CAPITULO VI TAXONOMÍA MICROBIANA

El tema de la taxonomía microbiana es muy amplio y requiere del conocimiento de muchos aspectos. Este punto desarrollado a continuación se centrará en algunos conceptos básicos, principios generales y será utilizado ejemplos.

6.1. Generalidades

Por Taxonomía Microbiana se entiende la ciencia de la clasificación: agrupa, separa a los organismos en base a características fenotípicas, estructurales o genéticas. Agrupación sistemática de los organismos en grupos o categorías llamadas taxas, singular taxón.

Para su estudio se divide en:

- 1. Clasificación
- 2. Nomenclatura
- 3. Identificación
- 1. Clasificación: es la ordenación de los seres vivos en grupos o taxones en función de semejanzas o parentesco evolutivo, es decir, el agrupamiento ordenado de unidades en grupo dentro de un grupo mayor basándose en sus relaciones. Grupos taxonómicos llamados actualmente dominios o imperios, reinos, tribu, clase, orden, familia, género o especie.

Es importe la clasificación porque permite:

- Identificar al agente causal de la enfermedad en el hombre
- Saber nombrar al microorganismo científicamente, es decir conocer su nombre científico y común del agente infeccioso.

Se habla de Sistemas de Clasificación

a. Sistema Fenético

 Similitudes globales. Observación de características fenotípicas oclásicas

"O

Morfológicas, fisiológicas, bioquímicas, estructurales, ecológicas ygenéticas

b. Sistema Filogenético

- Características moleculares
- Relaciones evolutivas de una especie. Se fundamenta en las relaciones genéticas que tienen los microorganismos sobre la base de antepasados comunes.
- Se estudia el material genético, (composición del DNA, Hibridizacióndel DNA y secuenciación de los ácidos nucleicos), y los productos génicos como el RNA y las proteínas
- 2. Nomenclatura: se ocupa de asignar nombres a los grupos taxonómicos de acuerdo con normas establecidas.
 - Nombre de unidades definidas por la clasificación. Asignación de nombres científicos a las unidades descritas en un sistema de clasificación admitido internacionalmente. Define al microorganismo sin tener que enunciar sus propiedades.

Las reglas para dar el nombre científico a los microorganismos

- Cada microorganismo recibe un nombre formado por dos vocablos de raíz griega o latina
- La primera palabra es el género y la segunda la especie
- El género se escribe con mayúscula y se puede abreviar
- La especie se escribe con minúscula y nunca se abrevia
- Se subrayan separadamente o se escriben con letra itálica o cursiva
- 3. Identificación: constituye el lado práctico de la taxonomía. Es el proceso para determinar que un aislamiento particular pertenece a un taxón reconocido.
 - Comparando las características de unidades conocidas y desconocidas y utilizando tablas de identificación, se logra identificar al microorganismo.

Al preparar un sistema de clasificación, se ubican todos los microorganismos en grupos homogéneos, que a su vez pertenecen a otro grupo más extenso siguiendo una estructura jerárquica sin superposiciones.

6.2. Taxonomía de procariotas: clasificación, nomenclatura e identificación.

El Procarionte o procariota (taxón Prokaryota) es el superreino o dominio que incluye los microorganismos constituidos por células procariotas, es decir, células que presentan un ADN libre en el citoplasma, ya que no hay nucleo celular. El término deriva del griego: $\pi\rho\dot{o}$ -(pro-), "antes de" + $\kappa\dot{a}\rho vov$ (carion), "nuez" o "almendra", como referencia a la carencia del núcleo celular.

Los procariontes u organismos procariotas han recibido diversas denominaciones tales como Bacteria, Monera y Schizophyta, dependiendo de los autores y los sistemas de clasificación. Está constituido a su vez por dos dominios bien diferenciados: Archea y Bacteria.

Los procariontes casi siempre son:

- Organismos unicelulares.
- Osmótrofos, alimentándose por absorción osmótica.
- Tienen pared celular (salvo algunas excepciones como los endoparásitos)
- Poseen generalmente una capa S proteica.
- Tienen membrana plasmática que rodea el citoplasma.
- Tienen un único cromosoma circular localizado en una región del citoplasma llamada nucleoide (el ADN es una hebra circular).
- No presentan propiamente un núcleo celular.
- Propiamente no hay orgánulos membranosos, aunque sí puede haber compartimientos procariotas especializados.
- Presenta reproducción asexual por fisión binaria (sin las com-

- plejas mitosis)
- Puede haber conjugación procariota, es decir, transferencia de material genético entre procariontes.
- El citoesqueleto procariota está formado por proteínas estructurales, mantiene la forma celular e interviene en el proceso de división.
- Cada ribosoma tiene un tamaño de 70S, el cual a su vez está conformado por una subunidad mayor de 50S (que contiene ARNr 23S y 5S) y una subunidad menor de 30S (con ARNr 16S).
 (12)
- Presencia de operones y plásmidos.
- No hay objetos reconocibles salvo los ribosomas con microscopio electrónico. Aunque hay excepciones en algunas bacterias.

Se indica que en la actualidad no existe un sistema taxonómico oficial o que esté respaldado por todos los microbiólogos.

6.3. Taxonomía Procariota

Entre las instituciones dedicadas a la taxonomía procariota están el Comité Internacional de Sistemática de Procariotas (ICSP), la Lista de nombres procariotas del Manuel de Bergey (LPSN), el Centro Nacional de Información Tecnológica de EE.UU (NCBI) y el Catálogo de la Vida (CoL).

Según la taxonomía o sistema del CoL que incluye grupos parafiléticos, clasifica al superreino Prokaryota en los siguientes reinos y subreinos: Taxonomía de los procariotas según el sistema del CoL

Superreino Prokaryota

Reino Archaea

- filo Crenarchaeota (TACK)
- filo Euryarchaeota

Reino Bacteria

- subreino Negibacteria
- subreino Posibacteria.

En la taxonomía bacteriana los niveles o rangos utilizados son los siguientes (en orden ascendente):

- ESPECIE
- GÉNERO
- FAMILIA
- ORDEN
- CLASE
- REINO
- DOMINIO

El grupo taxonómico básico es la Especie. Para los taxónomos que trabajan con organismos superiores, una Especie es un grupo de poblaciones naturales que se reproducen entre sí y que están aisladas de otros grupos desde el punto de vista de la reproducción.

Y para los Microbiólogos Especie Bacteriana es una colección de cepas que comparten numerosas propiedades estables y que difieren de forma significativa de otros grupos de cepas.

Una Cepa es una población de microorganismos que desciende de un único organismo o de un aislamiento en cultivo puro.

Cada especie se asigna a un Género, el siguiente rango de la jerarquía taxonómica. Un Género es un grupo bien definido de una o más especies que está claramente separado de otros géneros.

Nomenclatura

Los microbiólogos asignan nombre a los microorganismos de acuerdo con el Sistema Binomial del botánico sueco Carl Von Linneo.

El nombre latinizado y en cursiva consta de dos partes:

El segundo nombre, en minúscula, es el epíteto de la especie.

Ejemplo:

Escherichia coli que a veces se abrevia E. coli

Cuadro 8. Estructura jerárquica en taxonomía

Peña, A. Clase 5. bacterias [Internet] 2014 [citado el 1 de enero 2020]. Disponible en: https://es.slideshare.net/marcianita624/clase-5-bacterias

Cuadro 9. Estructura jerárquica. Ejemplo

Rango	Nombre taxonómico	
Dominio	Bacteria	
Phylum o Reino	Proteobacteria	
Clase	γ-Proteobacteria	
Orden	Enterobacteriales	
Familia	Enterobacteriaceae	
Género	Shigella	
Especie	S. dysenteriae	

Fuente: Elaboración propia

Principales características aplicadas en taxonomía bacteriana

1. Morfológicas

- Forma celular
- Tamaño de las células
- Morfología de las colonias
- Características ultraestructurales
- Tinción
- Cilios y flagelos
- Mecanismo de movilidad
- Forma y localización de endoesporas
- Inclusiones celulares
- color

2. Fisiológicas y metabólicas

- Fuentes de C y N
- Componentes de la pared celular
- Fuentes de energía
- Productos de fermentación
- Tipo nutricional
- Temperatura de crecimiento
- Luminiscencia
- Mecanismo de conversión de energía
- Movilidad
- Tolerancia osmótica
- Relaciones con el oxígeno
- pH óptimo de crecimiento
- Pigmentos fotosintéticos
- Necesidad y tolerancia a la sal
- Metabolitos secundarios
- Sensibilidad a antibióticos

3. Ecológicas

- Ciclo vital
- Relaciones simbióticas
- Patogenicidad

- Preferencia de hábitat
- Necesidad de temperatura; pH
- Necesidad de oxígeno
- Necesidad de concentración osmótica

4. Genéticas

- Posibilidad de recombinación por
- Conjugación o
- Transformación
- Plásmidos

Identificación de una bacteria entérica mediante técnicas microbiológicas clásicas utilizando exclusivamente criterios fenotípicos.

La mayoría de los pasos a seguir requieren que el microorganismo crezca en cultivo puro.

Figura 12. Identificación de la bacteria Escherichia coli.

Alcaraz, B. Escherichia coli [Internet] 2016 [citado el 1 de enero 2020]. Disponible en: Fuente: https://slideplayer.es/slide/5501473/

Principales características aplicadas en taxonomía bacteriana Características moleculares Composición de ácidos nucléicos (contenido en G+C)

Figura 13. Secuenciación de ácidos nucleicos de bacterias

Alcaraz, B. Escherichia coli [Internet] 2016 [citado el 1 de enero

2020]. Disponible en: Fuente: https://slideplayer.es/slide/5501473/ Comparación de proteínas

Figura 14. Hibridación de ácidos nucleicos

Alcaraz, B. Escherichia coli [Internet] 2016 [citado el 1 de enero 2020]. Disponible en: Fuente: https://slideplayer.es/slide/5501473/

Nota: los puntos rojos señalan posiciones en las que arqueas y bacterias suelen diferir

Alcaraz, B. Escherichia coli [Internet] 2016 [citado el 1 de enero 2020]. Disponible en: Fuente: https://slideplayer.es/slide/5501473/

MicroBio. Árbol filogenético universal de los seres vivos deducido de la comparación de las secuencias del gen del RNA ribosomal [Internet] 2017 [citado el 1 de enero 2020]. Disponible en: https://twitter.com/microbioblog/status/839583505810145280

Cuadro 10. Principales características diferenciales entre bacteria, archaea y eukarya

Característica	Bacteria	Archaea	Eukarya
Estructura celular procarióticaADN circularHistonasNúcleo rodeado de membrana	Sí Sí No Ausente	Sí Sí Sí Ausente	No No Sí Presente
Pared celular de peptidoglica- noLípidos de membranaRibosomasIntrones	Sí Enlaces éster 70S No	No Enlaces éster 70S No	No Enlaces éster 80S Sí
 Plásmidos Sensibilidad de ribosomas a la toxina diftérica Sensibilidad a cloranfenicol, estreptomicina y kanamicina 	Si No Sí	Sí Sí No	Raro Sí No
 - Metanogénesis - Reducción desasimilativa de sulfatos y férrico - Nitrificación - Desnitrificación 	No Sí Sí Sí	Sí Sí No Sí	No No No No
 Fijación de nitrógeno Fotosíntesis oxigénica Quimiolitotrofía Vesículas de gas Sintesis de gránulos de reserva de carbono (-hidroxialcanoatos) Crecimiento por encima de 80° 	Sí Sí Sí Sí Sí	Sí No Sí Sí Sí	No Sí (en cloroplastos) No No No

Peña, A. Clase 5. bacterias [Internet] 2014 [citado el 1 de enero 2020]. Disponible en: https://es.slideshare.net/marcianita624/clase-5-bacterias

6.4. Taxonomía de hongos microscópicos: clasificación, nomenclatura e identificación.

Los Hongos: Son organismos eucariotas uni o pluricelulares, siendo además heterótrofos y en su mayoría saprofitos. Su reproducción es por gemación, esporulación o fragmentación en el medio extracelular y se clasifican en levaduras o en hongos con hifas.

Siguiendo el trabajo presentado por Guarro (16) referido a las Taxonomía y biología de los hongos causantes de infección en humanos, definió los hongos como:

Los hongos son organismos eucarióticos caracterizados por la formación de hifas, que son estructuras filamentosas constituidas por una sucesión de células intercomunicadas, que en conjunto constituyen el micelio. Dichas estructuras representan la forma invasiva de los hongos patógenos y son las que se observan en las preparaciones histológicas del tejido infectado, aunque algunos hongos miceliares pueden esporular también en el tejido invadido lo que facilita su diseminación. Sin embargo, un grupo importante también de hongos patógenos no producen hifas y se caracterizan por presentar únicamente estructuras unicelulares (levaduras)...

En relación a la taxonomía de los hongos indica:

Los esquemas de clasificación de los hongos patógenos han cambiado considerablemente en la última década debido al gran avance de las técnicas moleculares, las cuales han permitido un más fácil acceso a sus secuencias de ADN). Un paso fundamental para un mejor conocimiento de las relaciones filogenéticas de los diversos grupos que integran el reino Fungi lo constituyó el trabajo de James et al... Dichos autores realizaron un análisis filogenético de las secuencias de 6 genes de un número importante de especies fúngicas representativas de los diferentes grupos taxonómicos que integran dicho reino. Como resultado de ello, se llevó a cabo una profunda reorganización de las categorías fúngicas superiores, proponiéndose incluso un nuevo esquema taxonómico basado fundamentalmente en criterios moleculares (2)

Actualmente, expresa que el reino Fungi, se divide en dos subreinos:

- 1. Dykaria, el cual agrupa las divisiones
- 1.1.Ascomycota
- 1.2. Basidiomycota,

2. El denominado «Hongos Basales» que agrupa al resto de los hongos.

Dentro de este subreino Hongos Basales se ubican los hongos de interés clínico y se agrupan en dos subdivisiones:

- 1. Mucoromycotina con el orden Mucorales y Entomophtoramycotina con los géneros Conidiobolus y Basidiobolus, el primero en el orden Entomophthorales
- 2. El segundo sin una clara afinidad taxonómica (incertae sedis).

A continuación, se revisará un solo caso a modo ejemplo sobre un hongo patógeno importante:
Ascomycota

A la división Ascomycota pertenecen la mayoría de los hongos patógenos, tanto los levaduriformes como los filamentosos. Entre los primeros es de destacar en los últimos años el incremento espectacular de las infecciones por Candida (Saccharomycetales), especialmente las fungemias nosocomiales.

Ejemplo

Candida Albicans

Reino: Hongo

División: Deuteromycota **Clase:** Blastomycetes

Familia: Cryptococcaceae

Género: Candida