

ZOONOSIS

CONCEPTO DE ZOONOSIS DEFINICIONES

- El primero en utilizar el término zoonosis fue el médico alemán R.
 Virchow (1821-1902) en su obra 'Handbuch der Speziellen Pathologie und Therapie', publicada en 1855, quien había realizado estudios sobre la relación del cerdo con la triquinosis humana.
- "Aquellas enfermedades e infecciones que se transmiten de forma natural entre los animales vertebrados y el hombre y viceversa".
 (Comité mixto FAO/OMS de expertos en zoonosis años 1951 y 1959)
- En el sentido textual la palabra zoonosis significa enfermedades de los animales (del latín zoon: animal y nosos: enfermedad).
- "Son un grupo complejo de enfermedades causadas por una diversidad de microorganismos patógenos con variados ciclos biológicos y modos de diseminación que comunmente residen y causan infecciones en animales (no humanos)". Acta Vet. Scand. (suppl.) 1988;84:296-298.

IMPACTO DE LAS ZOONOSIS EN LAS INFECCIONES EMERGENTES

Global Trends in Emerging Infectious Diseases. K. Jones, N. Patel, M. Levy, A. Storeygard, D. Balk, J. Gittleman, P. Daszak NATURE| Vol 451| 21 February 2008

PERIODO 1940 – 2004: 335 Enfermedades infecciosas emergentes o reemergentes o reemergentes en el mundo.

ZOONOSIS: **60,3%.** (**71,8%** se originaron en el animales silvestres).

Se observa el aumento de patógenos que tienen origen en la vida silvestre en el período 1990 – 2000.

UBICACION GEOGRAFICA DE LAS ZOONOSIS EMERGENTES EN RELACION A SU ORIGEN:

A: **Animales silvestres**: el principal predictor de emergencia de zoonosis es la riqueza de especies de animales silvestres.

B: **Animales de producción o domésticos**: los predictores son la densidad y el crecimiento de la población y la latitud.

"Las Zoonosis que se originan en la vida silvestre representan una creciente amenaza para la salud global".

ZOONOSIS EMERGENTES Y REEMERGENTES

- ➤ "Una enfermedad **emergente** se define como una infección nueva que es resultado de la evolución o el cambio de un agente patógeno o parásito existente y que da lugar a un cambio de clase de hospedador, vector, patogenicidad o cepa; o como la presencia de una infección o enfermedad hasta entonces no conocida".
- ➤ "Se considera que es **reemergente** aquella enfermedad conocida o endémica que cambia de localización geográfica, amplía su gama de hospedadores o aumenta significativamente su prevalencia".

Organización mundial de sanidad animal

Comité Internacional

París, 23-28 de mayo de 2004

MODELO DE CONVERGENCIA DE LOS FACTORES QUE INTERVIENEN EN LA **EMERGENCIA O** REEMERGENCIA DE LAS ZOONOSIS

FACTORES QUE DETERMINAN LA EMERGENCIA DE INFECCIONES ZOONOTICAS

FACTORES DEL AGENTE

Respuesta genética adaptativa:

- Tasa de Mutaciones,
- Incorporación de material genético
- Cambios heredables

Especificidad de huéspedes Multihospedadores (rango de hospedadores)

Saltos de la barrera de especie

Adaptación

Virulencia - Patogenicidad

Transmisibilidad

FACTORES DEL HUESPED

Resistencia a la infección:

Genéticas: Sistema inmune:
 Hipótesis del Heterocigoto en el locus MHC
 Hipótesis de alelos raros del MHC

- No genéticas: desnutrición, edad,

FACTORES POBLACIONALES HUMANOS:

- -Demográficos: aumento de la población, migraciones, viajes.
- -Modificación de hábitos: alimentación, convivencia con mascotas.
- -Sistemas de producción de alimentos a gran escala.
- -Turismo, comercio

CAMBIOS ECOLOGICOS

Calentamiento global
Inundaciones / sequías
Deforestación / desertificación

TRANSMISION DE LOS AGENTES DE ZOONOSIS

DIRECTA: CONTACTO CON LA FUENTE

POR VECTORES

POR ALIMENTOS

POR EXPOSICION AMBIENTAL

 POR TRANSFUSIONES Y TRASPLANTE DE ORGANOS Y TEJIDOS

CLASIFICACION

ETIOLÓGICA

- BACTERIANAS
- PARASITARIAS
- VIRALES
- > PRIONICAS
- > MICOTICAS

SEGÚN LA FUENTE DE INFECCION Y EL CICLO EPIDEMIOLOGICO

ZOOANTROPONOSIS

Se transmiten del animal al hombre

CICLOZOONOSIS

Intervienen 2 o más

vertebrados, con alguna

fase diferente en alguno

de ellos.

Ej. Hidatidosis

ANFIXENOSIS

Se transmiten en los dos sentidos

ANTROPOZOONOSIS

Se transmiten del hombre al animal

DIRECTAS

Intervienen 2 o más vertebrados sin fase de desarrolo diferente en alguna de ellas. Ej. Triquinosis

SAPROZOONOSIS

Intervienen un vertebrado y un reservorio inanimado. Ej. Larva migrante

METAZOONOSIS

Intervienen a lo menos un vertebrado y un invertebrado, éste como transmisor. Ej. Leishmaniasis

AGENTES ETIOLOGICOS MAS FRECUENTES DE INFECCIONES ZOONOTICAS

- En el 2001 se publicó un relevamiento de los agentes etiológicos conocidos de infecciones humanas, demostrando que la mayoría eran de origen zoonótico.
- De **1415 especies** registradas como causas de infecciones humanas, **862 (61%)** se podía caracterizar como zoonosis.
- La naturaleza zoonótica de un patógeno se consideró un factor independiente que incrementa su potencial para emergencia o re-emergencia.

Taylor LH, Latham SM, Woolhouse ME. Risk factors for human disease emergence. Phil Trans R Soc Lond B Biol Sci 2001; 356: 983–989.

- En el período 1940 2004, se registraron 335 Enfermedades Infecciosas Emergentes
- 202 (60,3%) de las 335 EIE se categorizaron como zoonosis.
- 71,8% de las 202 zoonosis emergentes se originaron en animales salvajes.

ZOONOSIS ENDEMICAS EN LATINOAMERICA

Enfermedades zoonóticas re-emergentes:

- Tuberculosis
- Listeriosis
- Síndrome urémico hemolítico (E. coli 0157:H7)
- Leptospirosis,
- Peste,
- Antrax.

Enfermedades zoonóticas emergentes:

- Criptosporidiosis,
- Erlichiosis,
- Ciclosporidiosis,
- Ebola,
- Nipah,
- Hendra,
- Influenza,
- BSE.

Enfermedades zoonóticas endémicas (desantendidas):

- · Hidatidosis,
- Cisticercosis,
- Toxoplasmosis,
- Distomatosis,
- ·Larva migrans visceralis
- ·Larva migrans cutánea
- Trichinellosis,
- Giardiasis,
- •Brucelosis,
- Campilobacteriosis,
- Salmonelosis,
- Encefalitis,
- ·Rabia,
- ·Leishmaniasis,
- ·Fiebre amarilla,
- Anisaquiasis,
- •Fiebre del Valle del Rift,
- •Enfermedad de Chagas.

ZOONOSIS BACTERIANAS MAS FRECUENTES

PATOGENO	ENFERMEDAD	CONTACTO/ MORDEDURA	DIGESTIVA	RESPIRATORIA	VECTORIAL (ARTROPODO)
Brucella spp. (melitensis, suis, abortus, canis.)	Brucelosis	X	х	х	
Leptospira interrogans	Leptospirosis	х	х		
Mycobacterium bovis	Tuberculosis	Х	х		
Bacillus anthracis	Carbunclo	х	х	х	¿X?
Bartonella henselae	Enf. Arañazo de gato. Angiomatosis bac.	х			
Escherichia coli O157 – H7 (otros serotipos)	Enteritis hemorrágica	Х	х		
Chlamydia psittaci	Psitacosis			х	
Capnocytophaga canimorus	Inf. Por mordedura canina	х			
Listeria monocytogenes	Listeriosis		х		
Rickettsia rickettsii Rickettsia parkeri	Fiebres manchadas				X X
Coxiella burnetii	Fiebre Q			Х	х
Pasteurella multócida	Pasteurelosis	Х		Х	
Rhodococcus equi	Neumonía (otras localizaciones)			х	
Salmonella enteritidis	Salmonelosis		х		
Vibrio cholerae V. parahaemolyticus, (otros)	Cólera, Gastroenteritis, gangrena, sepsis	х	x x		
Yersinia enterocolítica	Yersiniosis		х		
Spirillum minor	Fiebre por mordedura de rata	х			
Borrelia spp.	Fiebre recurrente				х
Campylobacter jejuni	Campilobacteriosis		Х		

ZOONOSIS VIRALES

PATOGENO	ENFERMEDAD	CONTACTO/ MORDEDURA	DIGESTIVA	RESPIRATORIA	VECTORIAL (ARTROPODO)
Alphavirus	Chikungunya				х
Alphavirus	Encefalitis equina del este				х
Alphavirus	Encefalitis equina venezolana			х	х
Arenavirus	Fiebre de Lassa	х			
Arenavirus	Coriomeningitis linfocitaria	х		х	
Arenavirus	Fiebre hemorrágica argentina	х			
Bunyavirus	Encefalitis de California				х
Flavivirus	Dengue				х
Flavivirus	Fiebre amarilla				х
Flavivirus	Encefalitis de San Luis				х
Flavivirus	Virus del oeste del Nilo				x
Hantavirus del nuevo mundo	Sindrome pulmonar por Hantavirus	х		х	
Hantavirus del viejo mundo	Fiebre hemorrágica con sme. renal			х	
Orbivirus	Fiebre por garrapatas de Colorado				х
Orthopoxvirus	Viruela simiana	х			
Paramyxovirus de murcielagos	Sindrome respiratorio (Hendra) Encefalitis (Nipah)	x x	х	x x	
Parapoxvirus	Ectima contagioso (Orf)	х			
Phlebovirus	Fiebre del valle del Rift	х	Х	Х	х
Rhabdovirus	Rabia	х			
Prion	Encefalitis espongiforme (var.C-J)		х		

ZOONOSIS PARASITARIAS

PATOGENO	ENFERMEDAD	CONTACTO/ MORDEDURA	DIGESTIVA	RESPIRATORIA	VECTORIAL (ARTROPODO)
Angiostrongylus spp.	Angiostrongiliasis		х		
Anisakis simplex	Anisakiasis		х		
Babesia spp.	Babesiosis				х
Cryptosporidium spp.	Criptosporidiosis		x		
Cyclospora cayetanensis	Ciclosporiasis		х		
Dioctophyma renale	Dioctofimosis (gusano del riñón)		х		
Diphylobotrium latum	Difilobotriasis		х		
Dirofilaria immitis	Dirofilariasis				х
Echinococcus granulosus	Hidatidosis		x		
Fasciola hepatica	Fascioliasis		х		
Giardia lamblia	Giardiasis		х		
Leishmania spp	Leishmaniasis cutanea – mucosa Leishmaniasis visceral				X X
Microsporidium spp.	Infecciones intestinales y extraintestinales		х		
Plasmodium knowlesi	Paludismo simiano				х
Taenia solium Taenia saginata	Teniasis – cisticercosis Teniasis		X X		
Toxocara canis, cati	Toxocariasis	х	х		
Toxoplasma gondii	Toxoplasmosis		х		
Trichinella spiralis	Triquinosis		Х		
Trypanosoma cruzi	Tripanosomiasis americana. (Chagas)				х
Trypanosoma brucei	Tripanosomiasis africana				х

ZOONOSIS FUNGICAS

PATOGENO	ENFERMEDAD	CONTACTO/ MORDEDURA	DIGESTIVA	RESPIRATORIA	VECTORIAL (ARTROPODO)
Dermatofitos: Microsporum canis Trychophyton mentagrophytes Trychophyton verrucosum	Tineas	Х			
Histoplasma capsulatum	Histoplasmosis			х	
Cryptococcus neoformans	Criptococosis	х		х	
Sporothrix schenkii	Esporotricosis	х		х	
Emonsia crescens Emonsia parva	Adiaspiromicosis			Х	
Malassezia pachidermatis	Malaseziosis	х			
2222 ????					

BRUCELOSIS

ESPECIES DE BRUCELLA – HUESPEDES PREFERENCIALES

• <u>B. melitensis</u>. (Bruce 1887) Biotipos 1, 2, 3,

Caprinos, ovinos

• <u>B. abortus</u>. (Bang 1895) Biotipos 1, 2, 3, 4, 5, 6, 9

Bovinos.

• <u>B. suis</u>. (Traum 1914) Biotipos 1, 2, 3, (4 – 5)

Porcinos. (liebres, ratones)

• B. ovis. (Van Drimmelen 1953)

Ovinos.

• **B. canis.** (Carmichael 1968)

Cánidos.

• **B. neotomae.** (Stoenner y Lackman 1957)

Ratones.

Cetáceos.

B. cetaceae.

B. maris. (Ewalt y Ross 1994)

B. pinnipediae.

Focas, morsas.

• B. microti. (Scholtz y Hubalek 2000)

Ratas (*Microtus arvalis*)

• *B. inopinata.* (Scholtz, H. C. 2010)

No determinado.

PATOGENIA DE LA INFECCION HUMANA

FUENTES
POTENCIALES
DE
INFECCION

VIAS DE INFECCION

CONTAGIO: DIRECTO – INDIRECTO

RESERVORIO SALVAJE Liebres, jabalíes, ratas

RESERVORIO DOMESTICO
Bovinos, caprinos, porcinos, caninos

INHALATORIA DIGESTIVA CUTANEO-MUCOSA

TRANSMISION INTERHUMANA (excepcional):
IATROGENICA (transfusión, trasplantes)
SEXUAL
LACTANCIA
PLACENTARIA

EVOLUCION NATURAL DE LA BRUCELOSIS HUMANA

Síntomas y signos generales de la brucelosis

Síntomas y signos	Pacientes (%)
Fiebr e (>38 C)	7 0-9 0
Febrícula	1 0-3 0
A p i r exia durante toda la evo l u c i ó n	< 1
Escalofríos	7 5-8 0
Sudación	9 0-9 5
Artromialgias	6 5-7 0
To s	3 0-3 5
Expectoración	1 0-1 5
Estreñimiento	2 0
Diarrea	5-1 0
Dolor abdominal	2
Temblor de extr emidades superiores	2
Parestesias	< 2
Edema s maleolares	2
H e p a t o m ega l i a	4 0-6 0
Esplenom egalia	3 0-4 5
Adenopatías	1 5-2 5
Le siones cutáneas	5

Frecuencia de las diversas localizaciones secundarias (30%)

Localizaciones	(%)
Osteoarticular	3 0-3 5
Hepática – esplénica	2 0-3 0
Genitourinaria	5-1 0
Respiratoria	< 5
Neurobrucelosis	2-1 0
Endocarditis	1-2
Pericarditis	1
Alt. visuales	2
Hematológicas.	

DIAGNOSTICO

EST. MICROBIOLOGICOS / SEROLÓGICOS / MOLECULARES

INFECCION DOCUMENTADA:

Hemocultivo o medulocultivo positivo

Manifestaciones clinicas + historia de exposición + pruebas serológicas positivas

DIAGNOSTICO DIRECTO

 CULTIVO: hemocultivo, medulocultivo, tejidos, líquido cefalorraquídeo, pus de abscesos.

HEMOCULTIVO: métodos automatizados S: 53,4%-90% (la recuperación disminuye en función del tiempo de evolución). Variable según la especie o serotipo infectante

Medio bifásico (Ruiz castañeda)

Lisis centrifugación

Métodos automatizados: (BACTALERT, BACTEC)

 REACCION DE POLIMERASA EN CADENA: aún no está disponible para uso en los laboratorios de diagnóstico.

DIAGNOSTICO INDIRECTO DETECCION DE ANTICUERPOS

PRUEBAS DE TAMIZAJE:

Aglutinación en placa (Huddleson) Rosa de Bengala BPA

PRUEBAS CONFIRMATORIAS CONVENCIONALES:

Aglutinación en tubo (Wright)
Aglutinación en tubo con 2-mercaptoetanol
Fijación de complemento

PRUEBAS DE UNION PRIMARIA:

Enzimoinmunoensayo (C ELISA)

Prueba de polarización fluorescente (FPA)

• PRUEBAS PARA Brucella canis (rugosa)

Microaglutinación (R SAT) Enzimoinmunoensayo (I ELISA)

TRIPANOSOMIASIS AMERICANA ENFERMEDAD DE CHAGAS

TRIPANOSOMIASIS AMERICANA RESEÑA HISTORICA

CARLOS RIBEIRO JUSTINIANO DAS CHAGAS 1879 - 1934

En 1907 observó los insectos hematófagos y demostró la presencia del parásito en el intestino.

El 14 de abril de 1909 descubrió la presencia de tripanosomas en la sangre de una niña que padecía una enfermedad febril aguda

SALVADOR MAZZA 1886 - 1946

Describió las formas crónicas de la enfermedad, la epidemiología,

la transmisión a través de la lactancia, estudió numerosos reservorios animales del parásito.

Fue el fundador y director de la Misión de Estudios de Patología Regional Argentina (MEPRA)

CARACTERISTICAS GENERALES DE TRYPANOSOMA CRUZI

- PROTOZOOS MOVILES, UNIFLAGELADOS
- HUESPEDES: MAMIFEROS, ARTROPODOS
- DIFERENTES ESTADIOS EVOLUTIVOS SEGÚN EL HUESPED

EPIMASTIGOTE: (20-40 x 2 μm) forma proliferativa que se desarrolla en el vector.

AMASTIGOTE: (2-4 µm) forma replicativa intracelular en el mamífero

ESFEROMASTIGOTE: (2-4 µm) estadio replicativo en el estómago del vector.

TRIPOMASTIGOTE: (20-25 x 2 µm) presente en la sangre de los mamíferos (tripomastigote circulante) y en la ampolla rectal del vector (tripomastigote metacíclico). Carece de capacidad replicativa.

 FLAGELO, NUCLEO, CINETOPLASTO, MEMBRANA ONDULANTE

AMASTIGOTES

TRIPOMASTIGOTES

Trypanosoma cruzi DIVERSIDAD BIOLOGICA

FENOTIPO

GENOTIPO

Zimodema I - III

Asociados con vectores de la tribu *Rodniini*, huespedes marsupiales y areas geográficas con especies arbóreas de palmeras. Ciclo de transmisión selvático

Difieren en 11 de 18 enzimas analizadas

Zimodema II

II a, b, c,

d, e

Asociados con vectores de la tribu *Triatomini* y a huéspedes mamíferos (terrestres). Ciclo de transmisión doméstico.

LINAJES GENÉTICOS: T. cruzi I, T. cruzi II VARIABILIDAD GENETICA (TRANSSIALIDASA) Discrete Typing Units (DTU)

- Tc I
- Tcll
- Tclll
- TcIV
- TcV
- TcVI
- Tc Bat

LAS VARIANTES GENETICAS SE RELACIONAN CON: LA DISTRIBUCION GEOGRAFICA Y LAS CARACTERISTICAS BIOLOGICAS DEL PARÁSITO: desarrollo en cultivos, patogenicidad en el modelo murino, evolución en el vector, susceptibilidad a las drogas antichagásicas, tropismo tisular en infecciones en animales y humanos.

ENFERMEDAD DE CHAGAS VECTORES

Características generales

Se describieron 66 especies infectadas naturalmente

Reino: animalia

Phylum: artropoda

Clase: insecta

Orden: hemíptera

Familia: reduvidae

Subfamilia: triatominae

- hematófagos
- hábitos nocturnos
- picadura indolora
- 5 estadios ninfales
- adaptación al hábitat
 del hombre

DISTRIBUCION DE LOS VECTORES ESCENARIO NATURAL

CICLO BIOLOGICO DE Trypanosoma cruzi

ENFERMEDAD DE CHAGAS EPIDEMIOLOGIA

- AREA ENDEMICA: Continente Americano desde 40° LN hasta 45° LS
- POBLACION EXPUESTA (en riesgo): 100 millones
- POBLACION INFECTADA: 8-10 millones
- POBLACION ENFERMA: 5 6 millones
- INCIDENCIA ANUAL : 1.000.000 de casos

ENFERMEDAD DE CHAGAS EPIDEMIOLOGIA: SITUACION EN ARGENTINA

- PREVALENCIA DE INFECCION (seroprevalencia):
 10% de la población. (Estimado) 3.000.000 de personas
- VARIACIONES REGIONALES:
 - Areas de: alta mediana baja endemicidad
- ENFERMEDAD CRONICA SINTOMATICA:
 - (cardiopatía, megavísceras, disautonomía)
 - 20% 30% de la población infectada

ENFERMEDAD DE CHAGAS VIAS DE TRANSMISION DE *Trypanosoma cruzi*

1- VECTORIAL O

ENTOMOLOGICA

- 2- TRANSFUSIONAL
- 3- VIA DIGESTIVA
- 4- TRANSPLACENTARIA
- 5- LECHE MATERNA

- 6- ACCIDENTAL
- 7- MANEJO DE ANIMALES INFECTADOS
- 8- TRASPLANTE DE ORGANOS
- 9- PICADURA DE INSECTOS HEMATOFAGOS
- 10- VIA SEXUAL

ETAPAS CLINICAS DE LA ENFERMEDAD DE CHAGAS

AGUDA CRONICA CRONICA

ASINTOMATICA SINTOMATICA

ASINTOMATICA

10 - 30 AÑOS

MIOCARDIOPATIA

MEGAVISCERAS

DISF. AUTONOM.

INCUBACION: TRANSMISION VECTORIAL: 5 - 12 DIAS

TRANSFUSIONAL: 25 - 45 DIAS

FORMAS CLINICAS DE LA PRIMOINFECCION CHAGASICA

- INAPARENTE O ASINTOMATICA: 90% 95%
- CON PUERTA DE ENTRADA APARENTE: Complejo oftalmoganglionar Chagoma de inoculación
- SIN PUERTA DE ENTRADA APARENTE
 Chagoma hematógeno
 Edema generalizado
 Sindrome febril prolongado
 Anemia
 Hepato y esplenomegalia
 Miocarditis aguda
 Meningoencefalitis

ETAPA CRONICA DE LA ENFERMEDAD DE CHAGAS

MIOCARDIOPATIA: 20% - 30% de infectados

DIGESTIVO: Megavísceras

NEUROLOGICO: SNC (secuelar)

SNP (denervación

motora)

SNA (trast. Vasomotores, disfunción sexual, trastornos en la motilidad intestinal)

ENFERMEDAD DE CHAGAS: METODOS PARA EL DIAGNOSTICO

DIRECTOS

- GOTA FRESCA
- MICROHEMATOCRITO
- METODO DE CONCEN-TRACIÓN DE STROUT
- XENODIAGNOSTICO
- HEMOCULTIVO
- INOCULACION EN ANIMALES SENSIBLES
- DETECCION GENOMICA

INDIRECTOS

- HEMAGLUTINACION
- AGLUTINACION DIRECTA
- INMUNOFLUORESCEN-CIA INDIRECTA
- ENZIMOINMUNOENSAYO
- FIJACION DE COMPLE-MENTO