

DEPARTAMENTO DE MICROBIOLOGÍA, PARASITOLOGÍA E INMUNOLOGÍA CATEDRA 1

SEMINARIO 10

INFECCIONES CRÓNICAS DEL APARATO DIGESTIVO

OBJETIVOS

- -Reconocer a los principales agentes etiológicos que producen diarreas crónicas y/o alteraciones nutricionales en niños y las medidas profilácticas adecuadas para su control.
- -Establecer los factores predisponentes para el desarrollo de persistencia de cuadros diarreicos.
- -Conocer la metodología habitual y/o especial adecuada para el diagnóstico de certeza de enteroparasitosis.

NO SE AUTOLIMITAN

PERSISTENTES

INFECCIONES CRONICAS

Vía de infección

Inóculo

Tropismo

Virulencia

Población.

Edad.

Sexo.

Estado nutricional.

Condiciones fisiológicas

Respuesta inmune

Tratamiento ATB

SI EL EQUILIBRIO SE MANTIENE

ASINTOMATICO

SI EL EQUILIBRIO SE ALTERA

PATOLOGIA SIGNOS Y SINTOMAS

SIGNOS Y SINTOMAS

más frecuentes

GASTRO-INTESTINALES

EXTRA INTESTINALES

1- DIARREA CRONICA

- Alteración del ritmo evacuatorio por aumento de la frecuencia y /o disminución de la consistencia
- Volumen fecal mayor a 200 g /día.
- Duración mayor a 4 semanas

La diarrea es un signo que revela la **alteración** de la **digestión**, **absorción**, **motilidad** o **secreción**.

FACTORES PREDISPONENTES

- ✓ Reinfecciones frecuentes
- ✓ Malnutrición
- ✓ Inmunodeficiencia
- ✓ Tratamiento inapropiado previo

Causas Más Frecuentes De Diarreas Crónicas NO Inflamatorias

NO INFECCIOSAS

- ✓ laxantes
- ✓ antiácidos con Mg
- √ antagonistas de receptores H₂
- √ productos conteniendo lactosa o sorbitol
- √ enfermedad celíaca
- ✓ neoplasias

Causas Más Frecuentes De Diarreas Crónicas NO Inflamatorias

INFECCIOSAS

PARÁSITOS

Protozoarios:

Giardia intestinalis

Cryptosporidium spp*

Cyclospora cayetanensis*

Cystoisospora belli*

* En pacientes inmunocomprometidos

Helmintos:

Hymenolepis nana

BACTERIAS

Escherichia coli enteroagregativa

MALABSORCION

en huésped inmunocompetente

Patogénesis

DESNUTRICIÓN

Alto recambio de células epiteliales y acortamiento de vellosidades

Persistencia de daño tisular y alteración en mecanismos de reparación intestinal

MALABSORCIÓN DE MICRO Y MACRONUTRIENTES

DAÑO DE LA MUCOSA POR PATÓGENOS INVASIVOS

¿Cómo le orientan a Ud. la frecuencia y aspecto de las deposiciones fecales en el diagnóstico?

Agentes probables:

Giardia intestinalis

Hymenolepis nana

Causas Más Frecuentes De Diarreas Crónicas INFLAMATORIAS

NO INFECCIOSAS

- ✓ Enfermedad de Crohn
- ✓ Colitis ulcerosa

Causas Más Frecuentes De Diarreas Crónicas INFLAMATORIAS

INFECCIOSAS

PARÁSITOS

Protozoarios:

Entamoeba histolytica

Helmintos:

Trichuris trichiura (niños desnutridos)

BACTERIAS

Campylobacter sp Clostridium difficile

Diagnóstico

Materia fecal

Toma de muestra para COPROPARASITOLOGICO

Medicamentos opacos no absorbibles

- Evitar ingestión

Alimentos con fibras

1-PREPARACION DEL PACIENTE

- Recolección sobre frasco limpio, no estéril

- Muestra homogeneizada por el paciente

-Para diarreas crónicas : recolectar 6 muestras alternadas en un lapso de 12 días

2RECOLECCION
SERIADA
SOBRE
FIJADOR

-Fijador habitual: Formol 5% conserva

QUISTES, HUEVOS y LARVAS

NO conserva trofozoítos

3-ULTIMO DIA Recolección en SOLUCION FISIOLOGICA -Para observar **TROFOZOÍTOS** (móviles)

-Procesar en el día o fijar en PVA, SAF o PAF para tinción permanente

PROCESAMIENTO:

MUESTRA SERIADA: Enriquecer por métodos de sedimentación o de flotación y observar al microscopio

MUESTRA EN FRESCO: Observar al microscopio

SEDIMENTACION

En el caso de infección por *Enterobius vermicularis*:

Recolección **SERIADA** de material perianal

ADULTOS

Escobillado perianal seriado

METODOS ESPECIALES

ENDOSCOPIA DIGESTIVA ALTA (ASPIRADO

DUODENAL O BIOPSIA)

Trofozoitos Giardia intestinalis

TEST DEL HILO O ENTEROTEST (usado también para *H. pylori* en estómago)

2- MANIFESTACIONES EXTRAINTESTINALES

MIGRACIÓN SISTÉMICA (ciclo de Loss)

CARGA PARASITARIA

MIGRACIÓN SISTÉMICA (ciclo de Loss)

Vía percutánea:
Strongyloides stercoralis
Uncinarias

Vía oral:
Ascaris lumbricoides

- 1- Migración al miocardio
- 2- Pasaje al pulmón
- 3- Ascenso a la glotis
- 4- Localización de helmintos adultos en intestino

Geohelmintiasis

Localización pulmonar:

Hipersensibilidad I

SINDROME DE LÖEFFLER:

- > Fiebre
- > Tos
- Disnea
- > EOSINOFILIA
- > INFILTRADOS MIGRATORIOS en

Rx tórax

Cuadros diseminados:

Strongyloides stercoralis - INMUNOSUPRESION

Mecanismo de infección:

AUTOINFECCIÓN (larva filariforme)

Se asocia a

- -Drogas inmunosupresoras: corticoides.
- -Trasplante órgano sólido
- -Trasplante médula ósea
- -Infección HTLV-1
- -HIV (menos frecuente)

PENSAR en infección por *S. stercoralis* frente a pacientes oriundos de **AREA ENDEMICA** (domiciliados o no en

ella)

CUADROS CLÍNICOS:

- -Sme de hiperinfección (tubo digestivo-pulmón)
- -Infección diseminada

(SNC-hígado-páncreas etc)

Diagnóstico de hiperinfeccióninfección diseminada Identificación del parásito en: MF-Esputo-BAL-LCR

S. stercoralis -TRANSPLANTE

Receptor:

Búsqueda de infección por S. stercoralis mediante:

- dos parasitológicos seriados.
- En caso de parasitológicos negativos, se sugiere sondeo duodenal y si están disponibles, ELISA y cultivo en placas de agar.
- La eosinofilia puede faltar.
- IMPORTANTE antecedente de ÁREA ENDÉMICA.

Si se comprueba infección

Tratamiento antiparasitario pre- transplante.

CARGA PARASITARIA:

Anemia por destrucción de pequeños vasos y consumo de sangre y proteinas en mucosa intestinal (UNCINARIAS y *Trichuris trichiura*)

Retraso del crecimiento en niños

Fatiga y palpitaciones <u>en adu</u>ltos

CARGA PARASITARIA:

Obstrucción intestinal en niños malnutridos residente en áreas con escaso saneamiento ambiental (*Ascaris lumbricoides*)

Síntomas:

Abdomen agudo ¡URGENCIA!

Complicaciones: Obstrucción intestinal, colangitis, apendicitis

PROFILAXIS

Strongyloides sp y Uncinarias

CONCLUSIONES

- -Los agentes etiológicos infecciosos que producen sintomatología intestinal crónica son principalmente de origen parasitario y algunas bacterias.
- -La persistencia de cuadros intestinales crónicos y/o la aparición de cuadros diseminados se asocian con la edad, nutrición, uso de antibióticos y estado inmune del huésped, así como con probabilidad de reinfección y carga parasitaria.
- -El saneamiento ambiental y la higiene son las principales medidas profilácticas aplicables.
- -La materia fecal es la muestra habitual para diagnóstico de enteroparasitosis salvo para *E. vermicularis*
- -Las técnicas especiales de diagnóstico de enteroparasitosis son eficaces para aumentar sensibilidad de detección en situaciones particulares.