

References

1. Zimniewska M and Krucińska I. The effect of raw material composition of clothes on selected physiological parameters of human organism. *J Textile Inst.* 2010;101: 154–164.
2. Tokura H and Hattori F. et al. Different adaptability of sebaceous gland activity to two kinds of clothing with hydrophilic and hydrophobic properties. *Proceedings of The 6th International Conference on Physiological Anthropology*, University of Cambridge, UK, 2002, pp. 17–23.
3. Zimniewska M, Witmanowski H and Kozłowski R. Clothing effect on selected parameters of oxidative stress. *Lenzinger Berichte* 2006;85: 17–21.
4. Fillat A, Gallardo O, Vidal T, Pastor FIJ, Díaz P and Roncero MB. Enzymatic grafting of natural phenols to flax fibres: development of antimicrobial properties. *Carbohydrate Polymers* 2012; 87: 146–152.
5. Chun DTW, Foulk JA and McAlister DD. Antibacterial properties and drying effect of flax denim and antibacterial properties of nonwoven flax fabric. *BioRes.* 2009; 5(1): 224–225.
6. Skorkowska-Telichowska K, Zuk M, Bugajska-Prusak A, Ratajczak K, Gasiorowski K, Kostyn K and Szopa J. New dressing materials derived from transgenic flax products to treat long-standing venous ulcers – a pilot study. *Wound Rep Reg.* 2010; 18: 168–179.
7. Szopa-Skorkowski J and Skorkowska-Telichowska K. *A textile, particularly for the production of wound dressings.* Patent WO2010036135A3, 2010.
8. Szopa-Skorkowski J, Wrobel-Kwiatkowska M. *Sposób wytwarzania lnu o podwyższonym poziomie polihydroksymaslanu.* Patent PL198868B1, 2008.
9. Szopa-Skorkowski J, Wrobel-Kwiatkowska M and Kulma A. *Biokompozyt zawierający zmodyfikowany genetycznie len i jego zastosowanie.* Patent PL386186A1, 2010.
10. Love GD, Snape CE, Jarvis MC and Morrison M. Determination of phenolic structures in flax fibre by solid-state ¹³C NMR. *Phytochem.* 1994; 35(2): 489–491.
11. Gorshkova TA, Salnikov VV, Pogodina NM, Chemikosova SB, Yablokova EV, Ulanov AV, Ageeva MV, Vandam JEG and Lozovaya VV. Composition and distribution of cell wall phenolic compounds in flax (*Linum usitatissimum* L.) stem tissues. *Ann Bot.* 2000; 85: 477–486.
12. Zimniewska M. Antioxidant activity of fibers originating from traditional varieties of Polish flax plants. *Fibers and Textiles in Eastern Europe* 2015, 6(114): 41–47
13. PN-EN ISO 20645: 2006. Warszawa 2006, pp. 1–13.
14. Bourne LC, Rice-Evans C. Bioavailability of ferulic acid. *Bioch Biophys Res Com.* 1998; 253: 222–227.
15. Gawlik-Dziki U. Fenolokwasy jako bioaktywne składniki żywności. *Żywność Nauka Technol Jakość* 2004; 4(41): 29–40.
16. Morrison WH, Archibald DD, Sharma HSS and Akin DE. Chemical and physical characterization of water- and dew-retted flax fibers. *Industr Crops Prod.* 2000; 12: 39–46.
17. Hartley RD, Morrison WH, Himmelsbach DS and Borneman WS. Cross-linking of cell wall phenolic ara-binoxylans in graminaceous plants. *Phytochem.* 1990; 29: 3705–3709.
18. Hartley RD, Whatley FR and Harris PJ. 4,4'-dihydroxytruxillic acid as a component of cell walls of *Loium multiflorum*. *Phytochem.* 1988; 27: 349–351.
19. Hartley RD and Ford CW. Cyclodimers of p-coumaric and ferulic acids in the cell wall of tropical grasses. *J Sci Food Agric.* 1990: 29–43.
20. Saravanakumar A, Venkateshwaran K, Vanitha J, Ganesh M, Vasudevan M and Sivakumar T. Evaluation of antibacterial activity, phenol and flavonoid contents of *Thespesia populnea* flower extracts. *Pak J Pharm Sci.* 2009; 22(3): 282–286.

21. Amin Alnajar ZA, Abdulla MA, Ali HM, Alshawsh MA and Hadi HA. Acute toxicity evaluation, antibacterial, antioxidant and immunomodulatory effects of *Melastoma malabathricum*. *Molecules*. 2012; 17: 3547-3559.
22. Sharma HSS, Lefevre J and Boucaud J. Role of micro-bial enzymes during retting and their effects on fiber characteristics. In: *Sharma, H.S.S., Van Sumere, C.F. (Eds.), The Biology and Processing of Flax. M Publications, Belfast, UK, 1992, pp. 157 – 198.*
23. Akin D E. Linen Most Useful: Perspectives on Structure, Chemistry, and Enzymes for Retting Flax, Hindawi Publishing Corporation, *ISRN Biotechnology*, 2013, Article ID186534, <http://dx.doi.org/10.5402/2013/186534>
24. Verma Vijay C and Gange Alan C. *Advances in Endophytic Research*, Springer Science & Business Media, 12.11.2013 – 454,
25. Bergeron Z H and Lau PC. *Alternaria alternata* as a new fungal enzyme system for the release of phenolic acids from wheat and triticale brans, *Antonie van Leeuwenhoek* 2012; 101, 4: 837.
26. Konczewicz W, Wojtysiak J. The effect of physical factors on the process of physical-mechanical degumming of flax fibers, *Textile Research Journal* published online 21 August 2014, DOI: 10.1177/0040517514547214.