
细菌性食物中毒的毒理现象及作用机理

侯菊红

近几年关于食物中毒的新闻现象层出不穷，食品安全也引起了公众的广泛关注。引起食物中毒的原因有很多，其中最主要、最常见的原因就是食物被细菌污染。据我国近五年食物中毒统计资料表明，细菌性食物中毒占食物中毒总数的50％左右。因此，细菌性食物中毒及其作用机理也成了研究界的热门话题。
细菌性食物中毒按发病机理可分为三型：
①感染型中毒。细菌在食品中大量繁殖，摄取了这种带有大量活菌的食品，肠道粘膜受感染而发病。沙门氏菌、副溶血性弧菌、变形杆菌、致病性大肠杆菌等皆可引起此型。
②毒素型中毒。由细菌在食品中繁殖时产生的毒素引起的中毒，摄入的食品中可以没有原来产毒的活菌。如肉毒中毒、葡萄球菌肠毒素中毒。
③过敏型。由于细菌的作用，食品中产生大量的有毒胺（如组胺）而使人产生过敏样症状的食物中毒，引起此型中毒的食品为不新鲜或腐败的鱼。引起此型中毒的细菌是含组胺酸脱羧酸酶的细菌，其中酶活性最强的为摩根氏变形杆菌、组胺无色杆菌和溶血性大肠杆菌。
细菌性食物中毒可按致病菌分类，分为沙门氏菌食物中毒、副溶血性弧菌食物中毒、肉毒梭状芽孢杆菌食物中毒等。
临床上可分为胃肠型食物中毒与神经型食物中毒两大类。
前面提到的引起食物中毒的诸多原因。如何判定是细菌性食物中毒呢？这主要依据其主要特征：
①在集体用膳单位常呈爆发起病，发病者与食入同一污染食物有明显关系；
②潜伏期短，突然发病，临床表现以急性胃肠炎为主，肉毒中毒则以眼肌、咽肌瘫痪为主；
③病程较短，多数在2～3日内自愈；
④多发生于夏秋季；根据临床表现的不同，分为胃肠型食物中毒和神经型食物中毒。
葡萄球菌肠毒素食物中毒细菌性食物中毒主要症状因类型不同而有所差异。一般由活菌引起的感染型细菌性食物中毒多有发热和腹泻如沙门氏菌食物中毒时，体温可达38～40℃，还有恶心、呕吐、腹痛、无力、全身酸痛、头晕等。粪便可呈水样，有时有脓血、粘液。严重病例可发生抽搐、甚至昏迷。老、幼、体弱者若不及时抢救，可发生死亡。副溶血性弧菌食物中毒，起病急、发热不高、腹痛、腹泻、呕吐、脱水、大便为黄水样或黄糊状，1/4病例呈血水样或洗肉水样，病程1～7日多可恢复。细菌毒素引起的细菌性食物中毒，常无发热。的主要症状为恶心、剧烈反复呕吐、上腹痛、腹泻等。肉毒中毒的主要症状为头晕、头痛、视力模糊、眼睑下垂、张目困难、复视，随之出现吞咽困难、声音嘶哑等，最后可因呼吸困难而死亡。患者一般体温正常、意识清楚。
在细菌性食物中毒中以肠型食物中毒较多见，以恶心、呕吐、腹痛、腹泻为主要特征。从病原学的角度分析引起胃肠炎食物中毒的细菌很多，常见的有下列6种：
（一）沙门氏菌为肠杆菌科沙门氏菌属，据其抗原结构和生化试验，目前已有2000余种血清型，其中以鼠伤寒沙门氏菌、肠炎沙门氏菌和猪霍乱沙门氏菌较为多见。该菌为革兰氏阴性杆菌，需氧，不产生芽胞，无荚膜，绝大多数有鞭毛，能运动。对外界的抵抗力较强，不耐热。

（二）副溶血性弧菌（嗜盐菌）为革兰氏阴性、椭园形、荚膜球杆菌。菌体两端浓染，一端有鞭毛，运动活泼。本菌广泛存在于海水中，偶亦见淡水。
（三）大肠杆菌为两端钝园的革兰氏阴性短杆菌，多数菌株有周鞭毛，能运动，可有荚膜。体外抵抗力较强。

（四）变形杆菌为革兰氏阴性、两端纯园、无芽胞多形性小杆菌，有鞭毛与动力。此菌在食物中能产生肠毒素。近年来，变形杆菌食物中毒有相对增多趋势。
（五）葡萄球菌主要是由能产生血浆凝固酸的金黄色葡萄球菌引起，少数可由表皮（白色）葡萄球菌引起。该菌为革兰氏阳性，不形成芽胞，无荚膜。在乳类、肉类食物中极易繁殖，在剩饭菜中亦易生长此种毒素属于一种低分子量可溶性蛋白质此毒素对热的抵抗力很强。
（六）产气荚膜杆菌（clostridiumperfringens）又名魏氏杆菌（cl，wilchil）为厌氧革兰氏阳性粗大芽胞杆菌，常单独、成双或短链状排列，芽胞常位于次极端；在体内形成荚膜，无鞭毛，不活动。芽胞体外抵抗力极强。致病食物由于存放较久或加热不足，细菌大量繁殖，产生毒素引起中毒。

病原菌在污染的食物中大量繁殖，并产生肠毒素类物质，或菌体裂解释放内毒素。进入体内的细菌和毒素，可引起人体剧烈的胃肠道反应。
（一）肠毒素上述细菌中大多数能产生肠毒素或类似的毒素，尽管其分子量、结构和生物学性状不尽相同，但致病作用基本相似。由于肠毒素刺激肠壁上皮细胞，激活其腺苷酸环化酶，在活性腺苷酸环化酶的催化下，使细胞浆中的三磷酸腺苷脱去二个磷酸，而成为环磷酸腺苷（camp），camp浓度增高可促进胞浆内蛋白质磷酸化过程，并激活细胞有关酶系统，种进液体及氯离子的分泌，抑制肠壁上皮细胞对钠和水份的吸收，导致腹泻。耐热肠毒素是通过激活肠粘膜细胞的鸟苷酸环化酶，提高环磷酸鸟苷（cgmp）水平，引起肠隐窝细胞分泌增强和绒毛顶部细胞吸收能力降低而引起腹泻。
（二）侵袭性损害沙门氏菌、副溶血弧菌、变形杆菌等，能侵袭肠粘膜上皮细胞，引起粘膜充血、水肿、上皮细胞变性、坏死、脱落并形成溃疡。侵袭性细菌性食物中毒的潜伏期较毒素引起者稍长，大便可见粘液和脓血。
（三）内毒素除鼠伤寒沙门氏菌可产生肠毒素外，沙门氏菌菌体裂解后释放的内毒素致病性较强，能引起发热、胃肠粘膜炎症、消化道蠕动并产生呕吐、腹泻等症状。
（四）过敏反应莫根变形杆菌能使蛋白质中的组氨酸脱羧而成组织胺，引起过敏反应。其病理改变轻微，由于细菌不侵入组织，故可无炎症改变。
食物细菌性食物中毒均经食物传播，所以在日常饮食中我们应该特别注意饮食安全，养成卫生的饮食习惯，不吃变质，不卫生的食物，发酵类食品慎用，以保证自身的身体健康。

