

INTOXICACIONES POR SETAS

Intoxicaciones registradas en el SIT durante un año

Motivo de la consulta por setas

Un 40% de los episodios de intoxicación afectaron a grupos de personas

Lugar geográfico de los micetismos, datos del SIT durante 1 año

Edad y sexo del intoxicado por setas

IDENTIFICACIÓN BOTÁNICA: algunas estructuras de interés

IDENTIFICACION CON LA ESPORADA

= Masa de esporas que deposita el sombrero de una seta sobre una superficie

El color de la esporada es típico de cada género:

•Blanca: Amanitas, Clitocibes

•Rosa: Entolomas

•Amarilla: Inocibes

•Herrumbre: Cortinarios

•Negra: Coprinos

IDENTIFICACION CON FOTOGRAFIAS

- Nuestra experiencia y la de otros es que las imágenes digitales:
 - Permiten en algunos casos la identificación definitiva.
 - A menudo contienen información suficiente para descartar especies muy tóxicas.
- Con ello se puede decidir:
 - Si se precisa atención médica o no
 - Qué nivel asistencial se requiere (atención extrahospitalaria, hospital de 1, 2 o 3 nivel)

IDENTIFICACION MICROSCOPICA: CON ESPORAS

IDENTIFICACION DE LAS TOXINAS CON TECNICAS CROMATOGRAFICAS: HPTLC

IDENTIFICACION GENETICA

Región: ITS-1

CATTATTGAA AGAAACCTCA GGCAGGGGA GATGGTTGTA GCTGGCCTCT
AGGGGCATGT GCACACTGTG TCTCTCTTGC TTGTTTCTTC ATTCTCTCA
CTTGTGCACT GCTTGTAGGC AGCCCTGGCA TTGTTCAGGC TGTCTATGAT
TTTATTTACA TACATGAACA ATTGTTGTAC AGAATGTGAT AAAAAAATAG

In red, sequences producing High-scoring Segment pairs

	Score	E
Sequences producing significant alignments (bits)		Value
gi 28375647 dbj AB080983.1	Amanita muscaria genes for 18S 519	e-145
gi 28375632 dbj AB080779.1	Amanita muscaria genes for 18S 519	e-145
gi 4630826 dbj AB015700.1	Amanita muscaria 18S, 5.8S and 2 509	e-142
gi 28375660 dbj AB081295.1	Amanita muscaria genes for 18S 509	e-142
gi 28375659 dbj AB081294.1	Amanita muscaria genes for 18S 509	e-142
gi 28375648 dbj AB080984.1	Amanita muscaria genes for 18S 509	e-142
gi 28375646 dbj AB080982.1	Amanita muscaria genes for 18S 509	e-142
gi 28375645 dbj AB080981.1	Amanita muscaria genes for 18S 509	e-142
gi 28375644 dbj AB080980.1	Amanita muscaria genes for 185 509	e-142
gi 28375631 dbj AB080778.1	Amanita muscaria genes for 185 509	e-142

La clínica tras la ingestión de setas se produce por:

- Setas que contienen toxinas o inhalación de algunas de éstas. NO por manipulación/contacto cutáneo de los ejemplares tóxicos.
- Síntomas vegetativos cuando el paciente cree que las setas podrían ser tóxicas (por hiperventilación por miedo).

La clínica tras la ingestión de setas se produce por:

- Tomar grandes cantidades de setas difíciles de digerir (ejemplo: cefaleas por ingerir Agaricus maduros con laminas abundantes y negras).
- Reacciones inmunológicas a los antígenos del hongo (Paxillus, Suillus, Pleurotus ostreatus, Agaricus) a veces en los trabajadores que lo cultivan.
- Bezoares de setas

DIAGNOSTICO CLINICO DE LAS INTOXICACIONES POR SETAS O MICETISMOS

- El diagnóstico clínico se hace a partir de:
- El período de incubación o de latencia, esto es el tiempo libre de síntomas entre que se ingieren las setas y aparecen los primeros síntomas
- La clínica o síntomas y signos: algunos frecuentes en todos los micetismos como los gastrointestinales (náuseas, vómitos, diarrea), y otros son más característicos como el daño hepático, la sudoración u otros.

DIFICULTADES

- Cuando se produce una ingesta repetida de setas,
 a menudo el paciente solo recuerda la última ocasión que precede la clínica.
- Aparición de síndromes mixtos porque se hayan consumido diferentes especies de setas en la misma comida.
- Si la intoxicación por setas coincide con una toxiinfección alimentaria, alergias u otros que den como resultado síntomas digestivos.

CLASIFICACION DE LOS MICETISMOS

- Síndromes de corto período de incubación: En general son intoxicaciones leves, con un intervalo asintomático inferior a las 6 horas, pudiendo variar entre los 30 minutos y las 3-4 horas.
- Síndromes de largo período de incubación:
 Suelen ser síndromes graves y el intervalo desde la ingestión de la seta y la aparición de los primeros síntomas es superior a las 6 horas.

DIAGNOSTICO CLINICO SEGÚN EL PERIODO DE LATENCIA

De inicio temprano < 6 h	De inicio tardío: 6-24 h	De inicio retrasado: > 24 h
Gastroenteritis Disulfiram (<i>Coprinus</i>) Miscelánea (<i>Boletus</i>)	Setas hepatotóxicas (amanitinas) S. tipo <i>Gyromitra</i>	Setas nefrotóxicas (orellanina)
Setas neurotóxicas (<i>A. muscaria</i>) Setas colinérgicas (<i>Clitocybe</i>) Setas alucinógenas	Eritromelalgia (C.amoenolens, C.acromelalga)	Rabdomiolisis (<i>Tricholoma</i> y <i>Russula</i>)
Alergias: Setas inmunohemolíticas (Paxillus) Setas neumónicas (Lycoperdon, Lentinus, setas cultivadas) Dermatitis (Lentinus edodes)	Setas nefrotóxicas (A.proxima, A. pseudoporphyria, A. smithiana)	Setas neurotóxicas (Hapalopilus) Encefalopatía (Pleurocybella porrigens)

Setas que producen gastroenteritis

Entoloma sp.

Cortesía de Dr. J. Piqueras

Entoloma lividum

SETAS QUE PRODUCEN SÍNDROME MUSCARÍNICO O SUDORIANO: Clitocybe dealbata

SETAS QUE PRODUCEN SÍNDROME NEUROLOGICO: Amanita muscaria

INTOXICACION POR SETAS HIDRACINICAS

SETAS RESPONSABLES DE SINDROMES ALUCINATORIOS:

P. semilanceata, P. cubensis

REACCION TIPO ANTABUS: Coprinus

INSUFICIENCIA RENAL AGUDA: Cortinarius orellanus

SETAS HEPATOTOXICAS: Amanita phalloides y Lepiota brunneoincarnata, entre otras.

Valoración de las intoxicaciones por setas hepatotóxicas

- Asegurarnos del período de incubación (cuántas veces consume setas, qué setas, etc),
- Indagar si hay otros afectados leves que a lo mejor no acuden a urgencias
- No minusvalorar manifestaciones leves.
- Recordar que a veces el período de incubación, libre de síntomas, llega hasta las 24 horas.
- Si queda establecido periodo de latencia de 6 horas o +, tenga o no síntomas, tanto él como los compañeros que tomaron las setas: acudir a un servicio de urgencias hospitalarias y, en la medida de lo posible, localizar las setas sospechosas.

A VECES, APARECEN NUEVOS CUADROS DE INTOXICACIONES POR SETAS Y SE DETECTAN TAMBIEN EN NUESTRO PAÍS

RABDOMIOLISIS POR SETAS. Tricholoma equestre

FALLO RENAL POR Amanita proxima

Síndrome cerebeloso por colmenillas

- El Código Alimentario Español (Decreto de Presidencia del Gobierno 2484/1967) regula aspectos sanitarios de las setas y hongos incluyendo un listado de hongos y setas comestibles.
- El Código Alimentario Español, invocando al principio de cautela del Reglamento CE 178/2002 prohíbe la comercialización con carácter preventivo y transitorio, así como la importación de *Tricholoma equestre* (subespecies *Tricholoma equestre* (L Fr), *T. auratum* y *T. flavovirens* (orden SCO/3303/2006).
- Plantas y setas cuya venta al público queda prohibida o restringida por razón de su toxicidad (orden sco/190/2004 de 28 enero publicado en el BOE el 6 febrero del 2004).