

Piedra negra, una curiosidad micológica

Black Piedra, a Mycological Curiosity

La micología médica con los años se ha incrementado de manera importante con un mayor número de profesionales que se interesan por esta rama de la microbiología; sin embargo, hay micosis que, por su rareza, son en muchas ocasiones información de libros o artículos publicados en revistas, que nos permiten saber que existen, pero éstas no son comunes en la consulta, especialmente los que nos dedicamos a la clínica. Tal es el caso de la piedra negra, micosis superficial, crónica y asintomática que afecta el pelo de la piel cabelluda, formando nódulos negros y duros.¹ Es producida por un hongo denominado *Piedraia hortae*, hongo dematiáceo y ascosporado, relativamente frecuente de zonas tropicales y húmedas, se han reportado casos en Centro y Sudamérica, especialmente en países como Panamá, Colombia, Venezuela y Brasil. Se ha descrito en los indios Zores en el Amazonas y en México es una entidad rara con reportes aislados procedentes del sureste del país.²

Comunicamos el hallazgo fortuito de piedras negras en una peluca de pelo natural que permaneció guardada durante dos años en una habitación cerrada, ubicada junto al mar, con humedad superior a 90% y calor ambiental elevado, no medible (Figura 1). Tenía un aspecto cenizo, así como múltiples nódulos blancos a simple vista que daban una tonalidad opaca al pelo, pero al observar los pelos al microscopio, tenían una coloración oscura, formando un abultamiento en la corteza del pelo. Al examen directo se encontraron abundantes nódulos de tonalidad marrón, dispuestos a todo lo largo con una textura áspera. Al examen directo observamos abultamientos marrón oscuro, y en algunos una banda central, constituida por tejido pseudoparenquimatoso, que conformaba la ascomata, sin ascosporas (fase inicial), de color negro y de aproximadamente 4 mm de diámetro, siguiendo un trayecto vermiforme (Figuras 2 y 3).

Se cultivó en medio de Sabouraud dextrosa agar con antibióticos (Mycosel®) y Sabouraud dextrosa agar, creciendo sólo en este

Guadalupe Chávez-López¹
Roberto Estrada¹
Guadalupe Estrada²
Alexandro Bonifaz³

¹ Servicio de Dermatología y Micología, Hospital General de Acapulco, Gro., SS.

² Unidad Académica de Medicina, Universidad Autónoma de Guerrero.

³ Micología, Servicio de Dermatología del Hospital General de México.


Figura 1. Aspectos generales de los pelos parasitados, que se observan macroscópicamente como nódulos de piedra blanca.


Figura 2. Concreción o nódulo de piedra negra.

último; a las 24 h se observaron macroscópicamente colonias de color blanco, que con seco débil 10X, del microscopio, se observa un micelio negro, vellosito, que emerge de la nodulación adosada al pelo; es importante remarcar que de esta colonia no se observan formas específicas


Figura 3. Inicio de formación de tejido seudoparenquimatoso.

anamórficas y es justamente la “saprofitación” del pelo la que identifica al hongo (Figura 4).


Figura 4. Formación de la colonia negra filamentososa en medio de Sabouraud agar.

No es de extrañar el aislamiento de esto en una peluca natural, pues justamente Beigel (1865) observó por primera vez nódulos blanquecinos que correspondieron a una piedra blanca, a diferencia de nosotros que la observamos de la forma negra. Es importante mencionar que al cambiar el ambiente en que se encontraba la peluca y que se mantuvo en una bolsa de plástico para realizar los estudios mencionados, al término de una semana la cantidad de los nódulos disminuyó aproximadamente en 50%.

Consideramos importante comunicar esta rareza micológica de piedra negra en una peluca debido a que no encontramos ningún caso semejante en otras publicaciones y aunque algunos textos refieren comunicaciones en México, no encontramos ninguna referencia específica.

La ciudad de Acapulco, Guerrero, tiene un clima tropical casi todo el año y durante el verano se acentúan las condiciones de calor que va de 28 a 32°C con máxima de 38°C y humedad relativa media de 75%; no obstante las condiciones ideales para el desarrollo de esta infección, no hemos encontrado casos clí-

nicos en pacientes. La adherencia de la piedra a este objeto en condiciones especiales permitió formar el microambiente necesario para el desarrollo de este agente. La infección del pelo humano por *Piedraia hortae* destruye las capas cuticulares del cabello y es capaz de penetrar profundamente en la corteza, la parasitación del pelo se describe y se compara con la producida por otros hongos, la degradación paulatina de la queratina en la corteza, junto con la organización compactada de los nódulos, se cree son las principales razones que garantizan la larga supervivencia del hongo y la cronicidad de la enfermedad.³ Este caso en particular nos alerta a diagnosticar otros posibles casos en nuestro ámbito.

REFERENCIAS

1. Schwartz RA. Superficial fungal infections. *Lancet* 2004;364:1173-1182.
2. Bonifaz A, Gómez-Daza F, Paredes V, Ponce RM. Tinea versicolor, tinea nigra, white piedra and black piedra. *Clin Dermatol* 2010;28:140-145.
3. Figueras MJ, Guarro J, Zaror L Ultrastructural aspects of hair digestion in black piedra infection. *J Med Vet Mycol* 1997;35:1-6.