
 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

1 
 

AVALIAÇÃO DE MÉTODOS DE DETECÇÃO E OCORRÊNCIA DE 

ESPOROS DE Clostridium perfringens EM ÁGUA  

DÉBORAH A. CONTIN1; VALÉRIA C. A. JUNQUEIRA2; NEUSELY DA SILVA3; 

ROMEU CANTUSIO NETO4 

Nº 12226 

 

RESUMO 

A determinação de esporos de Clostridium perfringens em água é uma importante 

avaliação indicativa de contaminação fecal, útil em situações onde outros indicadores 

de menor resistência, tais como a Escherichia coli, já não se encontrariam presentes. 

Em adição, o monitoramento de C. perfringens em água tratada pode fornecer 

subsídios para avaliar a eficiência na remoção de organismos patogênicos resistentes, 

tais como Giardia e o Cryptosporidium, protozoários intestinais formadores de cistos e 

oocistos. Os métodos preconizados para a determinação de C. perfringens em água 

carecem de estudos que permitam distinguir os de melhor eficiência e ampliar as 

opções disponíveis para análise laboratorial. Os resultados deste trabalho poderão 

contribuir para um melhor monitoramento da qualidade da água de abastecimento 

público.  

  

ABSTRACT  

The determination of Clostridium perfringens spores from water is an important 

indicative evaluation of remote fecal contamination, useful in situations where other 

less resistant indicators such as Escherichia coli would not have survived. In addition, 

the monitoring of C. perfringens in treated water can supply information to evatuate the 

efficiency in the removal of resistant pathogenic organisms such as Giardia and 

Cryptosporidium, intestinal protozoa which form cysts and oocysts. The available 

methods to determine C. perfringens from water need studies which allow knowledge 

for the greatest efficiency and also increase the number of available options for 

                                                
1 Bolsista CNPq: Graduando em  Biomedicina, METROCAMP, Campinas-SP, deborahluiza@live.com. 
2 Orientador: Pesquisador Científico, CCQA/ITAL, Campinas-SP. 
3Colaborador: Pesquisador Científico, CCQA/ITAL, Campinas-SP 
4Colaborador, Sociedade de Abastecimento de Água e Saneamento S.A. – SANASA, Campinas, SP, 

Brasil. 

  


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

2 
 

laboratorial analysis. The results of this work will contribute to better monitor the quality 

of public water supply. 

 

INTRODUÇÃO 

Clostridium perfringens é uma bactéria anaeróbia em forma de bastonete, Gram 

positiva, esporogênica, sulfito redutora, amplamente distribuída na natureza e 

considerada como parte da microbiota intestinal normal do homem e de animais 

(Hatheway et al., 1980). As células vegetativas de C. perfringens encontram no 

intestino condições adequadas para sua esporulação, o que não ocorre facilmente em 

meios de cultura utilizados para crescimento in vitro (Labbe, 1980). Os esporos são 

eliminados nas fezes e dessa forma chegam ao meio aquático onde apresentam 

excepcional longevidade, em função da grande resistência a condições ambientais 

desfavoráveis. Por esse motivo, são úteis na detecção de contaminação fecal, em 

situações nas quais outros indicadores, como a Escherichia coli e os estreptococos 

fecais, já não se encontrariam presentes. O uso dos esporos de C. perfringens como 

um indicador de qualidade da água tem sido objeto de vários estudos (Bisson & 

Cabelli, 1979; Hirata et al., 1991; Payment & Franco, 1993; Medema et al., 1997). De 

acordo com Medema et al. (1997), os esporos de C. perfringens sobrevivem mais 

tempo nas águas fluviais que os oocistos do protozoário Cryptosporidium parvum, 

podendo desta forma ser considerado um indicador útil da presença deste parasito, 

responsável por inúmeros surtos de doenças intestinais de origem hídrica e resistente 

ao tratamento convencional da água. 

A exigência de controle de C. perfringens em água mineral está normatizada pela 

Agência Nacional de Vigilância Sanitária (ANVISA, 2005). O caldo Diferencial 

Reinforced Clostridial Medium (DRCM), proposto por Gibbs & Freame (1965) é o meio 

tradicionalmente utilizado pela Companhia de Tecnologia e Saneamento Ambiental 

(CETESB, 1993), para monitoramento de C. perfringens em águas brutas e tratadas 

no Estado de São Paulo e especificado pela ISO 6461-1 (1986), para detecção de 

esporos de anaeróbios sulfito-redutores (clostrídios) em água. 

O Meio de Leite e Ferro (IMM) proposto por St. John et al. (1982) e estudado por 

Abeyta et al. (1985) para diferenciação de Clostridium perfringens em relação à outros 

clostrídios em alimentos carece de avaliação em água. No IMM a fermentação da 

lactose pelas cepas de C. perfringens resulta na abundante formação de gás, que 

rompe e desloca o coágulo (fermentação tempestuosa). A incubação dos tubos a 45oC 

por apenas 18h restringe a ocorrência da reação típica a umas poucas cepas de 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

3 
 

clostrídios sulfito redutores, diferenciados de C. perfringens pelas características de 

motilidade, redução do nitrato e hidrólise da gelatina. O IMM é preparado pela simples 

adição de limalha de ferro ao leite integral, seguido da esterilização a 116oC/10min. 

Sob esse ponto de vista, é a opção mais simples e econômica de meio de cultura.  

 

MATERIAL E MÉTODOS 

Amostragem . Foram coletadas 8 amostras de água bruta nos pontos de captação dos 

rios Atibaia e Capivari, sendo que cada amostra foi subdividida em 5 porções iguais, 

totalizando 40 amostras. Adicionalmente, foram coletadas 16 amostras provenientes 

da rede de distribuição de água da cidade de Campinas –SP, cujos pontos de coleta 

foram os cavaletes dos hospitais e 62 amostras de água mineral natural envasada 

para comercialização, proveniente de fontes mineradoras da região do Circuito das 

Águas Paulista. 

A coleta e a preservação das amostras foram feitas a partir de técnicas adequadas 

para que não houvesse comprometimento dos resultados, conforme descrito em Silva 

et al. (2010). No caso das amostras captadas nos rios, a coleta foi feita manualmente, 

utilizando-se luvas de cano longo destinadas exclusivamente para esta atividade. Para 

o acondicionamento da amostra foi utilizado frasco plástico estéril com tampa 

rosqueável. A amostra foi obtida a cerca de 15 cm de profundidade para evitar a 

introdução de contaminantes superficiais. Direcionou-se o frasco de modo que a boca 

ficasse em sentido contrário à correnteza, inclinando o frasco lentamente para cima a 

fim de permitir a saída do ar e completo enchimento do mesmo. Após a retirada do 

frasco do corpo de água, este foi fechado imediatamente e identificado. Este frasco 

contendo aproximadamente 200ml de amostra foi transportado em caixa isotérmica 

até o laboratório, sendo mantido sob temperatura inferior a 10ºC até o momento da 

análise. 

Procedimento para amostras de água bruta. Conforme esquematizado na Figura 1, 

10ml de cada amostra foi transferido para bolsas estéreis contendo 90ml de água 

peptonada. Após homogeneização desta diluição 10-1, foi aplicado um choque térmico 

de 75ºC durante 15 minutos. Após resfriamento, 1ml foi inoculado em 5 tubos 

contendo 10ml de caldo DRCM e em 5 tubos contendo 10ml de IMM. Os tubos de 

DRCM e IMM inoculados foram incubados nas respectivas condições de temperatura 

e tempo de 37oC por 44h e 45oC por 18h. Posteriormente ao período de incubação 

observou-se reação positiva de escurecimento no meio DRCM e de fermentação 

tempestuosa em IMM. Alçada dos tubos com reação positiva foi estriada em placa de 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

4 
 

Agar Tripticase Sulfito Cicloserina contendo gema de ovo (TSC-EY) para isolamento 

de colônias. As colônias isoladas foram transferidas para Meio de Tioglicolato (TGM). 

Deste caldo foram inoculados os meios de Lactose Gelatina (LG) e de Nitrato 

Motilidade (NM), sendo feita a confirmação bioquímica de Clostridium perfringens de 

acordo com a técnica descrita por Rhodehamel & Harmon (2001). 

 

 Amostra de Água Bruta 

(10ml:90ml de diluente) 

 

    

  Choque-térmico 

75oC/15min 

  

 (5x1ml)   (5x1ml) 

5 tubos de DRCM 5 tubos de IMM  

 37oC/44h  45oC/18h 

Escurecimento do meio Fermentação tempestuosa 

 (1 alçada)  (1 alçada) 

TSC-EY TSC-EY 

 35oC/24h  35oC/24h 

TGM TGM 

 35oC/24h  35oC/24h 

Nitrato Motilidade (MN) 

Lactose Gelatina (LG) 

Nitrato Motilidade (MN) 

Lactose Gelatina (LG) 

 35oC/24h  35oC/24h 

Nitrato (+) Motilidade (-) 

Lactose (+) Gelatina (+) 

Nitrato (+) Motilidade (-) 

Lactose (+) Gelatina (+) 

    

NMP/ml de Clostridium 

perfringens 

NMP/ml de Clostridium 

perfringens 

 

FIGURA 1. Esquema do procedimento para contagem de Clostridium perfringens em água 

bruta. 

DRCM = Differential Reinforced Clostridial Medium, preparado de acordo com a ISO 6461-1 (1986) 

IMM = Iron Milk Medium, preparado de acordo com St. John et al. (1982) 

TSC-EY=Tryptose Sulfite Cycloserine Agar com Gema de Ovo para isolamento de colônias (lecitinase positiva ou 

negativa), de acordo com Rhodehamel & Harmon (2001) 

TGM = Fluid Thioglycollate Medium para subculturas isoladas 

NMP= Número Mais Provável 

 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

5 
 

Procedimento para amostras de água de consumo humano (minaral ou da rede 

de abastecimento publico.) Unidades analíticas de 100ml de cada amostra foram 

analisadas em 5 porções de 20ml, utilizando-se a técnica de Número Mais Provável 

(NMP/100ml), conforme descrito na ISO 6461-1 (1986). 

Análise Estatística.  Foi realizada de acordo com a ISO 17994 (2004), que define os 

critérios para estabelecer equivalência entre os métodos para análise microbiológica 

de água. Apenas as amostras de água bruta positivas para C. perfringens em um ou 

nos dois métodos foram submetidas à análise estatística para comparação dos 

métodos. 

 

RESULTADOS E DISCUSSÃO 

Foram analisadas 78 amostras de água de consumo humano (minaral ou da rede de 

abastecimento publico. Em nenhuma foi detectada presença de Clostridium 

perfringens em 100ml, equivalendo quantitativamente a um Número Mais Provável 

(NMP) menor que 1,1NMP/100ml.  

Foram analisadas 40 amostras de água bruta usando o método do DRCM e do IMM 

em paralelo, para comparação. Dessas, 34 apresentaram resultado positivo em um ou 

nos dois métodos, sendo usadas na análise estatística (Tabela 1). 

 

TABELA 1.  Contagens (em NMP = Número Mais Provável) obtidas entre os métodos 

utilizando o Meio Diferencial Reforçado para Clostridios (DRCM) e o Meio de Leite e 

Ferro (IMM) e cálculo da diferença relativa.  

Amostra 

DRCM IMM DRCM IMM 

Diferença relativa (DR) NMP/100ml NMP/100ml Ln NMP/100ml Ln NMP/100ml 

1544-2 223 223 5,41 5,41 0,00 

1545-1 1 223 0,00 5,41 5,41 

1545-2 511 223 6,24 5,41 -0,83 

1545-3 916 1 6,82 0,00 -6,82 

1545-4 223 1 5,41 0,00 -5,41 

1545-5 511 1 6,24 0,00 -6,24 

2139-1 1 223 0,00 5,41 5,41 

2139-2 511 223 6,24 5,41 -0,83 

2139-5 223 1 5,41 0,00 -5,41 

2140-1 511 511 6,24 6,24 0,00 

2140-2 1 1610 0,00 7,38 7,38 

2140-3 916 916 6,82 6,82 0,00 

2140-4 916 511 6,82 6,24 -0,58 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

6 
 

 

TABELA 1.  (Continuação).  

Amostra 

DRCM IMM DRCM IMM 

Diferença relativa (DR) NMP/100ml NMP/100ml Ln NMP/100ml Ln NMP/100ml 

2140-5 223 916 5,41 6,82 1,41 

3170-1 511 511 6,24 6,24 0,00 

3170-2 1 223 0,00 5,41 5,41 

3170-3 1 916 0,00 6,82 6,82 

3170-4 223 223 5,41 5,41 0,00 

3170-5 511 223 6,24 5,41 -0,83 

3171-1 1 916 0,00 6,82 6,82 

3171-2 1 511 0,00 6,24 6,24 

3171-3 511 223 6,24 5,41 -0,83 

3171-4 1 511 0,00 6,24 6,24 

3171-5 1 223 0,00 5,41 5,41 

3858-1 1 511 0,00 6,24 6,24 

3858-2 511 916 6,24 6,82 0,58 

3858-3 1 511 0,00 6,24 6,24 

3858-4 1 511 0,00 6,24 6,24 

3858-5 1 223 0,00 5,41 5,41 

3859-1 1 511 0,00 6,24 6,24 

3859-2 223 511 5,41 6,24 0,83 

3859-3 1 511 0,00 6,24 6,24 

3859-4 223 916 5,41 6,82 1,41 

3859-5 1 1610 0,00 7,38 7,38 

Número de amostras (n=34)  

Média das diferenças relativas ( x ) 75,57 

Desvio padrão (s) 4,2801514 

Incerteza (s x  = s/ n ) 0,7340399 

Incerteza expandida (U = 2s x ) 1,4680798 

Limite de inferior do intervalo de confiança (XL = x  - U) 74,10 

Limite superior do intervalo de confiança (XH = x  + U) 77,03 

 
 

 Cálculo da diferença relativa entre as contagens (D R). O resultado obtido em cada 

contagem foi transformado em logaritmo natural (Ln). Para as amostras com contagem 

igual a zero em um dos métodos (mas não no outro), o valor “um” foi somado à 

contagem dos dois métodos, antes de transformar em Ln. O número de amostras 

nessa situação não deve ultrapassar 25% do total de amostras usadas nos cálculos. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

7 
 

Para determinar a DR para cada par de contagens, subtrair do valor obtido pelo 

método teste, o valor obtido pelo método de referência e multiplicar por 100. 

DR = (xA – xB) x 100 

xA = Ln da contagem obtida pelo método 

teste 

xB = Ln da contagem obtida pelo método 

referência 

Cálculo da diferença relativa média ( x ). A média aritmética foi calculada através 

das diferenças relativas obtidas para o total de amostras (as diferenças relativas de 

todas as amostras consideradas no cálculo foram somadas posteriormente divididas 

pelo número de amostras consideradas no cálculo). 

Cálculo do desvio padrão ( s). O cálculo do desvio padrão das DR foi determinado 

através do software Excel da Microsoft (desvpad). 

Cálculo da incerteza padrão da média (s x ). A incerteza padrão da média foi obtida 

pelo valor do desvio padrão dividido pela raiz quadrada do número de amostras 

usadas nos cálculos. 

Cálculo da incerteza expandida (U) . A incerteza expandida é igual a duas vezes a 

incerteza padrão da média. O valor dois multiplicando a incerteza padrão da média é o 

fator k. Na ISO 17994 (2004) k é igual a dois, porque não se espera que a distribuição 

das diferenças relativas seja normal. 

 

TABELA 2. Resumo dos resultados obtidos nos métodos avaliados e conclusão 

Avaliação bilateral* Avaliação unilateral** Conclusão 

xL entre –D e 0 
e 

xH entre 0 e +D 
xL entre –D e 0 e xH maior 0 Métodos não 

diferentes 

xL maior 0 
 e 

xH menor 0 

 
xL maior 0 – o método teste é melhor 

Métodos diferentes 
 

xH menor 0 – o método teste é pior 
xL menor –D e xH maior 0 

ou 
xL menor 0 e xH maior +D xL menor –D e xH maior 0 

 
Resultado 

inconclusivo 

xL maior –D e xH menor 0 
ou 

xL maior 0 exH menor +D xL maior –D e xH menor 0 

 
Resultado 
indiferente 

*Na avaliação bilateral, independente de um dos método ser considerado de referência ou não, equivalência é 

entendida como a situação em que nenhum dos métodos dá resultados significativamente maiores ou menores 

do que o outro. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

8 
 

**Na avaliação unilateral, equivalência é entendida como a situação em que o método teste dá resultados equivalentes 

ou significativamente maiores do que o método de referência.  

Definições:  XL= Limite inferior do intervalo de confiança (XL = x  - U)  

XH= Limite superior do intervalo de confiança (XH = x  + U) 
D= Diferença relativa media recomendada= 10% 

 

Cálculo do intervalo de confiança da diferença rela tiva ao nível de 95% . Os dois 

extremos (XL e XH) do intervalo de confiança (intervalo em que se encontra a diferença 

relativa média, com 95% de probabilidade) foram calculados somando-se e 

subtraindo-se a incerteza expandida à media. 

Interpretação dos resultados e conclusão. Na interpretação dos resultados, 

resumidos na Tabela 2, a diferença relativa média (valor D) máxima recomendada é 

de 10%, para comparação de métodos de análise de água destinada ao consumo 

humano. 

O método testado utilizando o IMM, pela análise estatística segundo a ISO 17994 

(2004), foi avaliado como sendo diferente do método de referência utilizando o DRCM, 

com resultados melhores para detecção de C. perfringens em água. De acordo com 

St. John et al. (1982), o método do IMM é muito simples e rápido, porque não exige 

confirmação. Em seu estudo e no presente estudo, todas as culturas com fermentação 

tempestuosa do leite, nas condições do ensaio, foram confirmadas como C. 

perfringens. Além disso, é muito mais barato e menos trabalhoso, porque o meio de 

cultura é apenas leite integral esterilizado. 

 

CONCLUSÃO 

Com relação a água bruta, o método que utiliza o Meio de Leite e Ferro apresentou 

resultados melhores para determinação de Clostridium perfringens que o método de 

referência utilizando o Caldo Diferencial Reforçado para Clostrídios seguido dos testes 

bioquímicos para a  confirmação desta bactéria.Das amostras de água de consumo 

humano analisadas (mineral e da rede de abastecimento público) nenhuma 

apresentou resultado presuntivo positivo para C.perfringens, nem mesmo no grupo 

dos clostrídios sulfito redutores. Esses dados indicam que o tratamento da água de 

abastecimento no município de Campinas, tem sido eficiente para a remoção dos 

esporos de C. perfringens presentes na água bruta de seus mananciais e que as 

fontes de água mineral natural da região do Circuito das Águas Paulista, de onde são 

captadas, estão adequadamente preservadas. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

9 
 

 

REFERÊNCIAS BIBLIOGRÁFICAS 

ABEYTA JR.; C., MICHALOVISKIS, A.; WEKELL, M. M. Differentiation of Clostridium 

perfringens from related Clostridia in iron milk medium. Journal of Food Protection , 

Des Moines, IA, USA, v. 48, n. 2, p. 130-134, 1985. 

 

ANVISA. Resolução RDC No 275 de 22 de setembro de 2005, da Agência Nacional de 

Vigilância Sanitária (ANVISA), Ministério da Saúde (Regulamento Técnico para 

Fixação de Identidade e Qualidade de Água Mineral e Água Natural). 

 

BISSON, J. W.; CABELLI, V. J. Membrane filter enumeration method for Clostridium-

perfringens. Applied and Environmental Microbiology , Washington, DC, v. 37, p. 

55-66, 1979. 

 

CETESB (Companhia de Tecnologia de Saneamento Ambiental. Determinação do 

Número Mais Provável de Clostrídios Sulfito-Redutores (Clostridium perfringens): 

Método de Ensaio. CETESB: São Paulo, 1993. 28p. (Norma técnica L5.213). 

 

GIBBS, B. M.; FREAME, B. Methods for the recovery of Clostridia from foods. Journal 

of Applied Bacteriology , Oxford, England, v. 28, p. 95-111, 1965. 

 

HIRATA, T.; KAWAMURA, K.; SONOKI, S.; HIRATA, K.; KANEKO, K.; TAGUCHI, K. 

Clostridium perfringens, as an indicator microorganism for the evaluation of the effect 

of wastewater and sludge trestment systems, Water Science and Technology , 

Kidlington, Oxford, England, v. 24, n. 2, p. 367-372,1991. 

 

HATHEWAY, C. L.; WHALEY, D. N.; DOWELL JR., V. R. Epidemiological aspects of 

Clostridium perfringens foodborne illness. Food Technology , Chicago, v. 34, n. 4, p. 

77-79, 1980. 

 

ISO 6461-1. Water quality- Detection and enumeration of the spores of sulfite-reducing 

anaerobes (clostridia) – Part 1: Method by enrichment in liquid medium, 1st ed. The 

International Organization for Standardization, 1986. 

 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

10 
 

ISO 17994. Water quality- Criteria for establishing equivalence between microbiological 

methods, 1st ed. The International Organization for Standardization, 2004. 

 

LABBE, R. Relationship between sporulation and enterotoxin production in Clostridium 

perfringens type A. Food Technology , Chicago, v. 34,n. 4,p. 88-90, 1980. 

 

MEDEMA, G. J.; BAHAR, M.; SCHETS, F. M. Survival of Cryptosporidium parvum, 

Escherichia coli, faecal enterococci and Clostridium perfringens in river water: 

Influence of temperature and autochthonous microorganisms  Water Science and 

Technology , Kidlington, Oxford, England, v. 35, n. 11-12, p. 249-252, 1997. 

 

PAYMENT, P.; FRANCO, E. Clostridium-perfringens and somatic coliphages as 

indicators of the efficiency of drinking-water treatment for viruses and protozoan cysts 

Applied and Environmental Microbiology , Washington, DC, v. 59, n. 8, p. 2418-

2424, 1993. 

 

 RHODEHAMEL, E.J.; HARMON, S.M. Clostridium perfringens. In: US Food and Drug 

Administration (FDA), Bacteriological Analytical Manual (BAM) Online, 

<http://vm.cfsan.fda.gov/~ebam/bam-toc.html>, Chapter 16, revisão de janeiro de 

2001. Acesso em 02/02/2012. 

 

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

GOMES, R.A.R. Manual de Métodos de Análise Microbiológica de Alimentos e Água. 

4ª ed. São Paulo, Livraria Varela, 2010, 632p. 

 

ST. JOHN, E.W.; MATCHES, J.R.; WEKELL, M.M. Use of Iron Milk Medium for 

enumeration of Clostridium perfringens. Journal of Association Official Analytical 

Chemistry, Arlington, VA, v. 65, n. 5, p. 1129-1133, 1982. 

 

AGRADECIMENTOS 

Ao CNPQ – PIBIC, pela bolsa concedida. 

Ao CCQA – ITAL, pela oportunidade de estágio. 

 


