2

ENVENENAMIENTO POR ESCÓMBRIDOS

Los Escómbridos comprenden diferentes especies de peces de la familia de los Scómbridae y que tienen un gran valor comercial por su abundancia y aceptación para el consumo, tales como: La Merluza, el Bonito o Monito, la Albacora, la Caballa, el Arenque el Atún, el Jurel, la Sardina común, Sardina Española, Anchoveta. El envenenamiento por escombrotoxina afecta excepcionalmente también a otras especies tales como la Jaiba, la Langosta y un mamífero como el Delfín; los envenenamiento por Escómbridos se debe al consumo del pescado fresco, congelado o enlatado (conservas); los cuales contienen dosis altas de Escombrotoxinas termoestables resistentes a la cocción, tales como la Histamina. Esta es la única forma documentada de Ichthyosarcotoxismo en que una bacteria (que descompone la carne del pez) está directamente relacionada con la producción de toxina dentro del cuerpo del pez.

La determinación normal de las Escombrotoxinas en estas especies cuando son frescas (recién capturadas) es menor de 20 mg./100 gr. de tejido muscular; el pescado implicado en la intoxicación por Escómbridos generalmente presenta concentraciones de Histamina (su principal toxina) mayores de 100 mg/100 gr. de carne; el F.D.A. organismo regulador de los alimentos en E.E.U.U. acepta en los atunes un nivel máximo de 50 mg/100 gr. de carne fresca de pescado. Se admite generalmente que la histamina como tal es la causa de este envenenamiento, pero hay quien cuestiona que ello sea realmente así. Algunos investigadores japoneses han señalado la presencia de otra amina denominada saurina que creen que es el agente tóxico (Kawabata y col., 1995). Otros han sugerido la producción en la carne de los escómbridos de alguna(s) sustancia(s) que inactiva los mecanismos detoxificantes del hombre. También se reporta la existencia de potenciadores de la histamina tales como la Cadaverina, Putrefactina y Tiracina; estos le dan a la histamina un poder tóxico mayor que si esta fuera inyectada experimentalmente.

Los escómbridos presentan en sus tejidos niveles altos de histamina libre; los cambios experimentados en la temperatura promedio del mar sobre los 18°C , o en condiciones normales si después de su captura la temperatura de la carne no baja rápidamente (por medio de refrigeración), las bacterias pueden desarrollarse y descarboxilar la histidina a histamina. Este parece ser el mecanismo de producción del tóxico e invariablemente en los escómbridos siempre hay cantidades pequeñas de histamina, por ello se propuso como índice del grado de alteración de estos, la estimación de su concentración de histamina (Tomiyasu y Zenitani, 1957). Como causa probable de las altas concentraciones de histamina encontradas en la intoxicación por escómbridos se han señalado Proteus morgani, Hafnia alvei y mas recientemente Klebsilla pneumoniae; las dos primeras se han aislado (Enero de 1998) en altas concentraciones en el agua de mar de la III Región de Atacama, por el laboratorio de bromatología del Dpto. Programa del Ambiente - Servicio de Salud Atacama. Todas estas bacterias son mesófilas y su crecimiento se inhibe a temperaturas próximas a los 0° C.; por lo tanto, un enfriamiento rápido constituye una medida eficaz para prevenir la producción del veneno. Sin embargo, todavía existen ciertas dudas en lo que se refiere al envenenamiento por escómbridos como un todo. Todos los años se capturan y procesan cantidades enormes de estas especies en condiciones que podrían esperarse que produjesen en muchos casos pescados tóxicos y, sin embargo, muy pocas personas enferman; es probable que un cambio en el factor climático (como los que ha experimentado últimamente el país) como el aumento de la temperatura promedio en el agua de mar, el proceso de descarboxilización se produzca IN VIVO en las especies antes de su captura, situación que algunos pescadores artesanales describen como “El pescado sale cocido o blando”. Frente a la actual condición climática de la Región y en general del norte del país, es posible esperar un aumento de los casos de reacciones alérgicas por el consumo de pescado.

También se describen cuadros de envenenamiento por el consumo de otras especies como los crustáceos tales como Cangrejos o Jaibas, Langostas y Camarones

Interrelaciones

Los microorganismos que alteran el pescado crudo (Psicrotrofos) generalmente crecen bien desde aproximadamente los 0° a los 30° C. ; los mesófilos, en los que se incluye la mayoría de los patógenos, se desarrollan entre los 5° y los 40° C. Por lo tanto, los productos pesqueros refrigerados a temperaturas por debajo de los 5° C. generalmente no permiten el crecimiento de agentes patógenos. De otra parte, en el rango de temperaturas en el que ambos grupos crecen bien (5° a 30° C.), los psicrotrofos tienen un período de latencia menor (una más rápida iniciación del crecimiento) y por lo tanto alteran el pescado antes de que los patógenos alcancen niveles peligrosos (Revisión de Elliott y Michener, 1965; Michener y Elliott, 1964).

Hay algunas excepciones a estas reglas: Clostridium botulinum de los tipos E y F crece a 3,3° C.; Salmonella se desarrolla competitivamente en el pescado manteniendo a temperatura de 8° C. o mayores (Matches y Liston, 1968a.) Vibrio parahemoliticus también puede crecer en el pescado crudo (Katch, 1965). Los estafilococos son competidores muy pobres.

Control

Para mantener los microorganismos a niveles convenientemente bajos en el pescado crudo, quienes lo manipulan observarán unas buenas condiciones sanitarias en las embarcaciones y en las plantas de proceso en el puerto, mantendrán el producto a temperaturas constantemente bajas (< 3° C.) y lo tratarán rápidamente. Además el pescado debe mantenerse con su aspecto normal cuanto sea posible antes de filetarlo y no debe ser dañado por ganchos u horquillas. Los orificios practicados por estos instrumentos introducen bacterias en el tejido limpio y comestible. Un indicativo que el pescado podría estar contaminada por Escombrotoxina es el gusto picante o picantoso de la carne.

Notificaciones

Los casos sospechosos de reacciones alérgicas por consumo de pescados u otra especies del mar, deben de notificados a la Unidad de Epidemiología 89215566 052-2465063, en el mismo formulario en que se han estado notificando los cuadros diarreicos por consumo de pescado o mariscos; sólo que el ítem CUADRO CLÍNICO se ocupa el rubro REACCIÓN ALÉRGICA o se especifica en el rubro OTRO.

I.S.P.

La determinación de escombrotoxinas en carne de pescado o marisco, se realiza en el Instituto de Salud Pública de Santiago y se solicita como determinación de aminas biógenas.

Debido ha que se tiene conocimiento de cuadros clínicos reportados como Rush alergicos y Urticaries por consumo de pescados cocidos, cuadros diarreicos por consumo de pescados en conservas y cuadros clínicos de diarreas por consumo de especie de pescado que no pertenecen a la familia de los Scómbridae como la Sierra (en forma cocida); hacen sospechar de cuadros clínicos producido por Escómbrotoxinas y en menor probabilidad (cuando la especie consumida no es un Escómbrido) por una enfermedad similar llamada CIGUATERA, la cual no la describiremos mayormente pero se entregan elementos para el diagnóstico clínico diferencial. De haber un aumento de cuadros clínicos se vera la forma de desarrollar una técnica de apoyo diagnóstico para lograr la identificación del agente causal y que actualmente existe en algunos centros relacionados con estudios marinos en Chile. Por lo tanto es de mucha importancia para el estudio epidemilógico que el médico clínico pueda describir en la notificación la especie de consumo y la sintomatología clínica.

Sintomatología y Tratamiento

Sus síntomas se hacen presente entre los 20 minutos y las 2 horas después de la ingesta. La sintomatología usualmente dura entre 4 a 6 Hrs. y raramente uno a dos días; los síntomas son: vómitos, nauseas, diarrea y reacciones alérgicas (incluidos inflamación en torno a ojos y boca, hormigueo y prurito), enrojecimiento facial, urticaria, cefalea, calambre abdominal, taquicardia, aumento de la P.A. y en los casos severos alteración de la visión, distres respiratorio, calambre de la lengua, shock hipotensión ; el manejo del cuadro clínico se efectúa esencialmente con Antihistamínicos, lavado gástrico (si no tiene vomito), asistencia cardiorespiratoria y manejo del equilibrio hemodinamico. Su diagnóstico es esencialmente clínico y se debe efectuar un diagnostico diferencial con el cuadro clínico producido por el consumo de mariscos o pescados contaminados por Vibrio Parahemolitico (cuadro diarreico) y cuadro clínico por Ciguatera. Actualmente no existen en Atacama técnicas para el apoyo por laboratorio clínico para la determinación de estas Toxinas tanto en las personas como en los pescados. La confirmación de la existencia de escombrotoxina se realiza en el I.S.P. mediante la determinación de Aminas Bíogenas en la carne del pescado sospechoso.

Diagnostico diferencial

La Ciguatera es una enfermedad de los peces de aguas templadas; es producida por una toxina termoestable generada por Algas Unicelulares de la familia de los Dinoflagelados (Gambierdiscus toxicus) esta toxina enferma al pez cuando ingiere estas algas, esta toxina es acumulativa y cuando alcanza el nivel tóxico se produce la sintomatogía clínica, la cual tambien depende de la cantidad de ingesta. La Ciguatera tiene sintomatología similar al cuadro por Escómbrotoxina, diferenciado solo por algunos de sus síntomas: el cuadro de envenenamiento por Escómbroideos su principal tóxico es la histamina, esta produce una sintomatología típica : Rush alérgico y Urticaria que afectan en su mayoría solo a la parte superior del cuerpo. En cambio la Ciguatera produce un síntoma característico tal como sensación de pinchazo en la boca y nariz, que se intensifica en contacto con el agua helada, también existe dolor articular especialmente en las piernas y alteración en la percepción de la temperatura (frío - calor); los peces con ciguatera no cambia el sabor de su carne. Los demás síntomas son similares tales como diarrea, vómito, decaimiento, alteración del ritmo cardiaco y respiratorio, período de incubación y duración de los síntomas.

REFERENCIAS :

SERNAPESCA - CALDERA

SERNAPESCA - COQUIMBO

Depto. Sanidad Pesquera

 (1*) U.S. Food and Drug Administration

Center for Food Safety and Applied Nutricion

FDA Prime Connection

(2*) Instituto Ecologico Aqualung on Line - Brasil

(3*) Seattle King Country Department of Public Health

First Interstate Center
CONEXIONES INTERNET:

(1*) http://vm.cfsan.fda.gov/-ear/FLSCROM.html

(2*) http://www.VOL.com.BR/INSTAQUA/info8.htm

(3*) http://www.metrokc.gov/health/phnr/prot_res/........epilog/vol 350bb.htm
-http://omni.uio.no/-sverrest/stillehav/node30.html

-http://www.fishbase.org/manual/00000096.htm

-

TRADUCCIONES :

Ingles - Español

Portuges - Español

Epid. Luis Gonzales A.

D.P.A. Servicio Salud Atacama
REVISIÓN BIBLIOGRAFICA y ANÁLISIS

Epid. Abelardo Centrón L.

U. de Epidemiología

Servicio de Salud Atacama
 Epid. Abelardo Centrón L - Feb/98

Sistema de Vigilancia Epidemiológica

Unidad de Epidemiología

Escombri.doc

