding bag (Gln969, Thr1105, Ser1108, Arg1109, Asn1110 and Gly1061) thus inhibiting the pathogenicity of C. albicans. Such an enzyme plays roles in regulating drug resistance [55,56]. In addition to this species, quercetin has significant intrinsic synergistic activity with fluconazole against C. tropicalis strains by promoting apoptosis by phosphatidylserine exposure in the plasma membrane and morphological changes, mitochondrial depolarization, intracellular ROS accumulation, condensation, and fragmentation of DNA [57].

4. Materials and Methods

4.1. Plant Collection

The M. suaveolens botanical material was collected in March of 2016 at a south-central region in Ceará-Brazil, municipality of Quixelô, under the following coordinates: latitude (−6°15’43.0056’), longitude (−39°16’2.5926”), 193.2 m above sea level (Figure 6). A sample specimen of the plant species was selected and identified by José Weverton Almeida Bezerra and was deposited in the Herbarium Caririense Dárdano de Andrade-Lima-HCDAL/URCA under the number #12,104.

4.2. Preparation of the Mesosphaerum Suaveolens Extracts

The M. suaveolens leaves (320 g) and aerial parts (leaf, stem, flower) (270 g) were collected and washed in running water to remove possible traces of impurities before being left to dry. Subsequently, the extracts were properly packaged in autoclaved glass vials and 1 L of distilled boiling water was added to the vials. After water immersion over a period of 72 h, the solid portion of the liquid part was double filtrated over cotton and subsequently placed in a properly sanitized bottle to be frozen.

After freezing, the extracts were lyophilized to remove any remaining water in order to obtain the crude extract. The M. suaveolens aqueous leaf extract (AELMs) had a yield of 2.65%, while the M. suaveolens aqueous aerial parts extract (AEAPMs) had a yield of 3.77%.

4.3. Quantification of Compounds by HPLC-DAD

Mesosphaerum suaveolens extracts were injected onto reversed phase Phenomenex C18 columns (4.6 mm × 250 mm) packed with 5 μm diameter particles. The mobile phases A and B contained Milli-Q water, acidified to a pH of 2.0 with 1% acetic acid (A) and methanol (B). Correspondingly, the solvent gradient was used as follows: 0–10 min, 5% B; 10–25 min, 15% B; 25–40 min, 30% B; 40–55 min 50% B; 50–65 min 70% B; 65–80 min, 100% B, following the method described by Waczuk et al. [58] with slight modifications. The M. suaveolens extracts were analyzed at a 12 mg/mL concentration, with a flow rate of 0.6 mL/min and injection volume of 40 μL. The sample and mobile phases were filtered through 0.45 μm membrane filter (Millipore) and then degassed by ultrasonic bath prior to use. Standard reference stock solutions were prepared in methanol:water (1:1, v/v) at concentrations ranging from 0.030–0.500 mg/mL. Quantifications were carried out by peak integration using the external standard method at 254 nm for gallic acid and ellagic acid, 280 nm for catechin, 327 nm for caffeic acid and chlorogenic acid, and 366 nm for quercetin, apigenin, and rutin. The chromatography peaks were confirmed by comparing their retention times with those of reference standards and by DAD spectra (200 to 700 nm). All chromatography operations were carried out at ambient temperature and in triplicates.

4.4. Antifungal Activity

4.4.1. Fungal Strains and Culture Media Used

Two standard yeast strains were used (i.e., Candida albicans (CA LM 77) and Candida tropicalis (CT LM 23)) as well as two clinical isolates (i.e., C. albicans (CA INCQS 40006) and C. tropicalis (CT INCQS 40042)). The used strains were obtained from the National Institute for Quality Control in Health (INCQS). After incubation in Sabouraud Dextrose Agar (SDA, KASVI) for 24 h at 37 °C, aliquots were removed and transferred to test tubes containing 3 mL of sterile saline (0.9%). A comparison with a McFarland scale was used to determine if the concentration of the inoculum was standardized by comparing its turbidity with the 0.5 standard, giving a yeast suspension of 1 × 105 cells/mL [59].

4.4.2. Drugs, Reagents, and Solution Preparation

Fluconazole (Prati, Donaduzzi & Cia Ltd.a., Toledo, Brazil) was used as the reference antifungal drug. All solutions were prepared following the recommendations of the Clinical and Laboratory Standards Institute (CLSI) [60]. Fluconazole was diluted in water to achieve an initial concentration of 2.048 µg/mL, while the extracts were diluted in distilled water.

4.4.3. IC50 Determination and Cellular Viability Curve

The IC50 was determined in Sabouraud Dextrose Broth (Difco Ltd.) by the microdilution method using ELISA plates. Briefly, 100 µL of culture medium fungal strains (105 CFU/mL, 10%) were distributed in 96 well plates followed by a serial dilution with 100 µL of varying concentrations (from 1024 to 1 µg/mL) of the extracts. The assays were performed concomitantly with the standard antifungal. The plates were read spectrophotometrically at 630 nm using a microplate reader to determine cellular viability [59].

4.4.4. Modulatory Effect of Extracts from M. Suaveolens

To evaluate the effect of the extracts over fluconazole activity, the extracts were tested at sub-inhibitory concentrations (MIC/8). Eppendorfs containing SDA (Sabouraud Dextrose Agar) culture medium, 10% inoculum, and the extracts were prepared. A 100 µL solution containing the culture medium, the inoculum (10%), and the extracts was distributed in alphabetical order in each well of an ELISA plate up until the penultimate cavity. For the test, a dilution control for fluconazole, a dilution control for the modulation, and a sterility control of the culture medium were performed. The plates were read spectrophotometrically at 630 nm using a microplate reader to determine cellular viability [40,59].

4.5. Statistical Analysis

Data are expressed as the mean ± SEM of at least three independent experiments. Differences among the quantities of identified compounds were analyzed using a one-way analysis of variance (ANOVA) following by Tukey’s test. The microbiological results were analyzed by a one-way ANOVA followed by Bonferroni’s post-hoc test to evaluate the differences among the experimental groups. Significance was considered at p < 0.05.

5. Conclusions

The popular use of M. suaveolens to treat diseases, such as gastrointestinal tract disorders, is related to its secondary metabolite chemical heterogeneity which includes phenolic substances. The species presents a high potential for the formulation of drugs to combat infections caused by strains from the Candida genus in addition to potentiating the effect of fluconazole.

Author Contributions

Conceptualization, A.R.C., J.W.A.B.; methodology, R.P.d.C., M.A.d.F., J.C.N., L.A.d.S., M.I.R., V.B.d.S.; software, A.R.C.; validation, M.F.B.M.B.; formal analysis, A.T.L.d.S.; J.W.A.B.; investigation, L.M.B.; resources, L.A.d.S.; data curation, J.C.N; writing—original draft preparation, A.R.C.; writing—review and editing, J.P.K., M.I., S.V.; visualization, J.W.A.B.; supervision, A.E.D., M.I., S.V.; project administration, L.M.B.; funding acquisition, M.F.B.M.B., M.I, S.V. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Acknowledgments

The authors are grateful to the Brazilian Research agencies: Inep, CNPq, CAPES, and FUNCAP for their grant and financial support.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Ziarrusta, G.B. Vulvogaginitis candidiásica. Rev. Iberoam. Micol. 2002, 19, 22–24. [Google Scholar]

	

Morais-Braga, M.F.B.; Souza, T.M.; Santos, K.K.; Guedes, G.M.; Andrade, J.C.; Tintino, S.R.; Costa, J.G.M.; Menezes, I.R.A.; Saraiva, A.Á.F.; Coutinho, H.D.M. Atividade antibacteriana, antifúngica e moduladora da atividade antimicrobiana de frações obtidas de Lygodium venustum SW. B Latinoam. Caribe. Pl. 2013, 12, 38–43. [Google Scholar]

	

Costa, A.R.; Silva, J.L.; Lima, K.R.R.; Rocha, M.I.; Barros, L.M.; Costa, J.G.M.; et al. Rhaphiodon echinus (Nees & Mart.) Schauer: Chemical, toxicological activity and increased antibiotic activity of antifungal drug activity and antibacterial. Microb. Pathogenesis. 2017, 107, 280–286. [Google Scholar]

	

Bezerra, J.W.A.; Costa, A.R.; Freitas, M.A.; Rodrigues, F.C.; Souza, M.A.; Silva, A.R.P.; Santos, A.T.L.; Linhares, K.V.; Coutinho, H.D.M.; Silva, J.R.L.; et al. Chemical composition, antimicrobial, modulator and antioxidant activity of essential oil of Dysphania ambrosioides (L.) Mosyakin & Clemants. Comp. Immunol. Microb. 2019, 65, 58–64. [Google Scholar]

	

Navarro-Arias, M.J.; Hernández-Chávez, M.J.; Garcia-Carnero, L.C.; Amezcua-Hernández, D.G.; Lozoya-Pérez, N.E.; Martínez-Duncker, I.; Franco, B.; Mora-Montes, H.M. Differential recognition of Candida tropicalis, Candida guilliermondii, Candida krusei, and Candida auris by human innate immune cells. Infect. Drug Resist. 2019, 12, 783–794. [Google Scholar] [CrossRef]

	

Ferracin, I.; Oliveira, R.M.W. de. Corrimento vaginal: Causa, diagnóstico e tratamento farmacológico. Infarma 2005, 17, 82–86. [Google Scholar]

	

Vasconcelos, C.N.E.D.; Silva, N.N.P.; Batista, P.N.; Souza, J.H.K.D. Estudo comparativo entre terapia oral e local no tratamento de corrimentos vaginais: Candidíase, tricomoníase e vaginose bacteriana. Braz. J. Surg. Clin. Res. 2016, 15, 123–128. [Google Scholar]

	

Barbedo, L.S.; Sgarbi, D.B.G. Candidíase. J. Bras. Doenças Sex. Transm. 2010, 22, 22–38. [Google Scholar]

	

Alnuaimi, A.D.; Wiesenfeld, D.; O’Brien-Simpson, N.M.; Reynolds, E.C.; McCullough, M.J. Oral Candida colonization in oral cancer patients and its relationship with traditional risk factors of oral cancer: A matched case-control study. Oral Oncol. 2015, 51, 139–145. [Google Scholar] [CrossRef] [PubMed]

	

Mendling, W. Guideline: Vulvovaginal candidosis (AWMF 015/072), S2k (excluding chronic mucocutaneous candidosis). Mycoses 2015, 58, 1–15. [Google Scholar] [CrossRef] [PubMed]

	

Gama, M.R.D.; Silva, T.F.N.; Calixto, I.F.A.P.M.; Peixoto, F.B.; Ribeiro, C.M.B. CANDIDÍASE PSEUDOMEMBRANOSA ORAL EM NEONATO: Relato de caso. Revista da AcBO. 2017, 7, 116–120. [Google Scholar]

	

Wiederhold, N.P. Antifungal resistance: Current trends and future strategies to combat. Infect. Drug Resist. 2017, 10, 249–259. [Google Scholar] [CrossRef] [PubMed]

	

Vieira, A.J.H.; Santos, J.I. Mecanismos de resistência de Candida albicans aos antifúngicos anfotericina B, fluconazol e caspofungina. RBAC 2017, 49, 235–239. [Google Scholar] [CrossRef]

	

Murugesh, J.; Annigeri, R.G.; Mangala, G.K.; Mythily, P.H.; Chandrakala, J. Evaluation of the antifungal efficacy of different concentrations of Curcuma longa on Candida albicans: An in vitro study. J. Oral Maxillofac. Pathol. 2019, 23, 305–311. [Google Scholar] [CrossRef] [PubMed]

	

Goes, F.T.Z.; Gonçalves, A.P.P.; Cunha, P.N.A.; Deus Vieira, G.; Nicolete, R.; Hernandez, A.E.F.; Teles, C.B.G. Prospecção fitoquímica e antimicrobiana dos extratos de Lantana camara L. e Lantana trifolia L.(prospecção fitoquímica e antimicrobiana de L. camara e L. trifolia). Saber. Científico. 2016, 5, 1–11. [Google Scholar]

	

Eddouzi, J.; Parker, J.E.; Vale-Silva, L.A.; Coste, A.; Ischer, F.; Kelly, S.; Manai, M.; Sanglard, D. Molecular mechanisms of drug resistance in clinical Candida species isolated from Tunisian hospitals. Antimicrob. Agents Chemother. 2013, 57, 3182–3193. [Google Scholar] [CrossRef]

	

Calixto Júnior, J.T.; Morais, S.M.; Martins, C.G.; Vieira, L.G.; Morais-Braga, M.F.B.; Carneiro, J.N.; Machado, A.J.; Menezes, I.R.A.; Tintino, S.R.; Coutinho, H.D.M. Phytochemical analysis and modulation os antibiotic activity by Luehea paniculata Mart. & Zucc. (Malvaceae) in multiresistant clinical isolates of Candida Spp. Biomed. Res. Int. 2015, 2015, 1–10. [Google Scholar]

	

Coutinho, H.D.; Costa, J.G.; Lima, E.O.; Falcão-Silva, V.S.; Siqueira-Júnior, J.P. Enhancement of the antibiotic activity against a multiresistant Escherichia coli by Mentha arvensis L. and chlorpromazine. Chemotherapy 2008, 54, 328–330. [Google Scholar] [CrossRef]

	

Duarte, A.E.; Waczuk, E.P.; Roversi, K.; Silva, M.A.P.; Barros, L.M.; Cunha, F.A.B.; Menezes, I.R.A.; Costa, J.G.M.; Boligon, A.A.; Ademiluyi, A.O.; et al. Polyphenolic composition and evaluation of antioxidant activity, osmotic fragility and cytotoxic effects of Raphiodon echinus (Nees & Mart.) Schauer. Molecules 2016, 21, 1–15. [Google Scholar]

	

Souza, L.K.H.; Oliveira, C.M.O.; Ferri, P.H.; Júnior, J.G.O.; Júnior, A.H.S.; Fátima, O.; Silva, M.R.R. Antimicrobial Activity of Hyptis ovalifolia Towards Dermatophytes. Mem. Inst. Oswaldo. Cruz. 2003, 98, 963–965. [Google Scholar] [CrossRef]

	

Coutinho, H.D.; Brito, S.M.; Leite, N.F.; Vandesmet, V.C.; Oliveira, M.T.; Martins, G.M.; Silva, A.R.P.; Costa, M.S. Avaliação comparativa da modulação de antibióticos, frente às cepas bacterianas de Escherichia coli, Staphylococcus aureus. Rev. Cien. Salud. 2015, 13, 345–354. [Google Scholar] [CrossRef]

	

Bezerra, J.W.A.; Costa, A.R.; Silva, M.A.P.; Rocha, M.I.; Boligon, A.A.; Rocha, J.B.T.; Barros, L.M.; Kamdem, J.P. Chemical composition and toxicological evaluation of Hyptis suaveolens (L.) Poiteau (LAMIACEAE) in Drosophila melanogaster and Artemia salina. S. Afr. J. Bot. 2017, 113, 437–442. [Google Scholar] [CrossRef]

	

Bezerra, J.W.A.; Costa, A.R.; Rodrigues, F.C.; Cunha, F.A.B.; Silva, V.B.; Boligon, A.A.; Anraku, M.M. Mesosphaerum suaveolens (L.) Kuntze (bamburral): Planta medicinal com potencial antioxidante e rica em polifenóis. Rev. Cub. Plant. Medic. 2018, 24, 1–15. [Google Scholar]

	

Sharma, A.; Singh, H.P.; Batish, D.R.; Kohli, R.K. Chemical profiling, cytotoxicity and phytotoxicity of foliar volatiles of Hyptis suaveolens. Ecotox. Environ. Safe. 2019, 171, 863–870. [Google Scholar] [CrossRef] [PubMed]

	

Adjou, E.S.; Chougourou, D.; Soumanou, M.M. Insecticidal and repellent effects of essential oils from leaves of Hyptis suaveolens and Ocimum canum against Tenebroides mauritanicus (L.) isolated from peanut in post-harvest. J. Cons. Protect. F. Saf. 2019, 14, 25–30. [Google Scholar] [CrossRef]

	

Batista, J.M.; Birman, E.G.; Cury, A.E. Suscetibilidade a antifúngicos de cepas de Candida albicans isoladas de pacientes com estomatite protética. Rev. odontol. 1999, 13, 343–348. [Google Scholar] [CrossRef]

	

Castro, T.L.; Coutinho, H.D.M.; Gedeon, C.C.; Santos, J.D.; Santana, W.J.; Souza, L.D. Mecanismos de resistência da Candida Sp. Wwa antifúngicos. Infarma 2006, 18, 30–35. [Google Scholar]

	

Jesus, N.Z.T.; Falcão, H.S.; Lima, G.R.M.; Caldas-Filho, M.R.D.; Sales, I.R.P.; Gomes, I.F.; Santos, S.G.; Tavares, J.F.; Barbosa-Filho, J.M.; Batista, L.M. Hyptis suaveolens (L.) Poit (Lamiaceae), a medicinal plant protects the stomach against several gastric ulcer models. J. Ethnopharmacol. 2013, 150, 982–988. [Google Scholar] [CrossRef]

	

Ghaffari, H.; Ghassam, B.J.G.; Prakash, H.S. Hepatoprotective and cytoprotective properties of Hyptis suaveolens against oxidative stress-induced damage by CCl4 and H2O2. Asian. Pac. J. Trop. Med. 2013, 5, 868–874. [Google Scholar] [CrossRef]

	

Malele, R.S.; Mutayabarwa, C.K.; Mwangi, J.W.; Thoithi, G.N.; Lopez, A.G.; Lucini, E.I.; Zygadlo, J.A. Essential oil of Hyptis suaveolens (L.) Poit. from Tanzania: Composition and antifungal activity. J. Essent. Oil Res. 2003, 15, 438–440. [Google Scholar] [CrossRef]

	

Bachheti, R.; Rai, I.; Joshi, A.; Satyan, R. Chemical composition and antimicrobial activity of Hyptis suaveolens Poit. seed oil from Uttarakhand State, India, Oriental. Ph. Exp. Med. 2015, 15, 141–146. [Google Scholar]

	

Jaya, P.S.; Bhanu-Prakash, N.K.D. Insecticidal activity of Ageratum conyzoides L., Coleus aromaticus Benth. and Hyptis suaveolens (L.) Poit essencial oils as fumigant against storage grain insect Triobolium castaneum Herbs. J. Sci. Tecnol. 2014, 51, 2210–2215. [Google Scholar]

	

Sakthivadivel, M.; Ganasekaran, P.; Sivakumar, M.; Arivoli, S.; Raveen, R.; Tennyson, S. Mosquito larvicidal activity of Hyptis suaveolens (L.) Poit (Lamiaceae) aerial extracts against the filarial vector Culex quinquefasciatus Say (Diptera: Culicidae). J. Med. Plant Studies 2015, 3, 1–5. [Google Scholar]

	

Magalhães, K.N.; Guarniz, W.A.S.; Sá, K.M.; Freire, A.B.; Monteiro, M.P.; Nojosa, R.T.; Bieski, I.G.C.; Custódio, J.B.; Balogun, S.O.; et al. Medicinal plants of the Caatinga, northeastern Brazil: Ethnopharmacopeia (1980–1990) of the late professor Francisco José de Abreu Matos. J. Ethnopharmacol. 2019, 237, 314–353. [Google Scholar] [CrossRef] [PubMed]

	

Ribeiro, R.V.; Bieski, I.G.C.; Balogun, S.O.; Martins, D.T.O. Ethnobotanical study of medicinal plants used by Ribeirinhos in the North Araguaia microregion, Mato Grosso, Brazil. J. Ethnopharmacol. 2017, 205, 69–102. [Google Scholar] [CrossRef]

	

Anand, J.; Rai, N. Anticandidal synergistic activity of green tea catechins, antimycotics and copper sulphate as a mean of combinational drug therapy against candidiasis. J. Mycol. Med. 2017, 27, 33–45. [Google Scholar] [CrossRef]

	

Gadkari, P.V.; Balaraman, M. Catechins: Sources, extraction and encapsulation: A review. Food Bioprod. Process. 2015, 93, 122–138. [Google Scholar] [CrossRef]

	

Zhou, X.; Wang, F.; Zhou, R.; Song, X.; Xie, M. Apigenin: A current review on its beneficial biological activities. J. Food Biochem. 2017, 41, 1–11. [Google Scholar] [CrossRef]

	

Mbatchou, V.C.; Abdullatif, S.; Glover, R. Phytochemical screening of solvent extracts from Hyptis suaveolens LAM for fungal growth inhibition. Pak. J. Nutr. 2010, 9, 358–361. [Google Scholar] [CrossRef]

	

Shi, C.; Liu, J.; Li, W.; Zhao, Y.; Meng, L.; Xiang, M. Expression of fluconazole resistance-associated genes in biofilm from 23 clinical isolates of Candida albicans. Brazilian J. Microbio. 2019, 50, 157–163. [Google Scholar] [CrossRef]

	

Córdoba, S.; Taverna, C.; Vivot, W.; Szusz, W.; Vivot, M.; Isla, G.; Davel, G. Emergence of Resistance to Fluconazole in Candida albicans Isolated from Vaginal Discharge. Curr. Fungal Infect. Rep. 2018, 12, 155–160. [Google Scholar] [CrossRef]

	

Cruz, R.P.; Freitas, F.T.; Costa, S.; Santos, L.; Thassya, A.; Campina, F.F.; Pereira, R.L.S.; Bezerra, J.W.A.; Quintans-Júnior, L.J.; Araújo, A.A.S.; et al. Effect of α-Bisabolol and Its β-Cyclodextrin Complex as TetK and NorA Efflux Pump Inhibitors in Staphylococcus aureus Strains. Antibiotics 2020, 9, 1–8. [Google Scholar]

	

Rodrigues, F.C.; Santos, A.T.L.; Machado, A.J.T.; Bezerra, C.F.; Freitas, T.S.; Coutinho, H.D.M.; Morais-Braga, M.F.B.; Bezerra, J.W.A.; Duarte, A.E.; Kamdem, J.P.; et al. Chemical composition and anti-Candida potencial of the extracts of Tarenaya spinosa (Jacq.) Raf. (Cleomaceae). Comp. Immunol. Microbiol. Infect. Dis. 2019, 64, 14–19. [Google Scholar] [CrossRef] [PubMed]

	

Santos, A.T.L.; Carneiro, P.; Nályda, J.; Cruz, R.P.; Sales, D.L.; Andrade, J.C.; Almeida, W.O.; Costa, J.G.M.; Ribeiro, P.R.V.; Brito, E.S.; et al. UPLC-MS-ESI-QTOF Analysis and Antifungal Activity of the Spondias tuberosa Arruda Leaf and Root Hydroalcoholic Extracts. Antibiotics 2019, 8, 240–253. [Google Scholar] [CrossRef] [PubMed]

	

Spitzer, M.; Griffiths, E.; Blakely, K.M.; Wildenhain, J.; Ejim, L.; Rossi, L.; Pascale, G.; Curak, J.; Brown, E.; Tyers, M.; et al. Cross-species discovery of syncretic drug combinations that potentiate the antifungal fluconazole. Mol. Syst. Biol. 2009, 7, 1–14. [Google Scholar] [CrossRef]

	

Pyne, M.E.; Narcross, L.; Martin, V.J. Metabolismo secundário de plantas de engenharia em sistemas microbianos. Plant Phys. 2019, 179, 3–844. [Google Scholar]

	

Obata, T. Metabolons in plant primary and secondary metabolism. Phytochem. Rev. 2019, 18, 6–1483. [Google Scholar] [CrossRef]

	

Arif, T.; Mandal, T.K.; Dabur, R. Natural products: Anti—fungal agents derived from plants. In Opportunity, Challenge and Scope of Natural Products in Medicinal Chemistry; Research Signpost: Thiruvananthapuram, India, 2011; Volume 81, pp. 283–311. [Google Scholar]

	

Salas, P.M.; Céliz, G.; Geronazzo, H.; Daz, M.; Resnik, S.L. Antifungal activity and enzymatically—modified flavonoids isolated from citrus species. Food Chem. 2011, 124, 1411–1415. [Google Scholar] [CrossRef]

	

Freitas, M.A.; Alves, A.I.S.; Andrade, J.C.; Leite-Andrade, M.C.; Santos, A.T.L.; Oliveira, T.F.; Santos, F.A.G.; Buonafina, M.D.S.; Coutinho, H.D.M.; Menezes, I.R.A.; et al. Evaluation of the Antifungal Activity of the Licania Rigida Leaf Ethanolic Extract against Biofilms Formed by Candida Sp. Isolates in Acrylic Resin Discs. Antibiotics 2019, 8, 1–11. [Google Scholar] [CrossRef]

	

Khonkarn, R.; Okonogi, S.; Ampasavate, C.; Anuchapreeda, S. Investigation of fruit peel extracts as sources for compounds with antioxidant and antiproliferative activities against human cell lines. Food Chem. Toxicol. 2010, 48, 2122–2129. [Google Scholar] [CrossRef]

	

Lima, V.N.; Oliveira-Tintino, C.D.M.; Santos, E.S.; Morais, L.P.; Tintino, S.R.; Freitas, T.S.; Gerado, Y.S.; Pereira, R.L.S.; Cruz, R.P.; Menezes, I.R.A.; et al. Antimicrobial and enhancement of the antibiotic activity by phenolic compounds: Gallic acid, caffeic acid and pyrogallol. Microbial. Pathogenesis 2016, 99, 56–61. [Google Scholar] [CrossRef] [PubMed]

	

Bufalo, M.C. Efeito da própolis e de compostos isolados sobre a expressão de receptores, produção de citocinas e atividades fungicida de monócitos humanos. Ph.D. Thesis, Paulista State University Julio de Mesquita Filho, Botucatu, SP, Brazil, 2013. [Google Scholar]

	

Cheah, H.L.; Lim, V.; Sandai, D. Inhibitors of the glyoxylate cycle enzyme ICL1 in Candida albicans for potential use as antifungal agents. PLoS ONE 2014, 9, 91–95. [Google Scholar] [CrossRef] [PubMed]

	

Singh, B.N.; Upreti, D.K.; Singh, B.R.; Pandey, G.; Verma, S.; Roy, S.; Naqvi, A.H.; Rawat, A.K.S. Quercetin sensitizes fluconazole-resistant Candida albicans to induce apoptotic cell death by modulating quorum sensing. Antimicrob. Agents Chemother. 2015, 59, 2153–2168. [Google Scholar] [CrossRef]

	

Ferry, D.R.; Smith, A.; Malkhandi, J.; Fyfe, D.W.; Takats, P.G.; Anderson, D.; Baker, J.; Kerr, D.J. Phase I clinical trial of the flavonoid quercetin: Pharmacokinetics and evidence for in vivo tyrosine kinase inhibition. Clin. Cancer Res. 1996, 2, 659–668. [Google Scholar]

	

Silva, C.R.; Neto, J.B.A.; Campos, R.S.; Figueiredo, N.S.; Sampaio, L.S.; Magalhães, H.I.F.; Cavalcanti, B.C.; Gaspar, D.M.; Andrade, G.M.; Lima, I.S.P.; et al. Synergistic effect of the flavonoid catechin, quercetin, or epigallocatechin gallate with fluconazole induces apoptosis in Candida tropicalis resistant to fluconazole. Antimicrob. Agents Chemother. 2014, 58, 1468–1478. [Google Scholar] [CrossRef]

	

Waczuk, E.P.; Kamdem, J.P.; Abolaji, A.O.; Meinerz, D.F.; Bueno, D.C.; Nascimento Gonzaga, T.K.S.; Dorow, T.S.C.; Boligon, A.A.; Athayde, M.L.; Rocha, J.B.T.; et al. Euphorbia tirucalli aqueous extract induces cytotoxicity, genotoxicity and changes in antioxidant gene expression in human leukocytes. Toxicol. Res. 2015, 4, 739–748. [Google Scholar] [CrossRef]

	

Morais-Braga, M.F.B.; Carneiro, J.N.P.; Machado, A.J.T.; Sales, D.L.; Santos, A.T.L.; Boligon, A.A.; Athayde, M.L.; Souza, D.S.L.; Costa, J.G.M.; Coutinho, H.D.M. Phenolic composition and medicinal usage of Psidium guajava Linn.: Antifungal activity or inhibition of virulence? Saudi. J. Biol. Sci. 2017, 24, 302–313. [Google Scholar] [CrossRef]

	

CLSI—Clinical and Laboratory Standards Institute. Reference Method for Broth Dilution Antifungal Susceptibility Testing of Filamentous Fungi; Aproved Standard M27-A2; CLSI—Clinical and Laboratory Standards Institute: Wayne, PA, USA, 2002. [Google Scholar]

[image: Antibiotics 09 00046 g001 550]

Figure 1. Representative sample of reverse phase HPLC analysis of the Mesosphaerum suaveolens extracts: (a) chromatogram of the Mesosphaerum suaveolens aqueous leaf extract (AELMs) showing its peaks; (b) chromatogram of the Mesosphaerum suaveolens aqueous aerial parts extract (AEAPMs) showing its peaks. Gallic acid (peak 1), catechin (peak 2), chlorogenic acid (peak 3), caffeic acid (peak 4), ellagic acid (peak 5), rutin (peak 6), quercetin (peak 7), and apigenin (peak 8).

Figure 1. Representative sample of reverse phase HPLC analysis of the Mesosphaerum suaveolens extracts: (a) chromatogram of the Mesosphaerum suaveolens aqueous leaf extract (AELMs) showing its peaks; (b) chromatogram of the Mesosphaerum suaveolens aqueous aerial parts extract (AEAPMs) showing its peaks. Gallic acid (peak 1), catechin (peak 2), chlorogenic acid (peak 3), caffeic acid (peak 4), ellagic acid (peak 5), rutin (peak 6), quercetin (peak 7), and apigenin (peak 8).

[image: Antibiotics 09 00046 g001]

[image: Antibiotics 09 00046 g002 550]

Figure 2. Cell viability curves and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous leaf extract (AELMs) and fluconazole (FCZ) in μg/mL against Candida albicans. (a) Antifungal activity against strains of Candida albicans LM 77. (b) Antifungal activity against strains of Candida albicans INCQS 77.

Figure 2. Cell viability curves and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous leaf extract (AELMs) and fluconazole (FCZ) in μg/mL against Candida albicans. (a) Antifungal activity against strains of Candida albicans LM 77. (b) Antifungal activity against strains of Candida albicans INCQS 77.

[image: Antibiotics 09 00046 g002]

[image: Antibiotics 09 00046 g003 550]

Figure 3. Cell viability curves and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous aerial parts extract (AEAPMs) and fluconazole (FCZ) in μg/mL against Candida albicans. (a) Antifungal activity against strains of Candida albicans LM 77. (b) Antifungal activity against strains of Candida albicans INCQS 77.

Figure 3. Cell viability curves and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous aerial parts extract (AEAPMs) and fluconazole (FCZ) in μg/mL against Candida albicans. (a) Antifungal activity against strains of Candida albicans LM 77. (b) Antifungal activity against strains of Candida albicans INCQS 77.

[image: Antibiotics 09 00046 g003]

[image: Antibiotics 09 00046 g004a 550][image: Antibiotics 09 00046 g004b 550]

Figure 4. Cell viability curves and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous leaf extract (AELMs) and fluconazole (FCZ) in μg/mL against Candida tropicalis. (a) Antifungal activity against strains of Candida tropicalis LM 23. (b) Antifungal activity against strains of Candida tropicalis INCQS 40042.

Figure 4. Cell viability curves and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous leaf extract (AELMs) and fluconazole (FCZ) in μg/mL against Candida tropicalis. (a) Antifungal activity against strains of Candida tropicalis LM 23. (b) Antifungal activity against strains of Candida tropicalis INCQS 40042.

[image: Antibiotics 09 00046 g004a][image: Antibiotics 09 00046 g004b]

[image: Antibiotics 09 00046 g005 550]

Figure 5. Cell viability curve and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous aerial parts extract (AEAPMs) and fluconazole (FCZ) in μg/mL against Candida tropicalis. (a) Antifungal activity against strains of Candida tropicalis LM 23. (b) Antifungal activity against strains of Candida tropicalis INCQS 40042.

Figure 5. Cell viability curve and IC50 values (concentration responsible for 50% colony growth inhibition) of the Mesosphaerum suaveolens aqueous aerial parts extract (AEAPMs) and fluconazole (FCZ) in μg/mL against Candida tropicalis. (a) Antifungal activity against strains of Candida tropicalis LM 23. (b) Antifungal activity against strains of Candida tropicalis INCQS 40042.

[image: Antibiotics 09 00046 g005]

[image: Antibiotics 09 00046 g006 550]

Figure 6. Map of the Mesosphaerum suaveolens species collection in the Municipality of Quixelô, CE, Brazil.

Figure 6. Map of the Mesosphaerum suaveolens species collection in the Municipality of Quixelô, CE, Brazil.

[image: Antibiotics 09 00046 g006]

[image: Table]

Table 1. Chemical composition of the Mesosphaerum suaveolens extracts by HPLC-DAD.

Table 1. Chemical composition of the Mesosphaerum suaveolens extracts by HPLC-DAD.

	
Compounds

	
AELMs

	
AEAPMs

	
mg/g

	
mg/g

	
Catechin

	
6.05 ± 0.01 b

	
-

	
Chlorogenic acid

	
-

	
3.89 ± 0.01 a

	
Caffeic acid

	
13.27 ± 0.02 c

	
14.25 ± 0.04 b

	
Ellagic acid

	
5.98 ± 0.03 b

	
8.01 ± 0.02 c

	
Rutin

	
2.81 ± 0.01 a

	
-

	
Quercetin

	
7.03 ± 0.01 d

	
14.70 ± 0.01 b

	
Apigenin

	
-

	
4.11 ± 0.01 a

Results are the mean ± standard deviation (SD) from three determinations. Averages followed by different letters differ by Tukey’s test at p < 0.05.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg

media/file4.png
q o Gl'(l“’th

% Growth

(a) CA 77

e AELMs+FCZ - 1Cs4 4.7 pg/mL

100+ HER g o %k Kok -2 ALLMs - 1C5(}2664 Hg/mL
1 e B e sk 3k o -I1C5
il § ’ o FCZ-1C50 7.8 pg/mL
60+ p<0,0001= #****
R L L I A i I T NI TR T hasessrnaasannnas p<0,00'|: e % ok
ns
40 - }\& __ p<0,01= **
: A ~h L. e p<0,05=*
20~ ¥ ng s —& p>0,05=ns
g DS mg
X * o o . \\\‘{{:k
0 1 2 4 8 16 32 64 128 256 512 1024
Concentrations ng/mL
(b) CA 40006
' i | ns A 18.2
' 1 dkdok koK EIl.Ms+ FCZ - 1C5,18.2 fmL
100- .m\: e .- S S (Cs18.26 pg/m
. ¥ L f-——--+ -2 AELMs-[C5,300.4 pg/mL
80 | —&— [CZ-1C5028.8 ug/mL
] Q\: “\@:f*
605 N " p<0,0001= **
R F T S N k) "«,{_\..... ;\. p<03001: *% ok
40- N % 5\ iy p<0,05=*
' AV T p=0,05=ns
20+ S WL
TR
0N i

Concentrations ng/mL

nav.xhtml

 antibiotics-09-00046

 		
 antibiotics-09-00046

media/file8.jpg
% Growth

100-

.

o

.

®

CT 40042

Tty
%

o AELMs + FCZ-1C452.

gt

- AELMS- 10 640.3 gl

- FCL-1Cq 3741 g

RIS
Concentrat

media/file2.png

media/file5.jpg
% Growth

% Growth

@ AT

o AEAPMS + FCZ-1Cq 93 peinl.

o — AEAR- 1o 185 gt

<=y
80- - Lop
- TR

o e
- Tl p<0.01- =
m “+ o5 ns
i i
ol
) CA 40006

o R
o T At o
& Rzt v
3
.
B
¥ e

Eosenttins gl

media/file3.jpg
% Growth

% Growth

(@ can

o AELMs 4 FCZ - 1Cay 4.7 ugint.

60- L
o O
w Nt =
—4--3--%
i
» it
2- N
) :

R
Concentrations pg/mL.

media/file9.png
% Growth

(a) CT 23

dokokk
—— e s
!\‘"x:_:k TR ko

oy, SREE.
o

80- N %

100+

N
v

—o- AELMs+FCZ -1C<; 17.05 pg/mL
-2 AEILMs - ICSO 359.9 ug/ml,
—+— FCZ-1C5017.65 ng/mL

p<0,0001= **=*
p<0,001= ***
p=0,05=ns

0 1 2 4 8 16 32 64 128 256 512
Concentrations ng/mL

1024

media/file1.jpg
500

2%0

00

00

%0

00

media/file7.jpg
% Growth

0
tn
@
“

zn

@

o AELMs + FCZ-1417.05 byt
- AR 1C5 3599l
o FCZ- 10501765 pginl

—

T8 le e 1 2% s
ot pated

media/file10.png
% Growth

1001

80+

CT 40042
ns .
. . ;1; . *:{ —o- AELMs +FCZ -1Cs552.14 ug/mL
‘E\‘\ e N & AELMs - IC5,640.3 ug/mL

\\:&f ""\\‘______z______i”“ i —& FCZ-1Cs374.1 ug/mL
p<0,0001= %k
p<0,001= ***
P<0,01= **
P<0,05=*
p>0,05= ns

1 2 4 8 16 32 64 128 256 512 1024
Concentrations pg/mL

media/file12.png
% Growth

% Growth

(a) CT 23

100+
8()-.
60-.
40+

20+

| TN VPR SR P p<0,05=*

ns

—o- AELMs+FCZ -1C5(17.8 pg/mL
- AELMs - 1Cs4 25.0 pg/mL

—4— FCZ-1C5)23.8 pg/mL

p>0,05=ns

100-
304
60
40-

20+

| ST TRUPRPRUPPPRN T p<0,001="%x*

0 1 2 4 8 16 32 64 128 256 512 1024
Concentrations pg/mL

(b) CT 40042
ns
| | o~ AELMs+ FCZ -1C5,132.9 pg/mL
@ AELMs- ICs) 58.62 ng/mL
o FCZ-1Cs,64.5 pg/mL

p<0,0001=%*x

p<0,05= *
p>0,05=ns

*kk*k

0 1 2 4 8 16 32 64 128 256 512 1024
Concentrations pg/mL

media/file0.png

media/file14.png
09-

0 SO0 1000 km
| I

0 50 100 km

Legend

O Mesosphaerum snanveolens
Bl Quixeld city
[] Ceara state
[Brazil

;J pa)

media/file11.jpg
@) €T3

ns

wy o AELMs+FCZ-1Cq 178 pymt
3 & AELM-Cq 25.0pgmt

» ' o FCZ-104 238 paimt

RIS
Concentrations pg/ml.

® cTana
o ALMs + FCZ-1Cq 1329 pginl.

i - AELMs-ICq 55,62 .

Pl o FCZ-1C4 645 peiml
HE [p=00001=+7+7
H <0001
& <00
s 0.
N

p-0.05- ns
n

T 1 7 3 5 fe 3 e s 26 sz o
Concentrations pg/mL.

media/file6.png
% Growth

% Growth

(a) CA 77

| L : o AEAPMs+ FCZ - 1Cs; 9.3 ug/mL
100+ S ; m AEAPMs-ICs, 18.5 ng/mL
' el T TN A FCZ-1Csy41.5 ug/mL
30 — \% 50 Ug

P<0,0001= *#**
P<0,001= #

p<0,01=**
p<0,05=*
p=>0,05=ns

g
0 1 2 4 8 16 32 64 128 256 512 1024
Concentrations pg/mL

(b) CA 40006

. | -0~ AEAPMs+TCZ -1C5; 16.0 ug/mL

f ' FE g FERE g
100- l'—--—..—._—_::F"ﬂE?II.’_Zlg_—_.___H____.____"""--- m AEAPMs - ICs 526.4 pg/mL

Y e SO -4 ['CZ-1C5 40.1 pg/mL
80 - o % i \ 50 HE
p<0,000 1= ****
p<0,01= **
p<0,05=*
- p=0,05=ns
\""-ns
0 n

0 1 2 4 8 16 32 64 128 256 512 1024
Concentrations pg/mL

