COMPOZITIA CHIMICA A ALIMENTELOR

Vitaminele

Vitaminele sunt substante organice cu rol functional insemnat, care se gasesc in cantitate mica in alimente si sunt indispensabile pentru cresterea si dezvoltarea normala a organismelor.

Vitaminele sunt numite deseori micronutrienti pentru ca, in comparatie cu cele patru grupe mari de substante nutritive (carbohidrati, proteine, grasimi si apa), sunt necesare in cantitati mici. In general, vitaminele functioneaza ca niste coenzime. Enzimele sunt catalizatori sau activatori in reactiile chimice care au loc in mod continuu in organismul nostrum; ele constituie o parte fundamentala a enzimelor.

Vitaminele sunt sintetizate in principal de organismele vegetale si de microorganisme si numai in foarte mica masura de unele specii de animale.

Lipsa lor din hrana pot provoca imbolnaviri grave, avitaminoze..Termenul de vitamină a fost folosit pentru prima dată de biochimistul polonez Casimir Funk în 1912. Vita, în limba latină, înseamnă viaţă, iar sufixul -amină este pentru amine; la momentul respectiv se credea că toate vitaminele sunt amine. Acum însă se ştie că nu este aşa.

Rolul biochimic al vitaminelor

In organismele vegetale si animale, vitaminele au un rol multiplu si complex, fiind factori alimentari ‘esentiali’. Unele vitamine formeaza in celule importante sisteme de oxidoreducere, care iau parte in numeroase procese metabolice ale glucidelor, lipidelor, protidelor si a altor compusi, regleaza potentialul de oxidoreducere din celule, contribuie la transportul hidrogenului pe cale neenzimatica.

Cu toate ca efectele fiziologice ale prezentei si ale absentei unor vitamine din organism sunt relativ bine cunoscute, mai putin cunoscut este mecanismul prin care diferitele vitamine influenteaza si regleaza procesele metabolice.

In celule si tesuturi, alaturi de vitamine, exista si alti compusi naturali, numiti vitagene, care intra in structura celulelor sau servesc ca substante energetice. Substantele naturale sau de sinteza inrudite structural si functional cu vitaminele se numesc vitamere.
Clasificarea vitaminelor

Clasificarea vitaminelor se poate realiza dupa mai multe criterii cum ar fi : structura chimica, rol fiziologic, solubilitate, spectre de absorbtie, grupari functionale, etc. Dintre toate aceste criterii cel mai cuprinzator si mai practic s-a dovedit a fi criteriul solubilitatii. Dupa solubilitatea vitaminelor in solventi organici si in apa, acestea se clasifica in doua grupe mari :

-vitamine liposolubile

-vitamine hidrosolubile

Vitaminele liposolubile sunt compusi izoprenici, avand molecule nepolare, hidrofobe. Nu s-a identificat pana in prezent rolul de coenzime al acestor vitamine. Absorbtia, transportul si metabolismul lor este corelat cu cel al grasimilor. Din grupa vitaminelor liposolubile, care se dizolva in solventi organici si nu se dizolva in apa, fac parte vitaminele :A, D, E, K, F.Vitaminele A, D, K sunt depozitate preponderent in ficat, iar vitaminele E si F in tesutul adipos.

Vitaminele hidrosolubile indeplinesc rolul de coenzime.Ele iau parte in metabolismul proteinelor, procesele bioenergetice, sunt necesare functionarii normale a sistemului nervos. Din grupa vitaminelor hidrosolubile, care se dizolva in apa si nu se dizolva in solventi organici, fac parte complexul de vitamine B (vitaminele B1, B2, B6, B12, PP, acidul pantotenic, biotina, acidul paraaminobenzoic, acizii folici si folinici, mezoinozitolul), vitaminele C, vitaminele P, etc.

Vitamina A

Dintre vitamina A si derivatii acestora, cea mai importanta si raspandita este vitamina A 1, care este cunoscuta sub mai multe denumiri : retinol, vitamina cresterii, vitamina antiinfectioasa, vitamina de aparare a epiteliilor.

Din punct de vedere chimic, vitamina A1 este un alcool ce are in molecula un inel β-iononic hidrocarburic, o catena laterala formata din noua atomi de carbon, contine 5 legaturi duble conjugate si 5radicali metili. Vitamina A1 contine o grupare alcoolica primara, la C-15, in pozitie trans si are o configuratie all-trans, iar neovitamina A1 are tot o grupare alcoolica primara la C-15, dar in pozitie cis si are o configuratie trans-cis.

Vitamina A2 are doua duble legaturi conjugate in inelul β-iononic una situate intre atomii de carbon C-5 si C-6, la fel ca si la retinol, iar cea de a doua legatura este intre atomii de carbon C-4 si C5. in cantitati mari, vitamina A2 se gaseste in ficatul pestilor de apa dulce.

[image: image41.png]CH;

o-:R'=-CHy, R?= -CH;, R®= -OH, R* = -CH,
B-:R'=-CHy, R?=-H,R® =-OH, R* = -CH,
y-:R'=-CH;, R? = -CH;, R* = -OH, R* = -H

8-:R'=-CH;, R*=-H,R*=-OH,R*=-H
Vitamina E (gocoferol)

 vitamina A2

[image: image2.png]1S !
S_-CHOH
4

vitamina A1

Se gasesc atat in regnul vegetal, cat si in cel animal. Se gaseste in alimente predominant sub forma de esteri. Acestia vor fi hidroizolati in intestinul subtire, la un pH optim de 8,6 sub actiunea retinolester-hidrolazei pancreatice.

Carnea, produsele lactate, galbenusul de ou, au un continut mai scazut in vitamina A1 in comparatie cu ficatul si uleiul de peste.

Vitamina A1 se gaseste sub forma de palmitat in ficat, intestin si in sistemul limfatic. In sange se gaseste predominant in stare libera, iar in cantitati mici sub forma de retinal si acidul retinoic β-glucuronat.

Vitamina B

Din complexul de vitamine B fac parte mai multe substante cu structura diferita, care au insa un rol fundamental asupra cresterii si dezvoltarii organismelor. Numeroase vitamine B indeplinesc rolul de coenzime ; acestea se gasesc in general impreuna, in aceleasi produse vegetale.

Din grupa vitaminelor B fac parte vitaminele : B1, B2, B3(nicotinamida), B5(acidul pantotenic), B6, B8(acidul paraaminobenzoic), B9(acizii pteroilglutarici), B12, biotina, colina.

Vitamina B1 este formata dintr-un nucleu pirimidinic si unul tiazolic, unite printr-o punte metilenica, care se leaga de C-5 din nucleul pirimidinic si de atomul de azot din nucleul tiazolic. Pe nucleul pirimidinic este un radical metil la C-2 si o grupare aminica la C-4, iar pe nucleul tiazolic este un radical metil la C-4` si o grupare hidroxietil la C-5`.

[image: image3.png]

 vitamina B1

Are o larga raspandire in natura, atat in organismele vegetale, cat si in cele animale, continutul sau in alimente fiind foarte diferit de la un produs la altul. In cantitati mari, ea se gaseste in : drojdia de bere, semintele cerealelor nedecorticate (orez, grau, orz, porumb, ovaz), ficat, inima, rinichi, muschiul de porc.

[image: image4.png]i
HOCHZ——(I',‘—(EH—%‘—- NH—CH,~CH,~COOH
CH; OH O

Vitamina B5 (acid pantotenic)

 [image: image5.png](I)H (])H ?H
CHT?—?*(I‘,—CHZOH
HH H

H;C N. /N\(O
= NH
HiC N
[¢]
Vitamina B2 (riboflavina)

[image: image6.png]NH
o
NH
(CH,)4—~COOH

vitamina b8 (biotina)

[image: image7.png]OH]COOI-I
N_ _CH,—NH: C—NH—CH
N7 B I]
)\ | o] CH,~CH,~COOH
NS e
HN" N7 N

Vitamina B9 (acid folic)

[image: image8.png]HO

Vitamina By, (Ciancobalamina)

Tabel 1. Principalele tipuri de vitamine, provenienta acestora, nevoia zilnica, actiunea acestora

	Vitamina
	Actiune
	Nevoie zilnica
	Provenienta

	B2(riboflavina)
	Sinteza unro enzime cu rol in respiratia celulara ; carenta duce la inflamatii ale mucoaselor si tegumentelor, caderea parului, intarzieri ale cresterii
	Adult: 0,25mg/1000cal cheltuite
Copii:0,4-0,5mg/1000cal cheltuite

Gravide:0,6mg/1000cal cheltuite

Medie adulti:1,7mg
	Lapte si branzeturi
Ficat

Oua

Drojdia de bere

	B3PP(antipelagra,niacina)
	Sinteza unor enzime de oxido-reducere
Eliminarea energiei din glucide, lipide, protide
	6mg/1000cal cheltuite
Copii 10mg

Adulti15-20mg

Medie adulti2mg
	Ficat,carne, peste
Lapte si lactate,oua cereale, legume si fructe

	B5(acid pantotenic)
	Esential pentru metabolizarea alimentelor
Participa la sinteza hormonilor si a colesterolului
	Medie adulti 10-15mg
	Raspandire practic generala
Concentratii mari in oua, drojdie, tarate de orez, lapte,ficat

	B6(piridoxina)
	Lipsa ei duce la dermatite specifice, convulsii si sparmuri
Ajuta la digestia proteinelor

Asista sinteza anticorpilor
	Medie adulti-2 mg
	Drojdia de bere, tarate de orez, faina intgrala, ficat, peste, fasole, nuci, oua, legume

	B8(biotina)
	Factori de crestere pentru anumite microorganisme
Se gaseste in concentratii mici in toate celulele vii, animale sau vegetale

In organismul uman, participa la sinteza proteinelor si a zaharurilor
	Medie adulti 0,3 mg
	Ficat, rinichi
Drojdie

Lapte

	B9(acid folic)
	Alaturi de vitaminle B12 si C contribuie la digerarea si utilizarea proteinelor,la sinteza proteica, la productie de celule rosii,la sinteza ADN-ului
Ajuta la cresterea tesuturilor,la functionarea celulei

Deficienta duce la: umflarea limbii,par carunt,anemii.elceratii ale gurii
	Medie adulti-0,4 mg
U.E: copii-100[image: image10.png]

 Adulti 200[image: image12.png]

-in cazul deficientelor se poate administra pana la 40 mg/zi
	Legume cu frunze verzi
Fasole si alte legume

Citrice ficat

Carne de peste,pui

	B12
(ciancobalamina)
	Ajuta la formarea eritrocitelor si la buna functionare a SNC
Niveluluri scazute pot provoca anumite forme de anemie
	Medie adulti 1,5-2 g
Gravide 3[image: image14.png]

Lauze 2,5[image: image16.png]

	Oua,carne,pui
Lapte si produse lactate

Vitamina C (acid ascorbic,factorul antiscorbutic,acidul cevitaminc,este [image: image18.png]

-lactona acidului L-gulonic).

[image: image19.png]Vitamina C
(acid ascorbic)

Sursele acidului ascorbic sunt: fructele citrice si de padure(macese,afine) si unele leguminoase (varza,patrunjel,urzici,spanac,conopida,sparanghel,cartof); prin germinarea cerealelor si leguminoaselor uscate se formeaza vitamica C.

Produsele de origine animal contin cantitati foarte reduse de vitamina C,surse mai bune fiind ficatul si alte tesuturi glandular de la mamifere si pesti.

Acidul ascorbic este necesar pentru : *formarea unor proteice intercelulare-colagen,elastina-, dentine,cartilagiilor si matricei oaselor,deci vitamina C joaca un rol important in formarea oaselor si dintilor.

- mentinerea integritatii capilarelor si prevenirea permeabilitatii lor

- mentinerea normala a succindehidrogenazei miocardului si muschilor scheletici

 -maturizarea globulelor rosii,absorbtia si utilizarea fierului din dieta,mentinerea unui nivel normal de hemoglobina din sange.

Manisfestarea clasica a deficientei in vitamina C este scorbutul-manifestat prin slabiciunea organismului,gingii spongioase,dinti si articulatii moi si hemoragii in diferite tesuturi.

Datorita deficientei in vitamina C apare anemia,datorita slabei absorbtii si utilizari a fierului din dieta,precum si anemia megakiblastica(la copii),datorita deficientei combinate de acid ascorbic-acid folic.

Necesarul de vitamina C este in medie de 30-70 mg/zi sau chiar 100 mg/zi.

Vitaminele D
Cele mai importante sunt ergosterolul (provitamina [image: image21.png]

) si 7-dehidrocolesterolul (provitamina [image: image23.png]

).Vitamina [image: image25.png]

 se gaseste in ficatul unor pesti marini,iar vitamina [image: image27.png]

se gaseste in ficatul pestilor marini si de apa dulce,in ficatul mamiferelor,lapte,produse lactate oua.
[image: image28.png]HO

CH,

CH,

Vitamina D

BN

Sursele cele mai importante sunt uleiurile din ficat de cod,pestele(macrou,salmon,hering, thunus),galbenusul de ou si ficatul de vita,porc si oaie.

Functiile pe care le indeplinesc vitaminele D in organism sunt: activarea fosfatazelor alcaline din rinichi,intestine si oase;absorbtia calciului si fosforului din tractusul intestinal;cresterea concentratiei acidului citric din sangele copiilor rahitici pana la nivele normale; favorizeaza resorbtia fosfatidelor de catre rinichi; formarea normala a oaselor.

Deficienta in vitamina D afecteaza in principal oasele si dintii.La copii deficienta in vitamine D conduce la rahitism,iar in cazul adultilor la osteomalacie (demineralizare). In deficient de vitamine D, matricea organic a oaselor se formeaza, dar sarurile de calciu si fosfor nu se mai depoziteaza.

Aportul exogen de vitamine D recomandat este de 10 [image: image30.png]

g/zi pentru sugari, copiilor pana la 6 ani si femeilor in stare de graviditate sau care sunt in perioada de lactatie-primele 6 luni. Peste 7 ani,aportul de vitamina [image: image32.png]

 trebuie sa fie de 2,5 [image: image34.png]

g/zi.

Vitaminele E (tocoferolii) se gasesc in: uleiurile vegetale(ulei de germeni de porumb si grau,ulei de soia,floarea-soarelui,bumbac,susan,arahide,ulei din ficat de pesti marini),produse cerealiere si oua.

[image: image35]
Vitaminele E indeplinesc in organism o serie de functii:cofactor in transporul electronilor, regulator al ciclului Krebs,regulator al metabolismului acizilor nucleic cu implicatii in maturarea si diferentierea celulelor,regulator al biosintezei porfirinelor si hemului, regulator al metabolismului proteic si aminoacidic,antioxidant biologic.

Efectele deficitului de vitamine E:

-la nivelul aparatului reproducator se constata : lipsa de mobilitate a spermatozoizilor,

degenerarea acestora si pierderea capacitatii de fertilizare,degenerarea epiteliului;rezorbatia fatului(sterilitate prin resotbtie).Daca deficient in vitamina E continua,are loc degenerarea uterului,urmata de sterilitate absoluta.

-la nivelul sitemului muscular: distrofie progresiva,disparitia placilor terminale ale nervilor motori;scaderea continutului de creatina,depunerea de mici globule de pigmenti galbeni in muschi si tesutul adipos.

-la nivelul hematopoetic-anemii de tilu megaloblastic,hemolytic

-la nivelul aparatului excretor-degenerarea parenchimului ficatului si necroza epiteliului tubular.

In general,se recomanda 10 UI vitamine E cand nivelul de acizi grasi polinesaturati ingerati este de 7g/zi ; 30 UI cand nivelul acestora este peste 30 g/zi .

UI= activitatea vitaminica a 1 mg acetat de [image: image37.png]

-tocoferol racemic,sintetic.

Vitamina PP (acidul nicotinic-niacinasi nicotinamidina)~”Pellagra preventive factor”~ se gaseste în ficat, cereale nedecorticate, drojdiile de bere si alimentare, soia, nuci. Ea poate fi sintetizata în organism din aminoacidul triptofan si de flora intestinala.

[image: image38.png]~ COOH y CONH,
. &

N N
Acid nicotinic Nicotinamida
Vitamina B3, PP (niacina)

Vitamina PP participa în metabolismul glucidic, proteic, la respiratia celulara, contribuie la normalizarea functiei sistemului nervos, a unor glande cu secretia interna, stimuleaza eritropoieza, micsoreaza nivelul glucozei în sânge, contribuie la sporirea rezervei de glicogen în ficat, participa la normalizarea colesterolului în sânge, favorizeaza furnizarea fierului. Insuficienta de acid nicotinic provoaca tulburari digestive si ale sistemului nervos, marirea sensibilitatii pielii la razele solare. In avitaminoza PP apare pelagra manifestata prin diaree, dementa, dermatita.

Vitamina K (vitamina antihemoragica) este alcatuita, de fapt, din doua componente naturale : vitamina K1 (fitochinona)-se gaseste in produsele alimentare de origine vegetala~cartofi, fructe de catina alba, conopida, fragi, grau nedecorticat, lucerna, macese, mazare verde, morcovi, ovaz, porumb, rosii, salata verde, spanac, ulei de soia, urzici, varza alba si vitamina K2 (farnochinona)-care este sintetizata de bacteri~carne de vita si de porc, splina, untura de peste, lapte si produse lactate (iaurt), galbenus de ou si, indeosebi, ficat de porc.

[image: image39.png]Vitamina K (naftochinona)

K are un rol esential in coagularea rapida a sangelui, fiind indicata in oprirea hemoragiilor de orice natura, in diferite tulburari hepatice (icter, hepatita, insuficienta si ciroza hepatica), apoi in colite, urticarii, degeraturi, slabirea rezistentei capilare, diminuarea debitului menstrual, dupa tratamente cu antibiotice etc.

Necesarul de vitamine k pentru adulti este estimat la 2mg/zi sau chiar 5mg/zi in conditii speciale,iar la sugari 1-5 mg/zi.

CONTAMINAREA ALIMENTELOR CU MICROORGANISME
 Produsele alimentare contin, in mod constant si in numar destul de mare, diferite microorganisme.

 In urma studiului efectuat asupra microbiotei alimentelor s-au stabilit, in diferite tari, anumite norme microbiologice privind: incarcarea cu microorganisme a alimentelor, formarea microbiotei in conditiile proceselor tehnologice de prelucrare a alimentelor, rolul microorganismelor la cresterea valorii biologice si alimentare, rolul etiologic al unor alimente in transmiterea microorganismelor patogene.
Valoarea alimentara este data de: valoarea nutritiva, valoarea senzoriala si gradul de inocuitate (absenta din alimente a microorganismelor patogene, a substantelor toxice microbiene si a organismelor care produc infestarea precum oua de paraziti sau insecte). Poluarea microbiana se refera la caile de patrundere in produsele alimentare a microorganismelor de alterare, ce pot forma substante toxice, sau a microorganismelor patogene /toxicogene ce sunt agenti de imbolnavire prin consum de alimente contaminate.

Microorganismele benefice, introduse in mod dirijat sub forma de culturi pure pentru cresterea calitatii produselor alimentare, nu sunt considerate contaminanti, dar pot deveni atunci cand in functie de activitatea si durata lor de actionare pot sa produca defecte senzoriale.
Microbiota alimentelor poate fi diferentiata in :

Microbiota specifica

 Este alcatuita din microorganisme introduse dirijat in produsul alimentar in scopul obtinerii unor transformari dorite. In aceasta categorie intra si microbiota care se formeaza in etape tehnologice precum murarea verzei sau a altor legume, realizand insusiri senzoriale si de compozitie si o influenta pozitiva asupra alimentelor

Microbiota nespecifica

 Este alcatuita din microorganisme care ajung in organe si tesuturi ale organismelor vii in cazul imbolnaviii, distrugerii functiilor de bariera, in conditii de trauma, infometare, supraincalzire sau supraracire a acestora. O contaminare secundara este posibil in cazul nerespectarii conditiilor sanitare in etapele de pregatire, prelucrare, transport si pastrare a alimetelor. In microbiota nespecifica gsim atat microorganisme organotrofe (saprofite) cat si patogene.
Clasificarea microorganismelor contaminante
 In functie de proprietatile fiziologice si de actiunea lor asupra alimentelor, microorganismele pot fi clasificate in urmatoarele categorii:

1. microorganisme organotrofe (saprofite)

2. microorganisme patogene/facultativ patogene

3. microorganisme strict patogene
1. Microorganisme organotrofe (saprofite)
 Sunt foarte raspandite in natura si produc degradari ale alimentelor cand se afla in numar mare, ca rezultat al actiunii lor asupra compusilor organici din aliment. Majoritatea lor au activitate proteolitica. Contaminarea produselor alimentare si inmultirea microorganismelor in produse este nedorita deoarece ele scad valoarea nutritiva si biologica si in unele cazuri fac imposibila folosirea produsului in nutritie.

Din aceasta categorie de microorganisme fac parte :

a. Bacteriile de putrefactie - degradeaza alimete bogate in proteine acumulandu-se substante toxice ce duc la modificari de gust, miros si culoare.

b. Microorgansimele toxicogene - cauzeaza imbolnaviri prin consum de alimente in/pe care aceste microorganisme s-au dezvoltat, producand metaboliti cu efect toxic asupra celor care l consuma.

Cele mai importante si reprezentative microorganisme toxicogene sunt:

Clostridium botulinum
 Este un bacil sporulat, larg raspandit in natura, adesea prezent in intestinul animalelor domestice. Este un bacil strict anaerob, mezofil, temperatura optima de dezvoltare fiind 350C. Se cunosc 7 tipuri de Clostridium botulinum – A,B,C,D,E,F,G- dintre care A,B si E sunt specifice omului si se diferenteaza prin habitatul natural al sporilor, rezistenta la caldura, ph-ul, temperatura minima necesara dezvoltarii si elaborarii de toxine si concentratia de Nacl la care acesta se inhiba. Toxinele botulinice au o toxicitate ridicata incat o doza de 1µg poate ucide o persoana de 70 de kg.Intoxicatia se produce mai ales prin consum de peste si conserve de peste, produse vegetale, conserve insuficient sterilizate.

 Clostridium botulinum produce intoxicatii grave precum botulismul care este de trei feluri:
· botulismul” clasic” este consecinta patrunderii in organism pe cale digestiva a toxinei botulinice.Perioada de incubatie este de 12-36 h, cu limita intre 2,3 h – 8 zile.

· botulismul de ranire este mai rar si se dezvolta ca orice infectie clostridica avand perioada de incubatie de pana la 7 zile.

· botulismul infantil afecteaza numai copii pana la 6 luni. Acestia trebuie feriti de surse de praf si sol intrucat ele contin spori de Costridium botulinum si de asemenea mierea de albine este interzica fiind si ea o sursa de spori.

 Simtomele bolii sunt uscaciunea gurii, viziune dubla, constipatie si poate produce moarte pana la 68% din cazuri.
Staphylococcus aureus
 Este cel mai raspandit stafilococ, 30-40% din oameni fiind purtatori.Produce intoxicatii cu rata redusa de mortalitate dar cu o perioada scurta de incubare, chiar 30 de minute de la ingerare. Se dezvolta si se inmulteste bine la 370C, dar poate creste si la tempareturi intre 6...450C. Sursele de infectie cu acest stafilococ pot fi: animalele bolnave, omul bonav, purtatorul sanatos, laptele provenit de la vacile cu mamita, persoanele care manipuleaza sau prelucreaza produse alimentare,atunci cand sufera de infectiile cutanate (furuncule, eczeme) sau infectii ale cailor respiratorii, produsele alimentare pe baza de lapte sau derivate (smantana, branza) , preparate din carne (pateuri cu carne, toba, carnati, carnuri conservate si semiconservate). De asemenea dintre specile genului Staphylococcus mai amintim: S. Faecalis, S. bovis, S. durans si S.albus si S. citreus caracterizate prin faptul ca coaguleaza laptele, fermenteaza constat lactoza, nu produc indol, produc H2S.
Streptococi
 Dintre numeroasele grupuri de strptococi cunoscute (A, B, C, D, E, F, G, H, L, M, P, Q, R, S, T, U) se considera ca in toxiinfectiile streptococice sunt implicati streptococii grupului D: S. faecalis, S. faecium, S. durans, S. bovis, S. equinus, care se gasesc in fecalele omului si a animalelor. Surse de infectii cu streptococi sunt: placintele cu carne, peste, branza, carnati de porc.
Bacillus cereus
 Este un gram negativ si formeaza spori, putandu-se dezvolta si in conditii anaerobe. Este foarte raspandit in natura, fiind gasit in sol, apa, aer si unele produse alimentare precum orez, unele produse pe baza de orez, unele produse lactate. Bacillus cereus poate produce doua tipuri de toxine. Astfel poate produce sindrom emetic ce se manifesta prin stari de greata, voma si este observat dupa 1 – 5 ore de la consumul de orez fiert sau prajit.Al doilea sindrom este cel manifestat prin stari diareice, dupa 8-16 ore, ca urmare a consumului de alimente reincalzite, preparate cu boia de ardei sau alte condimenate ce pot contine un numar mare de spori.
2. Microorganisme patogene/facultativ patogene

 Microorganismele care produc toxiinfectii alimentare sunt patogene sau facultativ patogene. Ele se dezvolta pe alimente si produc imbolnaviri la om, atunci cand gradul de contaminare al alimentului respectiv este mare. Starea de boala apare in scurt timp de la ingerarea alimentului, de la 2 pana la 12 h si se caracterizeaza prin stari de voma, diaree, dureri abdominale acute iar in functie de cantitatea de substanta toxica ingerata si de starea organismului, efectul poate fi letal.

Cei mai importanti agenti ai toxiinfectiilor alimentare sunt:
Salmonella
 Cuprinde specii ce sunt agenti importanti ai toxiinfectiilor alimentare precum Salmonella enteridis, Salmonella dublin. Toxinele sunt intracelulare, deci se formeaza si raman in celula.Dupa consumul produsului are loc, sub actiunea HCl din stomac, distrugerea celulei bacteriene si eliminatea toxinei din celule. Dintre alimentele cu risc de contaminare fac parte: produsele lactate, carnea de pui, ouale.Produce gastroenterite cand bacteriile se multiplica in intestin iar sindromul apare dupa 12 – 24 de ore si este caracterizat prin greata, dureri abdominale ,diaree si voma. Un alt tip de salmonella, mai rar, este cel care da simptome mult mai grave, printre care si febra enterica (sau febra tifoida)cauzata de S. typhi . Simptomele febrei enterice includ diaree insotita de iritatii pe abdomen sau piept. Acest tip de salmonella ii poate atinge pe oamenii care calatoresc in tarile slab dezvoltate (din Asia sau Africa).
Shigella
 Shigella nu este un factor important in alterarea alimetelor (2%) dar infectiile produse de aceasta sunt mult mai grave decat cele produse de Salmonella. Imbolnavirea cu Shigella se caracterizeaza prin scaune hemoragice, crampe abdominale, cu sau fara febra. Alimentele cu risc de contaminare sunt: ouale, laptele, scoici, salate, cartofi, pesti. Infectiile sunt mai frecvente la copii cu varste cuprinde intre 1 si 4 ani.

Listeria monocytogenes
 Produce rar listerioze (letale in 30-50% din cazuri). Recent s-a stabilit ca aceste bacterii sunt foarte raspandite in apa, sol, plante, pot fi vehiculate prin alimente. Este o bacterie psihrotrofa si creste in alimente pastrate prin refrigerare, alimente gata preparate, consumate dupa reincalzire, in care produc listeriolizina.

Clostridium perfringens
 Se elimina prin materii de dejectie si prin nerespectarea conditiilor de igiena si poate contamina alimentele.Cresterea lui pe produse precum alimente cu carne gata preparate, insuficient tratate termic, este asociata cu formare de acid butiric si gaze. Clostridium perfringens tip C produce enterocolite necrotice cu simtome specifice.
Escherichia coli
 Eschierichia coli (numita de asemenea si E. coli) este o bacterie ce poate cauza infectii serioase. Mai multe sute de tipuri sau specii de E. coli traiesc in mod obisnuit in tubul digestiv la oameni si animale. Unele specii produc o toxina puternica care determina diaree sanguinolenta si rar pot cauza probleme hematologice grave si chiar insuficienta renala

Copiii sunt mai predispusi decat adultii sa faca infectii digestive cu E coli Cei mai multi oameni infectati vor avea urmatoarele simptome:
- crampe severe la stomac si abdomen sensibil
- diaree apoasa initial care poate deveni in evolutie sanguinolenta
- greata si varsaturi.

Produsele alimentare cel mai des incriminate sunt: laptele, produsele lactate,carnea si produsele din carne.
Yersinia enterocolitica
 Produce enterite caracterizate prin diaree, febra si dureri abdominale in special la copii.La batrani poate produce septicemii si complicatii precum artrite,meningite. Purtatorii principali sunt anumalele si pasarile si aceasta bacterie incrimineaza carnea de pasare, porc, laptele, pestele, inghetata.

Alte bacterii din categoria microorganismelor patogene de care amintim sunt: Aeromonas, Vibrio parahemolyticus si Vibrio cholerae aceasta din urma putand produce holera si o diaree exploziva ce poate duce la moarte in 40 % din cazuri.

3. Microorganisme strict patogene
 Acestea nu se pot inmulti in alimente dar pot fi transferate de la om si animale bolnave, prin ingerare de produse contaminate ducand la imbolnaviri specifice.

Bacteriile agenti ai toxiinfectiilor si intoxicatilor pot patrunde in organism fie pe cale digestiva fie pe cale sanguina devenind astfel strict patogene provocand boli ca:

· Furunculoze si infectii cutanate (Staphylococcus aureus)

· Colibaciloze (Echerichia coli)

· Febra tifoida (Salmonella)

· Tuberculoza (Mycobacterium tuberculosis)

· Diaree infectioasa (Campylobacter)

· Antraxul (Bacillus anthracis)
Tabel 1. Contaminarea cu bacterii – alimente incriminate de producerea toxiinfectiilor
	CAUZA
	ALIMENTE CARE SUNT CEL MAI DES ASOCIATE PROBLEMEI

	BACTERIA
	

	Baccilus cereus
	Orez gatit si reincalzit, carne gatita, budinci, legume si peste. O trasatura comuna mancarurilor care sunt contaminate cu Baccilus cereus este manipularea incorecta a alimentelor dupa ce au fost gatite.

	Clostridium perfringens
	Mancaruri reincalzite - alimente tip bufet, carne si pui gatit, fasole, sos, friptura si supe

	Clostridium botulinum
	Conserve de legume, peste, carne si pui, deschise si tinute apoi in gospodarie

	Escherichia coli (E. coli)
	Salate si legume crude, carne gatita "in sange", branza, lapte nepasteurizat

	Campylobacter jejuni
	Lapte crud, pui

	Listeria monocytogenes
	Lapte nepasteurizat si produse lactate nepasteurizate (branzeturi moi), carne cruda, pui, fructe de mare, legume, pate de ficat, pui afumat, carne afumata

	Salmonella
	Peste sau carne insuficient preparata, scoici, salade, oua si produse lactate

	Staphylococcus aureus
	Sunca, pui, oua, inghetata, branza, salata, crema de zahar ars si sosuri sau produse de patiserie umplute cu smantana. Tratare sau igienizarea incorecta a alimentelor ar putea constitui o sursa de infiltrare a Staphylococcus aureus in alimente

	Vibrio parahaemolyticus
	Pesti sau scoici insuficient gatite sau crude

CONTAMINAREA ALIMENTELOR CU VIRUSURI

Virusurile reprezinta entitati mici, simple si inerte. La baza clasificarii virusurilor stau dimensiunile, forma si compozitia particulei virale.

· virusul este o entitate mica pentru ca dimensiunile variaza intre 25 si 100 nm, in cazul virusurilor transmise prin alimente

· virusul este o entitate simpla pentru ca genomul respectiv este format din ARN si ADN, de regula dublu rasucite in virusurile cu dimensiuni >50 nm.

 Acizii nucleici sunt acoperiti de o capsida si la unele virusuri exista si o capsula de natura lipoproteica . Capsida sau capsula prezinta receptori de atasare la celula gazda.

· virusul se considera particula inerta deoarece in afara celulelor vii el nu se poate reproduce (multiplica).

 Modalitati de transmitere a virusurilor

 Bolile virale se pot transmite direct de la purtatorul de virusuri, prin contact direct (atingere) sau contact de la distanta (prin intermediul aerului), sau indirect, prin atingerea obiectelor afectate de virusuri prin intermediul unor purtatori (insecte) sau prin intermediul unor vehiculatori (alimente, apa)

Modalitatea de eliminare a virusului care afecteaza corpul gazdei depinde de locul de infectie.

· virusurile care infecteaza tractul respirator pot fi eliminate prin tuse, secretii nazale, etc. sub forma de aerosoli;

· virusurile care infecteaza pielea pot fi eliminate odata cu exudatele leziunilor;

· virusurile care infecteaza rinichii sunt eliminate odata cu urina;

· virusurile care infecteaza glanda mamara sunt eliminate odata cu laptele.

Transmiterea virusului de la o persoana infectata la alta sanatoasa se poate face:

- prin contact direct: inhalarea aerosolilor, contactul cu mainile contaminate cu fecale;

 - prin consum de alimente sau apa contaminate cu virus prin intermediul fecalelor, urinei de la subiecti umani sau animali;

- prin transmisie indirecta in sensul ca exista un vector purtator de virus(de exemplu un animal) care la randul sau contamineaza apa, sau atunci cand carnea sau laptele lor sunt consumate de catre om, acesta se imbolnaveste;

Până în prezent nu se cunosc decât puţine virusuri patogene pentru om şi pentru animale.

Bolile virale se pot transmite direct de la purtătorul de virusuri, prin contact direct (atingere) sau contact de la distanţă (prin intermediul aerului) sau indirect, prin atingerea obiectelor incriminat prin intermediul unor purtători (insecte) sau prin intermediul unor vehiculatori (apă, alimente).

Contaminarea alimentelor cu virusuri se poate face pe mai multe căi :

· contaminare primară – este considerată acea contaminare în care alimentul conţine deja virusul în momentul sacrificării animalelor şi păsărilor, recoltării unor produse vegetale sau în momentul pescuirii. Prezenţa virusurilor în produsele vegetale înainte şi în momentul recoltării este consecinţa irigării solului cu ape uzate neepurate. În scoici, stridii etc, acumularea virusurilor are loc odată cu hrănirea acestora cu planctonul existent în mediu

· contaminarea secundară – are loc atunci în timpul prelucrării, depozitării şi distribuţiei alimentului consecinţă a insectelor, poluării cu apă infectată, contactul cu suprafeţe infectate, contactul cu manipulatori infectaţi.

 Principalele cai de contaminare a alimentelor cu virusuri

[image: image40.png]Alimente de origine animala

<camea
preparate din
came
éEf‘CRF:"ll’M‘"E alimentenid oua N
-urina sifecale contact . insuficient tratat —
secretil orale,nazale [directsi 7 temmic sau conamigars eruean v
-sange | jndirect contaminatdupa | —>> > aliment
- eruptii cutanate si / tratarea termica consumat
secretii 1\ /\ﬁ
£_-insecte, rozatoare contact
e spaci de > directsi
animale si pasari indirect
o -avede peste
scurgere — <rustacee

=7
<~ deseuri animale apa contaminata
culturi irigatel
fertilizate, nutret

>

Sursele de contaminare cu virusuri a limentelor sunt reprezentate în special de secreţiile şi de excreţiile umane. Persoanele bolnave sau purtătoare de de virusuri sunt principalii poluanţi cu virusuri ai alimentelor de origine animală. Asemenea persoane elimină virusul prin urină, fecale, secreţii naso-faringiene, prin intermediul cărora pot fi contaminate alimentele. Mult timp s-a considerat că bolile virotice ale animalelor nu se transmit la om şi invers. Cercetările au demosntrat însă că , că atunci când oamenii traiesc în contact cu animalele, virusurile se pot transmite încrucişat

O altă sursă de contaminare cu virusuri a alimentelor o constituie rozătoarele şi insectele. Virusurile pot fi excretate prin urină şi fecalele acestora care pot contamina alimentele, când ele se hrănesc sau vin în contact cu acestea. În plus virusurile pot fi prezente pe pilelea, părul, picioarele şi aripile acestor varietăţi de unde se pot transmite către alimente în timpul contactului cu acestea. Principalele căi de contaminare a alimentelor cu virusuri sunt prezentate în tabel.

Alimentele de origine animală pot fi contaminate cu trei categorii de virusuri :

1. Virusuri care infectează animalele dar nu şi oamenii. Ex. Virusurile care provoaca boala Newcastle- care produce pseudopesta la păsări, febra aftoasă, pesta porcină, aviară. Persitenţa virusurilor în carcasele animalelor sacrificate este variabilă. Transformările care au loc în carne după sacrificarea animalelor conduc la scăderea pH-ului, iar mediual acid este antagonic virusului febrei aftoase. Practic aciditatea care se realizează în profunzimea masei musculare este suficientă pentru a omorî acest virus. Pentru a distruge şi virusul de la suprafaţa cărnii este suficientă aspersarea ei cu cu soluţie slabă de acid lactic. Când carcasele infectate cu virusul febrei aftoase se introduc lşa congelare imediat după obţinere, procesele biochimice ce duc la acidifiere încetează, iar virusul poate persista un timp îndelungat.

2. Virusuri de origine animală (zoonoze) care sunt capabile să infecteze oamenii.

3. Virusuri de origine umană care pot infecta animalele. Ex. Hong Kong influenza virus.

Principalele virusuri transmise prin alimente sunt virusul poliomielitei şi hepatitei.

Virusul poliomielitic este transmis în special prin lapte nepasteurizat care a fost contaminat de un manipulator uman infectat, fie de muşte care au venit în contact în prealabil cu fecale umane.

Virusul hepatitei este răspândit pe cale fecală/orală, perioada de incubaţie fiind de 28-30 de zile, simptomele iniţiale fiind febra, pierderea apetitului, vomizări ocazionale, dureri acsuţite de cap şi de articulaţii. Pe măsură ce boala avansează se ajunge la îngălbenirea ochilor şi pielii datorită pigmenţilor biliari care ajung în sânge.

Dintre metodele de conservare, eficace faţă de virusuri amintim : pasteurizarea, radiaţiile gama şi mai puţin congelarea, liofilizarea, uscarea.

Cele mai multe virusuri patogene pentru om, izolate din alimente aparţin grupului enterovirus. Enterovirusurile cele mai cunoscute ca fiind transmise prin consumul de alimente sunt cele din grupa polio. Recent s-au decelat rotavirusuri, parvovirusuri şi papovavirusuri în fecalele persoanelor cu tulburări intestinale şi în urină.

Tabel 1. Boli produse de virusuri
	Etiologie
	Perioada de

incubatie
	Semne si simptome
	Durata bolii
	Alimente incriminate
	Teste de laborator

	Hepatita A
	In medie 28 zile (15-50)
	Diaree, urina neagra, febra, dureri de cap, nausea, dureri abdominale, icter;
	Variabila de la 2 saptamani

la 3 luni
	Moluste pescuite din ape contaminate,apa contaminate, alimente crude si subtratate termic, alimente care dupa tratament termic nu au fost reincalzite dupa contact cu persoane infectate ;
	Cresterea in ALT, bilirubina, lgM si anticorpi hepatita A pozitivi;

	Norovirusuri

(si alte calcivirusuri)
	 12-48 ore
	Nausea, vomitari, crampe abdominale, diaree, febra, mialgie, dureri de cap. Diareea este prevalenta la adulti;
	12-60 ore
	Moluste, alimente contaminate cu fecale, produse manipulate de oameni infectati(salate,sandwich-uri, inghetata, gheata, fructe, prajituri);
	Analiza de rutina RT-PCR si EM pe fecale recoltate si neconservate.

	Rotavirusuri
	1-3 zile
	Vomizari, diaree apoasa, febra moderata, intolerant la lactoza temporara.
	4-8 zile
	Alimente contaminate cu fecale, alimente manipulate de operatori infectati(salate, fructe ,etc);
	Identificarea virusului in fecale prin metode imunologice ;

	Alti agenti virali (astrovirusuri,

adenovirusuri,

parvovirusuri)
	10-70 ore
	Nausea, vomizari, diaree, dureri abdominale, dureri de cap, stare generala proasta;
	2-9 zile
	Alimente contaminate cu fecale, produse manipulate de operatori infectati, anumite moluste;
	Identificarea virusului respectiv in fecale. Serologie.

Contaminarea produselor alimentare cu metale grele

Din punct de vedere chimic, in categoria metalelor grele intra aproape 40 de metale care au efect nociv asupra alimentelor daca ajung in contact cu ele. In termeni mai comuni, in aceasta categorie a “metalelor grele” sunt cuprinse metalele cele mai toxice. Toxicitatea metalelor grele este rezultatul legarii lor de sisteme enzimatice importante din celula animala sau de anumite componente ale membranelor celulare.

Metalele grele sunt asociate, ca factori secundari, unor procese patologice complexe întâlnite la om şi animale. Efectul toxic se manifestă la depăşirea unui anumit prag sub care unele (Co, Cu, Fe, Ni, Zn) pot fi chiar componente esenţiale ale unor proteine implicate în diferite cai metabolice. Astfel, daca alimentele ar fi complet lipsite de metale atunci ar aparea deficienţe nutritionale. Metalele grele se gasesc in diferite concentratii in sol, apa, aer, alimente de origine vegetala sau animala, in functie de diferiti factori care determina poluarea acestora.

Surse de metale grele pentru plante, animale şi om

În categoria metalelor grele intră o serie de elemente chimice, cu mare toxicitate pentru organismele vii.

 • Aerul poate fi o sursă de contaminare reprezentând o cale de vehiculare a metalelor şi de depunere a lor pe sol, plante (de exemplu emisia de plumb de la automobile). Contaminarea cu metale grele a aerului este rezultatul numeroaselor activităţi antropogene: combustia cărbunelui, petrolului, producţia de metale neferoase, producerea de oţel şi fier, producţia de ciment.

• Sursele de metale în sol pot fi: folosirea fertilizatorilor, pesticide care conţin metale (fungicide ce conţin mercur, cupru, arsen, zinc). In functie de tipul solului şi localizarea geografică, acesta conţine cantităţi ridicate de metale grele sau poate fi deficient în acestea.

• Apa poate fi o importantă sursă de contaminare, ca urmare a deversărilor, activităţii staţiilor de epurare şi preepurare, descărcării apelor de canalizare, a deşeurilor menajere. Duritatea apei şi conţinutul de compuşi organici pot determina îmbogăţirea acesteia cu plumbul din conductele străbătute

 • De asemenea, o importantă sursă de contaminare cu metale grele a alimentelor poate fi contactul cu maşinile, instalaţiile sau utilajele de prelucrare, păstrarea conservelor în ambalaje metalice.

• Există şi surse accidentale: utilizarea de recipiente şi ţevi la instalaţii clandestine de fabricat rachiuri, folosirea diferiţilor compuşi ai unor metale grele pentru spoire. Pentru om o importantă sursă de intoxicări o reprezintă şi specificul locului de muncă, ducând la apriţia unor boli profesionale în anumite industrii.

Rinichii reprezintă organele în care se acumulează cele mai multe dintre metalele grele. În această direcţie arseniul, mercurul, plumbul, cadmiul cauzează necroza tubulilor renali, oliguria şi încetarea funcţiei renale, în caz de toxicitate acută. Expunerea cronică la plumb, mercur, cadmiu, conduce la efecte nefrotoxice, probabil datorită malfuncţionării enzimelor sulfhidrilice, în special dehidrogenazele.

Tabel 1. Limitele maxime admisibile de metale grele in alimente (mg/kg)

	Alimente
	
	mg/kg
	
	
	
	

	
	As
	Cd
	Pb
	Zn
	Cu
	Sn

	Lapte
	0,1
	0,01
	0,2
	5
	0,5
	

	Branzeturi
	0,15
	0,05
	0,6
	30
	3
	

	Branzeturi topite
	0.3
	0,05
	0,4
	40
	3
	

	Oua
	0,1
	0,01
	0,5
	30
	2
	

	Paine
	0,2
	0,05
	0,5
	20
	3
	

	Suc de rosii
	0,15
	0,03
	1
	20
	10
	150

	Must de struguri
	0,1
	0,01
	0,15
	10
	10
	

	Boia de ardei
	0,2
	0,03
	1
	50
	10
	

	Supe concentrate
	0,2
	0,02
	1
	30
	10
	100

	Produse de caramelaj
	0,2
	0,01
	1
	15
	10
	25

	Produse de ciocolaterie
	0,2
	0,01
	1
	25
	15
	35

	Produse de cofetarie
	0,1
	0,01
	0,5
	10
	15
	25

	Halva
	0,2
	0,01
	1
	60
	20
	25

	Cacao pudra
	0,2
	0,01
	1
	70
	50
	25

	Bauturi alcoolice naturale nedistilate
	0,05
	0,01
	0,1
	5
	1
	

	Bauturi alcoolice naturale distilate
	0,05
	0,01
	0,3
	5
	5
	

	Bauturi alcoolice industriale
	0,05
	0,01
	0,1
	5
	1
	

	Bauturi racoritoare
	0,05
	0,01
	0,3
	5
	1
	

Efectul toxic al metalelor la nivelul ţesuturilor şi celulelor vegetale variază în funcţie de concentraţie, astfel: la concentraţii mari poate fi inhibat chiar întregul proces de creştere şi dezvoltare al plantei, în timp ce la concentraţii mai mici efectele sunt foarte reduse sau chiar absente. La pătrunderea în plantă aceste elemente trebuie să treacă mai întâi bariera membranelor celulare.

Acumularea metalelor grele în produsele alimentare vegetale

Alimentatia sanatoasa presupune un echilibru al deprinderilor igieno-alimentare; orice depasire a unor limite impuse de toleranta digestiva se transforma intr-o agresiune alimentara, care determina din partea organismului reactii functionale si anatomice reversibile, daca agresiunea inceteaza, sau daca nu, se constitue in disfunctionalitati de lunga durata sau permanente.

Contaminarea cu metale grele a produselor alimentare de origine vegetală se realizează din sol şi atmosferă, mai ales în condiţiile în care culturile se află în vecinătatea intreprinderilor, apelor reziduale orăşeneşti, străzi intens circulate etc.

Toxicitatea metalelor grele este influenţată de solubilitatea metalului si a compuşilor metalici. Pe de altă parte s-a evidenţiat un sinergism de potentare între Cu şi Zn, Cu si As, Cu si Sn, Zn şi As, dar un antagonism intre aceste elemente si Pb. Efectul sinergic sau antagonic depinde insa de doza si durata de aplicare a substantelor pe alimente.

Dintre metalele grele cele mai renumite care contamineaza produsele alimentare amintim: mercur, cadmiu, plumb, cupru, staniu, zinc, arsen.

Contaminarea cu cadmiu

Evaluarea aportului zilnic prin alimente in numeroase regiuni ale Globului aste de ordinul a 50 µg, cu variatii de la tara la tara. Dieta normala aduce in medie 0,01-0,04 µg Cd/g, cantitatea de cadmiu ingerata fiind in functie de cantitatea de alimente consumata. Printre cele mai importante alimente incriminate cu cadmiu se numara carnea de porc, pestele, cartofii, laptele si berea.

Desi cantitatile de Cd in alimente sunt relativ mici, iar absorbtia in tractul gastrointestinal este redusa, o expunere cotidiana si un timp de injumatatire in organism extrem de lung duce la o acumulare considerabila a metalului. Cadmiul este un contaminant tipic, cu repercursiuni importante pentru oganismul uman. Prezenta si repartitia sa in organism sunt influentate de concentratia metalului in mediul ambiant. Cadmiul este practic toxic pentru orice sistem al organismului. Cadmiul este considerat ca fiind unul dintre cei mai puternici cancerigeni metalici cunoscuti pana in prezent.

Dintre bolile provocate de contaminarea cu cadmiu amintim boala Itai-Itai care a aparut in Japonia in urma consumului de peste si moluste contaminate cu valori crescute de Cd si a orezului crescut pe teren contaminat cu Cd. Osteomalacia produsa de cadmiu este cauzata de aportul insuficient de vitamina D, functie deranjata de consum alimentar cu valori crescute de Cd si o alimentatie nerationala.

Dintre efectele majore semnalate in cazul cadmiului merita sa fie mentionate efectele mutagene si cancerigene ale acestui metal. Cadmiul este considerat ca fiind unul dintre cei mai puternici cancerigeni metalici cunoscuti pana in prezent.

Contaminarea cu plumb

Plumbul nu este un element esential pentru om, el este potential toxic pentru toate sistemele biologice. Se acumuleaza in tesuturile umane, cu predilectie in oase, ficat si rinichi. Plumbul pătrunde în organism prin inhalare de suspensii provenite de pe haldele de steril şi purtate de vânt sau de aer poluat din mediul urban, dar şi prin consumul de legume produse pe terenurile agricole contaminate.

Alimentele si apa sunt principalele surse de contaminare prin ingestie. In tarile industrializate aportul zilnic de plumb prin alimente este de 200-300 µg/persoana. Tractul gastrointestinal si pulmonar sunt principalele cai de patrundere a plumbului in organism.

Contaminarea omului cu plumb se produce pe cale alimentara, precum si prin alte surse ce trebuie luate in considerare. Atmosfera ne furnizeaza cantitati variabile de Pb, in functie de gradul de urbanizare si dezvoltarea industriala a regiunii.Apa de baut la randul ei poate sa contina nivele mai mici sau mai mari, in functie de ,odul de apovizionare a populatiei cu apa. Astfel aerul, alimentele si apa participa la aportul total de Pb si contribuie respectiv la incarcarea corporala rezultanta depinzand de proportia de metal care este retinuta la nivelul organismului.

Din punct de vedere al originii, plumbul, este prezent in primul rand in sol. De aici, el este absorbit de catre plantele comestibile si necomestibile cultivate in special in zonele foarte poluate. Acest metal greu patrunde in canalele alimentare prin intermediul plantelor, sau cu ingestia accidentala de pamant. Animalele domestice absorb si retin in corpul lor plumbul din vegetale care se acumuleaza si se elimina in produsele animaliere destinate consumului uman.

Plumbul se gaseste si in aer; din aerul astfel poluat, omul poate inhala 100 µg/zi. La copii, care au metabolismul mult mai activ decat al adultului, cantitatea de Pb inhalata poate fi de doua pana la trei ori mai mare fata de cea inhalata din aer de catre un adult.

O alta sursa o constituie adaosul de Pb la Sn, pentru cositorirea cutiilor metalice destinate pastrarii alimentelor, precum si cositorirea tacamurilor cu staniu impurificat cu plumb.

Intoxicatiile cu Pb semnalate mai putin in literatura de specialitate, dar practic frecvente, sunt cele provocate prin consum de bauturi pastrate in vase de ceramica vernisate cu lacuri care contin Pb, sau prin consum de bauturi alcoolice, distilate fraudulos cu ajutorul radiatoarelor de automobil.

In carnea si organele animalelor sacrificate in abatoare, continutul de Pb este in general scazut, cu exceptia rinichilor, unde concentratia plumbului poate ajunge la 0,0-2,75 mg/kg. In general, carnea si organele comestibile sunt considerate alimente cu continut scazut de Pb.Au mai fost semnalate si alte cazuri de intoxicatie cu Pb. Astfel, o epidemie semnalata in Franta, manifestata prin colici saturnice, a aparut prin consumarea de cidru cu 6 mg Pb/l provenit din vasele de pastrare, sau consum de boia de ardei falsificata cu oxid rosu de plumb.

În cazul unei intoxicaţii acute apar următoarele simptome: dureri de cap, constipaţie, dureri de stomac, apatie, perturbări ale somnului, crampe, apetit scăzut, stări de vomă. După acestea urmează letargie, comportament bizar, pierderea coordonării musculare, pierderea abilităţilor recent dobândite, pierderea conştienţei, comă.

Contaminarea cu cupru

Cuprul ca metal este un foarte bun conducator de caldura si de electricitate, fapt pentru care este utilizat la fabricarea unor ustensile pentru bucatarie, cazane pentru producerea aburului, refrigerente, etc. Cuprul sub toate formele sale este un anticriptogamic ideal.

Intoxicatii alimentare cu acest metal sunt extrem de rare. Pentru ca acest metal sa poata produce o manifestare toxica trebuie ca produsul alimentar sa aiba o aciditate mare, iar contactul sa fie prelungit, astfel ca sa dizolve o cantitate mare de metal. Alimentele pastrate un timp indelungat in ambalaje de cupru se coloreaza in verde si primesc un gust dezagreabil coclit, fapt pentru care aceste produse nu pot fi consumate. Aciii slabi (acetic, acizii grasi) ataca usor metalul in contact cu aerul, dand saruri solubile care pot contamina alimentele. La fel, cuprul poate da combinatii cuprice usor solubile cand se afla in contact direct cu acizii-alcooli (tartric, citric, malic). Aceste combinatii, cunoscute si sub denumirea de emetic de cupru, prezinta o usoara toxicitate. Doze de 1-2 g de sulfat de cupru provoaca intoxicatii grave, iar doze superioare pot produce moartea. Mai putin periculoase sunt sulfatul de cupru amoniacal si acetatul de cupru.

Cuprul la om este in special de origine alimentara. Vegetalele au un continut variabil de Cu ce reprezinta cateva mg/100 g de produs, iar vinurile in general toate contin Cu ca rezultat tratarii vitei de vie cu sulfat de cupru. Legumele conservate contin cca 10 mg Cu/100 g, pentru care in multe tari nivelul maxim de contaminare a fost ixat la 10 mg/100 g produs conservat.

Contaminarea cu zinc

Acest metal joaca un rol secundar din punct de vedere al toxicitatii, insa din punct de vedere biologic rolul sau este capital. In practica sunt utilizati urmatorii compusi: oxidul, sulfura, peroxidul, clorura, sulfatul si fosfura de Zn. Sarurile solubile de Zn actioneaza la nivelul organismului ca agent de prcipitare si floculare a proteinelor, prezentand si o actiune caustica locala. El trece in tesuturi sub forma de albuminati solubili, antrenand paralizii ale sistemului nervos central si leziuni grave ale aparatului circulator si muscular.

Zincul, ca metal are proprietatea de a se ioniza in contact cu aciditatea redusa. Acesta are o toxicitate mica, totusi peste cantitatea de 0,5-1% in alimente poate provoca anemie, oprirea cresterii si chiar stari comatoase. La om, doza letala de sulfat de Zn se apreciaza a fi de 5-10 g, iar cea de clorura de 3-12 g, pentru oxidul de Zn valorile fiind de ordinul a catorva zeci de grame.Din cazuriel frecvente de intoxicatie cu Zn sunt citate efectele produse de compoturi de mere fierte in vase zincate sau laptele fiert in astfel de vas. S-a constatat ca cu cat alimentele stau mai mult timp in vase zincate cu atat creste cantitatea de Zn din acestea. Numai din prelucrarea alimentelor pe mese acoperite cu tabla galvanizata avalaoarea ajunge la 2 mg/kg.

In organismul uman, cantitatea de Zn nu este deloc neglijabila, gasindu-se la urmatoarele nivele: ficat (16-76 mg/kg), muschi (30 mg/kg), par (160 mg/kg), sange (20 mg/kg), oase (100 mg/kg). Valori foarte mari se gasesc in pancreas, sperma si rinichi.

Deoarece in ultimul timp in agricultura sunt folosite pe scara mare insecticide si fungicide pe baza de compusi organici ai zincului, este necesara urmarirea contaminarii produselor agroalimentare cat si a furajelor.

Contaminarea cu staniu

Staniul, denumit comercial si cositor, este utilizat atat in industrie cat si in agricultura. El este folosit la cositorirea tablei destinata confectionarii recipientelor pentru conserve; sub forma de aliaje este utilizat pentru lipirea corpului recipientelor destinate conservelor precum si la fabricarea unor obiecte de uz gospodaresc.

Prezenta staniului in produsele alimentare este consecinta remanentei sale in materiile prime c urmare a aplicarii fungicidelor in compozitia carora intra staniul si datorita coroziunii recipientelor in care se ambaleaza produsele. Pentru protectia recipientului fata de coroziune se foloseste lacuirea care confera protectie alimentului in functie de pH-ul produsului si temperatura de pastrare. Staniul metalic ca atare nu este toxic pentru animale sau om, insa compusii anorganici ai staniului au o toxicitate slaba.

Contaminarea cu staniu nu depinde de grosimea stratului de staniu ci de uniformitatea şi de continuitatea stratului de cositor. Cantitatea de staniu din produsul alimentar diferă în funcţie de intensitatea procesului de coroziune de durata conservării şi de natura produsului conservat.

Contaminarea cu arsen

Arsenul este un element neesential pentru organismul animal si cu rol inca complet neelucidat. Cu toate acestea, arsenul se gaseste in tesuturi la majoritatea speciilor de animale –de la speciile inferioare pana la om- prezenta lui fiind semnalata in alimente, apa, sol, fum, utilaje. Datorita capacitatii sale de retinere indelungata la nivelul organismului, eliminarea este mai inceata decat absorbtia. In mod normal, arsenul in sange se gaseste intr-o concentratie de pana la 70 µg As/100 ml, hematiile retin in jur de 80%.

Arsenul este cunoscut ca un toxic de ingestie, dar poate patrunde in organism si pe alte cai. Sunt semnalate cazuri de intoxicatie la animalele care au consumat furaje din perimetrele periuzinale ale uzinelor care prepara oxizi metalici, fabricilor de acid sulfuric si fosfati. Arsenul se gaseste in apa de mare si in sol, in mod normal, intr-o concentratie variabila; sub forma de urme se gaseste in numeroase produse chimice intrebuintate in industria alimentara. Frecvent, el a fost identificat in prajituri, bomboane, limonada, marmelada, datorita faptului ca in compozitia acestor produse intra glucoza care contine in mod permanent As din procesul de preparare .

Arsenul patruns in organism se raspandeste in toate tesuturile, gasindu-se in cantitate mai mare in ficat, sange, plamani si rinichi, mai putin in oase si tesutul muscular. El se concentreaza la nivelul organelor parenchimatoase, cu predilectie pentru oase, par, unghii si pene. Derivatii solubili ai arsenului se elimina din organism dupa cateva ore de la ingestie, dar eliminarea totala se face dupa mai multe zile. Produsii insolubili au o persistenta indelungata, iar eliminarea dureaza cateva luni sau chiar un an.Cantitatea excretata este invers proportionala cu toxicitatea, iar mediul acid de la nivelul stomacului face posibila solubilizarea compusilor insolubili.

Contaminarea cu mercur

Mercurul este singrul metal care se gaseste in toate cel trei medii majore - apa, sol, atmosfera.

Sursele de mercur sunt naturale si din activitatea umana. Contaminarea cu mercur are un caracter global si afecteaza atat mediul terestru, cat si cel acvatic. Mediul natural contine o anumita cantitate de mercur la care vietuitoarele s-au adaptat in decursul evolutiei. Dar datorita activitatii umane nivelul global al contaminarii cu mercur este in crestere.

Organismul uman primeste mercur din aerul respirabil, apa de baut si alimente. Prezenta Hg in alimente este considerata un mare pericol. Nivelul mercurului din alimente este scazut, variatiile fiind in functie de tipul de produs, nivelul de Hg in mediul in care este produs alimentul si eventuala folosire a mercurului in agricultura.

Compusii cu mercur pot fi absorbiti in organism din tractusul gastrointestinal, respirator si prin piele in functie de forma in care se gaseste mercurul. Din tractusul intestinal, Hg poate fi absorbit in stare lichida dar mai eficient sub forma ionizata. Compusii organici cu Hg sunt absorbiti mai rapid decat sarurile anorganice. Mercurul elementar sub forma de vapori este mult mai periculos pentru om, deoarece este absorbit prin tractusul respirator Compusii cu Hg sub forma de aerosol sau praf, de asemenea, sunt absorbiti pe cale respiratorie.Dupa absorbtie, mercurul este transportat prin sange in diferite tesuturi, distributia lui fiind dependenta de starea sub care se gaseste. Acest metal greu se acumuleaza in ficat, rinichi, pancreas, vezica, mucoasa tractusului gastrointestinal si se poate acumula si in creier.

Simptomele intoxicatiei acute cu Hg includ gastroenterite, dureri abdominale, nausea, diaree cu sange.

TOXIINFECŢIILE ALIMENTARE

 Toxiinfecţiile alimentare sunt afecţiuni acute, cu manifestări digestive în majoritatea cazurilor, care apar sub forma de îmblonăviri sporadice sau cu izbucniri explozive, în urma ingerării de alimente contaminate cu anumite specii microbiene sau cu toxinele acestora.

 Având in vedere că în produsele alimentare pot exista microorganisme care produc îmbolnăviri prin infecţie, iar altele prin toxinele elaborate, considerăm că aceste tipuri de microorganisme pot fi încadrate în una din următoarele grupe:

· Bacterii care provoacă infecţia: salmonele, E. coli enteropatogenic, Klebsiella

· Bacterii care provoacă intoxicaţie prin toxinele elaborate în produsul alimentar: specii aerobe (stafilococi), specii anaerobe (Cl. Botulinum)

· Bacterii a caror acţiune patogenă nu este însă suficient de precisă (îmbolnăvire datorită infecţiei sau toxinelor): Cl. Perfringens, B. cereus, coci patogeni enterotoxici

· Bacterii proteolitice (Proteus, Citrobacter)

 Alimentele pot fi contaminate încă de la originea lor, prin:

· Contactul cu excreţiile provenite de la animalele bolnave (cazul cărnii, laptelui)

· Irigarea culturilor de legume si unele fructe cu ape fecaloid-menajere

· Manipularea alimentelor de către oamenii bolnavi sau purtători de germeni

· Contaminarea alimentelor prin intermediul muştelor, gândacilor de bucătărie, rozătoarelor

· Folosirea apei contaminate

 În plus, în întreprinderile de industrie alimentară, restaurante şi în gospodăria indiviudală trebuie să avem în vedere şi factorii care măresc gradul de contaminare a produselor alimentare:

· Răcirea neadecvată a produselor alimentare după fabricaţie

· Durata mare între pregătirea unui aliment si servirea acestuia

· Procese termice necorespunzătoare

· Reîncălzirea necorespunzătoare a alimentelor păstrate de la o zi la alta

· Igienizarea neadecvată a echipamentului de fabricaţie a alimentelor

 Izbucnirile de toxiinfecţii alimentare sunt mai frecvente in anotimpul călduros (mai-octombrie), factorul favorizant al multiplicării microorganismelor fiind temperatura. Morbiditatea cea mai mare se înregistrează la toxiinfecţiile cauzate de stafilococci enterotoxici si salmonele,variind între 95 si 100%. [1]

1. Toxiinfecţii alimentare produse de salmonele
· Caracteristici: Bacterii din genul Salmonella constitiuie grupul principal al familiei Enterobacteriaceae, care produc toxiinfecţii alimentare la om si animale. Salmonelele au forma de bastonaş, sunt facultativ anaerobe si nu formeaza spori.

· Surse de infecţie cu salmonele: Găinile, curcile, bovinele, porcinele şi oile. Peştele şi moluştele se contaminează cu salmonele numai în cazul poluării apei.

· Alimente contaminate: Carnea si subprodusele, carnea de pui, ouăle, laptele si produsele lactate, peştele, cerealele, produsele de panificaţie si patiserie, sucurile de fructe, alimentele deshidratate si congelate.

· Simptome: Greţuri, vărsături, colici abdominali, dureri de cap, scaune diareice, febră.

Perioada de incubare (până la apariţia simptomelor) este de 12-24h de la ingerarea alimentelor contaminate cu salmonele. Mortalitatea datorită toxiinfecţiilor cu salmonele este în general redusă (0,02-0,28%).

2. Toxiinfecţii alimentare produse de Escherichia coli

· Caracteristici: Escherichia coli populeaza tractul intestinal şi în special intestinul gros. Specile de Escherichia coli care afectează omul pot fi enterotoxigene (tip cholera care produc diareea infantila) si enteroinvazive (asociate cu colitele).

· Surse de infecţie cu Escherichia coli: fecalele animale sau umane

· Alimente contaminate: Laptele, produsele lactate, carnea si produsele din carne

· Simptome: Colici abdominali, greţuri, vărsături, scaune diareice, dureri de cap, uscăciunea mucoaselor, febră. Perioada de incubaţie este de 4-10h, vindecarea survenind dupa 2-3 zile.

3. Toxiinfecţii alimentare produse de Klebsiella
· Caracteristici: Klebsiella aparţine familiei Enterobacteriaceae. Sunt germeni gram-negativi, făra mobilitate si incapsulati.

· Surse de infecţie cu Klebsiella: fecalele şi apele naturale

· Alimente contaminate: Produsele lactate

· Simptome: Vărsături, dureri de cap, dureri abdominale si diaree. Perioada de incubaţie este de 10-15h , iar cea de vindecare de 24h.

4. Toxiinfecţii alimentare produse de Stafilococi
· Caracteristici: Agenţi cauzali ai acestor toxiinfecţii sunt o anumita categorie de stafilococi care sunt capabili să elaboreze enterotoxine.Stafilococii patogeni sunt clasificati după criteriul cromatogenezei în trei grupuri: Staphylococcus aureus, albus si citreus.

Staphylococcus aureus

· Caracteristici: Coci gram pozitivi, aerobi, secretori de enterotoxina tip A-E.[2] Identificarea enterotoxinelor stafilococice s-a facut pe baza producerii de anticorpi specifici. Enterotoxinele stafilococice sunt rezistente la atacul enzimelor proteolitice, fiind însă distruse prin sterilizare. Pasteurizarea si uscarea nu sunt suficiente la distrugerea enterotoxinei.

· Surse de infecţie cu Staphylococcus aureus: animalele bolnave , omul bolnav sau purtătorul sanatos.

· Alimente contaminate: preparatele cu lapte (prăjituri cu crema, friscă, înghetată, smântână, brânză), precum si produsele carnate(cârnaţi, carne tocată, piftie, pârjoale)

· Simptome: Vomizări repetate, diaree grave, dureri abdominale. Perioada de incubare este scurtă (circa3h) si evolueaza febril. Cazuri mortale se înregistreaza numai la copii pâna la 4 ani.

5. Toxiinfecţii alimentare produse de Clostridium botulinum
· Caracteristici: Cl. Botulinum este un bacil sporulat, larg răspândit în natură, adesea prezent în intestinul animalelor domestice. Este un bacil strict anaerob, mezofil, temperatura optimă de dezvoltare fiind de 35ºC.

 Se cunsosc 7 tipuri de Cl. botulinum (A, B, C, D, E, F, G), tipurile comune la om fiind A, B şi E care se diferenţiază între ele prin habitatul natural al sporilor, rezintenţa la căldură, pH-ul şi concentraţia de NaCl la care se inhibă Cl. botulinum şi temperatura minimă necesară dezvoltării şi elaborării de toxină.

 Cl. botulinum produce trei tipuri de boli diferite: botulismul “clasic”, botulismul de rănire, botulismul infantil.
Forma clasică de botulism (botulismul „clasic”) este consecinţa pătrunderii în organism pe cale digestivă a toxinei botulinice elaborată de Cl. botulinum în alimentul incriminat. După o incubaţie de 12 până la 36 de ore (cu limite de la 2-3 ore până la 8 zile), se realizează tabloul clinic al toxiinfecţiei.

Botulismul de rănire - este mai rar şi se dezvoltă ca orice infecţie clostridică, perioada de incubare fiind de aprox. 7 zile. Aspectele neurologice sunt asemănătoare cu cele întâlnite în botulismul classic.

Botulismul “infantil” - se caracterizează prin următoarele: afectează numai copii sub 6 luni; boala evoluează foarte lent, rezultând din ingestia de spori de Cl. botulinum care germinează, se multiplică şi produc toxină în intestinul copilului. Având în vedere că sporii de Cl. botulinum se găsesc în mod obişnuit în praf şi sol, copilul trebuie ferit de contactul cu aceste surse. Singurul aliment, sursă de spori, care cauzează botulism la copii este mierea de albine.
· Surse de infecţie cu Clostridium botulinum: o constituie animalele domestice şi sălbatice, mai ales erbivorele, mai rar animalele poichiloterme (peşti, crustacee, moluşte), în intestinele cărora se acumuleaza C. botulinum, excretat apoi prin fecale în mediul extern, unde va persista în stare sporulată. [3]
· Alimente contaminate: conserve insuficient sterilizate. [3]
· Simptome: La om, botulismul se manifestă la început prin greaţă şi vomizări, diaree, dureri epigastrice şi abdominale. Aceste tulburări tranzitorii durează circa 24 h, sunt urmate de constipaţie puternică, apar tulburări oculare, bolnavii reclamând o slăbire a vederii. Musculatura cea mai afectată de toxina botulinică este musculature internă a ochiului, musculatura striată a faringelui şi a vălului palatin. Disfagia este constantă şi face alimentaţia imposibilă, mişcările limbii devin din ce în ce mai dificile. La rândul lor, esofagul, stomacul şi intestinele se paralizează. Vorbirea este tulburată, mergând până la afonie. Adeseori se observă tulburări auditive şi gustative, precum şi dificultăţile în masticaţie. Inima slăbeşte progresiv. Respiraţia, la început normală, devine dispneică în apropierea morţii. Durata bolii în cazuri letale este 2-6 zile după ingerarea alimentului incriminat. Mortalitatea este ridicată.

6. Toxinfecţii alimentare produse de Clostridium perfringens
· Caracteristici: Toxiinfecţia este produsă de o enterotoxină preformată în produsul alimentar contaminat cu Cl. Perfringens.
· Surse de infecţie cu Clostridium perfringens: intestinul animalelor, dar si al omului. [2]
· Alimente contaminate: carnea si preparatele din carne [2]

· Simptome: Incubaţia durează 8-12 h, debutul fiind brusc, cu crampe abdominale, greţuri, diaree. În cazuri severe diareea este profuză, durerile abdominale sunt intense, abdomenul este destins. Poate interveni şi starea de colaps şi deces prin necroza intestinului şi infecţie peritoneală consecutivă.

7.Toxiinfecţii alimentare produse de Bacillus cereus
· Caracteristici: B. cereus este gram negativ şi formează spori, putând să se dezvolte şi în condiţii anaerobe.
· Alimente contaminate: . B. Cereus este răspândit în natură fiind găsit în sol, apă, aer şi în unele produse alimentare: orez, preparate pe bază de orez, unele produse lactate

· Simptome: B. Cereus ar secreta cel puţin două tipuri de enterotoxine responsabile de producerea a două tablouri clinice de toxiinfecţii alimentare:

 - un tip similar toxiinfecţiei cu Cl. Perfirengens, cu o perioadă de incubaţie de 8-16 h urmată de următoarele simptome: dureri abdominale intense, diaree, greţuri;

 - un tip similar toxiinfecţiei stafilococice, cu o perioadă de incubaţie de 1-6 h, debut cu greţuri, dureri abdominale, vărsături, diaree redusă.

8. Toxiinfecţii alimentare produse de streptococi

· Caracteristici: Din numeroasele grupe de streptococi cunoscute (A, B, C, D, E, F, G, H, L, M, P, Q, R, S, T, U) se consideră că în toxiinfecţiile streptococice sunt implicaţi streptococii grupului D şi anume: Streptococus faecius şi durans; Streptococus bovis şi equinus;

Streptococii grupului D se caracterizează prin aceea că suportă temperaturi de 60 ºC timp de 30 de min, concentraţii de 6,5 % NaCl şi pH=9,6. Anumiţi streptococi din grupul D sunt α-hemolitici la dezvoltarea lor pe mediu agar cu sânge (produc o zonă cenuşie în jurul coloniilor), alţii sunt β-hemolitici (produc o zonă clară în jurul coloniilor).

· Surse de infecţie cu streptococi: Streptococii grupului D se găsesc în fecalele omului şi animalelor la un nivel de 100 mil/g.
· Alimente contaminate: Sunt plăcintele cu carne, peştele, perişoarele, chiftelele, brânza, cârnaţii de proc.

9. Toxiinfecţii alimentare produse de Yersinia
· Caracteristici: În grupul Yersinia intră bacterii gram-negative, mobile sau imobile, producând H2S şi catalază, aparţinând familiei Enterobacteriaceae, specii mai importante fiind: Yersinia pestis, Yersinia enterocolica şi Yersinia pseudotuberculosis.

· Surse de infecţie cu Yersinia: animalele şi păsările.
· Alimente contaminate: Microorganismele din grupul Yersinia incriminează carnea de porc, pasăre, oaie, laptele, peştele, îngheţata, putându-se dezvolta la 0-4 grade C şi supravieţui la temperaturi de congelare.
· Simptome: Boala se manifestă prin dureri abdominale, dureri de cap, febră, simptome care apar după 24 h de la ingerarea alimentelor.

10. Toxiinfecţii alimentare produse de Proteus
· Surse de infecţie cu Proteus: Grupul Proteus este prezent în apă, sol, fecale umane, speciile patogene pentru om fiind P. Vulgaris şi P. Morgani.

· Simptome: Ambele specii pot provoca infecţii ale tractului gastrointestinal şi genitourinar. Simptomele care apar după 4 h de la ingerarea alimentelor includ febra, diareea, vomizări. Boala durează 2-3 zile. [1]

PAGE
35

[image: image1.png]Ny~

CH,OH

