

Bakterilerin Üretilmesi

Üreme = Hücrelerin sayısında artma

BAKTERİ ÜREMESİ İÇİN GEREKLİ OLAN FAKTÖRLER

A. Fiziksel faktörler

1. Sıcaklık
2. pH
3. Ozmotik basınç

B. Kimyasal faktörler

1. Karbon
2. Nitrojen, sülfür, fosfor
3. Oksijen
4. Mineraller: K, Mg, Ca...
5. Büyüme faktörleri:
vitaminler, a.a.ler, pürin, pirimidin

Bakterilerin Beslenme ve Üremeleri için Gerekli Maddeler

1. Su

Bakteri hücrelerinin %70-90'ını su oluşturur. Suyun yeterli olmadığı ortamda bakterilerin üremesi düşünülemez

2. Karbon Kaynağı

Bakteri hücrelerinin yapı taşlarının sentezi için gereklidir.

Polisakkarit, lipid ve proteinlerin yapısında gerekli karbonlar için; CO_2 , karbonatlar ve organik kaynaklar kullanılır.

3. Azot Kaynađı

Bakterilerin protein yapısına girer ve ayrıca nkleik asitlerin bununla ilgili purin, primidin ve çeşitli enzimlerin yapısında bulunur. Azot kaynađı olarak, amonyum tuzları, nitrit, nitrat ve aminoasitlerden yararlanır.

4. Mineraller

Mikroorganizmaların ve enzimlerinin yapılarında çeşitli mineraller bulunur. Mikroorganizmalar için gerekli en önemli mineraller, kkrt, fosfor, magnezyum, kalsiyum, demir ve potasyumdur

5. Hidrojen Verici ve Hidrojen Alıcı Maddeler

Bütün mikroorganizmalar hidrojen verici nitelikteki enerji kaynağı maddelere ihtiyaç gösterirler. Bu nedenle okside olabilen maddeler gerekir.

Hidrojen alıcı maddeler ise, aeroplara için oksijen, anaeroplara için inorganik veya organik bileşiklerdir.

6. Gelişme Faktörleri ve Vitaminler

Bazı bakteriler bu maddeleri kendileri sentez edebildikleri halde bazı bakteriler 30-40 temel maddeye gereksinim duyabilirler.

Mikroorganizmaların gerek duydukları gelişme faktörlerinden bazıları biotin, riboflavin, piridoksin, nikotinik asit... gibi maddelerdir

7. Oksijen

Bakterilerin bir grubu üremeleri için mutlak oksijen varlığına ihtiyaç duyarken, bir kısmı için ortamda hiç oksijen bulunmaması gereklidir.

Bazı bakteriler ise ortamda oksijen bulsun veya bulunmasın rahatlıkla üreyebilirler. Bir grup bakteri ise düşük miktardaki oksijen varlığında üreyebilir.

8. Karbondioksit

Ototrof ve heterotrof bakteriler için karbondioksit hayati önem taşır.

Bazı tıbbi önemi olan bakterilerin % 5-10 CO_2 'li ortamda üremeleri daha kolay olur.

Bakterilerin üremelerine etkili çevre faktörleri

1. Isı
2. Hidrojen İyon Yoğunluğu
3. Osmotik Basınç:

1. Isı

Bakteriler üreyebildikleri ısılara göre üç gruba ayrılırlar.

Psikrofil bakteriler: Bu grupta daha çok su ve toprakta yaşayabilen saprofit bakteriler yer alır. Genellikle -8° ile 15°C arasında üreyebilirler.

Örn: *Vibrio marinus*

Mezofil bakteriler: İnsanlarda ve hayvanlarda hastalık yapan bakterilerin büyük bir kısmı bu grupta yer alır ve 20° ile 45°C arasındaki ısılarda üreyebilirler. Bu bakteriler vücut ısısı olan 37°C 'de üretilirler. Örn: *E. coli*

Termofil bakteriler: Isıyı seven bakterilerdir. Termofil bakteriler 50°C 'nin üzerindeki ısılarda üreyebilirler. Özel protein yapısı ve enzime sahip olduklarından yüksek ısılarda denatüre olmazlar.

Örn: *B. stearothermophilus*

2. Hidrojen İyon Yoğunluğu:

Her bakterinin üreyebildiği minimum ve maksimum pH değerleri vardır. Genelde bakteriler pH 6-8 arasında iyi üremekle birlikte en iyi pH 7.2 -7.4 de ürerler

3. **Osmotik Basınç:** Bakterilerin sitoplazmasında 5-10 atmosferi bulan osmotik basınç vardır. Bakteriler belirli bir mekanizma ile hücre içindeki osmotik basıncı dengede tutarlar

4. Oksidasyon Redüksiyon Potansiyeli: Ortamda oksidan yani elektron verebilme gücündeki maddelerle elektron alabilme yeteneğindeki redüktan maddeler bulunur.

Oksidan maddelerin fazlalığında oksidasyon-redüksiyon potansiyeli yüksek, redüktan maddelerin fazlalığında ise düşük olur. Bazı bakteri grupları düşük oksidasyon redüksiyon üreyebilirler.

Bakterilerin üretilmesi

1. Canlı Ortamlar (in-vivo)

- 1) Deney hayvanları: Kobay, fare, sıçan, hamster, tavşan ve maymun.
- 2) Embriyonlu yumurta: Sarı kese, amniyotik zar, allantoik boşluk, embryo.
- 3) Hücre kültürleri: Hep-2, HeLa, Vero

2. Cansız Ortamlar (in-vitro) Besiyerleri

Canlı ortamlar olarak, sıklıkla hücre kültürleri, Embriyonlu yumurta ve deney hayvanlarından yararlanılmaktadır.

H
P
R

Cansız Ortamlar: Mikroorganizmaların organizma dışında in vitro üretilebilmesi için besin maddelerine ihtiyaç vardır.

Bu besin maddelerini içeren, mikroorganizmaların in vitro olarak üretilebildikleri cansız ortamlara **BESİYERİ** adı verilir.

Klinik örneklerden ekim yapılırken üretilmesi düşünülen mikroorganizmanın özelliklerine göre uygun olan besiyeri veya besiyerleri seçilmelidir.

Cansız ortamlar, genellikle bakterileri izole etme, üretme, çeşitli testleri uygulamak suretiyle ayırıcı tanı yapabilmeye kullanılan sıvı veya katı besiyerleridir.

Katı (%2-3 agar) : Koloni oluşumu

Yarıkatı (%0.3-0.5 agar): Hareket

Sıvı: Tortu, zar oluşması, bulanıklık

Agar: deniz yosunundan üretilen katılaştırıcı özelliği olan bir maddedir.

İki önemli özelliği vardır.

- 1- Mikroorganizmalar tarafından parçalanamazlar
- 2- Tüm üreme derecelerinde katılığını korur.
95-100 °C erir, 42 °C de katılaştır

Katı besiyerinde üreme özellikleri

- Koloni büyüklüğü
- Koloni biçimi
- Koloni yapısı
- Koloni rengi
- Koloni kokusu
- Hemolitik aktivitesi

Katı besiyerinde üreme özellikleri

Petri kutularında hazırlanmış olan katı besiyerlerine uygun seyreklikte bakteri ekilirse her bakteri hücresi bulunduğu yerde üreyerek sınırlı bir bakteri topluluğu oluşturur. Bu topluluğa **KOLONİ** adı verilir.

Genel olarak bakterilerde izlenen koloni tipleri

S (smooth) düzgün koloniler

Yuvarlak düz kenarlı, hafif kabarık, düz yüzeyli, nemli ve homojen kolonilerdir

Örn; *Staphylococcus aureus*

R (rough) kaba koloniler

Yüzeyleri buruşuk veya tanecikli, kenarları girintili çıkıntılı, basık ve yassı görünümündedir.

• Örn;

Mycobacterium tuberculosis

M (mukoid) koloniler

- **Kapsüllü bakterilerin** zengin besiyerlerinde üretilmeleri sırasında oluşturduğu yapışkan, mukoid kolonilerdir.

-Düzgün,yapışkan, parlak koloniler

Örnek: *Klebsiella pneumoniae*

Uygunsuz şartlarda kapsüllerini kaybeden bakteriler **S tipi koloni** oluştururlar.

L koloniler

- Bakterilerin L şekillerinin oluşturduğu ve buldukları besiyerinde çok küçük, besiyerlerine çivi gibi uzanmış olarak görüntü veren kolonilerdir

Form

Circular

Irregular

Filamentous

Rhizoid

Elevation

Raised

Convex

Flat

Umbonate

Crateriform

Margin

Entire

Undulate

Filiform

Curled

Lobate

Sıvı besiyerinde üreme özellikleri

1. Yüzeyde halka ya da zar (ring or pellicle) oluşumu
2. Flokülemlent (küçük parçalar)
3. Bulanıklık
4. Sediment

Bakterilerin hemoliz özelliđi

- Alfa hemoliz
 - Koloni çevresinde yeşilimsi renk deđişikliği
- Beta hemoliz
 - Koloni çevresinde şeffaf renk deđişikliği

- *Gama hemoliz*
 - Koloni çevresinde renk deęişiklięi görülmemesi

gamma

gamma

beta

alpha

Besiyerleri kullanım amaçlarına göre

Genel Kullanım Besiyerleri

- Temel ya da basit besiyerleri

Özel Besiyerleri

- Zenginleştirilmiş besiyerleri
- Ayırtettirici besiyerleri
- Seçtirici (selektif) besiyerleri
- Özgül besiyerleri
- Ayıraçlı besiyerleri
- Transport besiyeri

Besiyerleri kullanım amalarına gre

Genel Kullanım Besiyerleri

Gnlk (= rutin) laboratuvar alıřmalarında kullanılan, insan ve hayvanların normal flora yeleri ile bir ok hastalık etkeni mikroorganizmanın reyebildiđi besiyerleridir.

Temel ya da basit besiyerleri : et suyu, pepton, tuz gibi maddelerden hazırlanmaktadır.

Pepton+tuz → (peptonlu su)

Et suyu+pepton+tuz → (buyyon)

Buyyona agar ilave edilerek jeloz elde edilir.

Özel Besiyerleri

Zenginleştirilmiş besiyerleri

Temel besiyerlerine kan, serum, glikoz, yumurta gibi maddelerin ilavesi ile hazırlanır.

Basit besiyerlerinde üretilemeyen bazı mikroorganizmalar bu ortamlarda üretilebilirler

Seçtirici (selektif) besiyerleri

Üremesi istenen mikroorganizma dışındaki diğer bakterilerin üremesini inhibe eden katı besiyerleridir.

Örn: *Salmonella* ve *Shigella* lar için dezoksikolat sitratlı besiyeri, *S.aureus* için Chapman besiyeri, *C.diphtheriae* için tellüritli kanlı jeloz

Ayırtettirici besiyerleri:

İstlenen mikroorganizmayı diğerlerinden ayırdettirecek maddeleri veya indikatörleri içerir.

Örn; Endo agar ve Mac Coney gibi besiyerleri laktoza etkili barsak bakterilerini, birlikte buldukları laktoza etkisiz olanların oluşturdukları farklı kolonileri ile ayırt etmede kullanılır

Özgül besiyerleri: Yalnız tek veya sınırlı sayıda mikroorganizmanın üretilmesi amacıyla kullanılan besiyerleridir. Örnek olarak *Mycobacterium tuberculosis* için kullanılan Löweinstein Jensen besiyerini, *Corynebacterium diphtheriae* için, Löffler besiyeri

Ayıraçlı besiyerleri: Sıvı ve katı olarak hazırlanan bu besiyerlerinin bileşimine çeşitli indikatörler (*bromtimol mavisi, fenol red,..*) ve kimyasal maddeler (*karbonhidrat, sitrat, üre....*) katılır. Bu maddeler yardımıyla mikroorganizmaların çeşitli biyokimyasal karakterleri belirlenmektedir.

Transport besiyeri:

- Herhangi bir örnekten izole edilmek istenen mikroorganizmalar eğer çevre koşullarına karşı çok duyarlı iseler bu durumda laboratuara taşınmaları esnasında canlılıklarını koruyabilmeleri için uygun optimum bir ortam sağlayan besiyerlerinde nakladilirler. Örn; Stuart besiyeri, Amies besiyeri gibi

Besiyerlerinin Hazırlanmasında Kullanılan Başlıca Maddeler

Su

İdeal olanı saf sentetik besiyerlerinin hazırlanmasında çifte damıtılmış su kullanılmasıdır. Bununla beraber gerektiğinde sert olmayan çeşme suları da sentetik besiyeri hazırlamada kullanılabilir.

Agar

Agar agar (kısaca **agar**) Hindistan ve Japon denizlerinde daha bol bulunan bir deniz yosunudur. d-galaktopiranoz ünitelerinden yapılmış uzun zincirli polisakkarit yapıdadır.

Ayrıca inorganik tuzlar, çok az miktarda protein benzeri maddeler de yapısında yer almaktadır.

Agar, mikroorganizmaların büyük çoğunluğu tarafından ayrıştırılamaz

Pepton

Et, kazein, soya küspesi gibi proteinlerin pepsin, tripsin, papain gibi enzimlerle hidrolize edilmeleri sonucu suda kolayca eriyebilen ve ısıtıldığında yeniden koagule olmayan, polipeptid, dipeptid ve aminoasit gibi maddelerin karışımını içeren ortamlardır.

Bakteriler tarafından azot kaynağı olarak kullanılır.

.

Et ekstratı

Yağsız etten hazırlanan ham et suyunun su kısmının uçurulması ile elde edilen koyu renkte macun gibi bir maddedir.

Bileşiminde, aminoasitler, jelatin, vitaminler, minareller gibi maddeler bulunur. Et ekstratından bir litre suya 10 gram kadar katılır

Kan

Kullanım amacına göre çeşitli hayvanlardan elde edilerek besiyerlerine katılan kanların steril ve pıhtılaşması önlenmiş olmalıdır.

Defibrine kan besiyerlerine %5 -10 oranında olacak şekilde eklenir. En sık kanlı agar yapımı için kullanılır.

Serum

Koyun, at, tavşan gibi ya da insanlardan steril koşullarda alınıp ayrıştırılarak elde edilir. Besiyerlerine %5-10 oranında eklenerek kullanılır.

Maya özütü

Ekmek veya bira mayasından kendi kendini sindirmesi ile, asit veya proteolitik enzimlerle hidrolizasyon sağlanarak elde edilir.

İçeriğinde aminoasitler, üretme faktörleri, inorganik maddeler ve %10 oranında bulunur.

Besiyelerine %0.5 -1 oranında katılır.

Sodyum klorür

Besiyelerine osmotik basıncı ayarlamak için %0.5 oranında katılır

Besiyerlerinin hazırlanması ve saklanması

- 1- Besiyerleri, yapılarında yer alan maddelerin bir araya getirilerek eritilir
- 2- Otoklavda steril edilir (Balon, petri kutusu ya da tüplere dökülmesi ile hazırlanır).
- 3- Besiyerleri 37°C de bir gece etüvde bekletilerek sterilite kontrolü yapılır, buzdolabına konur ve kullanılıncaya kadar orada saklanır.

Yeni hazırlanmış besiyerleri en fazla 15 gün içinde kullanılmalıdır

Bakterilerin Kùltür Yöntemleri (aerop ve anaerop)

Bakteri kùltürü: Katı ya da sıvı besiyerine ekilerek uygun ısıda bırakılan bakterilerin üremesi ile elde edilir.

Bakteriler,

Sıvı besiyerinde homojen bulanıklık, yüzeyde zar ya da dipte çöküntü yaparak

Katı besiyerinde ya tabaka halinde ya da koloni oluşturarak ürerler.

Ekim teknikleri besiyerinin katı, sıvı oluşuna göre farklıdır.

Sıvı bir ortama ekim, bir öze dolusu ya da bir eküvyon ile tüpün kenarından yapılır.

Katı besiyerlerine ekim tüp ya da bir petri kutusunda olabilir.

Tüpe, iğne öze ile, petri kutusuna öze ile ekim yapılır.

Bakteri kùltürleri

Batırma kùltürü: Yüksek tabaka halinde dik olarak katılaştırılmış jeloz besiyerinde uzun bir iğne ile derin kısımlara kadar batırmak suretiyle elde edilen kùltürdür.

Bu şekilde bakterilerin gaz oluřturması kolaylıkla incelenir

Çalkalama kültürü: Agarlı katı besiyeri eritildikten 45-50°C soğutulduktan sonra bakterilerin karıştırılması ile elde edilen kültürdür.

Ekimden sonra besiyeri, tüp veya Petri kutusuna dökülerek katılaşmaya bırakılır. Bu yöntem bakterinin oksijen ihtiyacını gösterir.

Zorunlu anaeroplara, besiyerinin derin tabakalarında

Aerob bakteriler, yüzeyde

Mikroaerofil olanlar, ara kısımlarda ürerler

Mikroorganizmaların kültür ve diğer özelliklerinin tanınması için saf olarak üretilmesi gerekmektedir.

Karışık kültür: Birden fazla bakterinin ürediği kültürdür.

Saf kültür: Bir çeşit bakterinin üretilmesi ile elde edilen kültürdür.

Saf kültür elde edilmesinin amaçları

- *** Bakterilerin üreme ve koloni özellikleri
- *** Boyama ve morfolojik özellikleri
- *** Biyokimyasal özellikleri
- *** Antijenik yapılarının tanınması
- *** Antibiyotik duyarlılık deneyleri

Saf kltr elde edilmesinde kullanılan yntemler

1- Petri kutusunda azalma yntemi

Petri kutusundaki katı besiyerine yaymak suretiyle mikroorganizmaların tek tek dşmesi saęlanır. 24-48 saat inkbasyona bırakılır ve dşen koloniler incelenir.

- **Öze**

- Yuvarlak (Katı besiyerine ekim)
- İğne (tüpte sıvı ve katı besiyerlerine ekim)
- Çengel (küf cinsi mantar ekimi)

- **Eküvyon**

2- Petri kutusunda dökme yöntemi

- Kültür bir seri tüpte sulandırılır.
- Tüplerden belli miktarlarda alınarak petri kutusuna eritilerek 50°C ye soğutulmuş besiyerine karıştırılır.
- Petriler etüvde 24-48 saat inkübe edilir.
- Jelozun içinde ve yüzeyde oluşan koloniler tek tek incelenir.

3- Materyelin özel bir işlemden sonra ekilmesi

*** Sporlu bakteri elde etmek için

Materyel 85°C de 5 dakika

Materyel 65°C de 30 dakika ısıtılır

*** Tüberküloz bakterilerini elde etmek için %4 lük NaOH ile 30 dakika muamele edilir. Bu aşamada direçli olmayan bakteriler ölür. Özel besiyerlerinde tüberküloz bakterilerinin üremesi sağlanır.

4- Özel besiyerlerinin kullanılması

Hazırlanan özel besiyerlerinde üremesi istenen bakterilerin kolayca ve bol miktarda ürediği halde diğer bakterilerin az veya hiç ürememesi sağlanır.

Kanlı jeloz besiyeri: Hemolizli bakterilerin üretilmesi

Tellüritli besiyeri: *Corynebacterium diphteriae* siyah renkli koloni oluşturur

Müller Kaufmann besiyeri: Dışkıdan *Salmonella* bakterilerini üretmek için kullanılır

5- Deney hayvanlarının kullanılması

Bazı deney hayvanları bazı mikroorganizmalara duyarlıdır.

Pnömonokoklar fındık faresinde ürerler. Materyal fındık faresine enjekte edilir. Hayvan 24-36 saatte ölür. Kalp kanından saf kültür halinde pnömonokoklar izole edilir

Aerop, Fakültatif anaerop ve Anaerop kültür yöntemleri

Serbest oksijen varlığında üremeyen, oksijensiz ortamda üreyen bakterilerin üremesi için özel ortam şartlarının hazırlanması gereklidir.

Oksijen varlığında üreyebilme özelliklerine göre mikroorganizmalar

Aerop,

Anaerop,

Fakültatif aerop

Mikroaerofil

olarak gruplandırılmaktadırlar.

Aerop mikroorganizmalar:

Üremeleri için havadaki serbest oksijene ihtiyaç gösterirler. Yüksek jeloz besiyerinde genellikle üst kısımda ürerler. Havadaki moleküler oksijeni elektron alıcısı olarak kullanırlar.

Fakültatif mikroorganizmalar:

Bu gruptaki mikroorganizmalar hem aerop hem de anaerop koşullarda üreyebilirler.

Anaerop mikroorganizmalar:

Bu mikroorganizmalar oksijensiz ortamda gelişirler.

Mikroaerofil organizmalar:

Bu mikroorganizmalar havada bulunan orandaki kadar oksijen içeren ortamlarda gelişemezler.

Oksijen oranı % 1-2'ye kadar düşürülmüş yerlerde ürerler. Katı besiyerinin yüzeyinden 1-1,5 cm. kadar aşağıda üredikleri gözlenir

Aerop ve fakültatif anaerop kültür yöntemleri

- Etüv (normal atmosfer)
 - Karbondioksitli etüv (%5-10CO₂)
 - Mumlu kavanoz (%5-10 CO₂)
- 18-24 saat, 37 °C'de

Anaerobik Kltr Metodları

- Redkleyici madde (Tiyoglikolatlı besiyeri)
- Anaerobik kavanoz
- Anaerobik kabin

Anaerobik şartları temin için kültür yapılacak olan atmosferden oksijeni gidermek gereklidir. Bunun için çeşitli metotlar vardır:

1- **Besiyerinin redüksiyon şiddetinin arttırılması**

- Yüksek tabakalı jeloz
- Kimyasal madde ilave edilmesi
- Aktif demir kullanılması
- Canlı ve ölü dokular kullanılması

2- **Atmosferdeki oksijenin etkisinin giderilmesi**

Biyolojik yöntem

Kimyasal yöntem

Mekanik yöntem

Atmosferdeki oksijenin etkisinin giderilmesi

Biyolojik yöntem:

Bir petri kutusu iki kısma ayrılır, besiyerinin bir tarafına aerop (*S.marcescens*) bir tarafına da üretilecek olan anaerop bakteri ekilir.

İçeriye havanın girmemesi için kapaklar arası parafin ya da flaster ile sarılarak kültür etüve kaldırılır. İlk olarak oksijeni seven *S. marcescens* ürer ve ortamdaki oksijen iyice tükenince de anaerop olan bakteri üremeye başlar.

Kimyasal yöntem:

Burri - Wright yöntemi:

Bu metotta

- * Tüpteki bir besiyerine ekim yapıldıktan sonra tüpün ağzındaki pamuk tıkaç besiyerine dokunmayacak şekilde içeriye itilir,
- * 1-2 cm. yüksekliğindeki hidrofil bir pamukla ikinci bir tıkaç yapılır, bu da tüpün içine itilir.
- * Hidrofil pamuk üzerine 1 er ml %20 lik pirogallik %20'lik Na_2CO_3 çözeltisi damlatılır. Vakit geçirmeden tüpün ağzı plastik bir tıkaç ile iyice kapatılır.

Soda ve pirogallik asit reaksiyona girdiği sırada ortamın oksijenini harcar ve anaerop bakterinin üremesi için ortam hazırlanmış olur

Mekanik Yöntem: Katı besiyerlerinde yapılan kültürler havası mekanik olarak boşaltılan kapalı kaplarda yapılır. Bu amaçla

** Anaerop kabin

** GAS-PAK (Anaerobik Kavanoz) sistemi kullanılır

Bu kavanozda kavanoz içine konulan zarflarda H ve CO₂ bulunmaktadır. Hidrojen vasıtası ile ortamın oksijeni tutulmaktadır. Kavanoz içindeki bu reaksiyon yine kavanoza konulan palladium taneleri tarafından katalizlenmektedir. Aynı zamanda anaeroplüğün bir göstergesi olması açısından kavanoz içine metilen mavisi de konulabilir.

hnylk.en.alibaba.com

YLK Company

Saf kültürün tanısı

Uygun besiyerinde üretilen bakteri kolonilerinden alınan saf kültür

1. **Morfoloji:** Besiyerinde oluşturduğu koloni yapıları ve mikroskopta inceleme
2. **Ortamın etkisi ve besin ihtiyacı:** Ortamın pH sı, sıcaklığı, besiyerinin içerdiği komponentler, kullandığı besin maddeleri belirleyici olarak yön verir
3. **Kültür özellikleri:** **Kültürel olarak gösterdiği farklılıklar**
4. **Biyokimyasal özellikler:** Çeşitli kimyasal maddelere etki etmesi veya etkisiz kalması değerlendirilir
5. **Antijenik yapı:** Moleküler düzeyde antijenik yapılarının incelenmesi
6. **Patojenlik açısından incelenir:** İnfeksiyon oluşturup oluşturumamasına göre (virulans) mikroorganizmalar tanımlanır

- **Bütün bu işlemler doğrultusunda mikroorganizmanın tanısı cins ve tür seviyesinde yapılarak, gerektiğinde epidemiyolojik çalışmalarla tiplendirmeye gidilebilmektedir.**

