
Rev Mex Patol Clin, Vol. 48, Núm. 1, pp 37-41 � Enero - Marzo, 2001

Bazán-Mora E y cols. Hallazgo de Candida albicans en manos de manejadores de alimentos

37

edigraphic.com
Hallazgo de Candida albicans
en manos de manejadores
de alimentos

Palabras clave: Candida albicans,
manejadores de alimentos.

Key words: Candida albicans,
food handlers.

Recibido: 6/XI/2000
Aceptado: 14/XII/2000

Resumen

Las levaduras del género Candida frecuentemente son el agen-
te causal de infecciones en sitios corporales expuestos a facto-
res como la humedad y la maceración. En este estudio fueron
incluidos 1,059 individuos manipuladores de alimentos de di-
versos centros comerciales de la ciudad de México y un grupo
testigo sano de 139 personas. En todos ellos se tomaron mues-
tras de manos para el aislamiento de hongos potencialmente
patógenos. Se encontró que 30.7% de los trabajadores estu-
diados son portadores de diversas levaduras; la mayoría de es-
tos aislamientos se obtuvo de los trabajadores del área de pa-
nadería. De los 325 aislamientos levaduriformes obtenidos, C.
albicans representó 12.4% y el restante 85.8% correspondió a
Candida no albicans; otras levaduras aisladas fueron Rhodotorula
(0.9%) y Trichosporon (0.9%). En el grupo testigo solamente se
aislaron levaduras de Candida en 11.5%; de éstas, seis corres-
pondieron a C. albicans (37.5%) y 10 (62.5%) a C. no albicans.
No se aislaron hongos filamentosos.

Summary

Yeasts of Candida genus are frequently the cause of infections
on body sites exposed to factors as humedity and maceration.
In this work 1,059 food handlers from several shopping centers
in the Mexico city and 139 healthy personas as control were
studied. From every they samples of hands for the isolement
of potentially pathogens fungi were obtained. It was found
that 30.7% of workers studied are carriers of yeasts; most of
isolates was found in bakery workers. From 319 yeast isolates,
C. albicans corresponded to 12.4% and Candida no albicans
to 85.5%; other isolated yeasts were Rhodotorula (0.9%) and
Trichosporon (0.9%). In the 11.5% of control group Candida
was isolated: 37.5% were C. albicans and 62.5% C. no albicans.
Filamentous fungi were not isolated.

Elva Bazán-Mora,* Edith Sánchez-Paredes,* Erika Córdoba-Martínez,*
Francisca Hernández-Hernández,* Patricia Manzano-Gayosso, Rubén
López-Martínez*

* Departamento de Microbiología y Parasitología, Facultad de Medicina,
UNAM.

Correspondencia:
Dr. Rubén López Martínez
Laboratorio de Micología Médica,Departamento de Microbiología y Parasitología
Facultad de Medicina, UNAM. Tel. 56 23 24 58; 56 23 24 60
Fax: 56 23 24 59 E-mail: rim@servidor.unam.mx

Bazán-Mora E y cols. Hallazgo de Candida albicans en manos de manejadores de alimentos

Rev Mex Patol Clin, Vol. 48, Núm. 1, pp 37-41 � Enero - Marzo, 2001

38

edigraphic.com

Introducción

Las levaduras del género Candida son organis-
mos unicelulares que se encuentran amplia-

mente distribuidos en la naturaleza; se les aísla de
diversos sustratos como vegetales, alimentos, sue-
lo, agua, aire, detritus, etc, así como de la piel y de
mucosa de animales incluyendo el humano, en
donde habitan como comensales.1-3 En el hombre,
la presencia de levaduras adquiere significancia por
el hecho de constituir un foco potencial de infec-
ción, particularmente cuando se agrega un factor
de oportunismo.

Cuando se asocia uno o varios factores predis-
ponentes la población normal de levaduras puede
aumentar significativamente sin que se presenten
manifestaciones clínicas sugestivas de una infección
micótica. La prevalencia de levaduras es menor en
individuos sanos que en pacientes hospitalizados por
cualquier tipo de padecimiento. En una revisión he-
cha por Odds, se describe que la frecuencia de ais-
lamientos de levaduras de nueve diferentes estu-
dios, a partir de boca de individuos sanos, varía de 2
a 37%, comparada con 13 a 76% de pacientes hos-
pitalizados.4 En otro estudio, Bodey establece que
80% de los individuos sanos presenta colonización
por Candida albicans en mucosa bucal, intestinal y
vaginal.3 Otros sitios menos frecuentes de coloni-
zación, pero igualmente importantes, son los plie-
gues que son de particular interés en los individuos
obesos y la piel de personas que constantemente
conservan humedad, maceración y calor debido a
sus actividades laborales.4

Para que se desencadene la enfermedad causada
por alguna de las especies de Candida se requiere
de la presencia de factores de oportunismo como
cambios en el pH de piel y mucosas, cambios hor-
monales, trastornos metabólicos, neoplasias, des-
nutrición, síndrome de inmunodeficiencia adquiri-
da (SIDA), tratamiento prolongado con corticoes-
teroides y antibióticos, etc.5

La mayoría de las formas clínicas de candidosis
se adquieren de fuentes endógenas, originando las

infecciones en los mismos sitios donde coloniza la
levadura causal y la infección puede diseminarse a
otros órganos y sistemas, dando por resultado las
candidosis sistémicas que suelen ser graves.

El objetivo de este estudio fue determinar la fre-
cuencia de aislamientos de Candida albicans, prin-
cipal especie patógena, a partir de los pliegues
periungueales de las manos de los trabajadores que
manejan alimentos, así como determinar si esto
constituye un riesgo para desarrollar infecciones
por Candida, tanto para el portador como para el
consumidor.

Material y métodos

Este estudio fue realizado en una población cons-
tituida por un total de 1,198 individuos, de los cua-
les 1,059 fueron parte del personal que labora en
el departamento de alimentos de varios centros
comerciales de la ciudad de México, y 139 eran
estudiantes de medicina y que representaron el
grupo testigo. Para el grupo de los trabajadores
de alimentos se hizo un registro de datos perso-
nales conteniendo edad, sexo, tiempo de laborar
en el centro comercial, antecedentes personales
patológicos y hábitos de higiene. Los criterios de
inclusión de este estudio fueron: que tuvieran más
de seis meses trabajando en ese lugar y que no
tuvieran enfermedades condicionantes de infec-
ción. Del grupo de trabajadores se consideraron
aquellos que laboraban en las áreas de carnicería,
fuente de sodas y panadería. De ambos grupos
(manejadores de alimentos y testigo), se tomaron
muestras con ayuda de un hisopo humedecido con
solución salina estéril al 0.85% del área periungueal
de las 10 uñas de las manos frotando vigorosamen-
te. Las muestras fueron trasportadas en solución
salina al laboratorio para su cultivo en placas de
agar dextrosa Sabouraud (ADS) con y sin
antibióticos (cloranfenicol y cicloheximida), y fue-
ron incubadas a 28oC y revisadas cada 24 h duran-
te un máximo de 4 días. De las colonias crecidas
con aspecto sugestivo de levaduras fue realizado

Rev Mex Patol Clin, Vol. 48, Núm. 1, pp 37-41 � Enero - Marzo, 2001

Bazán-Mora E y cols. Hallazgo de Candida albicans en manos de manejadores de alimentos

39

edigraphic.com

un frotis teñido con gram para confirmar su mor-
fología de levadura y su pureza. Las levaduras fue-
ron resembradas en ADS y en Agar Biggy; poste-
riormente los aislamientos fueron sometidos a dos
pruebas adicionales: filamentación en suero y for-
mación de clamidoconidios. Para la filamentación
en suero se colocó una asada de la levadura en un
mililitro de suero humano y se incubó a 37oC du-
rante 3 h, al cabo de las cuales se tomaron 30 mL
para realizar un examen microscópico. La forma-
ción de clamidoconidios fue inducida inoculando
placas de agar harina de maíz (AHM) con Tween
80 en cada uno de los aislamientos en estudio; las
placas fueron incubadas a 32oC durante tres días,
a cuyo término se realizó un examen microscópi-
co con azul de algodón. Los aislamientos que cre-
cieron en ADS con antibióticos, que formaron tubo
germinativo en suero y clamidoconidios fueron
consideradas como Candida albicans.6 El resto de
aislamientos fueron clasificados como Candida no
albicans. Con base en las características macros-
cópicas y microscópicas de otras levaduras se de-
terminaron otros géneros.

Resultados

El grupo de manejadores de alimentos estuvo for-
mado en su mayoría por hombres con edades en-
tre 18 y 40 años. En el grupo testigo en su mayo-
ría fueron mujeres y su edad osciló entre 21 y 23
años (cuadro I). En 12 trabajadores se encontra-

ron manifestaciones clínicas de infección pe-
riungueal como fisuras, eritema y maceración. No
se encontraron datos sugestivos de onicomicosis
(cambios de coloración, paquioniquia, paroniquia
y onicolisis). La antigüedad laboral promedio de
los trabajadores de las tres áreas incluidas fue-
ron: carnicería, 5 años; panadería, 1 año; y fuente
de sodas, 6 meses.

Del grupo de manejadores de alimentos se ob-
tuvieron 325 aislamientos levaduriformes. De es-
tos aislamientos 40 fueron identificados como
Candida albicans, 279 como C. no albicans, 3 como
Rhodotorula spp. y 3 como Trichosporon spp. La
gran mayoría de aislamientos se obtuvo de traba-
jadores del área de panadería, contrario al me-
nor número que se obtuvo de trabajadores del
área de carnicería (cuadro II). De los 12 indivi-
duos en que se encontraron manifestaciones clí-
nicas de afección periungueal sugestivas de
candidosis no se corroboró la infección por el

Cuadro I. Distribución por sexo del grupo
de trabajadores procesadores de alimentos

y del grupo testigo.

Manejadores de alimentos Grupo testigo
Sexo No. % No. %

M 758 71.6 57 41.0
F 301 28.4 82 59.0
Total 1,059 100.0 139 100.0

Cuadro II. Frecuencia de aislamiento de levaduras en 1,059 manejadores de alimentos.

Carnicería Fuente de sodas Panadería Total
Levadura (n = 242) (n = 400) (n = 417) (n = 1,059) %

C. albicans 15 9 16 40 12.4
Candida spp. 50 67 162 279 85.8
Rhodotorula 2 1 3 0.9
Trichosporon 2 1 3 0.9
Total 67 79 179 325 100.0

Bazán-Mora E y cols. Hallazgo de Candida albicans en manos de manejadores de alimentos

Rev Mex Patol Clin, Vol. 48, Núm. 1, pp 37-41 � Enero - Marzo, 2001

40

edigraphic.com

estudio micológico; por lo tanto, las manifesta-
ciones clínicas fueron atribuidas al traumatismo
constante durante las actividades laborales. Es
interesante anotar que el número de aislamien-
tos de levaduras fue inversamente proporcional
a la antigüedad laboral, ya que en el grupo de car-
nicería que tenía 5 años de antigüedad solamente
se aislaron levaduras en 6.1% del total de indivi-
duos estudiados, contrario a los trabajadores de
la panadería que tenían 1 año y 16.8% de fre-
cuencia de aislamientos; los trabajadores de la
fuente de sodas tenían una antigüedad de 6 me-
ses (aislamiento en 7.2%).

De 139 individuos del grupo testigo, se obtu-
vieron solamente 16 (11.5%) aislamientos de le-
vaduras: 6 (37.5%) correspondieron a C. albicans
y 10 (62.5%) a C. no albicans. No se aislaron hon-
gos filamentosos en ambos grupos.

Discusión

La piel y las mucosas son un nicho ecológico muy
adecuado para el establecimiento de un gran nú-
mero de microorganismos; entre éstos destacan
las bacterias y los hongos.7 Diversos estudios han
demostrado la presencia de organismos fúngicos
como Malassezia en piel cabelluda y otras zonas
seborreicas,8 dermatofitos en piel cabelluda y piel,9

Candida spp. en boca, vagina10 y piel.11

Esta relación biológica entre los hongos y el hom-
bre es una condición que puede considerarse nor-
mal, siempre que se mantenga un equilibrio en fa-
vor del comensal. Cuando el equilibrio se pierde,
sobreviene la enfermedad. Las levaduras del géne-
ro Candida son un ejemplo relevante de este fenó-
meno ya que en la mayoría de los casos las candidosis
mucocutáneas (boca y vagina), aparecen cuando
coinciden diversos factores de oportunismo en de-
trimento del hospedero, como cambios en la biota
bacteriana, aumento de glucosa, inmunodeficiencias,
maceración, calor y humedad local.12

En este estudio se observó una frecuencia de
30.7% de aislamientos de levaduras en los

manejadores de alimentos, la cual es muy superior
en relación al grupo testigo en donde solamente se
encontró 11.7% de aislamientos; esto significa que
las condiciones externas de calor, humedad y
maceración, a las que son sometidas las manos de
los trabajadores procesadores de alimentos, con-
tribuyen a la colonización por esta levadura, sin que
necesariamente cause manifestaciones clínicas en el
portador. Uno de los datos interesantes de este
estudio fue encontrar que de los trabajadores de la
panadería se obtuvo el mayor número de aislamien-
tos levaduriformes; esto indica que la manipulación
de la materia prima del pan proporciona fuentes al-
tamente nutritivas como son los carbohidratos (ha-
rina, azúcar, leche), para favorecer la colonización
por Candida. Existen reportes de aislamiento de
especies de Candida a partir de alimentos como la
leche y sus derivados.3 En este punto sería intere-
sante determinar si los alimentos han sido contami-
nados por el personal procesador de los mismos, o
éstos son la fuente de contaminación para el perso-
nal. No todo proceso inflamatorio del área pe-
riungueal es atribuible a una infección micótica, como
se demostró por el estudio micológico realizado en
12 individuos procesadores de alimentos cuyo re-
sultado fue negativo.

En éste estudio, como en otros recientes aún
no publicados, en nuestro laboratorio se ha en-
contrado un predominio de aislamientos de
Candida no albicans, lo cual sugiere la emergencia
de especies nuevas con potencial patógeno.

Al conocer la dinámica de población de Candida
en este tipo de trabajadores es necesario estable-
cer en ellos una vigilancia epidemiológica con el fin
de aplicar medidas preventivas para la aparición
de las micosis. Igualmente es recomendable reali-
zar estudios de aislamiento control antes de parti-
cipar en el procesamiento de alimentos, y poste-
riormente con una periodicidad de seis meses, ya
que los portadores de levaduras u otros hongos
podrían ser una fuente importante de infección
para los consumidores, particularmente si éstos
cursan con factores de oportunismo.

Rev Mex Patol Clin, Vol. 48, Núm. 1, pp 37-41 � Enero - Marzo, 2001

Bazán-Mora E y cols. Hallazgo de Candida albicans en manos de manejadores de alimentos

41

edigraphic.com

Referencias

1. McGinnis MR, Rinaldi MG, Halde C, Hilger AE. Mycotic flora of
the interdigital spaces of the human foot: a preliminary
investigation. Mycopathologia 1975;55:47-52.

2. Mok WY, Barreto Da Silva MS. Mycoflora of the human dermal
surfaces. Can J Microbiol 1984;30:1205-1209.

3. Bodey GP. Candidiasis: pathogenesis, diagnosis,and treatment. New
York: Raven Press 1993.

4. Odds FC. Candida infections: an overview. Crit Rev Microbiol
1987;15:1-5.

5. Fraser VJ, Jones M, Dunkei J, Storfer S, Medoff G, Dungan WC.
Candidemia in a tertiary care hospital: epidemiology, risk factors,
and predictors of mortality. Clin Infect Dis 1992;15:414-421.

6. Evans EGV, Richardson MD. Medical Mycology. A practical approach.
IRL Press Oxford 1989.

7. Marples MJ, Somerville DA. The oral and cutaneous distribution
of Candida albicans and other yeasts in Rarotonga, Cook Islands.
Trans R Soc Trop Med Hyg 1968;62:256-262.

8. Ingham E, Cunningham AC. Malassezia furfur. J Med Vet Mycol
1993;31:265-288.

9. López-Martínez R. Algunas observaciones sobre la ecología de los
dermatofitos en la piel humana. Bol Soc Mex Mic 1983;18:21-28.

10. Ngeow YF, Soo-Hoo TS. Incidence and distribution of vaginal
yeasts in Malaysian women. Mycoses 1989;32:563-657.

11. Odds FC. Candida and candidosis. Baltimore: University Park Press
1979.

12. López-Martínez R, Vértiz-Chávez E. Correlación de la
patogenicidad de Candida en neonatos y madres con vaginitis. Bol
Soc Mex Mic 1982;17:9-14.

LA SOCIEDADE BRASILEIRA DE PATOLOGÍA
CLÍNICA/MEDICINA LABORATORIAL

Invita al

XV CONGRESO LATINOAMERICANO DE PATOLOGÍA CLÍNICA
XXXV CONGRESO BRASILEIRO
VI CONGRESO DEL MERCOSUR

V CONGRESO DE GESTIÓN LABORATORIAL

que se celebrarán en

SALVADOR, BAHÍA, BRASIL

4 a 7 de septiembre de 2001

INFORMACIÓN PRELIMINAR: Asociación Mexicana de Patología Clínica
Teléfono y Fax: 5524 6653, de las 15:30 a las 19:30 horas

INFORMES E INSCRIPCIONES:

Sociedade Brasileira de Patología Clínica/Medicina Laboratorial
Rua Doiz de Dezembro 78 sala 909
Catete�Rio de Janeiro RJ CEP 2220-040 BRASIL
Teléfono: (21) 558-1024 Fax (21) 205-3386
Enlace gratuito: 0800-231575
E-mail: sbpc@sbpc.org.br
http://www.sbpc.org.br

