

CAPÍTULO

1

GENERALIDADES DE LA MICROBIOLOGÍA DE LOS ALIMENTOS

OBJETIVOS

- Conocer la definición, historia y campos de acción de la microbiología de los alimentos.
- Comprender su importancia en la industria alimentaria y el hogar.

INTRODUCCIÓN

En el mundo actual más de tres millones de personas mueren anualmente por enfermedades transmitidas por alimentos (ETA) y cientos de millones padecen episodios frecuentes de diarrea. En los Estados Unidos, los expertos en salud calculan que el costo al año originado por las ETA es de USD \$ 5 a 6 mil millones en gastos médicos directos y en productividad perdida. Por otro lado, el desarrollo de microorganismos altera las características de los alimentos, lo cual repercute en cuantiosas pérdidas económicas para la industria alimentaria. Un informe del *National Research Council (NRC)* estimó que solamente a través de la actividad microbiana se pierde una cuarta parte del suministro mundial de alimentos. En este marco, la *microbiología de los alimentos* es una herramienta de gran utilidad, destinada a solucionar los problemas sanitarios mediante metodologías cada vez más avanzadas y eficaces.

1. Concepto	4
2. Disciplinas relacionadas	4
3. Historia de la microbiología de los alimentos ...	5
4. Clasificación de los microorganismos	6
5. Campo de acción	7
6. Síntesis conceptual	7

1. CONCEPTO

La *microbiología de los alimentos* es una rama de la microbiología que estudia a los microorganismos que afectan la calidad higiénica del agua y de los alimentos. Se encarga de promover las medidas necesarias para asegurar la inocuidad, salubridad y buen estado de los productos alimentarios. Además, mantiene una vigilancia estricta de las condiciones y prácticas para preservar la calidad de los alimentos, con la finalidad de evitar su contaminación y las enfermedades resultantes.

La microbiología de los alimentos investiga las siguientes características de los microbios:

- *Estructura.* Aspectos como forma, tamaño y agrupación, entre otros.
- *Resistencia.* Aptitud del germen para sobrevivir en su entorno.
- *Ecología.* Relación del microorganismo con el medio ambiente.
- *Secuelas.* Consecuencias del desarrollo microbiano en el producto.
- *Crecimiento.* Capacidad para crecer y desarrollarse en los propios alimentos.
- *Agentes.* Factores que influyen en el crecimiento de los microbios en el alimento.

Esta información es esencial para conocer las fuentes y mecanismos de contaminación de los alimentos, así como el destino que pueden tener los microorganismos en un producto sometido a una variedad de condiciones y efectos adversos.

IMPORTANTE:

Microbiología de los alimentos. Estudia los microorganismos que alteran la higiene del agua y de los alimentos.

RECUERDA:

La microbiología de los alimentos, también conocida como *microbiología sanitaria*, estudia a los microorganismos de interés en el agua y alimentos, así como los factores causales que determinan su supervivencia, crecimiento e inactivación.

2. DISCIPLINAS RELACIONADAS

Las ciencias que apoyan a la microbiología de los alimentos, proporcionan las herramientas necesarias para que el microbiólogo ejerza el control sanitario de los alimentos (sin dañar el capital del fabricante) y garantizar productos carentes de riesgos para la salud de la población consumidora. La microbiología de los alimentos se relaciona con diversas áreas, a saber (**figura 1-1**):

- *Microbiología médica.* Investiga los diferentes agentes patógenos para el ser humano, sus factores de virulencia y la patogenia de la enfermedad.
- *Microbiología industrial.* Estudia los microbios y su importancia para la obtención de productos útiles para el hombre.
- *Inmunología.* Investiga todos los mecanismos de defensa del organismo frente a agentes patógenos (p. ej., bacterias, virus, hongos y parásitos).
- *Bioquímica microbiana.* Estudia las actividades vitales de los microorganismos para crear procesos de manera diseñada.
- *Genética microbiana.* Investiga la función de los genes, su expresión y regulación.
- *Toxicología alimentaria.* Observa la naturaleza, fuentes y formación de sustancias tóxicas en los alimentos.
- *Epidemiología.* Estudia la distribución de las enfermedades en las poblaciones.

FIGURA 1-1. LA MICROBIOLOGÍA DE LOS ALIMENTOS INTERACTÚA CON DISTINTAS DISCIPLINAS

- *Tecnología de los alimentos.* Analiza los métodos usados para manejar, transformar, conservar y almacenar los diversos alimentos.
- *Microbiología general.* Estudia la descripción, exigencias fisiológicas y medios de vida de los microorganismos.

IMPORTANTE:

Disciplinas relacionadas. La microbiología de los alimentos se relaciona con la microbiología médica, microbiología industrial, inmunología, bioquímica microbiana, genética microbiana, toxicología alimentaria, epidemiología, tecnología de los alimentos y microbiología general.

RECUERDA:

La inocuidad en los alimentos se refiere a que éstos deben cumplir ciertas normas para no causar daño alguno a los consumidores.

3. HISTORIA DE LA MICROBIOLOGÍA DE LOS ALIMENTOS

Muchos de los acontecimientos de la microbiología de los alimentos son comunes a los sucesos históricos de la microbiología general. Debido a que el conocimiento microbiológico se especializó tanto, surgió la necesidad de separar ambas disciplinas.

Hechos históricos

- De 1300000 a 100000 años a.C. Durante el periodo paleolítico se descubrió el fuego y su uso indicó una modificación trascendental, desde el punto de vista de la conservación de los comestibles.
- Año 2000 a.C. Moisés dictó leyes sobre cuáles alimentos se podían comer y cuáles se debían desechar. Las normas sanitarias protegieron a los israelitas contra las plagas de insectos y la carne de animales infectados con “piedras” (*Cysticercus cellulosae*).
- Año 1500 a.C. En Egipto, el papiro de Ebers hace referencia a venenos tan conocidos como la cicuta, opio, plomo, cobre, antimonio y belladona.
- Año 300 a.C. En Roma se registraron relatos de intoxicaciones alimentarias atribuidas a productos químicos. En esa época era generalizado el uso de plomo para la construcción de acueductos y la elaboración de utensilios de cocina, lo que contaminaba el agua y los alimentos.
- En 1674, Antony van Leeuwenhoek observó las bacterias por primera vez a través de varias lentes que formaban un microscopio primitivo.

FIGURA 1-2. PASTEUR DISEÑÓ MÉTODOS PARA LA CONSERVACIÓN DE LOS ALIMENTOS

- En 1860, Louis Pasteur demostró el papel que tenían las bacterias en las fermentaciones de vinos y cervezas (**figura 1-2**).
- En 1892, Franz Schardinger sugirió que *Escherichia coli* sería útil como microorganismo indicador de contaminación fecal.
- En 1897, Kiyoshi Shiga identificó al agente causal de la disentería bacilar, la bacteria *Shigella dysenteriae*.
- En 1908, Charles Nicolle aisló (junto con Louis Manceaux), a partir del hígado y bazo de unos pequeños roedores africanos, a un parásito intracelular al que denominaron *Toxoplasma gondii*.
- En 1915, M.H. McCrady establece el enfoque cuantitativo para determinar el número más probable de coliformes en una muestra de agua contaminada.
- En 1926, Everitt Murray aisló la bacteria *Listeria monocytogenes*, la cual puede crecer frecuentemente en la comida a temperaturas bajas y causar listeriosis en el hombre.
- En 1992, T. Cheasty *et al.* informaron de la nueva cepa de *Vibrio cholerae* 0139 asociada con cólera epidémico.
- En 2003 aparece la gripe aviar en Asia, producida por el subtipo HPAI A (H5N1) del virus Influenza A, que casualmente se puede transmitir al hombre.
- En 2007 se informa de la secuenciación del genoma de *Saccharopolyspora erythraea*, bacteria productora del antibiótico eritromicina.

La microbiología de los alimentos hace importantes aportaciones a la ciencia de la microbiología general, y viceversa.

HECHOS HISTÓRICOS

Entre los principales hechos encontramos el decreto de leyes sanitarias hecho por Moisés, el hallazgo de los microbios por Leeuwenhoek, la preservación de alimentos por Pasteur y la cuantificación bacteriana por McCrady.

RECUERDA:

Hace unos 400 000 años, el hombre primitivo aplicó sus incipientes conocimientos de higiene alimentaria, cuando pudo diferenciar aquellos comestibles contaminados que causaban malestares gastrointestinales. Además, en esa época se desarrollaron las primeras técnicas para preservar la comida: la *deshidratación* y el *congelamiento*. Entre los años 3000 y 1200 a.C. aparecieron otros métodos, por ejemplo: hervir los alimentos surge en el pueblo hebreo; el salazonado de pescado con los sumerios y griegos; el escabechado de las carnes en el imperio romano. Asimismo, las primeras religiones establecieron una rudimentaria legislación alimentaria en forma de preceptos y prohibiciones.

En la Edad Media, los gremios de carniceros, pescaderos y panaderos proclamaron reglamentos para evitar las adulteraciones de los alimentos. Una práctica habitual, que se mantuvo hasta el siglo XVIII, era cocinar la carne antes de asarla. Nicholas Appert logró conservar alimentos en frascos estériles cerrados herméticamente. A pesar de que los microorganismos los describió por primera vez Antonie Van Leeuwenhoek, tuvieron que transcurrir 200 años para que Louis Pasteur hiciera comprender al mundo la importancia de este hallazgo. Louis Pasteur y Robert Koch demostraron que un único microorganismo patógeno es el agente causal de una enfermedad determinada.

A partir del descubrimiento sobre la relación entre el consumo de alimentos contaminados y la falta de higiene con la aparición de enfermedades bacterianas en el hombre, a finales del siglo XIX, se establecieron las bases para los principios científicos que permitirían prevenir la contaminación alimentaria. La invención de la lata de hojalata y de la autoclave permitió consolidar a las conservas esterilizadas por calor como uno de los sistemas de conservación de alimentos más eficaz y seguro. Durante el siglo XX se idearon técnicas eficientes para impedir la proliferación microbiana, inactivar agentes patógenos y facilitar su detección.

4. CLASIFICACIÓN DE LOS MICROORGANISMOS

Los grupos microbianos pueden incluir varios géneros o especies. Desde el punto de vista sanitario, los microbios se agrupan en:

Deterioradores

Son aquellos que alteran las características organolépticas del comestible; es decir, afectan la textura, olor, sabor o color de los alimentos. Los microbios deterioradores se utilizan para estudiar la degradación de los alimentos, los factores que la favorecen y los métodos para controlarla. Los principales grupos deterioradores son: proteolíticos, lipolíticos, sacarolíticos, fermentadores, amilolíticos y pectinolíticos.

Patógenos

Son *gérmenes que causan enfermedades*. Durante el estudio de estos agentes siempre se tiene en cuenta el papel del agua o los alimentos en la aparición de las epidemias en la población. Entre los principales microbios patógenos se puede mencionar a las bacterias *Salmonella*, *Shigella*, *Yersinia enterocolitica*, *Escherichia coli*, *Vibrio*, *Campylobacter*, *Clostridium botulinum*, *Bacillus cereus*, *Listeria* y *Brucella*.

Indicadores

Son microbios que sugieren malas prácticas sanitarias, tales como fuentes de contaminación indeseables o de otro tipo de accidentes durante el manejo del agua y los alimentos. Los microorganismos indicadores se agrupan de acuerdo a las características morfológicas, fisiológicas y ecológicas que comparten. Los grupos indicadores más importantes son bacterias mesófilas aerobias, coliformes, mohos, levaduras, y *Staphylococcus aureus*.

Iniciadores

Éstos corresponden a aquellos microbios que sirven para controlar el comienzo de los procesos de fermentación. Por ejemplo, algunas bacterias y levaduras se usan durante el agriado de diversos alimentos. Igualmente, los iniciadores se utilizan para reprimir la flora acompañante indeseable, lo cual asegura la salubridad y la calidad del producto final. Por ejemplo: *Lactobacillus bulgaricus*, *Streptococcus lactis*, *Sacharomyces cereviceae*, etc.

Indiferentes

Son microorganismos normales del alimento, que generalmente no alteran al comestible ni causan enfermedad al ingerirlos. Los ingredientes, vegetales y animales llevan su propia microflora, la cual también puede persistir durante la vida del alimento. La población microbiana autóctona puede utilizarse como posible cultivo iniciador, para obtener alta calidad, sabor y textura en determinados productos cárnicos tradicionales. En el caso del kulen eslovaco, un tipo de salchicha elaborada con carne de cerdo picada, la población microbiana dominante consiste en *Lactobacillus plantarum*, *L. delbrueckii*, *L. mesenteroides*, *L. acidophilus*, *Staphylococcus xylosus*, *S. warneri*, *S. lentus*, *S. auricularis* y *Candida famata*.

IMPORTANTE:

Clasificación. Los microbios pueden ser: deterioradores (descomponen alimentos), patógenos (causan enfermedad a personas), indicadores (señalan higiene), iniciadores (comienzan fermentación) e indiferentes (flora normal).

FIGURA 1-3. MEDIANTE EL CONTROL SANITARIO SE CONSIGUEN ALIMENTOS SANOS

5. CAMPO DE ACCIÓN

La microbiología de los alimentos se enfoca principalmente a investigar la presencia de gérmenes patógenos que pudieran causar enfermedades al ingerirse con los comestibles, así como la alteración sanitaria y organoléptica de los alimentos por la acción de los microorganismos (figura 1-3). El laboratorio de microbiología de los alimentos es un valioso recurso ante una diversidad de situaciones que se resumen en los siguientes puntos:

- **Control.** Inspeccionar la calidad higiénica de materias primas e ingredientes, así como del producto terminado.
- **Eficiencia.** Estudiar la eficacia de germicidas, conservadores, procesos de pasteurización y esterilización.
- **Potabilidad.** Analizar la pureza y calidad bacteriológica del agua.
- **Evaluación.** Estimar la eficiencia de los procesos de lavado y desinfección del equipo, utensilios y superficies de trabajo.
- **Diferenciación.** Realizar diagnóstico diferencial de la causa que provoca la alteración de un alimento.
- **Identificación.** Detectar a los portadores asintomáticos de microorganismos patógenos entre el personal que maneja alimentos.

- **Rastreo.** Buscar las fuentes de contaminación durante el procesamiento de los comestibles.

El control sanitario de los alimentos consiste en evaluar la calidad e inocuidad de alimentos y bebidas alcohólicas nacionales e importadas, a fin de garantizar el cumplimiento de las normas sanitarias vigentes. Es una evaluación técnica que se realiza a través de estudios fisicoquímicos, microbiológicos y contaminantes.

IMPORTANTE:

Campo de acción. El laboratorio de microbiología de los alimentos es útil para controlar materias primas y producto terminado, evaluar lavado y desinfección, identificar portadores asintomáticos, rastrear fuentes de contaminación, etc.

RECUERDA:

El objetivo principal del control sanitario es la obtención de un alimento sano; es decir, un producto libre de riesgo para la salud, atractivo para los sentidos, con apropiadas pureza y frescura, y que conserva su capacidad nutricional.

La microbiología de los alimentos debe tomar en cuenta las necesidades de un país, mediante una relación estrecha entre las instituciones académicas, la industria alimentaria y las áreas gubernamentales. Es una ciencia que debe contar con la infraestructura suficiente y el personal capacitado, aplicar tecnología de vanguardia, tener como base un marco normativo preciso y renovado, así como fomentar la investigación pura y aplicada.

6. SÍNTESIS CONCEPTUAL

- La microbiología de los alimentos estudia los microbios que alteran la calidad higiénica del agua y los alimentos. Según esta disciplina, los microbios pueden clasificarse en: deterioradores (descomponen alimentos), patógenos (enferman personas), indicadores (señalan higiene), iniciadores (comienzan fermentación) e indiferentes (flora normal).
- El campo de acción de la microbiología de los alimentos abarca desde la determinación de la presencia de gérmenes patógenos, que pudieran causar enfermedades al ser ingeridos con los comestibles, hasta la identificación de las alteraciones sanitarias y organolépticas de los alimentos por la acción de los microorganismos.

Véase **Bibliografía** cap. 1 Generalidades de la microbiología de los elementos

Véase **Actividades recomendadas** cap. 1 Generalidades de la microbiología de los elementos

Véase **Autoevaluación** cap. 1 Generalidades de la microbiología de los elementos

