ÎNTRODUCERE ÎN MICROBIOLOGIE. METODELE MICROBIOLOGICE DE DIAGNOSTIC. CLASIFICAREA ŞI NOMENCLATURA MICROORGANISMELOR.
MORFOLOGIA BACTERIILOR.

· Microbiologie (mikros bios logos – mic,

 viu, studiu). Microbiologia studiază microorganismele şi activităţile lor.

· Microorganisme / microbi – organisme microscopice, cu dimensiuni de ordinul µm (10-6 m) sau nm (10-9 m).

· Mi/o reunesc bacteriile şi alte tipuri de organisme: alge, ciuperci microscopice (fungi, micete), protozoare, virusuri şi agenti subvirali, de ex. prioni.

· Termenul “microb” a fost utilizat în 1878 de chirurgul francez Charles-Emmanuel Sedillot.

LUMEA MICROBIANĂ

· Vârsta (3,5 mlrd ani!!!)

· Abundenţa şi diversitatea

· 60% din biomasă;

· apă, aer, sol - scoarţa terestră la 15 km!, surse termale la 100 grade C;

· 4000 specii descrise – mai puţin de 1% din apr. 106 specii necultivabile în laborator

· Informaţia genetică

· genomul Pseudomonas aeruginosa - 5000 gene,

· diversitate genetică superioară eucariotelor, schimb intens de material genetic

· Sisteme eficiente de percepere a lumii, comunicare şi adaptare la condiţii variate ale mediului

 Microbiologia studiază:

· forma mi/o

· structura

· nutriţia

· metabolismul

· creşterea şi multiplicarea mi/o (pentru a le identifica)

· urmăreşte relaţiile mi/o cu organismele-gazdă şi cu mediul ambiant

DE CE STUDIEM MICROORGANISMELE?

· Studiul mi/o patogene şi oportuniste

- Prevenirea şi controlul maladiilor infecţioase

· Studiul mi/o utile, inofensive

· Producerea antibioticelor

· Obţinerea medicamentelor (streptokinaza, insulina), vaccinurilor, etc. prin tehnologii de ADN recombinant

· Producerea alimentelor: unt, brânză, caşcaval, chefir, yaurt, oţet, alcool, cacao, cafea, etc.

· Rol de “insecticide” biologice
· Fabricarea plasticului biodegradabil
· Descompunerea deşeurilor şi metanului
· Extragerea metalelor din minerale

· Asigurarea rolului major în ciclurile geochimice, etc
· Disciplinile microbiologice în raport cu:

· Particularităţile biologice ale mi/o:

 Algologia, Protozoologia, Micologia, Bacteriologia, Virologia

· Implicaţiile în activităţile umane: Microbiologia medicală, veterinară, industrială, alimentară, etc

· Habitatul: Microbiologia solului, Microbiologia marină, Microbiologia cosmică, etc

· Taxonomia microbiană
· Genetica microbiană
· Ecologia microbiană

MICROBIOLOGIA MEDICALĂ STUDIAZĂ:

· Relaţiile dintre microorganisme şi gazda lor umană
· Capacităţile patogene ale mi/o

· Capacităţile antiinfecţioase ale gazdei

· Principiile şi metodele diagnosticului etiologic al infecţiilor

· Bazele terapiei antimicrobiene

· Bazele profilaxiei antimicrobiene

METODELE MICROBIOLOGICE DE DIAGNOSTIC

· DIAGNOSTICUL DIRECT
 Constă în detectarea agentului patogen, a componentelor lui sau a unui produs (ex. toxina)

 în prelevate de la bolnav sau din mediul extern
1.Examenul microscopic - studierea mi/o în stare vie/nativă sau în frotiuri colorate. Este o metodă de orientare. Informeaza despre prezenţa bacteriilor, forma lor, structura, numărul.

2.Depistarea antigenelor microbiene solubile în lichide biologice (ser sangvin, LCR, urină…)

3.Examenul bacteriologic – izolarea pe medii nutritive a culturilor pure de bacterii, care vor fi identificate şi testate la sensibilitate faţă de antibiotice

4. Examenul biologic (metoda experimentală) – inocularea directa a produsului patologic la animale de laborator receptive. Mi/o se multiplică provocând maladia tipică. Din lichide biologice sau ţesuturi afectate bacteria poate fi izolată şi identificată.

5. Identificarea ADN sau ARN microbian prin tehnici de biologie moleculară
DIAGNOSTICUL INDIRECT (imunologic)

1.Serodiagnosticul – depistarea şi titrarea anticorpilor specifici în serul bolnavului. Ei apar peste 7-10 zile de la debutul maladiei si persistă deseori după vindecare

2.Intradermoreacţiile (metoda alergică) – întroducerea pe cale epidermică sau intradermică a alergenului microbian şi apariţia, peste 2-4 zile, a unei reacţii celulare locale (eritem, infiltrat). Reacţia pozitivă semnifică o stare de hipersensibilitate specifică (întâlnire repetată cu acest agent)

CLASIFICAREA ŞI NOMENCLATURA MICROORGANISMELOR

· Lumea microbiană este extrem de diversă, ceea ce determină necesitatea aranjării lor în grupe conform asemănării lor.

Se disting 3 noţiuni:

· Taxonomie – ştiinţa despre clasificare

· Clasificare – aranjarea organismelor în grupe sau taxoni în funcţie de asemănări sau înrudiri

· Nomenclatura – numirea ştiintifică a grupelor taxonomice conform unor reguli internaţionale
· Clasificarea fenotipică (prima tentativă – Carl von Linne în sec. XVII) - reunirea mi/o în baza caracterelor fenotipice comune (caractere morfologice, de cultură, fiziologice, biochimice, antigenice, etc)

· Clasificarea genotipică

· Gradul de omologie al secvenţelor nucleotidice ale ADN microbian. Tulpinile cu gradul de omologie de cel putin 70 % aparţin unei specii, de 30 % - aceluiaşi gen, etc

· Gradul de omologie al secvenţelor nucleotidice ale ARN ribosomal

· Conţinutul relativ de guanină+citozină (GC%) al ADN purificat. La bacterii variază între 25 şi 75 %.

· Clasificarea filogenetică
Determină locul mi/o într-un arbore filogenetic şi se bazează pe studiul fosilelor sau al HLA.

· Principalele grupe taxonomice (taxoni)

· Domeniu

· Regn

· Tip

· Clasă
· Ordin

· Familie

· Gen

· Specie (unitate fundamentală)

Culturile microbiene ce aparţin unei specii, dar sunt izolate în laborator din diverse prelevate sau оn perioade de timp diferite reprezintă tulpini bacteriene (suşe). Tulpinile corespund în general caracterelor de specie, dar pot manifesta variaţii nesemnificative.
În cadrul speciilor pot fi delimitaţi taxoni infraspecifici (variante / tipuri), care prezintă diferenţe minore în activitatea biochimică sau fiziologică (biovar), în structura antigenică (serovar), în gradul de patogenitate (patovar), în sensibilitatea la bacteriofagi (lizovar) sau la antibiotice (antibiovar).

 Pot fi utilizaţi ca markeri epidemiologici pentru descifrarea unor focare epidemice (infecţii nozocomiale, toxiinfectii alimentare, etc)

Conform ultimei clasificări internaţionale ale microorganismelor (Bergey's Manual of Systematic Bacteriology, 2001) se disting:

· Forme acelulare (virusuri, viroizi, prioni)

· Forme celulare, repartizate în 3 domenii:

1.Bacteria – procariote (bacterii adevărate, eubacterii).
- Bacterii cu perete celular fin, gram-negative;
- Bacterii cu perete celular gros, gram-pozitive;

- Bacterii lipsite de perete celular (micoplasme).

2.Archaea – procariote, perete celular fără peptidoglican, cu habitat în condiţii extremale

3.Eukarya – eucariote. Include regnurile Fungi, Animalia (subregnul Protozoa) şi Plantae

Nomenclatura mi/o

Numirea mi/o este stabilită de către Comitetul Internaţional de Bacteriologie Sistematică.

 Nomenclatura taxonilor are la origine un substantiv grec sau latin, care defineşte cel mai evident caracter al mi/o studiate, la care se adaugă un anumit sufix latin.

Ordinul – Actinomycetales, Spirochaetales
Familia – Enterobacteriaceae, Spirochaetaceae

Genul – Staphylococcus, Leptospira, Clostridium, Pseudomonas

Specia – denumire binară (Gen + specie): Escherichia coli, Staphylococcus aureus, Mycobacterium tuberculosis, etc.

EXEMPLU:

Specia – Escherichia coli

Genul – Escherichia

Familia – Enterobacteriaceae

Ordinul – Enterobacteriales

Clasa – Gammaproteobacteria

Tipul – Proteobacteria

Domeniul - Bacteria

 BACTERIOLOGIA GENERALA. CELULA BACTERIANĂ
Bacteriile sunt organisme unicelulare procariote autonome, cu dimensiuni între 0,2 şi 10 µm (Spirochaeta – 250 µm) şi care diferă esenţial de celulele eucariote animale sau vegetale.

	Celule eucariote
	Celule procariote

	Aparatul nuclear – nucleu cu nucleoli, înconjurat de membrană nucleară
	Moleculă de ADN circular,

lipsa membranei nucleare

	Cromozomi cu structură complexă, histone asociate, set diploid
	Structură cromozomică simplă,set haploid

	Celula se divide prin mitoză sau meioză
	Diviziune binară

	Lipsa peretelui celular (în caz de prezenţă conţine chitina sau celuloza)
	Prezenţa peretelui celular ce conţine obligator peptidoglican

	Prezenţa organitelor celulare
	Absenţa organitelor celulare,

citoplasma omogenă, ne-compartimentată

	2 tipuri de ribosomi – în citoplasmă şi în mitocondrii sau cloroplaste
	Toţi ribosomii sunt identici

	Coeficientul de sedimentare al ribosomului

80 S (citoplasma)

70 S (mitocondrii)
	70 S (50S , 30 S)

MORFOLOGIA BACTERIILOR

Morfologic se disting 4 grupe de bacterii:

· Forme sferice (coci)

· Forme alungite (bastonaşe)

· Forme încurbate/spiralate
· Bacterii polimorfe: Actinomyces, Rickettsia, Chlamydia, Mycoplasma
· Formele sferice (coccus)

· Micrococi (Micrococcus)– celule izolate

· Diplococi (Diplococcus)– perechi (neisserii - bob de cafea, pneumococi - lanceolati)

· Streptococi (Streptococcus) - lanţuri

· Tetracoci (Tetracoccus) – câte 4 celule

· Sarcine – (Sarcina) – pachete din 8-16-32 coci

· Stafilococi – (Staphylococcus) – grămezi neregulate de coci

· Formele alungite (bastonaşe)

1. Bacterium – bastonaşe cu capetele rotunjite,

 nu formează spori (Mycobacterium, Corynebacterium, enterobacterii, etc)

2. Bacillus – bastonaşe mari cu capetele retezate, formează spori ce nu depăşesc diametrul celulei (ex.: Bacillus anthracis). Posibilă aranjarea în lanţuri - streptobacili

3. Clostridium – bastonaşe cu capetele rotunjite, formează spori ce depăşesc diametrul celulei

 (ex.: Clostridium tetani, Clostridium botulinum,
C. perfringens, etc)

· Formele încurbate (spiralate)

- Vibrio – bastonaşe încurbate (1/2 spiră, aspect de virgulă) (ex.: Vibrio cholerae)

- Campylobacter, Helicobacter – 2 spire, aspect de “pasăre în zbor” (ex.: Campylobacter jejuni)

- Spirillum – celule spiralate rigide

- Spirochaeta – celule spiralate, cu 5-25 spire, flexibile (ex.: Treponema, Leptospira, Borrelia)

EXAMENUL MICROSCOPIC

· Studiază morfologia şi structura bacteriilor, precum şi caracterele lor tinctoriale.

· Examenului microscopic pot fi expuse lichide biologice sterile (sânge, LCR, lichid pleural), precum şi prelevate nesterile din căile respiratorii, tubul digestiv, aparatul uro-genital, tegument, urechi, ochi, etc

· Examenul microscopic poate fi efectuat:
· În stare nativă (preparate umede, necolorate: “între lamă şi lamelă”, “picătură suspendată”). Studiază morfologia, mobilitatea bacteriilor, unele activităţi (ex.: sporogeneza)
· În frotiuri (preparate fixate şi colorate)

Prepararea frotiului
1. Etalarea materialului microbian (produs patologic, cultură microbiană) în strat subţire pe suprafaţa unei lame de sticlă degresată

2. Uscarea

3. Fixarea (termică, chimică). Omoară microbii şi mareşte afinitatea lor pentru coloranţi
4. Colorarea. Asigură contrastul dintre microbi şi fondul preparatului
5. Examinarea frotiului la microscopul optic cu imersie
Caracter tinctorial – capacitatea bacteriilor de a fixa diferiţi coloranţi

Coloranţii bazici (violetul de genţiană sau de metil, fucsina bazică, albastrul de metilen, vezuvina, chrizoidina, etc) au afinitate pentru structurile acide ale celulei bacteriene

Tipuri de coloraţii: simple, complexe (diferenţiale, speciale)

ETAPELE ISTORICE DE EVOLUŢIE A MICROBIOLOGIEI
I – EMPIRICĂ (până în sec. XV)
Hippocrate considera că maladiile infecţioase sunt cauzate de modificarea aerului prin miasme

Girolamo Fracastoro, de la Universitatea din Padua, a presupus existenţa unei “seminaria contagiosus” , mi/o infectante, capabile să se multiplice

II – MORFOLOGICĂ (sec. XVI – XVIII)

Antonie van Leeuwenhoek, 1673 – prima observare şi descriere a mi/o

III - FIZIOLOGICĂ (sec. XIX)

Theodor Schwann şi Frantz Schultze discreditează teoria generaţiei spontane. Louis Pasteur, Robert Koch confirmă teoria germenilor.

Louis Pasteur – a demonstrat specificitatea proceselor fermentative (bolile vinului), a identificat agenţii cauzali ai bolii viermilor de mătase, a preparat vaccinuri eficiente pentru prevenirea turbării, antraxului, holerei găinilor, a susţinut necesitatea sterilizării instrumentelor, bandajelor, etc.

Robert Koch – a utilizat frotiul, a întrodus mediile de cultură solide, a izolat agentul antraxului şi al tuberculozei. Autor al teoriei de confirmare a rolului etiologic al unui mi/o (postulatele lui Koch)

Ilia Mecinicov – argumentează rolul antagonist al florei intestinale normale, a descoperit fagocitoza

şi rolul inflamaţiei în apărarea antimicrobiană.

Alexander Fleming – descoperă penicilina

Emil Roux – propune mediul de cultivare a agentului difteriei, obţine şi utilizează serurile imune antitoxice contra difteriei, fondator al imunităţii umorale

Victor Babeş – fondator al microbiologiei în România, autor al primului manual de microbiologie. Studiază rabia.

Ion Cantacuzino – a studiat patogeneza holerei, tuberculozei, vaccinul şi vaccinarea antiholerica. Fondatorul şcolii de microbiologie din România
PAGE
5

