

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

FUNGOS PRODUTORES DE DESOXINIVALENOL (DON) EM TRIGO E FRAÇÕES

INDUSTRIAIS

MONICA T. K. HARA1; BEATRIZ T. IAMANAKA 2; CAMILA K. POSSARI2; GABRIELA

MOITA2; MARTA H. TANIWAKI 3

Nº 12239

RESUMO

O presente trabalho teve os seguintes objetivos: (i) identificar a micobiota do trigo; (ii)

verificar os fungos produtores de desoxinivalenol (DON) e (iii) analisar a incidência

desta toxina no trigo. Até o momento um total de 20 amostras de trigo, provenientes do

Instituto Agronomico de Campinas (IAC), da Estação Experimental na cidade de

Itapeva-SP foram analisadas. Destas amostras, 10 foram tratadas com piraclostrobina

+ epoxiconazol (Opera) no campo. A atividade de água das amostras não tratadas e

tratadas variou de 0,570 a 0,721 e 0,601 a 0,645, respectivamente. As espécies de

Fusarium spp. predominaram nas amostras não tratadas, a porcentagem de infecção

variou de 0 a 76%. Nas amostras tratadas houve um decréscimo das espécies de

Fusarium spp., a porcentagem de infecção variou de 0 a 44%, mas houve um

aumento das espécies de Alternaria spp. e fungos dematiáceos comparando com as

amostras não tratadas. A concentração de DON variou de 0,04 a 1,06 µg/g nas

amostras não tratadas e de ND a 1,86 µg/g nas amostras tratadas. Pela média não foi

verificada uma diferença aparente das amostras não tratadas com as tratadas na

concentração de DON. Contudo pela mediana, pode-se notar claramente que houve

uma redução na produção de DON no trigo tratado.

ABSTRACT

The present work had the following objectives: (i) to identify the wheat mycobiota; (ii) to

verify fungi producin deoxynivalenol (DON) and (iii) to analyze the incidence of this

toxin in wheat. Up to now, a total of 20 wheat samples, from the Campinas Agronomic

Institute (IAC) experimental station in Itapeva-SP were analyzed. Out of these samples,

10 were treated with piraclostrobin + epoxiconazol (Opera) in the field. The water

activity of non-treated and treated samples varied from 0.570 to 0.721 and 0.601 to

0.645, respectively. Species of Fusarium spp. predominated in non-treated samples,

the percentage of infection varied from 0 to 76%. In treated samples a decrease of

1 Bolsista CNPq: Graduação em Ciência de Alimentos, ESALQ, Piracicaba-SP, monicahara@hotmail.com
2 Colaborador: CCQA/ITAL, Campinas-SP.
3 Orientadora: Pesquisadora, CCQA/ITAL, Campinas-SP.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

Fusarium species was observed and the percentage of infection varied from 0 to 44%.

However an increase of Alternaria spp. and dematiaceous fungi was observed,

compared to non-treated samples. The concentration of DON varied from 0.04 to 1.06

µg/g in non-treated samples and from ND to 1.86 µg/g in treated samples. From the

average of DON concentration an apparent difference between non-treated and treated

samples was not observed. However, from the median, a clear reduction of DON

production in wheat can be noted.

INTRODUÇÃO

Desoxinivalenol (DON) é uma toxina produzida por Fusarium graminearum e

possui vários efeitos dentre os quais: redução de consumo de alimentos, irritação na

pele, diarréia, hemorragias múltiplas e efeitos imunossupressores. No Brasil, a

Resolução - RDC No 7, de 18 de Fevereiro de 2011 (BRASIL, 2011) dispõe sobre

limites máximos tolerados para DON e serão aplicados de forma gradativa até 2016 a

fim de que os setores possam se adequar. Segundo o informe da 5a Reunião do

comitê do CODEX sobre Contaminantes dos Alimentos (CCCF), existe a necessidade

de se reunir mais dados sobre DON antes do Codex prosseguir com a elaboração de

limites máximos para o mesmo (CODEX ALIMENTARIUS, 2011). Outro ponto

considerado na reunião foi que estabelecer limites máximos para matérias-primas

(trigo, milho e cevada) poderia criar uma restrição comercial sem necessidade pois o

processo de moagem poderia reduzir consideravelmente a contaminação destes

produtos por DON. Poucos estudos tem levado em conta a redução de DON durante o

processamento, tendo como foco fatores que podem influenciar a sua degradação.

Segundo BERGAMINI et al. (2010), dados publicados sobre tratamentos tais como

moagem e panificação parecem ser conflitantes. Também é evidente que o

comportamento de DON em estudos de laboratório, podem não refletir

adequadamente o que ocorre em escala industrial (SCUDAMORE et al. 2009). Nestas

condições um estudo detalhado sobre a presença de DON no trigo e os fungos

produtores desta toxina poderá contribuir na elucidação do risco de consumir produtos

a base de trigo.

MATERIAL E MÉTODOS

Amostras

Um total de 20 amostras de aproximadamente 200g, provenientes da estação

experimental do Instituto Agronômico de Campinas (IAC) na cidade de Itapeva-SP foi

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

analisado. Destas amostras, 10 foram cultivadas sem a presença de qualquer tipo de

agrotóxico e outras 10 amostras foram tratadas com piraclostrobina + epoxiconazol

(Opera) sendo duas aplicações de 0,750 ml/ha no campo.

Plaqueamento do trigo

Os grãos de trigo foram desinfectados superficialmente com 0.4% de solução de

hipoclorito de sódio por 2 minutos e plaqueados (50 unidades diferentes de cada

amostra de trigo, sendo 10 unidades por placa) em meio de cultura ágar Dicloran

Cloronfenicol Peptona (DCPA). As placas foram incubadas a 25ºC por 5 dias. Os

resultados foram expressos em porcentagem de grãos infectados conforme a

metodologia de PITT & HOCKING (2009).

Isolamento dos fungos

Os fungos crescidos foram inoculados em placas divididas ao meio contendo os

meios ágar Batata Dextrose Agar (PDA) e ágar Dicloran Cloronfenicol Peptona

(DCPA). O meio PDA fornece uma coloração diferente para os fungos facilitando a

identificação, e o meio DCPA estimula a esporulação. As placas foram incubadas a

25ºC por 10 dias conforme a metodologia de PITT & HOCKING (2009). Para

identificação dos fungos isolados, foram feitas lâminas para análise em microscópico e

outros meios para identificação.

Atividade de água

As amostras foram colocadas no medidor de atividade de água Aqualab, modelo

3T (Decagon,USA). A atividade de água das amostras de trigo foram medidas em

triplicata a 25ºC ± 1ºC.

Teste de produção de DON pelas cepas de Fusarium spp

As cepas identificadas como Fusarium spp. foram testadas quanto a produção

de DON de acordo com a metodologia de THRANE (1986). As cepas foram crescidas

no meio ágar extrato de levedura sacarose (YESA) a 25ºC por 7 dias. Após o

crescimento um pedaço de micélio do meio de cultura foi recortado, seguindo a técnica

de ágar-plug e aplicada na placa de cromatografia de camada delgada (CCD). Foi

aplicado também 5µl do padrão de DON na placa para comparação. As placas foram

desenvolvidas no solvente Tolueno: Acetona: Metanol (TAM 5:3:2). Após o

desenvolvimento e secagem das placas, foi aplicado um spray contendo uma solução

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

de 20% de Cloreto de Alumínio em 60% etanol:água. As placas for observadas a luz

ultravioleta de 365 nm.

Análise de DON no trigo

A análise de DON no trigo foi realizada conforme o teste Strip Quantitativo DON-

V da VICAM (VICAM, Watertown, MA, EUA). Todos os materiais utilizados para essa

extração foi obtido no kit do equipamento. Foram pesados 5 gramas de grãos de trigo

moído e transferir para um tubo de extração. Foram adicionados 20 ml de água

destilada no tubo e agitado no vortex por 1 minuto, em velocidade máxima. O extrato

foi filtrado e coletado num frasco limpo.

Uma alíquota de 200µl do extrato da amostra filtrada foi transferida para um

frasco (reservatório) da tira de DON-V. Foram adicionados 200µl de solução diluente

DON-V agitado no vortex. Em seguida, 100µl de solução foram transferidos por

gotejamento vertical para a abertura circular da tira DON-V. Após 4 minutos, ocorreu a

revelação do teste, a tira DON-V foi inserida no leitor, com abertura circular voltada ao

aparelho. Os resultados apareciam no visor do aparelho podendo ser impressos.

RESULTADOS E DISCUSSÃO

Atividade de água do trigo

As Tabelas 1 e 2 apresentam os valores de atividade de água (aW) das amostras

de trigo. A atividade de água das amostras não tratadas e tratadas variou de 0,570 a

0,721 e 0,601 a 0,645, respectivamente. Este nível de aW é segura para o

armazenamento do trigo, pois as espécies de Fusarium spp. necessitam de uma aW

superior a 0.88 para desenvolver e produzir toxinas (PITT & HOCKING, 2009).

Algumas espécies xerofílicas de Eurotium spp. podem se desenvolver em aW inferior

mas estas não são toxigênicas e não foram encontradas nestas amostras. De um

modo geral o trigo estava bem armazenado e não mostrou sinais visíveis de

deterioração.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

Tabela 1. Atividade de água (aW) das amostras de trigo não tratadas.

Identificação das

amostras

Média da atividade de água Variação da atividade de água

IAC 24 0,703 0,700 – 0,705

IAC 370 0,717 0,712 – 0,721

IAC 373 0,706 0,705 – 0,708

IAC 375 0,648 0,646 -0,652

IAC 380 0,658 0,652 – 0,667

IAC 381 0,637 0,634 – 0,642

IAC 385 0,637 0,631 – 0,646

IAC 387 0,582 0,582 – 0,582

IAC 388 0,571 0,570 – 0,572

IAC 1005 0,575 0,574 – 0,576

Tabela 2. Atividade de água (aW) das amostras de trigo tratadas.

Identificação das

amostras

Média da atividade de água Variação da atividade de água

IAC 24 0,638 0,625 – 0,645

IAC 370 0,614 0,608 – 0,623

IAC 373 0,606 0,601 – 0,613

IAC 380 0,629 0,615 – 0,642

IAC 381 0,631 0,617 – 0,642

IAC 385 0,653 0,636 – 0,668

IAC 387 0,655 0,646 – 0,663

IAC 375 0,659 0,654 – 0,664

IAC 388 0,638 0,631 – 0,644

IAC 1005 0,633 0,630 – 0,637

Micobiota do trigo

As Tabelas 3 e 4 apresentam a porcentagem de infecção dos fungos nas

amostras de trigo não tratadas e tratadas, respectivamente. As espécies de Fusarium

(sp.1 e sp.2) predominaram nas amostras não tratadas (Tabela 3), a porcentagem de

infecção destas espécies variou de 0 a 76%. Nas amostras tratadas (Tabela 4) houve

um decréscimo das espécies de Fusarium (sp.1 e sp.2), a porcentagem de infecção

variou de 0 a 44%, mas houve um aumento das espécies de Alternaria e fungos

dematiáceos comparando com as amostras não tratadas.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

As espécies de Fusarium infectam o trigo durante o crescimento da planta e

continuam após a colheita, passando pelas etapas de secagem e armazenamento. As

espécies de Fusarium são normalmente conhecidas por terem um papel patogênico

em plantas causando uma série de doenças tais como apodrecimento do caule e

enfraquecimento da raiz. As espécies de Alternaria e Curvularia e fungos dematiáceos

são comuns no trigo. Estes três gêneros são considerados fungos que infectam as

plantas e os grãos ainda no campo quando a atividade de água está bem alta.

Tabela 3. Número e porcentagem de infecção dos fungos nas amostras de trigo não tratadas.

Código das

amostras

Fusarium

sp.1

Fusarium

sp.2

Alternaria

sp.

Curvularia

sp.

Fungos

dematiáceos

Outros

fungos

IAC 24 38 (76%) 0 2 (4%) 5 (10%) 4 (8%) 6 (12%)

IAC 274 19 (38%) 19 (38%) 2 (4%) 2 (4%) 5 (10%) 3 (6%)

IAC 370 9 (18%) 36 (72%) 5 2 0 3

IAC 375 13 (26%) 13 (26%) 2 (4%) 0 8 (16%) 2 (4%)

IAC 380 9 (18%) 9 (18%) 0 1 (2%) 16 (32%) 2 (4%)

IAC 381 12 (24%) 13 (26%) 0 0 18 (36%) 3 (6%)

IAC 385 16 (32%) 16 (32%) 0 0 9 (18%) 3 (6%)

IAC 387 15 (30%) 16 (32%) 1 (2%) 1 (2%) 10 (20%) 2 (4%)

IAC 388 12 (24%) 13 (26%) 2 (4%) 1 (2%) 14 (28%) 5 (10%)

IAC 1005 15(30%) 16 (32) 1 (2%) 2 (4%) 8 (16%) 0

Tabela 4. Número e porcentagem de infecção de fungos nas amostras de trigo tratadas.

Código das

amostras

Fusarium

sp.1

Fusarium

sp.2

Alternaria

sp.

Curvularia

sp.

Fungos

dematiáceos

Outros

fungos

IAC 24t 8 (16%) 1 (2%) 23 (46%) 0 14 (28%) 2 (4%)

IAC 370t 18 (36%) 0 18 (36%) 4 (8%) 6 (12%) 3 (6%)

IAC 373t 19 (38%) 0 14 (28%) 0 14 (28%) 4 (8%)

IAC 375t 3 (6%) 18 (36%) 20 (40%) 3 (6%) 4 (8%) 4 (8%)

IAC 380t 3 (6%) 10 (20%) 18 (36%) 10 (20%) 5 (10%) 2 (4%)

IAC 381t 2 (4%) 22 (44%) 9 (18%) 0 15 (30%) 2 (4%)

IAC 385t 2 (4%) 5 (10%) 28 (56%) 0 12 (24%) 2 (4%)

IAC 387t 13 (26%) 6 (12%) 17 (34%) 3 (6%) 8 (16%) 2 (4%)

IAC 388t 6 (12%) 10 (20%) 7 (14%) 0 22 (44%) 5 (10%)

IAC 1005t 11 (22%) 10 (20%) 15 (30%) 0 10 (20%) 4 (8%)

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

Produção de DON pelas cepas de Fusarium spp e presença de DON no trigo

Nenhuma das cepas testadas de Fusarium spp. produziram DON no meio de

cultura quando testadas no meio YESA, extraindo com a técnica do agar plug.

Os resultados de DON nas amostras de trigo tratadas e não tratadas estão

apresentados na Tabelas 5.

Tabela 5. Concentração de desoxinivalenol (DON) nas amostras de trigo não tratadas

e tratadas.

Identificação das

amostras não tratadas

Concentração de DON (µg/g)

IAC 24 0,05

IAC 370 1,06

IAC 373 0,03

IAC 375 0,35

IAC 380 0,12

IAC 381 0,26

IAC 385 0,33

IAC 387 0,19

IAC 388 0,04

IAC 1005 0,53

Média 0,269

Mediana 0,225

Identificação das

amostras tratadas

IAC 24 ND

IAC 370 0,12

IAC 373 0,10

IAC 375 0,01

IAC 380 ND

IAC 381 0,01

IAC 385 1,02

IAC 387 0,15

IAC 388 ND

IAC 1005 1,86

Média 0,297

Mediana 0,055

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

A concentração de DON variou de 0,04 a 1,06 µg/g nas amostras não tratadas e

de ND a 1,86 µg/g nas amostras tratadas. Pela média não foi verificada uma diferença

aparente das amostras não tratadas com as tratadas na concentração de DON.

Contudo pela mediana, pode-se notar claramente que houve uma redução na

produção de DON no trigo tratado. O controle de espécies de Fusarium é necessário

devido à produção de micotoxinas como o DON, que se consumidos em grandes

quantidades, são prejudiciais à saúde.

CONCLUSÃO

As espécies de Fusarium foram predominantes nas amostras de trigo não

tratado, enquanto que as espécies de Alternaria e fungos dematiaceos foram

predominantes nas amostras de trigo tratadas com piraclostrobina + epoxiconazol

(Opera). Houve uma redução na produção de DON nas amostras tratadas.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

REFERÊNCIAS

BERGAMINI, E.; CATELLANIA, D.; DALL’ASTAB, C.; GALAVERNAB, G.;

DOSSENAB, A.; MARCHELLIB, R.; SUMAN, M. Fate of Fusarium mycotoxins in

the cereal product supply chain: the deoxynivalenol (DON) case within industrial

bread-making technology. Food Additives and Contaminants, London, v.27, p.

677–687, 2010.

BRASIL. RESOLUÇÃO - RDC No 7, de 18 de Fevereiro de 2011. Limites máximos

tolerados (LMT) para micotoxinas em alimentos .

CODEX ALIMENTARIUS. COMMITTEE ON CONTAMINANTS IN FOODS. Report of

the fifth session of the Codex. The Hague, The Netherlands, 21 – 25 March 2011.

PITT, J.I.; HOCKING, A.D. Fungi and Food Spoilage . 3rd ed. Springer Dordrecht,

Heidelberg, London, New York. 2009. 519p.

SCUDAMORE, K.A.; HAZEL, C.M.; PATEL, S.; SCRIVEN, F. Deoxynivalenol and other

Fusarium mycotoxins in bread, cake and biscuits produced from UK-grown wheat

under commercial and pilot scale conditions. Food Additives and

Contaminants, London, v. 26, p.1191–1198, 2009.

THRANE, U. Detection of toxigenic Fusarium isolates by thin layer chromatography.

Letters in Applied Microbiology, Oxford, vol. 3, p. 93-96, 1986.

