

Universidad de Buenos Aires, Facultad de Medicina

Departamento de Microbiología, Parasitología e Inmunología

Cátedra 1 Microbiología II

Teórico Diagnóstico Bacteriológico


Cristina Cerquetti ccerquetti@yahoo.com.ar

OBJETIVOS

 Reconocer el esquema del diagnóstico bacteriológico.

 Reconocer diferentes técnicas del diagnostico bacteriológico.

DIAGNÓSTICO MICROBIOLÓGICO


DIAGNÓSTICO DE CERTEZA

- DIRECTO

- Observación microscópica
- Cultivo
- Detección de componentes bacterianos o antígenos
- Detección de secuencias de ADN bacterianas específicas

– INDIRECTO

Detección de anticuerpos séricos específicos

ETAPAS DEL DIAGNÓSTICO DIRECTO

- Elección de la muestra
- Transporte y conservación
- Procesamiento
- Identificación del patógeno
- Patrón de sensibilidad antibiótica

TIPO DE MUESTRAS

- Respiratorias (altas y bajas)
- Urinarias
- SNC
- Gastrointestinales
- Genitales
- De heridas
- Etc.

RESPIRATORIAS (las más frecuentes)

- Hisopado de fauces
- Aspirado nasofaríngeo
- Esputo
- Lavado bronquioalveolar
- Cepillado bronquioalveolar

Sangre (entera; suero) puede ser usada para el diagnóstico de infecciones respiratorias.

URINARIAS

- Micción espontánea
- Al acecho
- Punción de sonda vesical
- Punción suprapúbica

GASTROINTESTINALES

- Emisión espontánea
- Hisopado rectal

- Sistema Nervioso Central
 - -LCR
 - Sangre

- Infecciones sistémicas
 - Sangre

GENITALES

- Hisopado uretral
- Hisopado vaginal
- Hisopado cervical (cuello útero)
- Improntas de úlceras

CARÁCTERÍSTICAS DE LAS MUESTRAS

OBTENIDAS POR PUNCIÓN

(Sin flora normal acompañante)


Microscopía y cultivo muy significativos

Ejemplos:

LCR, punción suprapúbica, punción pleural, sangre, etc.

CARÁCTERÍSTICAS DE LAS MUESTRAS

HISOPADOS / EMISIÓN ESPONTÁNEA

(Contiene flora acompañante)

- -Disminuir la carga de flora acompañante
- -Diferenciar patógeno / flora
- -Cultivos cuantitativos o semicuantitativos

TRANSPORTE Y CONSERVACIÓN DE LAS MUESTRAS

¿Por qué es importante el transporte y la conservación de la muestra?

La mayoría de las muestras son vulnerables a:

- Cambios de temperatura
- Falta de humedad durante el transporte
- El sobredesarrollo de la flora normal incluida en la muestra

TRANSPORTE


HISOPADOS Medio de Stuart, Cary Blair o Amies


SANGRE para hemocultivo


HECES Medio de Cary Blair


LIQUIDOS DE PUNCIÓN Tubos estériles


ORINA, ESPUTO, BIOPSIAS, Etc. Frasco estéril

CONSERVACION DE LAS MUESTRAS

TIPO DE MUESTRA	TEMPERATURA AMBIENTE	HELADERA (4°c)
SANGRE (hemocultivo)	X	
ORINA		X
EXUDADOS FARINGEOS	X	
ESPUTO		X
LCR	X	
EXUDADOS GENITALES	X	
EXUDADOS PIEL Y TEJ. BLANDOS	X	
EXUDADOS OCULARES	X	
MUESTRAS PARA ANAEROBIOS	X	
HECES (coprocultivo)		X

PROCESAMIENTO DE LAS MUESTRAS

- MICROSCOPÍA
 - Como método de diagnóstico de certeza
 - Como técnica complementaria al diagnóstico
- CULTIVO
- DETECCIÓN DE ANTÍGENOS
- DETECCIÓN DE SECUENCIAS ADN

PROCESAMIENTO DE LAS MUESTRAS

- MICROSCOPÍA
 - Como método de diagnóstico de certeza
 - Como técnica complementaria al diagnóstico
- CULTIVO
- DETECCIÓN DE ANTÍGENOS
- DETECCIÓN DE SECUENCIAS ADN

MICROSCOPÍA COMO DIAGNÓSTICO DE CERTEZA

INMUNOFLUORESCENCIA DIRECTA

Utilización de anticuerpos específicos marcados con fluoresceína


Treponema pallidum

Ejemplos: Identificación de Treponema pallidum, Chamydia trachomatis Chlamydophila pneumoniae Leptospira interrogans

PROCESAMIENTO DE LAS MUESTRAS


- MICROSCOPÍA
 - Como método de diagnóstico de certeza
 - Como técnica complementaria al diagnóstico
- CULTIVO
- DETECCIÓN DE ANTÍGENOS
- DETECCIÓN DE SECUENCIAS ADN

MICROSCOPÍA COMO TÉCNICA COMPLEMENTARIA AL DIAGNÓSTICO


OBSERVACIÓN EN FRESCO

Hematíes en orina


Hematíes y glóbulos blancos en materia fecal

MICROSCOPIA COMO TECNICA COMPLEMENTARIA AL DIAGNÓSTICO


SEDIMENTO URINARIO


Leucocitos


MICROSCOPÍA COMO TÉCNICA COMPLEMENTARIA AL DIAGNÓSTICO

Tinción de Gram

Cocos gram-positivos


En cadena


Bacilos gram-negativos


MICROSCOPÍA COMO TÉCNICA COMPLEMENTARIA AL DIAGNÓSTICO

Tinción de Ziehl Neelsen


PROCESAMIENTO DE LAS MUESTRAS

- MICROSCOPÍA
 - Como método de diagnóstico de certeza
 - Como técnica complementaria al diagnóstico
- CULTIVO
- DETECCIÓN DE ANTÍGENOS
- DETECCIÓN DE SECUENCIAS ADN


Diagnóstico microbiológico directo Cultivo

Medio líquido (enriquecimiento)

Medio sólido (aislar)


Diagnóstico microbiológico directo Cultivo

Medios Selectivos y Diferenciales


Diagnóstico microbiológico directo Identificación bacteriana


Pruebas bioquímicas


Identificación de antígenos bacterianos


Serotipificación

Diagnóstico microbiológico directo

Pruebas de sensibilidad antibiótica


Antibiograma de difusión o método de Kirby &Bauer

PROCESAMIENTO DE LAS MUESTRAS

- MICROSCOPÍA
 - Como método de diagnóstico de certeza
 - Como técnica complementaria al diagnóstico
- CULTIVO
- DETECCIÓN DE ANTÍGENOS
- DETECCIÓN DE SECUENCIAS ADN

Diagnóstico microbiológico directo

Identificación de antígenos

Se utilizan anticuerpos específicos para detectar antígenos en la superficie de la envoltura bacteriana


Diagnóstico microbiológico directo

Técnicas de identificación de antígenos bacterianos (algunos ejemplos)

Bacteria	Técnica
Streptococcus spp. (hisopado de fauces)	Aglutinación con anticuerpos anti hidratos de carbono de la pared
<i>Haemophilus influenzae</i> tipo b (LCR)	Aglutinación con anticuerpos anti cápsula
Neisseria meningitidis (LCR)	Aglutinación con anticuerpos anti cápsula


PROCESAMIENTO DE LAS MUESTRAS

- MICROSCOPÍA
 - Como método de diagnóstico de certeza
 - Como técnica complementaria al diagnóstico
- CULTIVO
- DETECCIÓN DE ANTÍGENOS
- DETECCIÓN DE SECUENCIAS ADN

Diagnóstico microbiológico directo

Identificación de Secuencias bacterianas específicas de ADN


Ejemplos: Leptospira interrogans;

Mycobacterium spp.

genes de resistencia antibiótica (Ej.: rifampicina M. tuberculosis)

Diagnóstico Microbiológico Directo

Observación microscópica


↓ Cultivo


Medios Selectivos


Medios de enriquecimiento


Detección de

antígenos

bacterianos

Métodos moleculares


Pruebas Bioquímicas


Identificación

Sensibilidad antibiótica

DIAGNÓSTICO DE CERTEZA

- DIRECTO

- Observación microscópica
- Cultivo
- Detección de componentes bacterianos o antígenos
- Detección de secuencias de ADN bacterianas específicas

- INDIRECTO

Detección de anticuerpos séricos específicos

Diagnóstico Microbiológico Indirecto: Detección de anticuerpos séricos

Agente etiológico	Método diagnóstico serológico
Treponema pallidum	IF (FTA-abs)/ HA (MHA- <i>Tp</i>) VDRL
<i>Brucella</i> spp.	Aglutinación/ ELISA
Chlamydia trachomatis	IFD/ELISA
Leptospira interrogans	Aglutinación
Coxiella burnetti	IFI

FC: Fijación de complemento

IF: inmunofluorescencia

HA: hemoaglutinación

FTA-abs: Fluorescent Treponemal Antibody with absorption.

MHA-Tp: Microhemaglutinación del Treponema pallidum

Bibliografía

- Sordelli y col. Bacteriología Médica, 2006.
 Capítulo 7.
- Murray y col. Microbiología Médica, 6ta edición, 2009. Capítulos 14, 15, 16 y 17.


Universidad de Buenos Aires, Facultad de Medicina

Departamento de Microbiología, Parasitología e Inmunología

Muchas gracias!!

Cristina Cerquetti ccerquetti@yahoo.com.ar