

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

AVALIAÇÃO MICROBIOLÓGICA DAS CONDIÇÕES HIGIÊNICO-SA NITÁRIAS

DE RESTAURANTES DA REGIÃO METROPOLITANA DE CAMPINAS , SP

PAULA R. SANTOS LUCIANO 1, MARGARETE M. OKAZAKI 2 , GRACIELE S. MALLER 3,

NELIANE F. A. SILVEIRA4, GINA MARIA B. Q. CARDOZO4

RE12242

RESUMO

O objetivo do presente estudo foi avaliar as condições microbiológicas de 4 unidades de

serviço de alimentação coletiva (restaurantes) da região metropolitana de Campinas (SP),

envolvendo coletas de amostras de swab de mãos de 12 manipuladores e swab de 12

superfícies de equipamentos/utensílios. Todos os manipuladores avaliados apresentaram

microrganismos nas mãos em níveis que variaram: de 4,4x102UFC/mão a

4,9x105UFC/mão para aeróbios mesófilos; de <10UFC/mão a 3,9x102UFC/mão para

coliformes totais e valores inferiores a 102UFC/mão para Staphylococcus aureus. As

superfícies de contato amostradas apresentaram microrganismos em níveis que variaram

de <10UFC/cm2 a 1,3x105UFC/cm2 para aeróbios mesófilos e <1UFC/ cm2 a 5,2x103UFC/

cm2 para coliformes totais.

ABSTRACT

The objective of the present study was to provide an overall evaluation of the hygienic-

sanitary conditions of 4 food service locations (restaurants) in the city of Campinas (SP),

involving the collection of swab samples from the hands of 12 manipulators and 12 swab

surfaces of their equipment/utensils. All handlers showed high levels of microorganisms on

their hands that varied from: 4.4x102CFU/hand to 4.9x105CFU/hand for aerobic

1. Bolsista CNPq: Graduação em Nutrição, UNIP, Campinas-SP, � luciano_paulars@hotmail.com

2. Orientador: Pesquisador, MICROBIOLOGIA/CCQA/ITAL, Campinas-SP

3. Colaborador: nutricionista, NUTRIPLUS ALIMENTAÇÃO E TECNOLOGIA, Sumaré-SP

4. Colaborador: Pesquisador, MICROBIOLOGIA/CCQA/ITAL, Campinas-SP

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

mesophilic; from <10CFU/hand to 3.9x102CFU/hand for total coliforms and numbers lower

than 102CFU/hand for Staphylococcus aureus. The contact surfaces sampled had

organisms at levels ranging from <10CFU/cm2 to 1.3x105UFC/cm2 for aerobic mesophilic

and <1CFU/cm2 to 5.2x103CFU/cm2 for total coliforms.

INTRODUÇÃO

As mudanças no comportamento alimentar e no estilo de vida da população nos

últimos anos contribuíram favoravelmente para o crescimento do setor de alimentação

fora do lar (food service). Este setor envolve não somente toda a cadeia de produção,

distribuição de alimentos, insumos, equipamentos, embalagens e serviços destinados aos

estabelecimentos que produzem refeições para serem servidas fora de casa, mas

também, refeições servidas dentro de casa (MALLER et al., 2011). O mercado de refeição

fora do lar é um dos setores que mais cresce no País. Segundo a Associação Brasileira

das Indústrias de Alimentação (ABIA), no ano de 2009, o setor de food service havia

movimentado no País R$ 58 bilhões. De 2010 a 2011 o volume movimentado saltou de

R$ 180 bilhões para R$ 208 bilhões (PORTAL DA ALIMENTAÇÃO, 2012).

Apesar da tendência promissora de crescimento para os próximos anos, o

mercado de alimentação fora do lar necessita de uma intensa profissionalização e

atenção constante às novas exigências, tanto do mercado consumidor como do governo,

objetivando o atendimento aos requisitos mínimos para produção de alimentos inócuos

(MALLER et al., 2011). Segundo dados da Secretaria de Vigilância e Saúde do Ministério

da Saúde, no período de 1999 a 2004, as refeições fora do lar foram responsáveis por

39% da ocorrência de surtos de toxinfecções alimentares confirmadas no Brasil, sendo os

restaurantes o segundo local de maior ocorrência após as residências (PAVAN; FROTA,

2010). As doenças transmitidas por alimentos (DTAs) são um dos maiores problemas em

unidades de alimentação coletiva, sendo que a higiene deficiente de

utensílios/equipamentos e a falta de higiene do manipulador constituem as principais

causas da ocorrência de DTAs (SILVA JR, 2008).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

Baseado nas informações apresentadas, o presente estudo avaliou a qualidade

microbiológica das condições higiênico-sanitárias de restaurantes da região metropolitana

de Campinas, SP.

MATERIAIS E MÉTODOS

O estudo foi conduzido no período de agosto/2011 a junho/2012, em 4 unidades

de serviço de alimentação coletiva do município de Campinas (SP), dentre as quais: duas

pertencíam ao segmento institucional (unidades 1 e 2), uma ao segmento hoteleiro

(unidade 3) e o último, ao segmento comercial (unidade 4). Com exceção dos

restaurantes institucionais, as demais unidades avaliadas localizavam-se em bairros

nobres do município de Campinas (SP), sendo a unidade 4 especialista em refeições

asiáticas.

Em cada unidade foram amostrados, aleatoriamente e através da técnica de swab,

um total de 3 superfícies de utensílios/equipamentos e as mãos de 3 manipuladores de

alimentos. A coleta de amostras de swab em mãos foi realizada através de esfregaços no

dorso e na face palmar de uma das mãos, e entre os dedos dos manipuladores, conforme

descrito em MIDURA & BRYANT (2001). As amostras de utensílios e equipamentos foram

coletadas conforme a metodologia descrita em SILVA et al. (2010). Para cada superfície

de equipamento/utensílio foi amostrada uma área de 50cm2, através do auxílio de um

molde. Os ensaios microbiológicos foram realizados no laboratório de microbiologia do

Instituto de Tecnologia de Alimentos (ITAL) e compreenderam as pesquisas de:

microrganismos aeróbios mesófilos (mãos e superfícies), coliformes totais (mãos e

superfícies) e Staphylococcus aureus (mãos). Todas as amostras foram analisadas de

acordo com DOWNES & ITO (2001) e os resultados obtidos foram expressos como:

unidade formadora de colônia (UFC) por mão (swab de mão) e UFC por cm2 (swab de

superfície).

RESULTADOS E DISCUSSÃO

Condições higiênico-sanitárias das mãos dos manipul adores

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

As coletas de amostras de swab de mãos foram realizadas em variadas situações

(Tabela 1), envolvendo um total de 12 manipuladores de alimentos: 5 auxiliares de

cozinha (M1A, M1B, M2A, M2C, M4B); 3 cozinheiros (M1C, M2B, M3A); 2 garçons (M3B e M3C) e 2

sushimen (M4A, M4C).

De acordo com a Tabela 2, todos os manipuladores avaliados apresentaram

microrganismos nas mãos em níveis que variaram: de 4,4x102UFC/mão a

4,9x105UFC/mão para aeróbios mesófilos; de <10UFC/mão a 3,9x102UFC/mão para

coliformes totais e valores inferiores a 102UFC/mão para Staphylococcus aureus.

Tabela 1. Condições no momento da coleta de swabs em mãos

Manipulador Situação no momento da coleta do swab

M1A Durante o corte de escarola

M1B Após lavagem das mãos

M1C Durante o preparo de purê

M2A Durante o empanamento de berinjela

M2B Durante a fritura de berinjela

M2C
Durante o corte manual de laranjas

M3A Durante a preparação de molho no fogão

M3B Durante o serviço no salão (recolhimento de xícaras para lavagem)

M3C Durante a secagem manual (lustração) de louças

M4A Durante o preparo de sushis

M4B
Durante o preparo de suco de laranja e ao mesmo tempo, descarte das

cascas da fruta no lixo

M4C
Durante o preparo de rolinho de peixe empanado (hot roll)

As maiores contagens de aeróbios mesófilos e de coliformes totais foram

evidenciadas na mão do manipulador M1A, cujos valores foram: 4,9x105 UFC/mão e

3,9x102 UFC/mão, respectivamente. As menores contaminações microbiológicas

ocorreram nas mãos dos manipuladores: M3B (4,4x102UFC/mão de aeróbios mesófilos e

<10UFC/mão de coliformes totais) e M3C (<10UFC/mão de coliformes totais). Embora até o

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

presente momento, não haja padrão ou especificação para as contagens microbianas em

mãos de manipuladores de alimentos, alguns autores têm sugerido valores ou faixas

como recomendação. Para SILVA JÚNIOR (2008), por exemplo, são considerados

resultados satisfatórios para a coleta com swab nas duas mãos: ausência de coliformes

fecais, Bacillus do grupo B. cereus e Pseudomonas aeruginosa; e contagens de até

102UFC para Staphylococcus coagulase positivo. ANDRADE (2008) determinou faixas de

contagens que pudessem servir de orientação para o estabelecimento das condições

higiênico-sanitárias de manipuladores. Foram estabelecidas as seguintes faixas,

expressas em UFC/mão: para mesófilos aeróbios, fungos filamentosos e leveduras, e

coliformes totais: Faixa I – até 103UFC/mão e Faixa II – entre 103 e 104UFC/mão; para

Staphylococcus spp: Faixa I – até 102UFC/mão e Faixa II – entre 102 e 103UFC/mão.

Utilizando-se os critérios sugeridos por ANDRADE (2008), verificou-se que todos os

manipuladores avaliados atenderam satisfatoriamente às condições da Faixa I para as

contagens de coliformes totais (≤103UFC/mão) e Staphylococcus spp (≤102UFC/mão). No

entanto, para a contagem de mesófilos aeróbios em mãos, somente 17% e 25% dos

manipuladores avaliados classificaram-se nas Faixas I e II, respectivamente. A maioria

dos manipuladores (58%) não se enquadraram em nenhuma das duas faixas por terem

apresentado altas contagens de mesófilos aeróbios (>104UFC/mão).

TABELA 2. Contagem de microrganismos observados em swab de mãos

Unidade
avaliada

Manipulador

Aeróbios
mesófilos
(UFC/mão)

Coliformes

totais
(UFC/mão)

Staphylococcus

aureus
(UFC/mão)

1

M1A 4,9x105 3,9x102 <102

M1B 1,3x104 10 <102

M1C 3,7x103 2,0x101 <102

2

M2A 1,4x103 <1,0x101 <102

M2B 2,3x104 8,0x101 <102

M2C 7,4x104 2,1x102 <102

3

M3A 3,8x104 40x101 <102

M3B 4,4x102 <10 <102

M3C 6,4x102 <10 <102

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

4

M4A 6,7x104 2,7x102 <102

M4B 1,4x104 1,5x102 <102

M4C 5,8x103 1,3x102 <102

UFC = unidade formadora de colônia

Em termos comparativos entre as 4 unidades de alimentação coletiva avaliadas,

verificou-se que para as contagens de mesófilos aeróbios em mãos, a unidade 3 foi a

única que apresentou o maior percentual de manipuladores (67%) dentro da Faixa I

recomendada por ANDRADE (2008), embora um manipulador (33%) tenha apresentado

nível de contagem de mesófilos aeróbios/mão acima da Faixa II. As demais unidades

apresentaram somente 33% de seus manipuladores dentro da Faixa II e 67% fora das

duas Faixas, ou seja, em condições higiênico-sanitárias insatisfatórias.

Condições higiênico-sanitárias de equipamentos/uten sílios

As coletas de amostras de swab de superfícies de equipamento/utensílio foram

realizadas em variadas situações (Tabela 3), envolvendo um total de 12

equipamentos/utensílios: 5 placas de corte (S1A, S2C, S3A, S4B, S4C); 2 cortadores manuais

de legumes “cabrita” (S1C, S2B); 3 bancadas de inox tipo mesa (S1B, S3B, S4A); 1 cuba de

inox tipo bandeja (S2A) e 1 prato limpo (S3C). De acordo com a Tabela 4, todos os

equipamentos/utensílios avaliados apresentaram microrganismos nas respectivas

superfícies amostradas, em níveis que variaram de <10UFC/cm2 a 1,3x105UFC/cm2 para

aeróbios mesófilos e <1UFC/ cm2 a 5,2x103UFC/ cm2 para coliformes totais. Resultados

próximos foram encontrados por SANTOS et al.(2011), para as contagens de aeróbios

mesófilos durante a avaliação de utensílios, equipamentos e superfícies de manipulação

em 15 restaurantes comerciais do Rio de Janeiro. Os valores médios encontrados pelo

autor variaram entre 2,9x102UFC/cm2 a 6,8x103 UFC/cm2. As maiores contagens de

microrganismos avaliados durante o presente estudo ocorreram na superfície S3A (placa

de corte amostrada durante o corte de salsinha) para a contagem de aeróbios mesofilos

(1,3x105UFC/cm2) e em superfície S2C (placa de corte amostrada durante o corte de

lingüiça calabresa) para a contagem de coliformes totais (5,2x103 UFC/cm2). As menores

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

contaminações microbiológicas ocorreram na superfície S2A (cuba de aço tipo bandeja)

para as contagens de aeróbios mesofilos e coliformes totais (<1UFC/cm2). Os índices

aceitáveis de microrganismos aeróbios mesófilos e de coliformes totais em superfícies,

recomendados pela literatura são variáveis. Segundo BARBOSA et al. (2011), a American

Public Health Association (APHA) preconiza valores máximos de 2,0UFC/cm2 para as

contagens de aeróbios mesófilos e de coliformes totais, valores estes considerados

excessivamente rígidos para as condições dos restaurantes brasileiros.

Tabela 3. Condições no momento da coleta de swabs de superfície

Superfície Equipamento/utensílio e situação no mome nto da coleta do swab

S1A Placa de corte de polipropileno, durante o corte de escarola

S 1B Bancada de inox tipo mesa para carnes

S 1C
Cortador manual de legumes “cabrita”, durante o corte de tomate e abobrinha

S 2A Cuba de inox tipo bandeja

S 2B Cortador manual de legumes “cabrita”, durante o corte de linguiça calabresa

S 2C
Placa de corte de polipropileno, durante o corte de linguiça calabresa

S 3A Placa de corte de polipropileno, durante o corte de salsinha

S 3B Bancada de inox tipo mesa

S 3C Prato limpo

S 4A Bancada de inox durante o preparo de sushi

S 4B
Placa de corte de polipropileno, durante o corte de shiitake

S 4C
Placa de corte de polipropileno, durante o preparo de rolinho de peixe empanado (hot roll)

Utilizando-se os critérios sugeridos por SILVA JR (2008), o qual recomenda

valores ≤50UFC/cm2 como índices satisfatórios para a contagem de aeróbios mesófilos,

verificou-se que apenas 33% do total de superfícies avaliadas estavam conformes. A

unidade 4 apresentou a maioria (67%) das superfícies amostradas dentro do índice

recomendado por SILVA JR (2008). As demais unidades apresentaram 33% (unidades 2

e 3) e 0% (unidade 1) das superfícies avaliadas em conformidade. Em termos

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

comparativos entre as 4 unidades de alimentação coletiva, verificou-se que para as

contagens de mesófilos aeróbios em superfície, a unidade 1 foi a única que apresentou

índices insatisfatórios em 100% das superfícies avaliadas. Para a avaliação de superfícies

com relação à contagem de coliformes totais, foram consideradas fora do padrão as

amostras de superfície que apresentaram contaminação superior a 50UFC/cm2. Este valor

é recomendado pela Organização Mundial da Saúde (OMS) e Organizacion

Panamericana de la Salud (OPAS) (BARBOSA et al.,2011). Portanto, verificou-se que

50% do total de superfícies avaliadas estavam conformes, sendo as unidades 3 e 4,

aquelas que apresentaram a maioria (67%) das superfícies amostradas dentro dos

índices recomendados pela OMS e OPAS. As demais unidades apresentaram 33% das

superfícies avaliadas em conformidade.

TABELA 4. Contagem de microrganismos observados em swab de superfícies

Unidade
avaliada

Superfície

Aeróbios mesófilos

(UFC/cm 2)

Coliformes totais

(UFC/cm 2))

1

S1A 5,8x103 5,4x10

S1B 4,2x102 3,8x10

S1C 1,2x104 3,0x102

2

S2A <1 <1

S2B 1,1x104 1,3x102

S2C 3,6x104 5,2x103

3

S3A 1,3x105 8,0x102

S3B 7,6x103 8

S3C 1 <1

4

S4A 4,2x10 1

S4B 1,6x103 3,6x102

S4C 3,4x10 1

UFC = unidade formadora de colônia

Dentre todos os equipamentos/utensílios amostrados, verificou-se que as

bancadas de inox estavam 100% em condições satisfatórias para a contagem de

coliformes totais. Por outro lado, com exceção da placa de corte S4C, todas as demais

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

placas de corte (80%) estavam contaminadas por coliformes totais, em níveis que

variaram de 5,4x10UFC/cm2 (S1A) a 5,2x103UFC/cm2 (S2C).

CONCLUSÃO

Todos os manipuladores avaliados apresentaram microrganismos nas mãos em

níveis que variaram: de 4,4x102UFC/mão a 4,9x105UFC/mão para aeróbios mesófilos; de

<10UFC/mão a 3,9x102UFC/mão para coliformes totais e valores inferiores a 102UFC/mão

para Staphylococcus aureus. As superfícies de contato amostradas apresentaram

microrganismos em níveis que variaram de <10UFC/cm2 a 1,3x105UFC/cm2 para aeróbios

mesófilos e <1UFC/ cm2 a 5,2x103UFC/ cm2 para coliformes totais. Para as contagens de

mesófilos aeróbios em mãos, somente 1 unidade (25%) apresentou o maior número de

manipuladores avaliados (67%) dentro da melhor faixa considerada como satisfatória,

segundo recomendações propostas por ANDRADE (2008). Nas avaliações

microbiológicas de aeróbios mesófilos em superfícies de equipamentos/utensílios,

somente 33% das superfícies encontravam-se de acordo com as recomendações de

SILVA JR (2008). Com relação às contagens de coliformes totais, somente metade das

superfícies avaliadas estavam em condições satisfatórias conforme as recomendações da

Organização Mundial da Saúde (OMS) e da Organizacion Panamericana de la Salud

(OPAS). De acordo com os resultados obtidos, conclui-se que a aplicação das boas

práticas de manipulação de alimentos deve ser eficaz em todo segmento de food service.

REFERÊNCIAS

ANDRADE, N. J. Higiene na indústria de alimentos: avaliação e cont role da adesão e

formação de biofilmes bacterianos. São Paulo: Varela, 2008.

BARBOSA et al. Determinação de coliformes e aplicação de checklist em uma unidade de

alimentação pública do Estado de Minas Gerais. Higiene Alimentar, v. 25, n. 196/197,

p.38-41, 2011.

DOWNES, F. P. & ITO, K. (eds.). Compendium of Methods for the Microbiological

Examination of Foods, 4th ed . Washington: American Public Health Association, 2001.

676 p.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

MALLER, G. S.; OKAZAKI, M. M.; SILVEIRA, N. F. A. Programa de subsídio em

capacitação nas boas práticas de manipulação de alimentos preparados nas unidades de

serviço de alimentação coletiva do município de Campinas, SP e/ou região. In: V

CONGRESSO INSTERINSTITUCIONAL DE INICIAÇÃO CIENTÍFICA, 2011, Campinas. V

CONGRESSO INTERINSTITUCIONAL DE INICIAÇÃO CIENTÍFICA, 2011. ISBN 978-85-

7029-106-6.

MIDURA, T.F., BRYANT, R.G. Sampling plants, sample collection, shipment, and

preparation for analysis . In: DOWNES, F.P. e ITO, K. (eds). Standard Methods for the

Microbiological Examination of Foods, 4th ed. Washington: American Public Health

Association (APHA), 2001, p.13-23.

PAVAN, M. G. S.; FROTA, M. T. B. A. Análise das boas práticas de fabricação de

alimentos em unidade produtora de alimentação coletiva. Revista Higiene Alimentar ,

v.24, n.184/185, p.42-47, 2010.

PORTAL DA ALIMENTAÇÃO FORA DO LAR.

http://www.alimentacaoforadolar.com.br/noticias. Acessado em 01/07/2012.

SANTOS, E. S. M.; SOUZA, D. S.; FARIAS, M. G.; OLIVEIRA, G. D. Estudo da qualidade

microbiológica do ambiente em restaurantes comerciais no Rio de Janeiro. In: V

CONGRESSO LATINO AMERICANO E XI CONGRESSO BRASILEIRO DE

HIGIENISTAS DE ALIMENTOS, Salvador, BA. Anais : Higiene Alimentar, São Paulo, v.

25, n. 194/195, p. 79-81, mar/ abr. 2011.

SILVA, N.; JUNQUEIRA, V.C.A.; SILVEIRA, N. F.A.; TANIWAKI, M. H.; SANTOS, R.F.S.;

GOMES, R. A. R. Manual de métodos de análise microbiológica de alim entos e água.

4 ed. São Paulo: Varela, 2010.

SILVA JÚNIOR, E. A. Manual de controle higiênico sanitário em serviço d e

alimentação . 6 ed. São Paulo: Varela, 2008.

AGRADECIMENTO

Ao CNPq, pela bolsa PIBIC concedida.

