

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

ESTUDO DA INCIDÊNCIA DE ESCHERICHIA COLI PATOGÊNICAS EM

CARNES BOVINAS

MARCELLA B. ORDONHO1; RENATA BROMBERG 2; MÍRIAM G.

MARQUEZINE3; LUÍS H. COSTA4; LUCIANA MIYAGUSKU 5

Nº 12259

RESUMO

Escherichia coli produtora de toxina Shiga (STEC) constitui-se em um

importante grupo de bactérias patogênicas veiculadas por alimentos, em sua maioria

por produtos derivados de carne bovina e está associada a quadros de diarreias

severas e sanguinolentas. O gado bovino, geralmente saudável, é o principal

reservatório de STEC. Apesar de pouco divulgada, a ocorrência de casos recorrentes

de pessoas afetadas por esse patógeno estimula sua procura na cadeia de alimentos.

Neste estudo avaliou-se a ocorrência de STEC em amostras de carnes bovinas

provenientes de frigoríficos do estado de São Paulo. Dentre as 118 amostras

analisadas não foram detectadas bactérias do grupo STEC.

1 Bolsista CNPq: Graduação em Biomedicina, VERIS IBTA, Campinas- SP,

ordonhomarcella@gmail.com
2 Orientadora: Pesquisadora, CTC/ITAL, Campinas- SP.
3 Colaborador: Técnica, CTC/ITAL, Campinas- SP.
4 Colaborador: Empresa BioControl Systems, Brasil.
5 Colaborador: Universidade Federal de Mato Grosso, Campo Grande- MT.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

Escherichia coli Shiga toxin-producing (STEC) is an important group of

pathogenic bacteria transmitted by food, in most cases, products derived from

beef and it is associated with pictures of bloody and severe diarrhea. Generally,

healthy cattle are the main reservoir of STEC. Although little known, the

occurrence of recurrent cases of people affected by this pathogen stimulates the

search for these bacteria in the food chain. In this study the occurrence of STEC

in beef produced in companies from São Paulo State was examined. Among the

118 samples analyzed none STEC was detected.

INTRODUÇÃO

Escherichia coli é um microrganismo habitante natural da microbiota do trato

intestinal de humanos e da maioria dos animais de sangue quente. É uma bactéria

com formato de bastonete Gram negativo, anaeróbia facultativa, não formadora de

esporos (ALTERTHUM & TRABULSI, 2004). Existem vários tipos de E. coli, sendo que

a maioria não é considerada patogênica ao ser humano. Dentre os 173 sorogrupos de

E. coli identificados nos últimos 50 anos, aproximadamente 60 são reconhecidos como

patogênicos, causadores de doenças no homem ou em animais (DUNCAN &

CAMERON, 1994).

As E. coli patogênicas ao homem são classificadas de acordo com suas

propriedades de virulência, diferenças na epidemiologia e sorogrupos O:H distintos. O

antígeno O (Ohne) é determinado pela porção de polissacarídeo do lipopolissacarídeo

da parede celular (LPS) e o H (Hauch) refere-se ao flagelo da bactéria.

Em 1983 foi demonstrada a associação destas bactérias com infecções

intestinais, quando então epidemiologistas norte-americanos investigaram dois surtos

de diarreia provocados pela ingestão de hambúrgueres. Durante os estudos dos

casos, constatou-se que alguns pacientes infectados eram portadores da E. coli

O157:H7 (ALTERTHUM & TRABULSI, 2004). Na década de 90, as E. coli

enterohemorrágicas (EHEC) emergiram como agentes de extrema importância para a

saúde publica, uma vez que foi comprovado que a infecção provocada por estas

bactérias podia resultar em danos severos ao homem (DOYLE, 1994). As subclasses

das E. coli patogênicas denominam-se: E. coli enteropatogênica (EPEC), E. coli

enterohemorrágica (EHEC), E. coli enterotoxigênica (ETEC) E. coli enteroagregativa

(EAEC) e E. coli enteroinvasora (EIEC) (ALTERTHUM & TRABULSI, 2004).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

A E. coli produtora de toxina Shiga (STEC) é um importante patógeno,

veiculado por alimentos, que pode causar diarreias severas e sanguinolentas no ser

humano, denominadas de Colite Hemorrágica (CH). Em algumas pessoas, a infecção

por STEC pode progredir para a Síndrome Hemolítica-Urêmica (SHU) ou o quadro de

Púrpura Trombocitopênica Trombótica (PTT). O gado bovino, geralmente saudável, é

o principal reservatório de STEC (GIRARD et al., 2002).

As STEC tornaram-se um grande desafio à saúde pública, pois apresentam um

alto grau de infectividade para os seres humanos. As STEC são diferenciadas de

outras E. coli pela produção de um ou dois tipos de potentes toxinas denominadas

Shiga, apresentadas em duas formas, Stx1 e Stx2, cujo mecanismo de ação envolve a

inibição da síntese proteica nas células alvo. Os genes stx, que codificam a toxina,

estão localizados no genoma de bacteriófagos integrando-se ao cromossomo da

célula hospedeira (GYLES, 2006). A presença desses genes em bacteriófagos

propicia a capacidade de disseminação entre diferentes cepas e também possibilita a

presença das duas toxinas em uma mesma bactéria. As STEC podem apresentar um

ou mais genes stx além de outros fatores de virulência relacionados à produção das

toxinas.

Embora o sorotipo O157:H7 tenha recebido importância destacada por ter sido

o primeiro a ser associado a surtos de doenças (CH, SHU e PTT), outros sorogrupos

não-O157 têm igualmente um papel crucial nas infecções por STEC. Estes sorogrupos

são pertencem à classe das E. coli enterohemorrágicas (EHEC), a qual é considerada

um subgrupo das STEC.

A aderência ás células intestinais constitui-se em uma característica da

infecção por STEC e vem sendo amplamente estudada tanto em cultura de células

como in vivo. Os padrões de aderência e de interação entre as STEC e as células

epiteliais são diferentes entre as STEC eae-positivo e eae-negativo (GYLES, 2006). As

STEC eae-positivo produzem uma lesão característica nas células do epitélio intestinal

denominada lesão AE (attaching e effacing). A lesão AE envolve alterações estruturais

no epitélio celular e aderência íntima da bactéria à célula hospedeira. Embora a lesão

não seja essencial para a ocorrência do quadro de diarreia sanguinolenta e SHU no

ser humano, a maioria das linhagens relacionadas a estas síndromes são do tipo eae-

positivo. Pouco se conhece a respeito da aderência das STEC eae-negativo.

Os ruminantes, em especial o gado bovino, constituem-se no maior

reservatório de STEC. Desta forma, a infecção humana por este grupo de bactérias é

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

frequentemente associada à contaminação de alimentos, em especial a carne bovina,

ou a água contaminada por fezes de bovinos ou vegetais regados por esta água. A

causa mais comum de infecção em pessoas é a ingestão de carnes bovinas

subprocessadas termicamente. Os hambúrgueres caseiros ou preparados no ponto de

venda são os veículos mais comuns de infecção devido ao processo de fabricação que

facilita sua contaminação. Nos últimos anos constatou-se um aumento no

envolvimento de outros veículos de transmissão, como: águas da rede pública,

verduras e frutas.

Vários surtos e casos esporádicos de problemas de saúde pública relacionados

à presença de EHEC vêm sendo relatados na maioria dos países desenvolvidos, como

EUA, Japão, Canadá, entre outros. Na América do Sul, vários relatos de doenças

relacionadas à EHEC foram registrados na Argentina, que é considerada o país com

maior número de casos de SHU no mundo. A grande frequência dessa síndrome é

atribuída ao consumo intenso de carnes bovinas (ALTERTHUM & TRABULSI, 2004).

 Em 2009, o Departamento de Agricultura e o Serviço de Inspeção e Segurança

de Alimentos dos Estados Unidos (USDA-FSIS) investigaram um surto ocasionado por

E. coli O157:H7 em vários estados americanos ocasionado pelo consumo de carne

moída. Dentre as 17 pessoas infectadas, dois pacientes desenvolveram o quadro de

SHU, sem ser constatada a ocorrência de mortes (CDC, 2009). Em 2010, o

Departamento de Saúde do Minnesota, Estados Unidos, relatou a ocorrência de dois

casos de alunos de uma mesma escola que foram hospitalizados com quadro de

diarreia sanguinolenta. Atribuiu-se o surto ao consumo de carne de veado processado

nas dependências da escola. Estes surtos foram associados à presença dos subtipos

STEC O103:H2 e O145:NM (JOSHUA et al., 2012). Em 2011, autoridades agrícolas e

de saúde pública do Missouri, Estados Unidos, se associaram a outros estados norte-

americanos para investigar um surto de E. coli do sorotipo O157:H7 presente em

alface. Das 60 pessoas infectadas por essa bactéria dois pacientes desenvolveram a

síndrome hemolítico-urêmica, sem que houvessem sido relatados casos letais (CDC,

2011).

Entrou em vigor em 31 de maio de 2012, nos Estados Unidos, um regulamento

que determina a implementação de uma verificação rotineira da presença de seis

sorotipos de STEC (O26, O45, O103, O111, O121 e O14) em carne bovina crua (de

procedência nacional ou importada) proveniente de animais abatidos a partir do dia 4

de junho de 2012 (ESTADOS UNIDOS, 2012). Frente a esta regulamentação torna-se

imprescindível o estudo da presença das STEC na cadeia de alimentos, em especial

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

na carne bovina, visto que existe uma tendência do mercado internacional de solicitar

esta verificação de seus fornecedores.

A técnica da Reação em Cadeia da Polimerase (PCR) vem sendo utilizada

para a detecção dos sorotipos de E. coli do grupo STEC. O PCR consiste em

amplificar cópias de DNA in vitro, utilizando os elementos básicos de replicação

natural do DNA. É um método que se baseia na rápida amplificação de sequências

específicas de DNA da célula alvo. A localização das sequências alvo é realizada

pelos primers (também denominados de oligonucleotídeos ou iniciadores) com 20-24

bases usualmente seletivas o suficiente para localizar um sítio único em um genoma

de alta complexidade. Cada uma das novas fitas de DNA estendidas a partir dos

primers serve como molde para a síntese de uma nova fita, isso garante o aumento

exponencial do número de novas fitas. O PCR convencional não apresenta valores

quantitativos por isso foi desenvolvido o PCR em tempo real. O PCR em tempo real é

uma técnica descrita como quantitativa, pois consegue realizar a avaliação do número

de moléculas produzidas a cada ciclo. As características relevantes do PCR em tempo

real são: rapidez, especificidade, sensibilidade e quantificação (GACHON et al., 2004).

Esta técnica permite sua utilização em diversas aplicações, tais como: quantificação

do número de cópias de transgênicos, resistência a fungicidas, contaminação de

alimentos, identificação de organismos geneticamente modificados, detecção e

quantificação de patógenos, entre outras (SHAAD et al., 2002).

MATERIAL E MÉTODOS

Um total de 118 amostras de três cortes de carne bovina provenientes de seis

frigoríficos, distribuídos pelo estado de São Paulo foi analisado neste estudo. As

amostras resfriadas foram encaminhadas ao Laboratório de Microbiologia do Centro

de Tecnologia de Carnes (CTC) do Instituto de Tecnologia de Alimentos (ITAL) e

foram mantidas em temperaturas entre 4°C (±1°C), at é a realização dos ensaios.

O sistema Assurance GDS® (Biocontrol, EUA) Top 7 STEC (eae) e Toxina

Shiga (stx1 e stx2) foi utilizado para a detecção das E. coli STEC neste estudo.

Constitui-se em um sistema automatizado de amplificação de ácido nucléico para a

detecção dos genes eae, stx1 e stx2 presentes nos sorogrupos O das E. coli O103,

O111, O121, O145, O26, O45 e O157. O sistema GDS apresenta uma etapa de

separação imunomagnética por meio de um pipetador específico PickPen®IMS, que

isola os microrganismos pertencentes a estes sete sorogrupos O específicos,

seguindo-se então para a etapa de análise genética propriamente dita. O

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

procedimento de detecção da STEC foi realizado conforme recomendações do

fabricante, de acordo com o fluxograma apresentado na Figura 1.

Figura 1: Protocolo geral para determinação de E. coli: O103, O111, O121, O145,

O26,O45 e O157 pelo sistema GDS Top 7 STEC (eae) e Toxina Shiga (stx1 e stx2).

Resultados e Discussão

Os resultados dos testes de detecção dos genes eae, sxt1 e sxt2 nas amostras de

cortes bovinos resfriados são apresentados na Tabela 1. Considera-se que o uso de

protocolos que associam uma etapa de separação imunomagnética para o isolamento

de genes de importância para STEC aumentam em pelo menos 100 vezes os níveis

de detecção (CHAPMAN et al., 1994). O sistema GDS utilizado neste estudo constitui-

se num protocolo que faz uso do recurso da separação imunomagnética para o

isolamento dos sorogrupos de STEC O103, O111, O121, O145, O26, O45 e O157.

Neste estudo, não foram detectados os referidos genes nas amostras analisadas.

Enriquecimento

Caldo mEHEC (25g em 225mL)

Incubação (42°C/10-18h)

Preparo das amostras

Separação Imunomagnética

(PickPenTM) (20 ou 30min)

Amplificação e Detecção – I
Top 7 STEC (eae) (75min)

Amplificação e Detecção – II
Toxina Shiga (stx1 e stx2) (75min)

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

Tabela 1: Detecção dos genes eae, sxt1 e sxt2 em amostras de cortes bovinos

resfriados provenientes de frigoríficos do estado de São Paulo.

Cortes Cárneos/Procedência n*
Top 7 Stec (eae) Top 7 Shiga (sxt1 e sxt2)

Positivas
(%)

Negativas
(%) Positivas (%) Negativas (%)

Contra-filé (Frigorífico 1 e 2) 54 0 100 0 100

Costela (Frigorífico 2) 30 0 100 0 100

Patinho (Frigorífico 3, 4, 5 e 6) 34 0 100 0 100
*n: número de amostras

Vários estudos determinaram as taxas de prevalência de STEC no gado,

porém a comparação entre os diversos estudos é dificultada devido às diferenças nas

técnicas de amostragem e metodologia empregadas. As taxas de prevalência de

STEC relatadas variam entre 0% e 100% nos rebanhos (GYLES, 2006). Desta forma,

a presença das STEC na carne bovina pode apresentar variações proporcionais a sua

prevalência no gado.

Em estudo realizado na cidade do Rio de Janeiro (GUTH et al., 1999), foi

avaliada a prevalência de E. coli (STEC) em 197 amostras fecais de bovinos sadios,

por meio da detecção dos genes de produção da Toxina Shiga (Stx) pela técnica do

PCR. Detectou-se a ocorrência do gene stx1 em cerca de 53% das amostras

analisadas. Este dado apontou a alta prevalência de STEC em nosso ambiente e

sugerem a necessidade de boas estratégias de controle para a prevenção da

contaminação dos produtos de origem animal.

CONCLUSÃO

As amostras de cortes de carnes bovinas avaliadas neste estudo não

apresentaram bactérias E. coli do grupo das STEC, evidenciada pela ausência dos

genes que codificam a toxina Shiga (stx1 e stx2) e do fator de aderência (gene eae) às

células epiteliais do intestino. O fato de não ter sido detectada a presença de E. coli

STEC nas amostras avaliadas não descarta a necessidade de se ampliar a

amostragem deste estudo, com o intuito de identificar a presença deste patógeno na

nossa cadeia produtiva de carnes.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao CTC – ITAL, pela oportunidade de estágio.

REFERÊNCIAS

ALTERTHUM, F.; TRABULSI, L.R. Microbiologia, 4ª. ed., Rio de Janeiro: Ed.

Atheneu, 2004.

GIRARD, F.; BATISSON, I.; FRANKEL, G.M.; HAREL, J.; FAIRBROTHER, J,M.

Interaction of entheropathogenic and Shiga-toxin producing Escherichia coli and

porcine intestinal mucosa: role of intimin and tir in adherence. Infection and

Immunity , v.73, n.9, 2005.

CENTER FOR DISEASE CONTROL AND PREVENTION (CDC). Multistate outbreak

of E. coli O157 infections linked to topp’s brand ground beef patties . 2007 out.

Disponível em: <http://www.cdc.gov/ecoli/2007/october/100207.html>. Acesso em 4

jun. 2012.

CENTER FOR DISEASE CONTROL AND PREVENTION (CDC). Multistate Outbreak

of E. coli O157:H7 infections associated with beef from JBS s wift beef company .

2009 jul. Disponível em: <http://www.cdc.gov/ecoli/2009/0701.html>. Acesso em 6 jun.

2012.

CENTER FOR DISEASE CONTROL AND PREVENTION (CDC). Investigation

announcement: multistate outbreak of E. coli O157:H 7 infections linked to

romaine lettuce . 2011 dez. Disponível em: <

http://www.cdc.gov/ecoli/2011/ecoliO157/romainelettuce/120711/index.html>. Acesso

em 6 jun. 2012.

CERQUEIRA, A.M.F.; GUTH, B.E.C.; JOAQUIM, R.M.; ANDRADE, J.R.C. High

occurrence of Shiga toxin-producing Escherichia coli (STEC) in healthy cattle in Rio de

Janeiro State, Brasil. Veterinary Microbiology v.70, n.1, p.111-121, 1999.

CHAPMAN, P.A.; WRIGHT, D.J.; SIDDONS, C.A. A comparison of immunomagnetic

separation and direct culture for the isolation of verocytotoxin-producing Escherichia

coli O157 from bovine faeces. Journal of Medical Microbiology , v.40, p.424-427,

1994.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

DOYLE, M.P. The emergence of new agents foodborne disease in the 1980s. Food

Research International, v.27, p.219-226, 1994.

DUNCAN , S.E.; CAMERON, R.H. Relevance of Escherichia coli O157:H7 to the dairy

industry. Dairy Food and Environmental Sanition , v.14, n.11, p.656-660, 1994.

ESTADOS UNIDOS. Department of Agriculture, Food Safety and Inspection Service,

Rules and Regulations. 9CFR Parts 416, 417, and 43, 31 de Maio de 2012. Shiga

Toxin-producing Escherichia coli in certain raw beef products. Federal Register , v.77,

n.105, p.31975-31981, 2012.

GACHON, C.; MINGAN A.; CHARRIER, B. Real time PCR: what relevance to plant

studies. Journal of Experimental Botany , v.55, p.1445-1454, 2004.

GYLES, C.L. Shiga toxin-producing Escherichia coli: An overview. Journal of Animal

Science, v.85, n.13, E45-E62, 2006.

RANGEL, J.M.; SPARLING, P.H.; CROWE, C.; GRIFFIN, P.M.; SWERDLOW, D.L.

Epidemiology of Escherichia coli O157:H7 Outbreaks, United States, 1982-2002. EID

Journal, v.11, n.4, 2005.

ROUNDS, J.M.; RIGDON, C.E.; MUHl, L.J.; FORSTNER, M.; DANZEISEN, G.T.;

KOZIOL, B.S.; TAYLOR, C.; SHAW, B.T.; SHORT, G.L.; SMITH, K.E. Non-O157 Shiga

Toxin-producing Escherichia coli associated with venison. EID Journal, v.18, n.18,

2012.

SHAAD, N.W.; FREDERICK, R.D. Real time PCR and its application for rapid plant

disease diagnostics. Journal of Plant Pathology , v.24, p.250-258, 2002.

