
 UNIVERSIDADE ESTADUAL PAULISTA “JÚLIO DE MESQUITA FILHO”

FACULDADE DE CIÊNCIAS AGRÁRIAS E VETERINÁRIAS

CÂMPUS DE JABOTICABAL

PESQUISA DE AGENTES ETIOLÓGICOS PATOGÊNICOS

PARA GALINHAS DE PRODUÇÃO, EM AVES SELVAGENS

PRÓXIMAS AS INSTALAÇÕES AVÍCOLAS

Eliane de Sousa

Médica Veterinária

JABOTICABAL - SÃO PAULO - BRASIL

2007

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

 UNIVERSIDADE ESTADUAL PAULISTA “JÚLIO DE MESQUITA FILHO”

FACULDADE DE CIÊNCIAS AGRÁRIAS E VETERINÁRIAS

CÂMPUS DE JABOTICABAL

PESQUISA DE AGENTES ETIOLÓGICOS PATOGÊNICOS

PARA GALINHAS DE PRODUÇÃO, EM AVES SELVAGENS

PRÓXIMAS AS INSTALAÇÕES AVÍCOLAS

Eliane de Sousa

Orientadora: Prof. Dra. Karin Werther

Dissertação apresentada à Faculdade de
Ciências Agrárias e Veterinárias – UNESP,
Campus de Jaboticabal, como parte das
exigências para a obtenção do título de
Mestre em Medicina Veterinária (Patologia
Animal)

JABOTICABAL - SÃO PAULO - BRASIL

Junho de 2007

DADOS CURRICULARES DO AUTOR

 ELIANE DE SOUSA - nascida em Uberaba-MG, em 23 de Junho de 1979.

Graduou-se em Medicina Veterinária pela Universidade de Uberaba, em dezembro

de 2002. Concluiu o Curso de Pós-graduação Lato Sensu em Ciências Aviárias

pela Faculdade de Medicina Veterinária da Universidade Federal de Uberlândia

(UFU), em janeiro de 2005. Ingressou no Programa de Pós-graduação em

Medicina Veterinária, área de concentração em Patologia Animal, em nível de

mestrado, na Faculdade de Ciências Agrárias e Veterinárias da Universidade

Estadual Paulista, Campus de Jaboticabal, em março de 2005.

�������,

Aos meus pais

Haroldo Ângelo de Sousa e Edilma Botta de Sousa,

Pelo exemplo de dedicação, seriedade e honestidade que sempre

Representaram e pelo incentivo e confiança depositados em mim durante essa

Caminhada.

Á minha irmã Elaine e meu sobrinho Willian

 pelo apoio incondicional e amizade

ao longo destes anos.

������,

Ao Thiago, meu grande amor e companheiro,

Por todo incentivo, apoio e

Principalmente, compreensão

Nessa caminhada

Aos meus animais de estimação

Pela companhia em todos

os momentos

AGRADECIMENTOS

À Deus, por me guiar em todos os momentos da minha vida.

À Profa. Dra. Karin Werther, minha orientadora, pelo exemplo de dedicação

profissional, pela transmissão de inúmeros conhecimentos e pela amizade.

Ao Prof. Dr. Ângelo Berchieri Junior, por acreditar em mim e na realização de

um grande trabalho.

À empresa Hy-Line do Brasil e seus funcionários, por tornar possível a

realização desse projeto de pesquisa.

À Profa. Dra. Rosângela Zacarias Machado, pelo auxílio na execução deste

trabalho.

Aos docentes do Departamento de Patologia Veterinária, que de alguma forma

contribuíram para a minha formação.

Aos colegas de pós-graduação, pela amizade e ajuda nas mais diversas etapas

deste trabalho, e pelos anos de agradável convivência.

À todos os funcionários e residentes do Departamento de Patologia

Veterinária, que me auxiliaram direta ou indiretamente na realização deste

trabalho.

Aos estagiários e residentes do setor de Silvestres e graduandos de medicina

veterinária da UNESP-Jaboticabal, que colaboraram com capturas e manejo

das aves selvagens.

Aos funcionários do laboratório de Ornitopatologia, que colaboraram na

realização da cultura para Salmonella sp.

Ao Prof. Dr. Gener Tadeu Pereira, pelo auxílio na análise estatística dos

resultados.

Aos médicos veterinários Márcio Botrel e Edison Rossi, pelo auxílio com as

técnicas laboratoriais.

Ao Prof. Dr. Luís Fábio Silveira do departamento de Zoologia da

Universidade de São Paulo- USP, pela ajuda na classificação das espécies de

aves.

Ao Instituto Adolfo Lutz, por realizar as tipificações da Salmonella.

À D. Maria de Lourdes Rettondin, pela dedicação maternal.

Às aves selvagens, que tiveram suas vidas solicitadas para este projeto.

 i

SUMÁRIO
 Página

1. INTRODUÇÃO ... 1

2. REVISÃO DE LITERATURA .. 3

 2. 1. Doença de Newcastle .. 3

 2. 2. Micoplasmoses .. 7

 2. 3. Salmoneloses ... 10

 2. 4. Bronquite Infecciosa ... 14

3. OBJETIVOS ... 17

 3. 1. Objetivo geral ... 17

 3. 2. Objetivos específicos ... 17

 3. 2. 1. Averiguar a presença de agente etiológico 17

 3. 2. 2. Averiguar a presença de anticorpo anti 17

4. MATERIAL E MÉTODOS .. 18

 4. 1. Locais ... 18

 4. 2. Aves ... 20

 4. 3. Exame clínico ... 21

 4. 4. Colheita de material biológico .. 21

 4. 4. 1. Sangue .. 21

 4. 4. 2. Suabes .. 21

 4. 4. 3. Órgãos e conteúdo intestinal .. 22

 4. 5. Técnicas laboratoriais .. 23

 4. 5. 1. Teste de HI para a detecção de anticorpo anti-VDN 23

 4. 5. 2. Teste para diagnóstico de anticorpo anti-Mycoplasma sp. 24

 4. 5. 3. Teste para diagnóstico de anticorpo anti-Salmonella 25

 4. 5. 4. Teste de SN em cultivo celular para pesquisar a presença de

anticorpo anti-VBI ..

25

 4. 5. 5. Cultura de órgãos e conteúdo intestinal para Salmonella sp. 26

5. RESULTADOS ... 27

 5. 1. Aves ... 27

 ii

 5. 2. Exame clínico .. 29

 5. 3. Exames sorológicos ... 29

 5. 3. 1. Bronquite Infecciosa ... 29

 5. 3. 2. Doença de Newcastle .. 29

 5. 3. 3. Mycoplasma sp. ... 29

 5. 3. 4. Salmonella sp. .. 30

 5. 4. Cultura microbiológica .. 30

6. DISCUSSÃO .. 37

 6. 1. Bronquite Infecciosa ... 39

 6. 2. Doença de Newcastle .. 40

 6. 3. Mycoplasma sp. ... 41

 6. 4. Salmonella sp. .. 42

7. CONCLUSÃO ... 46

8. REFERÊNCIAS BIBLIOGRÁFICAS ... 47

 iii

LISTA DE FIGURAS

 Página

FIGURA 1: Foto aérea da fazenda onde são visíveis vários núcleos e cada

um composto por 2 galpões ..

18

FIGURA 2: Visualização das limitações entre as Zonas I, II e III 19

FIGURA 3: Modelo de armadilha tipo arapuca .. 20

FIGURA 4: Esquema mostrando as diversas etapas da colheita do material

biológico e seus respectivos destinos ...

22

FIGURA 5: Esquema mostrando o número de amostras de material biológico

colhido e seus respectivos destinos quanto às técnicas

laboratoriais empregadas para pesquisa de Mycoplasma e/ou seu

anticorpo ..

30

FIGURA 6: Esquema mostrando o número de amostras de material biológico

colhidas, seus respectivos destinos quanto as técnicas

laboratoriais empregadas na cultura de Salmonella sp. e/ou no

seu anticorpo pesquisado ...

31

 iv

LISTA DE TABELAS

 Página

TABELA 1: Relação da quantidade das ordens e espécies de aves estudadas

e seu respectivo local de origem G1 e G2

28

TABELA 2: Resultados dos testes realizados para Salmonella, Mycoplasma,

BI e DN das aves do G1 ..

32

TABELA 3: Resultados dos testes realizados para Salmonella, Mycoplasma,

BI e DN das aves do G2 ..

35

 v

ANEXOS

ANEXO I: Técnica de Inibição da Hemaglutinação para DN

ANEXO II: Técnica de Soroneutralização para BI

 vi

ABREVIATURAS

APMV-1: Paramyxovirus aviário do sorotipo 1

BIG: Bronquite Infecciosa das galinhas

DN: Doença de Newcastle

DRC: Doença respiratória crônica

ELISA: Enzyme Linked Immunosorgent Assay

HI: Hemagglutination inhibition

IPIC: índice de patogenicidade intracerebral

Mg: Mycoplasma gallinarum

Mi: Mycoplasma imitans

Mm: Mycoplasma meleagridis

Ms: Mycoplasma synoviae

OIE: Organização Internacional de Epizootias

PNSA: Programa Nacional de Sanidade Avícola

RT-PCR: Reverse-transcriptase polymerase chain reactions

SAR: Soroaglutinação Rápida em placa

SE: Salmonella Enteritidis

SG: Salmonella Gallinarum

SN: Soroneutralização

SP: Salmonella Pullorum

SPF: livres de patógenos específicos

ST: Salmonella Typhimurium

VBIG: Vírus da Bronquite Infecciosa das Galinhas

VDN: Vírus da Doença de Newcastle

 vii

PESQUISA DE AGENTES ETIOLÓGICOS PATOGÊNICOS PARA GALINHAS DE

PRODUÇÃO, EM AVES SELVAGENS PRÓXIMAS AS INSTALAÇÕES AVÍCOLAS

RESUMO - Aves selvagens podem ser consideradas portadores/carreadores de agentes

etiológicos patogênicos para galinhas de produção. O objetivo desse trabalho foi

verificar, em aves selvagens, a presença de anticorpo contra: Mycoplasma gallisepticum

(MG), Mycoplasma sinoviae (MS), Salmonella Pullorum (SP), Salmonella Gallinarum

(SG), Vírus da Doença de Newcastle e Vírus da Bronquite Infecciosa; bem como a

presença de Salmonella sp. Foram utilizadas 82 aves selvagens, e todas foram

negativas na detecção de anticorpo anti-vírus da Doença de Newcastle e Bronquite

Infecciosa, usando as técnicas de Inibição de Hemaglutinação e Soroneutralização,

respectivamente. Para o diagnóstico de anticorpo anti Mycoplasma (MG e MS) foi

utilizado inicialmente a técnica de Soroaglutinação Rápida em Placa, sendo sete aves

positivas para MS e duas para MG. Amostras biológicas dessas aves foram

posteriormente submetidas a técnicas de HI e/ou PCR, sendo todas negativas. Quanto

ao diagnóstico de Salmonella sp., foi isolado Salmonella Muenchen da cultura de suabe

de cloaca de uma curicaca; de uma seriema, foi isolado Salmonella Muenchen e

Salmonella Saintpaul da cultura de órgãos e conteúdo intestinal, respectivamente; e do

conteúdo intestinal de uma pomba foi isolado Salmonella Enteritidis. Apenas com os

resultados dessa pesquisa, não foi possível concluir que as aves selvagens possam

representar um risco sanitário para a avicultura. São necessários mais estudos

envolvendo um número maior de aves e locais para elucidar o real potencial de

transmissão e portador são das aves selvagens para os respectivos agentes

pesquisados.

Palavras-chave: Aves selvagens, galinha, Doença de Newcastle, Bronquite Infecciosa,

Mycoplasma sp., Salmonella sp.

 viii

RESEARCH OF CHICKEN PATOGENIC AGENTS IN WILD BIRDS, NEAR POULTRY
FACILITIES

SUMMARY- Wild birds can be considered carrier/transmitter of patogenic etiologic

agents for chickens. The objective of this work was to verify in wild birds the presence of

antibody Mycoplasma gallisepticum (MG), Mycoplasma sinoviae (MS), Salmonella

Pullorum (SP), Salmonella Gallinarum (SG), Newcastle Disease Virus, and Infectious

Bronchitis Virus; as well as the presence of Salmonella sp. Eighty-two wild birds were

sampled, and all was negative for antibody anti-virus Newcastle Disease and Infectious

Bronchitis, using the techniques of Hemagglutination Inhibition and Seroneutralization,

respectively. For the detection of antibodies anti Mycoplasma (MG e MS) were used

initially the Fast Serum Agglutination on Plate method, seven birds were positive for MS

and two for MG. Subsequently the positive sera and/or traqueal swab were submitted for

HI and/or PCR techniques being all exams negative. Regarding the diagnosis of

Salmonella sp., Salmonella Muenchen was isolated from a culture of cloacal swab of a

buff-necked Ibis; from a red-legged seriema, Salmonella Muenchen and Salmonella

Saintpaul were isolated from culture of organs and intestinal content, respectively; and

Salmonella Enteritidis was isolated of intestinal content from a dove. It was not possible

to conclude that the wild birds can represent a sanitary risk for aviculture considering

only these results. More studies are necessary to elucidate the real potential of

transmission and carrier of wild birds for the researched agents.

Keywords: Wild birds, chicken, Newcastle Disease, Infectious Bronchitis, Mycoplasma

sp., Salmonella sp.

1

1. INTRODUÇÃO

 O Brasil é considerado atualmente o maior exportador de carne de frango do

mundo (FRANÇA, 2007) e ocupa a sétima posição do ranking mundial de

produção de ovos (UBA, 2007).

 Para a manutenção da avicultura brasileira e conservação dos seus altos

índices de produção e exportação de produtos avícolas, são exigidas medidas

sanitárias principalmente em relação a saúde das galinhas, sendo necessário

utilizar rigoroso programa de controle de agentes patogênicos nos equipamentos,

instalações e nas pessoas que tenham contato com as aves.

 Uma das medidas do programa de biosseguridade é a localização dos

galpões avícolas longe das cidades e do fluxo de pessoas, ou seja, próximos as

matas, que atuam como barreiras, porém ao mesmo tempo este é o local habitado

naturalmente por aves selvagens, que por serem da mesma classe animal,

poderiam albergar agentes etiológicos patogênicos para as galinhas.

 Os agentes patogênicos podem ser carreados por aves

portadoras/reservatórios, disseminados pelos seus excrementos e secreções ou

ainda serem transportados nos ectoparasitas existentes nas aves (HUBALEK,

2004).

 Na literatura são diversas as citações de aves selvagens transportando e

disseminando microrganismos, como por exemplo o vírus do Oeste do Nilo (WNV)

na América do Norte e sendo responsáveis pela extensa distribuição geográfica da

Influenza aviária, Doença de Newcastle, Salmonella sp., Mycoplasma sp. e

protozoários (RAPPOLE & HUBALEK, 2000).

 Estão registradas perdas econômicas, onde os lotes são sacrificados, devido

à Doença de Newcastle, Micoplasma sp. (MOHAMMED et al., 1987) e Salmonella

2

sp. (BARROW, 1999). No caso de Bronquite Infecciosa, há prejuízo pela

diminuição na produção de ovos e problemas respiratórios.

 Considerando as diversas doenças, virais e bacterianas, que podem

acometer galinhas, gerando grandes prejuízos sócio-econômicos e podem até

afetar a saúde pública, o presente trabalho tem como objetivo elucidar quais

dessas doenças ou agentes etiológicos são encontrados na população de aves

selvagens que vivem próximas às instalações avícolas e dessa forma poderiam

representar uma fonte de infecção para as galinhas de produção.

3

2. REVISÃO DE LITERATURA

2. 1. DOENÇA DE NEWCASTLE

 A Doença de Newcastle (DN) é uma doença infecciosa que afeta aves e é

causada por um vírus da família Paramyxoviridae do gênero Rubulavirus. Nove

sorotipos de Paramyxovirus aviários têm sido relatados: PMV-1 a PMV-9, destes

a DN é causada pelo PMV-1 (Paramyxovirus sorotipo 1) (ALEXANDER, 1997),

provocando índice de patogenicidade intracerebral (IPIC) igual ou maior 0,7 em

pintos SPF de 1 dia de idade (OIE, 2002).

É uma das doenças mais importantes em aves domésticas e ocorre

enzooticamente e epizooticamente, causando perdas econômicas consideráveis

(KHAN, 1994).

 No final do ano de 1960, uma panzootia atingiu vários países no Oriente

Médio, provavelmente pelo intenso comércio de espécies de psitacídeos, oriundos

principalmente da América do Sul, América Central e Sudeste da Ásia,

transportados por aviões até seus destinos. Uma outra panzootia que emergiu em

1970, foi relatada em pombos-correio, sendo a forma de difusão do agente por

meio da exposição e comercialização dessa espécie aviária. Na Inglaterra, em

1984, uma amostra viral de pombos foi responsável por vinte surtos da doença em

frangos de corte. Os pombos infectados contaminaram a ração que foi ingerida

pelos frangos (ALEXANDER, 1988).

 Há dois principais reservatórios do Vírus da Doença Newcastle (VDN), o

vírus com baixa patogenicidade que é associado com aves aquáticas e o vírus

com alta patogenicidade que é associado com aves selvagens, especialmente os

psitacídeos. Algumas aves são mais susceptíveis a DN, tais como os galináceos,

faisões, papagaios e ratitas. Outras têm uma susceptibilidade intermediária, entre

elas corujas, falcões, águias, cegonhas, pingüins, pardais e pássaros. Outras

4

ainda apresentam pouca susceptibilidade, tais como aves aquáticas em geral,

pelicanos, gaivotas, grande garça azul (CROSS, 1991).

 Conforme ALEXANDER (1997) o VDN foi encontrado em mais de 250

espécies de aves de 27 ordens, infectados natural ou experimentalmente.

 Vários autores relataram a ocorrência mundial do VDN em aves selvagens e

de cativeiro, tais como:

� abetarda (Chlamydotis undulata) (OSTROWSKI et al., 1995; BAILEY et al.,

1997);

� abutre quebra-ossos (Gypaetus barbatus) (LUBLIN et al., 2001);

� ratitas (HUCHZERMEYER & GERDES, 1993; JORGENSEN et al., 1998;

KING & SEAL, 1998);

� papagaio (Amazona aestiva), biguatinga (Anhinga anhinga) (KING & SEAL,

1998);

� biguá de crista (Phalacrocorax auritus) (KUIKEN, et al., 1998; FARLEY et

al., 2001);

� pombos (Columba livia) (PEARSON et al., 1987; BARTON et al., 1992);

� galinhas comerciais (Gallus gallus domesticus), (BRUGH & BEARD, 1984;

ONCEL et al., 1997; KOMMERS et al., 2001);

� galinhas de criação “caipira” (Gallus gallus domesticus) (CRESPO et al.,

1999).

 No Brasil, o primeiro surto da DN ocorreu concomitantemente em Belém do

Pará e Macapá, por volta de 1953 (SANTOS et al., 1954), sendo o primeiro

isolamento do vírus realizado por Silva, 1954. A entrada do VDN no país foi

atribuída à importação de carcaças de aves contaminadas procedentes dos EUA,

para hotéis da capital paranaense (CUNHA & SILVA, 1955). Posteriormente,

foram isolados o VDN em aves ornamentais de cativeiro do estado do Rio de

Janeiro (COUCEIRO et al., 1990), em flamingo (Phoenicopterus ruber)

(DORETTO JR. et al., 1999 a) e avestruzes (Struthio camelus) (DORETTO JR. et

al., 1999 b; DORETTO JR. et al., 1999 c).

5

 Segundo alguns autores, a DN ainda continua endêmica no Brasil, bem

como em toda a América do Sul, servindo, por isso, como fonte constante de

disseminação do vírus, principalmente por meio do tráfico de aves silvestres

(CLAVIJO et al., 2000).

 Em um estudo realizado por OLIVEIRA JR. et al. (2003), usando o método

HI, analisaram 837 soros provenientes de galinhas não vacinadas e de aves

silvestres tanto de vida livre quanto de cativeiro, dos municípios de Seropédica,

Japeri, Paulo de Frontin, Paracambi, Valença, Barra do Piraí, Rio de Janeiro e

Nova Friburgo. O resultado revelou uma soropositividade de 1,43% para o VDN.

 Em uma pesquisa realizada com amostras de soros de irerês (Dendrocygna

viduata), utilizando a técnica de HI, foi detectada a presença de anticorpo (85,7%)

contra o VDN. No entanto, a pesquisa de genoma viral por RT-PCR não revelou a

presença do agente nas amostras de suabes traqueais ou cloacais nessa espécie

(DEMÉTRIO, 2002).

 Um estudo com pombos domésticos mostrou alta infectividade e rápida

disseminação do VDN entre essas aves. Foram utilizados dois grupos de aves, um

grupo infectado experimentalmente e outro grupo com aves sadias (sentinelas).

Quatro dias após infecção os dois grupos foram colocados juntos. A eliminação do

genoma viral nas fezes foi detectado em algumas aves a partir do 5° DPI,

perdurando até o 24° DPI. Entre os 11° e 13° DPI todas as aves eliminavam o

vírus. Ao final do experimento ambos os grupos de aves soroconverteram sem

apresentarem sintomatologia clínica da doença. (CARRASCO, 2005).

 Algumas aves apresentaram-se refratárias à doença clínica após infecção

com o VDN, como as galinhas d' Angola (Numida meleagridis) (PAULILLO et al.,

2005 a), perdizes (Rhynchotus rufescens) (PAULILLO et al., 2005 b), pombas

(Columba livia) (CARRASCO, 2005), codornas (Coturnix coturnix japonica) (LIMA

et al., 2004) e patos (Anas platyrhynchos) (FRANZO et al., 2004; NISHIZAWA,

2007).

 A transmissão do VDN é via horizontal, pelas secreções e aerossóis das

aves. A disseminação do agente é favorecida pelo deslocamento de pessoas e

6

equipamentos ou pelo transporte de animais vivos ou mortos contaminados

(SALLE, 2002; BACK, 2004).

 A técnica sorológica para diagnóstico da DN mais utilizada é a inibição da

hemaglutinação (HI) (SALLE, 2002; BEARD, 1992), podendo também ser utilizada

a soroneutralização (PAULILLO & DORETTO JR, 2000) e ELISA (SOUSA et al.,

2000), além da prova de PCR (BACK, 2004).

 De acordo com BEARD (1992) o vírus pode ser isolado a partir de fezes,

material cloacal, secreções respiratórias, macerados do baço, cérebro ou

pulmões, sendo para isso cultivado na membrana alantóide de ovos embrionados

de 10 dias. Posteriormente ao cultivo é realizada a identificação pela técnica de

HI.

 CADMAN et al. (1997) ao compararem os testes ELISA e HI para a detecção

de anticorpos contra o VDN em avestruzes, concluíram que ambos os testes são

eficientes, porém esses dois testes não diferenciam entre as estirpes de baixa,

média ou alta virulência (DI FABIO, 2006).

 Conforme a padronização do HI para o diagnóstico da DN em avestruzes

relatada por FERNANDES (2006), revelou a necessidade da utilização de

hemáceas da mesma espécie ou, alternativamente, de perus.

 Foi relatado que o RT-PCR (Reverse-transcriptase polymerase chain

reactions) duplex para o VDN, apresentou maior sensibilidade que o HI, sendo um

teste eficiente no monitoramento do vírus em aves migratórias e silvestres

(SOARES, 2002).

 Uma das formas de prevenção da DN consiste na criação das aves em

galpões fechados com tela à prova de pássaros e aves migratórias. Outra forma é

restringir visitas e veículos dentro da propriedade, evitando assim que o agente

seja carreado pelo homem (DI FABIO, 2006).

 Vacinas são amplamente usadas na prevenção da DN. O tipo de vacina

usado, a via e a freqüência de aplicação dependem principalmente da espécie da

ave e dos aspectos epidemiológicos geográficos. As mais comumente usadas são

as amostras B1, La Sota e Clone 30 (BACK, 2004).

 Em galinhas d’angola, os programas imunoprofiláticos ensaiados, mediante o

7

emprego das amostras vacinais Ulster 2C, B1 e LaSota (viva ou inativada) e

diferentes vias de aplicação, foram igualmente eficientes no estímulo da resposta

imune humoral (NISHIZAWA et al., 2006). Nessas aves vacinadas não foi possível

o reisolamento do VDN (LIMA et al., 2005).

 No Brasil, o monitoramento dos plantéis de galinhas vacinadas contra o VDN

é regulamentado pelo Ministério da Agricultura, Pecuária e Abastecimento (MAPA)

através da instrução normativa/SDA n. 32, de 13 de maio de 2002, com o intuito

de controlar a doença em nosso país.

2. 2. MICOPLASMOSES

 A micoplasmose aviária é uma doença infecciosa causada por

microrganismos do gênero Mycoplasma, da família Mycoplasmatoceae (KREIG &

HOLT, 1984). Mycoplasma é a denominação para os microorganismos da classe

Mollicutes (Mollis= macio; cutis= pele), que são caracterizados pela ausência de

membrana celular, decorrente da falta de informação genética para sua síntese,

fato este que mais os distingue das bactérias verdadeiras (NASCIMENTO, 2000).

 Existem mais de vinte espécies de Micoplasma que infectam aves em geral,

porém apenas duas espécies têm significado econômico para galinhas, são elas:

Mycoplasma gallisepticum (MG) e Mycoplasma synoviae (MS) (KLEVEN, 1997).

 A micoplasmose acarreta grandes perdas econômicas na avicultura brasileira

e mundial devido ao decréscimo na taxa de crescimento e no ganho de peso,

perdas por condenações de carcaças, devido à doença respiratória crônica (DCR)

em frangos de corte, bem como redução na produção e eclodibilidade de ovos,

além dos custos com profilaxia e uso de drogas terapêuticas (GAMA et al., 2005).

 O Mycoplasma é transmitido verticalmente pelo ovo ou horizontalmente por

meio de aerossóis e secreções, inclusive sêmen (LEY & YODER, 1997).

 Pesquisadores relataram a ocorrência de diferentes espécies de Mycoplasma

acometendo várias aves no mundo, entre eles:

8

� MS em faisões (BRADBURY et al., 2001), patos (BENCINA et al., 1988a),

gansos (BENCINA et al., 1988b) e avestruzes (PECCATI et al., 1995);

� MG em passeriformes como os “house finches” (Carpodacus mexicanus) e

em “goldfinch” (Carduelis tristis) (LEY et al., 1996; DHONDT et al., 1998;

LUTTRELL et al., 1998; HARTUP & KOLLIAS, 1999; O’CONNOR et al.,

1999; ROBERTS et al., 2001; WELLEHAN et al., 2001; HARTUP et al.,

2001);

� MG em gralha americana (Cyanocitta cristata) (LEY et al., 1997), falcões

peregrinos (Falco peregrinus), papagaio campeiro (Amazona ochrocephala)

(FRIEND & FRANSON, 1999), codornas (Coturnix coturnix japonica)

(MURAKAMI et al., 2002) e emas (Rhea americana) (PHALEN & WIGLE,

1994);

� MG e MI (Mycoplasma iowae), concomitantes em perdiz (Alectoris rufa)

(GANAPATHY & BRADBURY, 1998);

� MI em papagaio campeiro (Amazona ochrocephala) (BOZEMAN et al.,

1984);

� Mycoplasma buteonis em “saker falcon” (Falco cherrug) (ERDÉLYI et al.,

1999);

� Mycoplasma sturni em sabiá poliglota (Mimus polyglottos) e gralha

americana (Cyanocitta cristata) (LEY et al., 1998).

No Brasil, foi realizado um estudo soroepidemiológico da micoplasmose, por

meio da técnica de SAR, em plantéis de aves reprodutoras, mostrando resultados

negativos para MG e positivos (23 %) para MS (ORSI et al., 2004).

RAUBER et al. (2004) relataram a ocorrência de MG em três granjas (A, B e

C) de poedeiras comerciais no Rio Grande do Sul, utilizando o teste SAR. Das 27

amostras coletadas na Granja A, 7 foram positivas para MG (26 %), na Granja B,

34 (56,6 %) foram positivas, das 60 analisadas e na Granja C, das 149 amostras,

27 foram positivas (18,1%).

Numa pesquisa em passeriformes de um criadouro conservacionista, no

município de Itanhaém – SP, foram colhidos 24 suabes de traquéia e/ou de

9

cavidade oral das aves. A técnica de PCR multiplex revelou a presença de

Mycoplasma spp. em 7 (29%) amostras (DUARTE et al., 2006).

 Os testes de anticorpos anti Micoplasma utilizados no monitoramento são:

Soroaglutinação Rápida (SAR), Soroaglutinação Lenta (SAL), Inibição da

Hemaglutinação (HI) e ELISA. Além disso existe o diagnóstico pelo isolamento e

tipificação e/ou detecção de material genético do agente pelo PCR

(NASCIMENTO, 2000; BACK, 2004).

 A prova de SAR inicialmente empregada para evidenciação de MG e MS tem

sido usada largamente como procedimento sorológico para verificar a presença

dos anticorpos dos agentes etiológicos em criações de frangos de corte, galinhas

e outras aves reprodutoras (MA/ Programa Nacional de Sanidade Avícola, 1994).

A prova de SAR se caracteriza pela baixa sensibilidade, devendo não ser

empregada isoladamente (MENDONÇA et al., 2003), sugerindo a realização de HI

para a confirmação dos resultados (MENDONÇA et al., 2004). Em situações onde

não necessite de rápido diagnóstico, a microbiologia ou PCR podem ser usado.

 WELLEHAN et al. (2001) & IKUTA et al. (2001) demonstraram que o PCR do

MG é um método mais efetivo quando comparado com a cultura, ao analisarem

“house finches”, onde em 67% dos casos foi detectado MG pelo PCR e apenas

33% foram positivos na cultura. FEBERWEE et al. (2005) ao comparar os testes

de diagnósticos usando cultura, PCR e sorologias (SAR, ELISA, HI), mostraram

resultados falso-positivos nos testes sorológicos, recomendando a utilização de

várias técnicas diagnóstica concomitantes.

 BUIM (2005) padronizaram a técnica de PCR para detecção simultânea de

MS e MG, sendo assim um diagnóstico rápido e sensível, auxiliando nos

programas de monitoramento das granjas.

 De acordo com ITO et al. (2002) a principal e única medida preventiva que

pode ser adotada para evitar a introdução do MG e MS em plantéis de galinhas é

a adoção de medidas de biosseguridade. Entre elas, evitar o contato com outras

espécies aviárias (aves de vida livre, galinhas caipiras, lotes vacinados com MG

vivo) e trânsito de pessoas e equipamentos que possam representar meios de

transporte do agente etiológico. Conforme BACK (2004) tanto o MG quanto o MS

10

são transmitidos verticalmente, portanto a forma mais efetiva de controle e

prevenção é a eliminação dos lotes positivos, efetuando a repopulação da granja

com aves livres da doença.

 Os recentes avanços na prevenção das micoplasmoses incluem o uso de

vacinas para MG (FIORENTIN, 2000) inativadas e vivas, existentes à disposição

dos criadores de aves. A vacina viva é aconselhável para galinhas poedeiras e

não deve ser usada em aves reprodutoras (galinhas e perus) em virtude de

prejudicar o monitoramento da doença (NASCIMENTO, 2000).

2. 3. SALMONELOSES

 As salmoneloses são enfermidades provocadas por bactérias do gênero

Salmonella, da família Enterobacteriaceae (GAST, 1997). A Salmonella pode ser

envolvida por macrófagos, não serem destruídas e ainda multiplicar, o que de

certa forma explicaria a resistência do microrganismo à fagocitose, refletindo uma

tendência de latência da doença (GÁLAN et al., 1992).

Salmonella pode permanecer viável no material fecal por longo período

(anos), particularmente em fezes secas, podendo resistir mais de 28 meses nas

fezes de aves, 30 meses em fezes de bovinos, 280 dias no solo cultivado e 120

dias na pastagem, sendo ainda encontrada em efluentes de água de esgoto, como

resultado de contaminação fecal (RODRIGUES, 2005).

 Conforme GERLACH (1994), muitos vertebrados podem ser infectados com

Salmonella sp., entretanto, a susceptibilidade do hospedeiro e o desenvolvimento

do estado de portador variam amplamente entre as espécies. Espécies de aves

desprovidas de ceco ou que apresentam involução cecal, parecem ser mais

susceptíveis à infecção por Salmonella sp. do que aves com funcionamento

completo do ceco, já que os microrganismos anaeróbios Gram-negativos

presentes na flora cecal, podem funcionar como antagonistas naturais para

Salmonella sp.

 De acordo com BERCHIERI JR. (2000) são conhecidos mais de 2.500

sorotipos de Salmonella, contudo cerca de 80 a 90 são os mais comuns em casos

11

de infecção nos animais e em seres humanos. Nas galinhas podem causar três

enfermidades distintas: a pulorose, cujo agente é a Salmonella Pullorum; o tifo

aviário, causado pela Salmonella Gallinarum; e o paratifo aviário, causado como

por exemplo pela Salmonella Typhimurium e Salmonella Enteritidis. Em humanos,

a ingestão de alimentos de origem avícola contaminados com Salmonella sp.

podem causar toxinfecção alimentar.

 Em decorrência da perda econômica que estas doenças causam na

avicultura e por impedir a exportação de produtos avícolas brasileiros, o Programa

Nacional de Sanidade Avícola (PNSA) contemplam as Salmonella Gallinarum,

Salmonella Pullorum, Salmonella Typhimurium e Salmonella Enteritidis, visando o

controle dessa enfermidade em plantéis brasileiros (BRASIL, 2004).

 Vários autores relataram a ocorrência mundial de diversos subtipos de

Salmonella sp. em aves de várias espécies, entre eles:

� Salmonella Pullorum em cacatua de palma preta (Probosciger aterrimus)

(LIOW, 1978);

� Salmonella Typhimurium em: “bullfinch” (Pyrrhula pyrrhula), “eurasian

siskin” (Carduelis spinus), “common redpoll” (Carduelis flammea) e

“eurasian greenfinch” (Carduelis chloris) (REFSUM et al., 2003), em

lorikeets e lories (WARD et al., 2003), codornas (Colinus virginianus)

(HELM et al., 1999) e pombos (Columba livia) (KIMPE et al., 2002);

� Salmonella sorotipo Typhimurium variante Copenhagen e Hadar em

codornas (Coturnix coturnix japonica) (SANDER et al., 2001);

� Salmonella arizonae em cacatua de penacho amarelo claro (Cacatua

galerita galerita) (ORÓS et al., 1998);

� Salmonella spp. em abetarda (Chlamydotis undulata) (D’ALOIA et al.,

1996);

� Salmonella enterica subespécie enterica serovar Kottbus em patos e

marrecos de um dia de idade (GALLETTI et al., 1999);

� S. havana, S. virchow, S. livingstone, S. hadar, S. paratyphi B e Salmonella

sp. em coruja orelhuda (Bubo bubo), falcões peregrinos (Falco peregrinus),

12

águia dourada (Aquila chrysaetos), e gaviões (Buteo buteo) (BATTISTI et

al., 1998).

 No zoológico infantil (local onde crianças têm contato com animais) de

Nagano (Japão), 11 aves domésticas entre eles 4 gansos da China (Anser

cygnoide), 1 ganso de Toulouse (Anser anser), 3 patos (Anas platyrhynchos) e 3

perus (Meleagris gallopavo) foram positivos quanto ao isolamento de Salmonella

Typhimurium (SATO et al., 1999).

 GOPEE et al. (2000) analisaram 435 amostras de soros de aves, dentre os

quais 7% (2/30) em Ramphastidae (Ramphastos vitellinus), 6% (6/106) em aves

aquáticas, 6% (3/53) em aves de rapina e a freqüência de menos de 1% (1/140)

em psitacídeos (Pionus menstrus), mostrando que 12 (3%) das aves analisadas

foram positivos para Salmonella spp.

 No Brasil, no zoológico do Rio de Janeiro, FREITAS et al. (1977) isolaram S.

Typhimurium de garça-branca-grande (Casmerodius alba) e da água do lago.

Anos mais tarde no mesmo zoológico LEMOS et al. (1999) analisaram 78 suabes

de cloaca de 21 espécies de aves, obtendo resultados negativos para Salmonella

em todas as amostras analisadas.

 Durante o controle sanitário realizado pelo LANAGRO/ Campinas, no

desembarque de filhotes de avestruzes (Struthio camelus) importados, foram

isolados vários sorotipos de Salmonella, entre S. Newport (35,48%), S. Mbandaka

(19,35%), S. Saintpaul (6,45%), S. Panamá (6,45%), S. Typhimurium (6,45%) e S.

Enteritidis (6,45%) (RIBEIRO et al., 2002).

 Em pombos domésticos capturados no município de Jaboticabal-SP foi

isolado Salmonella spp. de órgãos (pulmão, gônadas e fígado/baço) e conteúdo

intestinal em dez (7,94%) de 126 pombos estudados. Dos dez pombos positivos

para Salmonella spp., em sete aves o agente foi isolado de apenas um órgão e,

em três aves o isolamento ocorreu em mais de um órgão, concomitantemente. A

tipificação realizada pelo Instituto Adolfo Lutz revelou oito isolamentos

pertencentes ao sorotipo S. Typhimurium, um sorotipo S. enterica subsp. enterica

4, 12 e um S. enterica subsp. enterica 4, 12, i (MARCIANO, 2004).

13

 BUCHALA et al. (2006) relataram uma resposta imune humoral contra

Salmonella Pullorum, em aves de fundo de quintal do estado de São Paulo.

 Uma ave ou um lote de aves podem infectar-se com Salmonella sp. por meio

da ingestão de ração ou água contaminados, contato com equipamentos e seres

vivos contaminados (não necessariamente da mesma espécie), ou por

transmissão vertical (DORRESTEIN, 1997; BARROW, 2000).

 A técnica de SAR é um método rápido no diagnóstico de anticorpo de

Salmonella sp. (BACK, 2004), podendo também ser realizado a técnica ELISA

(OLIVEIRA et al., 2006).

 Segundo a Portaria n°126 de 03/11/1995 da Secretaria de Defesa

Agropecuária do Ministério da Agricultura, Pecuária e Abastecimento (MAPA) que

aprova as normas de Credenciamento e Monitoramento de Laboratórios para

diagnóstico da Pulorose e do Tifo aviário, o diagnóstico de Salmonella sp. deve

ser realizado por meio do método bacteriológico tradicional, com isolamento e

identificação do agente (UBA, 2004). As pesquisas de NASCIMENTO et al. (2000)

e FERNANDES et al. (2004) mostraram que a utilização de mais um meio de

enriquecimento e de plaqueamento podem aumentar as chances de isolar

Salmonella sp.

 São necessárias medidas de biosseguridade, tais como evitar a presença de

pássaros selvagens, roedores, animais domésticos e insetos, como também

criações de aves de idade múltipla em todas as etapas das operações avícolas,

principalmente em granjas reprodutoras e incubatórios, para evitar a transmissão

vertical e horizontal em salmoneloses (BERCHIERI JR. & BARROW, 1995;

BERCHIERI JR., 2000).

 SILVA & DUARTE (2002) relataram que quando a SE (Salmonella Enteritidis)

está presente num lote de aves, outra Salmonella sp. normalmente encontrada,

desaparece, podendo postular que a infecção por SE possui um excelente

mecanismo de competição com outra Salmonella.

 A vacinação com sorotipos homólogas de Salmonella ajuda na redução da

colonização intestinal e excreção fecal. As vacinas previnem a transmissão

transovariana e a contaminação da casca dos ovos por Salmonella. Em aves

14

vacinadas para SE, observa-se pouco isolamento tanto em órgãos como fezes,

mas as aves permanecem sorologicamente positivas (BARROW et al., 1991).

 PROUX et al. (1998) realizaram vacinação com S. Typhimurium inativada,

verificando que a vacina induz proteção de 85% em pombos que tinham sido

vacinados em 7 e 11 semanas de idade e de 50% em pombos que tinham sido

vacinados em 11 semanas de idade, enquanto que todos os pombos do controle

não vacinados morreram algumas semanas após o desafio. Nos pombos

vacinados, foram detectados anticorpos conta S. Typhimurium utilizando a técnica

de ELISA.

2. 4. BRONQUITE INFECCIOSA

 A Bronquite Infecciosa (BI) das Galinhas é uma doença viral, de caráter

agudo, altamente infecciosa, que acomete os tratos respiratórios e genito-urinário

das aves (CAVANAGH & NAQI, 1997).

O vírus pertence ao gênero Coronavírus, da família Coronaviridae, os quais

são estruturalmente e antigenicamente diferentes das espécies de Coronavírus

que infectam os mamíferos. Os Vírus da Bronquite Infecciosa (VBI) das Galinhas

são geneticamente idênticos com os Coronavírus que infectam os perus e os

faisões (CAVANAGH et al., 2002), no entanto são considerados espécie

específicos, causando doenças principalmente em galinhas (CAVANAGH, 2003).

 De acordo com BACK (2004) a morbidade geralmente é elevada podendo

chegar a 100%, causando impacto econômico devido a problemas reprodutivos ou

respiratórios. A mortalidade é variável, dependendo da cepa do vírus, idade,

condição imunitária da ave e dos agentes etiológicos secundários presentes, como

por exemplo: E. coli, Mycoplasma gallisepticum e vírus da doença de Newcastle.

 Foram isolados coronavírus de pombos na Austrália, revelando uma relação

antigênica com o VBI de galinhas, pois quando pintos SPF foram inoculados com

o vírus de pombos, foram observados sinais respiratórios e produção de

anticorpos anti VBI nos pintos (BARR et al., 1988).

 KARESK et al. (1999) relataram o primeiro caso de pingüins (Eudyptes

chrysocomes) soropositivos para o VBI das galinhas.

15

 Há relatos de coronavírus causando BI em perus (Meleagris gallopavo),

galinha-D’angola (Numida meleagridis), em psitaciformes, pombas, avestruzes

(GERLACH, 1994), em faisão (Phasianus colchicus) (CAVANAGH et al., 2002),

cerceta (Anas crecca) e pavão (Pavo cristatus) (LIU et al., 2005). E a presença de

coronavírus em Anser anser, Columba livia, Anas platyrhynchos (JONASSEN et

al., 2005) e Amazona viridigenalis Cassin (GOUGH et al., 2006).

 No Brasil, foi diagnosticada pela primeira vez no ano de 1957 pelo professor

Hipólito, no estado de Minas Gerais (HIPÓLITO et al., 1979). Atualmente, em

galinhas está amplamente distribuída em todas as regiões, sendo mais prevalente

em locais com maiores concentrações de criações de galinhas de produção,

acometendo tanto aves jovens como aves adultas, sendo o sorotipo mais

prevalente o Massachusetts (BACK, 2004). Em aves exóticas, o VBI foi isolado

em galinhas d’ angola (ITO et al., 1991; MIYAJI, 1996) e de codornas japonesas

(DI FABIO et al, 2000).

 O VBI das galinhas multiplica-se principalmente nas células epiteliais do trato

respiratório, intestinal, renal e oviduto. A disseminação do vírus entre as aves do

mesmo lote e entre lotes é bastante rápida. Ocorre principalmente por inalação de

partículas virais expelidas pelo trato respiratório ou eliminadas pelas fezes (BACK,

2004). Em geral, os portadores podem transmitir o vírus até 2 meses depois da

infecção inicial e as aves recuperadas da infecção permanecem susceptíveis a

infecção subseqüente por outro sorotipo (DI FABIO & ROSSINI, 2000).

 O diagnóstico sorológico do VBI das galinhas é convencionalmente realizado

pela Soroneutralização (SN) (GELB JR. et al., 1991), porém é uma técnica

considerada onerosa e de difícil aplicação por ser realizada em cultura de células

(DI FABIO & ROSSINI, 2000).

 GARCIA & BANKOWSKI (1981) relataram o uso de ELISA para avaliar

anticorpos contra o VBI. No Brasil são utilizados kits de ELISA importados, o que

torna sua aplicação onerosa.

 No sentido de fornecer um método alternativo para a detecção de anticorpos

anti o VBI das galinhas, SAKAI et al. (2000) desenvolveram e aplicaram um

método novo de ELISA que usa a lectina Concanavalina A (Con A) no sistema

16

Competitivo-ELISA (C-ELISA). Estes pesquisadores demonstraram que a técnica

C-ELISA-Con A, pode ser um método alternativo, simples e de baixo custo para o

diagnóstico da BI das galinhas.

 A melhor forma de prevenir a ocorrência de BI nas galinhas é associar

cuidados de biosseguridade, como controlar o fluxo de pessoas, o acesso de

veículos de ração e de ovos de áreas não infectadas para áreas infectadas e

seguir um programa de vacinação em galinhas adequado para cada região

(FABRICANT, 1998; BACK, 2004).

As vacinas inativadas não provocam reação ou doença, protegem a

integridade do aparelho reprodutor, porém não impedem infecção das vias

respiratórias superiores, necessitando de prévia sensibilização por vacina viva dos

sorotipos Mass, Arkansas, D274 (DI FABIO & ROSSINI, 2000).

17

3. OBJETIVOS

3. 1. OBJETIVO GERAL

 O objetivo deste trabalho foi pesquisar, em aves selvagens que vivem nas

proximidades de instalações avícolas, agentes etiológicos considerados

patogênicos para galinhas e, eventualmente para seres humanos.

3. 2. OBJETIVOS ESPECÍFICOS

 3. 2. 1. Averiguar a presença de agente etiológico:

 1. Salmonella sp.

 3. 2. 2. Averiguar a presença de anticorpos anti:

1. Salmonella Pullorum (SP),

2. Mycoplasma gallisepticum (MG) e Mycoplasma synoviae (MS),

3. Vírus da doença de Newcastle (VDN),

4. Vírus da Bronquite infecciosa (VBI).

18

4. MATERIAL E MÉTODOS

4. 1. Locais

 As aves utilizadas nesta pesquisa foram oriundas de dois locais diferentes.

 LOCAL 1: Uma parte da pesquisa (colheita de material biológico) foi

realizada com o apoio logístico de uma empresa avícola, que gentilmente

disponibilizou o seu espaço físico (Figura 1) (proximidades das instalações, fábrica

de rações, galpões de crescimento e de produção da fazenda de matrizes) para a

captura das aves.

Figura 1: Foto aérea da fazenda onde são visíveis vários núcleos e cada um

composto por 2 galpões.

19

 A fazenda é constituída por 14 núcleos, onde cada núcleo compreende 2

galpões que medem 125x10 metros, silos de ração, vestuário, cozinha e

fumigador. A distância entre os núcleos é de aproximadamente 500 metros.

 A área localizada ao redor de cada núcleo, foi dividida em Zonas I, II e III

(Figura 2), sendo que as Zonas I e II (áreas limpas) localizam em uma área de

200x60 metros. A Zona I compreendeu uma área gramada circunscrevendo os

galpões. A Zona II compreendeu uma área localizada ao redor da Zona I com

metragem de 5 a 10 metros de largura, onde não existe nenhuma vegetação,

apenas terra. Ao redor da Zona II, existe vegetação variada similar a do cerrado

com árvores, arbustos, gramíneas, sendo uma parte vegetação original e outra

parte reflorestada com mudas nativas e onde existe a presença de gado. Esta

área foi denominada de Zona III (área suja). Entre a Zona II e III existe cerca

elétrica impedindo o acesso do gado às proximidades do galpão.

Figura 2: Visualização das limitações entre as Zonas I, II e III. G: galpões, V:

vestuário, S: silo de ração.

20

 LOCAL 2: Ambulatório de Animais Silvestres, anexo ao Hospital Veterinário

“Governador Laudo Natel” (HVGLN), FCAV - UNESP, Campus Jaboticabal-SP.

Neste local são recebidas aves oriundas de vida livre encaminhadas por

bombeiros, polícia florestal e pelas concessionárias de rodovias da região.

4. 2. Aves

 Foram utilizadas nesta pesquisa 82 exemplares de aves selvagens.

 Ao longo de um ano (2005-2006), foram capturadas nas instalações da

empresa avícola (Local 1) um total de 50 aves selvagens, denominadas de Grupo

1 (G1). Essas capturas e as respectivas colheitas de materiais biológicos foram

devidamente autorizadas pelo IBAMA-SP (Processo n°02027.000775/2005-25;

licença IBAMA n° 500/2005).

 Para a captura das aves selvagens, foram utilizadas diversas técnicas

descritas na literatura (BUB, 1995), porém também foi necessário desenvolver

técnicas de capturas adaptadas utilizando redes, gaiolas, armadilhas (Figura 3) de

acordo com a biologia e comportamento das diversas espécies em questão.

Figura 3: Modelo de armadilha tipo arapuca feita de ripas de madeira e com

atrativo de alimento no seu interior. (Foto: Eliane de Sousa).

21

 Do Ambulatório de Animais Silvestres do HVGLN (Local 2) foi colhido

material biológico de 32 aves selvagens, denominadas de Grupo 2 (G2).

4. 3. Exame clínico

 As aves foram identificadas, pesadas e examinadas clinicamente,

observando-se o estado nutricional, temperatura corporal, coloração de mucosas,

aspectos gerais de aberturas naturais (bico, olhos, ouvidos, cloaca) e presença de

ectoparasitas.

4. 4. Colheita de material biológico

4. 4. 1. Sangue

 A colheita de sangue foi realizada com a ave anestesiada com Tiletamina

associada a Zolazepan (Zoletil 50�), na dose 2-10 mg/Kg (variando de acordo

com a espécie aviária) por via intramuscular (IM).

 Dependendo do tamanho e da espécie da ave em questão, variou o volume

e o local da punção de sangue, podendo ser veia ulnar, braquial, jugular ou do

tarso. Foram utilizadas seringas de insulina ou de 3 mL e agulhas de calibre 13

x 4,5 ou 25 x 7. O sangue após a colheita, foi centrifugado a 100 g por 10

minutos, o soro separado, fracionado e armazenado em tubos plásticos a -20°C.

4. 4. 2. Suabes

 Para a colheita de amostras de cloaca e de traquéia, foram utilizados suabes

estéreis nas 82 aves selvagens com o intuito de realizar, se necessário, exames

confirmatórios da técnica de sorologia. Os suabes foram identificados e

conservados em tubos plásticos a -20°C.

 Após a colheita de suabes e de sangue, as aves do G1 já anestesiadas (item

4. 4. 1), receberam uma dose complementar do mesmo anestésico (Zoletil 50�,

40 mg/Kg), com o objetivo de eutanasiar as aves. Imediatamente foi realizada a

dissecção da veia jugular para sangria completa e colheita do máximo de sangue.

22

4. 4. 3. Órgãos e conteúdo intestinal

 Foram colhidos assepticamente, logo após a morte da ave, fragmentos de

fígado, baço, gônadas e conteúdo intestinal, sendo colocados em tubos de ensaio

estéreis contendo solução de pré-enriquecimento (caldo nutriente Difco®). O

conteúdo intestinal foi colocado em tubo separado do restante dos órgãos.

 Os soros, suabes, órgãos e conteúdo intestinal descritos no item 4. 4, foram

destinados para exames sorológicos e cultura, conforme a Figura 4.

 Salmonella (SP)

 Micoplasma (MG, MS)

 Soro Bronquite infecciosa

 Doença de Newcastle

82 aves traquéia
selvagens Suabes PCR

 cloaca

 Órgãos e
 conteúdo intestinal cultura para Salmonella sp.

Figura 4: Esquema mostrando as diversas etapas da colheita do material biológico

e seus respectivos destinos.

23

4. 5. Técnicas laboratoriais

Os materiais biológicos obtidos das aves (item 4. 4.) foram destinados para o

laboratório de Ornitopatologia do Departamento de Patologia Veterinária da

Faculdade de Ciências Agrárias e Veterinárias, UNESP-Jaboticabal, sob

orientação do prof. Dr. Ângelo Berchieri Junior, para pesquisa de Salmonella sp.

em órgãos e conteúdo intestinal; e para um laboratório avícola particular para

detecção de anticorpos anti-Mycoplasma gallisepticum e Mycoplasma synoviae,

Salmonella, Vírus da Doença de Newcastle e Vírus da Bronquite Infecciosa.

4. 5. 1. Teste de Inibição de Hemaglutininas (HI) para a detecção de anticorpos

anti-VDN (anexo I)

Para a detecção de anticorpos anti o Vírus da Doença de Newcastle (VDN),

foi realizada a reação de Inibição da Hemaglutinação (HI), sendo essa técnica

descrita por CUNNINGHAM (1971).

 Inicialmente, foi determinada a atividade hemaglutinante (4UHA) da estirpe

vacinal lentogênica Lasota do VDN utilizada no teste. Tal estirpe era mantida por

passagens sucessivas na cavidade alantóide de ovos embrionados provenientes

de galinhas SPF, com 8 a 10 dias de desenvolvimento. Os soros utilizados na

reação, foram inativados a 56°C durante 30 minutos e, novamente submetidos à

temperatura de 56°C por 10 minutos, para a remoção de possíveis inibidores não

específicos da HA (atividade hemaglutinante viral). Com o auxílio de micropipetas

calibradas os soros foram submetidos a diluições seriadas de razão 2 (1: 2 até 1:

2048) num volume de 25 �L por cavidade da microplaca. As diluições foram

realizadas com solução salina tamponada em fosfato (PBS: 0,01 MPO4= 0,14 M

Nacl pH 7,2). Este mesmo tampão também foi utilizado para o ajuste da

concentração constante do antígeno viral, ou seja, 4 UHA. A seguir, 25 �L da

suspensão de antígeno foi colocada em contato com as diferentes diluições dos

soros e incubados à temperatura ambiente por 15 minutos e, logo após, foram

adicionados 25 �L da suspensão de hemáceas de galinhas SPF, previamente

24

padronizada com a solução tampão PBS pH 7,2 a 1,0% (0,5 mL de hemáceas +

50 mL de PBS) padronizada em espectrofotômetro.

 A leitura da reação foi realizada após um período de incubação de 30

minutos à temperatura ambiente, tempo suficiente para ocorrer a deposição nítida

das hemáceas nas cavidades dos controles da reação. O título final do soro foi

expresso pela recíproca da maior diluição deste, capaz de inibir completamente a

atividade hemaglutinante viral. Obedecendo aos padrões e normas da OIE, no

caso da utilização de antígenos na concentração de 4 UHA, amostras com título

igual ou superior a 16 foram considerados positivos.

4. 5. 2. Teste para diagnóstico de anticorpo anti-Mycoplasma

 Todas as amostras submetidas à avaliação sorológica para MG e MS foram

testadas pela técnica de SAR (Soroaglutinação Rápida em Placa), conforme

metodologia preconizada pela OIE (2007). A prova permite o reconhecimento

macroscópico (chamado aglutinação), resultante da união de anticorpos

específicos das amostras dos soros teste e o antígeno.

 A técnica de SAR consiste na homogenização de uma gota de antígeno (MG

ou MS) fabricado no próprio laboratório, com uma gota de soro a ser testado,

sendo realizado em placa de vidro e na temperatura ambiente de 20 a 25°C, pois

em temperaturas superiores pode ocorrer falsa reação positiva de auto-

aglutinação.

 A reação positiva é caracterizada pela aglutinação no prazo de dois minutos

após a mistura do soro com o antígeno, sendo cada teste realizado junto com

controles positivos e negativos, este último obtido pela reação de antígeno puro

misturado a solução salina tamponada.

 As reações de SAR consideradas positivas para MS foram encaminhadas

para a realização de HI, semelhante ao descrito no item 4. 5. 1. As reações de

SAR positivas para MG foram realizados PCR utilizando os suabes de traquéia.

Tanto a técnica de HI como o PCR foram realizadas para confirmar a positividade

da amostra.

25

4. 5. 3. Teste para diagnóstico de anticorpo anti-Salmonella (teste de pulorose)

 As amostras de soro foram encaminhadas para o teste SAR para SP

conforme metodologia preconizada pela OIE (2007), foram realizadas conforme

descrito na SAR para Micoplasma (item 4. 5. 2), sendo o antígeno utilizado a SP,

fabricado pelo laboratório avícola.

4. 5. 4. Teste de Soroneutralização (SN) em cultivo celular para pesquisar a

presença de anticorpo anti-VBI (anexo II)

 A determinação do título da suspensão viral (200 doses infectantes) foi

previamente realizada pelo método de REED & MUENCH (1938).

 O teste de Soroneutralização, foi realizado pelo procedimento �, ou seja,

fazendo reagir várias diluições do soro teste, frente a diluição viral constante,

conforme WOOLEY et al. (1976). Foram adicionados 100 µL de meio de cultivo

celular (Eagle sem bicarbonato, com L Glutamina, acrescido de sulfato de

gentamicina e 1,5% de dextrose) em todas as cavidades da microplacas rígidas de

fundo chato. Em seguida, foram adicionados 50 µL das diferentes diluições dos

soros testes (diluídos em razão 2) na microplaca, a partir da segunda coluna

(controle do soro), deixando a primeira coluna para o controle de células. A seguir

foi colocado 50 µL de suspensão viral em todas as cavidades da microplaca a

partir da terceira coluna, seguida de incubação por 30 minutos, a temperatura de

37°C. Imediatamente após, foram adicionados em todas as cavidades da

microplaca, 100 µL de suspensão de células renais de pintos de 1 dia SPF

(800.000 células/1000 mL).

 A seguir, as microplacas foram recobertas com tampas plásticas e deixadas

a incubar por 3 dias consecutivos em estufa de CO2. A leitura final da reação foi

realizada no último dia com auxílio de microscópio invertido, para avaliar a

presença ou não de efeito citopático (EC).

26

4. 5. 5. Cultura de órgãos e conteúdo intestinal para Salmonella sp.

 As etapas necessárias para o isolamento e identificação de espécimes do

gênero Salmonella seguem uma seqüência que inclui as etapas de pré-

enriquecimento, enriquecimento direto (seletivo), plaqueamento em meios semi-

sólidos, análise bioquímica e tipificação sorológica (LITCHFIELD, 1973).

 Os órgãos (fígado, baço e gônadas) e conteúdo intestinal coletados de

acordo com o item 4. 4. 3, foram destinados para a cultura de Salmonella, sendo

armazenados separadamente em frascos contendo solução de pré-

enriquecimento (caldo nutriente Difco®) e incubados por 24 horas a 37°C. Em

seguida, alíquotas de 0,1 mL desta solução foi transferida para tubos contendo 10

mL de Rappaport (RP) e 1 mL da solução dos órgãos e conteúdo intestinal com o

caldo nutriente foi transferida para tubos contendo 10 mL de Selenito (SN) e

incubados a 37° C por 24 horas. Após o enriquecimento seletivo, cada caldo foi

plaqueado em 2 diferentes meios de cultivo: Ágar Verde Brilhante (OXOID CM

263) e Ágar de MacConkey (OXOID CM 115), todas as placas foram incubadas a

37°C por 24 horas. De cada placa, 3 colônias sugestivas de pertencer ao gênero

Salmonella foram inoculadas em tubos contendo agar TSI (Triple Sugar Iron)

(OXOID CM 277) inclinado e em LIA (Lisina Iron Agar) (OXOID CM 381). As

colônias positivas no LIA e TSI foram submetidas ao teste de aglutinação em

lâmina, com soro polivalente anti-antígenos somáticos (O) e soro polivalente anti-

antígenos flagelados (H) de Salmonella e posteriormente encaminhadas ao

Laboratório Adolfo Lutz, SP, para a tipificação.

27

5. RESULTADOS

 No final deste item estão todos os resultados copilados em duas tabelas.

5. 1. Aves

 No total foram analisadas 82 aves, sendo 50 capturadas (G1) e 32

encaminhadas (G2). Do G1, oito aves (16%) foram capturadas na zona II e 42

animais (84%) na zona III, não sendo nenhuma ave capturada na zona I. Quanto a

ocorrência das espécies, foram capturados duas espécies, quero-quero e coruja

buraqueira, na zona II. Na zona III, ocorreu a captura de todas outras espécies

além de quero-quero e coruja buraqueira.

Foram capturadas 24 aves (48%) durante os meses de primavera, 16 aves

(32%) no outono, 6 aves (12%) no verão e 4 aves (8%) no inverno.

Todas as aves estudadas pertenciam a 11 ordens e 19 espécies. As ordens

com maior número de representantes foram Columbiformes (19,51%),

Charadriiformes (18,29%) e Strigiformes (18,29%).

Os dados referentes as espécies capturadas (G1) e encaminhadas (G2) e

suas respectivas freqüências, estão listadas na Tabela 1.

 Das aves que foram sacrificadas do G1, 28 (56%) eram fêmeas e 22 (44%)

eram machos, do G2, oito (57%) eram fêmeas e seis (43%) eram machos, sendo

que a freqüência de fêmeas e machos, não foi estatisticamente significativa (p=

0,325) pelo teste das proporções. Todas as aves eram adultas.

28

Tabela 1: Relação da quantidade das ordens e espécies de aves estudadas e seu

respectivo local de origem G1 e G2.

* : Valores dentro do parêntese referem-se às aves capturadas na Zona II e III,
respectivamente.

Ordem e espécies N° de aves
G1

G2

Columbiformes (19,51%)
 rolinha (Columbina talpacoti) 2 -
 pomba doméstica (Columba livia) - 9
 pomba avoante (Zenaida auriculata) 1 4
Charadriiformes (18,29%)

 quero-quero (Vanellus chilensis) 15 (5+10)* -
Strigiformes (18,29%)
 coruja buraqueira (Speotyto cunicularia) 9 (3+6)* 1

 coruja suindara (Tyto alba) 2 3
Gruiformes (10,97%)
 seriema (Cariama cristata) 5 4
Passeriformes (10,97%)
 sabiá do campo (Mimus saturninus) 8 -
 bem-te-vi (Pitangus sulphuratus) 1 -
Psittaciformes (7,32%)
 maritaca (Aratinga leucophthalmus) - 5
 periquito rei (Aratinga áurea) 1 -
Ciconiiformes (4,9%)
 urubu (Coragyps atratus) - 2
 socó (Nycticorax nycticorax) - 1
 curicaca (Theristicus caudatus) 1 -
Cuculiformes (3,65%)
 anu branco (Guira guira) 2 1
Falconiformes (2,44%)
 gavião (Buteo magnirostris) 1 1
Piciformes (2,44%)
 tucano (Ramphastos toco) - 1
 pica-pau do campo (Colaptes campestris) 1 -
Apodiformes (1,22%)
 beija-flor (Eupetomena macroura) 1 -

TOTAL 50 32

29

5. 2. Exame clínico

 Em todas as aves examinadas foram considerados parâmetros como: estado

nutricional, coloração de mucosas e aberturas naturais. Apenas um quero-quero

(1,3%), que foi encontrado em uma fossa séptica, apresentou desidratação e mau

estado nutricional. A temperatura corpórea variou de 39° a 41,8°C, sendo

considerada dentro dos parâmetros de normalidade. Quanto a procura por

ectoparasitos, nenhum foi encontrado.

5. 3. Exames Sorológicos

 Das 82 amostras de soro, duas (n° 5 e 10) hemolisaram, sendo descartadas

para esse exame.

5. 3. 1. Bronquite Infecciosa

 Em relação ao diagnóstico de BI, todos os 80 soros testados foram

negativos.

5. 3. 2. Doença de Newcastle

Para esse estudo foram utilizados 74 amostras, pois de seis aves o volume

de soro obtido foi insuficiente. Todos os soros testados foram negativos.

5. 3. 3. Mycoplasma sp.

Na SAR para Mycoplasma, foram analisados 80 soros tanto para MG como

MS. Seis soros (aves n° 8, 65, 68, 69, 73, 74) reagiram positivamente para MS,

sendo em seguida realizado o teste de HI e confirmadas negativas. Um soro (ave

n° 19) reagiu positivamente para MG, sendo feito em seguida o controle pelo teste

de PCR do suabe de traquéia e o resultado foi negativo. Dois soros (aves n° 13,

45) reagiram tanto para MS como para MG e, ao serem submetidos aos testes de

confirmação os resultados foram negativos (Figura 5).

30

 6 soros (+) = MS HI (-)

80 aves analisadas
 MG e MS
 (SAR) 1 soro (+) = MG PCR (-) (suabe de traquéia)

 2 soros (+) MS HI (-)

 MG PCR (-) (suabe de traquéia)

Figura 5: Esquema mostrando o número de amostras de material biológico colhido

e seus respectivos destinos quanto às técnicas laboratoriais empregadas para

pesquisa de Mycoplasma e/ou seu anticorpo.

5. 3. 4. Salmonella sp.

 Foram realizados testes de SAR para SP em 80 soros e apenas uma ave n°

75 (curicaca - Theristicus caudatus) foi positiva, sendo o respectivo suabe de

cloaca encaminhado para a cultura microbiológica.

5. 4. Cultura microbiológica

 De cada uma das 64 aves estudadas foi realizada a cultura de órgãos e de

conteúdo intestinal. Na ave n° 38 (seriema – Cariama cristata) foi isolada

Salmonella Muenchen dos órgãos e Salmonella Saintpaul do conteúdo intestinal.

De uma outra ave n° 61 (pomba - Zenaida auriculata) foi isolada Salmonella

Enteritidis do conteúdo intestinal.

 Da ave n° 75, cuja sorologia foi positiva e a cultura de órgãos e conteúdo

intestinal foi negativa, da cultura do suabe de cloaca foi isolada Salmonella

Muenchen (Figura 6).

31

 1 amostra (+) (1,25%) Cultura de suabe S. Muenchen
 80 aves (ave n° 75- curicaca) de cloaca (+)
analisadas
 SP e SG
 (SAR)
 79 amostras (-)

 1 amostra (+)
 Órgãos (O) e conteúdo
 intestinal (CI) S. Muenchen (O) e
 64 aves (ave n° 38- seriema) S. Saintpaul (CI)
analisadas pela
 cultura de órgãos
e conteúdo intestinal (3,12%)

 1 amostra (+)
 Conteúdo intestinal S. Enteritidis
 (ave n° 61- pomba)

Figura 6: Esquema mostrando o número de amostras de material biológico

colhidas, seus respectivos destinos quanto as técnicas laboratoriais empregadas

na cultura de Salmonella sp. e/ou no seu anticorpo pesquisado.

 A seguir estão apresentadas as tabelas 2 e 3 nas quais estão detalhadas as

espécies das aves do G1 e G2, respectivamente, e os seus resultados dos

exames laboratoriais.

32

Tabela 2: Resultados dos testes realizados para Salmonella, Mycoplasma, BI e DN das aves do G1.

N° da

ave

ave/nome científico Salmonella

SAR (SP) cultura (*)

Mycoplasma (SAR)

MG MS

Mycoplasma

HI PCR

BI

(SN)

DN

(HI)

1 coruja buraqueira (Speotyto cunicularia) neg. - neg. neg. - - neg. neg.

2 anu branco (Guira guira) neg. - neg. neg. - - neg. neg.

3 sabiá do campo (Mimus saturninus) neg. - neg. neg. - - neg. neg.

4 sabiá do campo (Mimus saturninus) neg. - neg. neg. - - neg. neg.

5 quero-quero (Vanellus chilensis) - neg. - - - - - -

6 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

7 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

9 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

10 quero-quero (Vanellus chilensis) - neg. - - - - - -

13 coruja buraqueira (Speotyto cunicularia) neg. neg. POS. POS. neg. neg. neg. neg.

17 rolinha (Columbina talpacoti) neg. neg. neg. neg. - - neg. neg.

18 coruja suindara (Tyto alba) neg. neg. neg. neg. - - neg. neg.

19 rolinha (Columbina talpacoti) neg. neg. POS. neg. - neg. neg. neg.

20 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

21 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

22 anu branco (Guira guira) neg. neg. neg. neg. - - neg. neg.

32 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. neg. - - neg. neg.

33 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. neg. - - neg. neg.

33

34 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. -

35 sabiá do campo (Mimus saturninus) neg. neg. neg. neg. - - neg. neg.

36 sabiá do campo (Mimus saturninus) neg. neg. neg. neg. - - neg. neg.

37 sabiá do campo (Mimus saturninus) neg. neg. neg. neg. - - neg. neg.

38 seriema (Cariama cristata) neg. POS. neg. neg. - - neg. neg.

39 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

40 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

49 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

50 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

51 bem-te-vi (Pitangus sulphuratus) neg. neg. neg. neg. - - neg. neg.

52 sabiá do campo (Mimus saturninus) neg. neg. neg. neg. - - neg. neg.

53 sabiá do campo (Mimus saturninus) neg. neg. neg. neg. - - neg. neg.

54 sabiá do campo (Mimus saturninus) neg. neg. neg. neg. - - neg. neg.

57 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. neg. - - neg. neg.

58 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. neg. - - neg. neg.

59 pica-pau-do-campo (Colaptes campestris) neg. neg. neg. neg. - - neg. neg.

60 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. neg. - - neg. neg.

61 pomba de bando (Zenaida auriculata) neg. POS. neg. neg. - - neg. neg.

65 coruja suindara (Tyto alba) neg. neg. neg. POS. neg. - neg. neg.

66 periquito-rei (Aratinga áurea) neg. neg. neg. neg. - - neg. neg.

67 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

34

68 quero-quero (Vanellus chilensis) neg. neg. neg. POS. neg. - neg. neg.

69 quero-quero (Vanellus chilensis) neg. neg. neg. POS. neg. - neg. neg.

70 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

71 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

72 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

73 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. POS. neg. - neg. neg.

74 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. POS. neg. - neg. neg.

75 curicaca (Theristicus caudatus) POS. POS. neg. neg. - - neg. neg.

76 gavião carijó (Buteo magnirostris) neg. neg. neg. neg. - - neg. neg.

77 quero-quero (Vanellus chilensis) neg. neg. neg. neg. - - neg. neg.

78 beija-flor (Eupetomena macroura) neg. - neg. neg. - - neg. neg.

neg.: amostra negativa

POS.: amostra positiva

 -: amostra não analisada

(*): cultura para órgãos, conteúdo intestinal, suabe

BI: Bronquite Infecciosa SN: Soroneutralização

DN: Doença de Newcastle HI: Inibição de Hemaglutinação

35

Tabela 3: Resultados dos testes realizados para Salmonella, Mycoplasma, BI e DN das aves do G2.

N° da

ave

ave/nome científico Salmonella

SAR (SP) cultura (*)

Mycoplasma (SAR)

MG MS

Mycoplasma

HI PCR

BI

(SN)

DN

(HI)

8 gavião carijó (Buteo magnirostris) neg. - neg. POS. neg. - neg. neg.

11 coruja suindara (Tyto alba) neg. - neg. neg. - - neg. -

12 maritaca (Aratinga leucophthalmus) neg. - neg. neg. - - neg. neg.

14 maritaca (Aratinga leucophthalmus) neg. - neg. neg. - - neg. neg.

15 maritaca (Aratinga leucophthalmus) neg. - neg. neg. - - neg. neg.

16 seriema (Cariama cristata) neg. - neg. neg. - - neg. neg.

23 maritaca (Aratinga leucophthalmus) neg. neg. neg. neg. - - neg. -

24 coruja buraqueira (Speotyto cunicularia) neg. neg. neg. neg. - - neg. neg.

25 tucano toco (Ramphastos toco) neg. - neg. neg. - - neg. neg.

26 pomba doméstica (Columba livia) neg. neg. neg. neg. - - neg. neg.

27 pomba doméstica (Columba livia) neg. neg. neg. neg. - - neg. neg.

28 pomba doméstica (Columba livia) neg. neg. neg. neg. - - neg. neg.

29 pomba de bando (Zenaida auriculata) neg. neg. neg. neg. - - neg. -

30 pomba de bando (Zenaida auriculata) neg. neg. neg. neg. - - neg. -

31 pomba doméstica (Columba livia) neg. neg. neg. neg. - - neg. -

41 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

42 pomba doméstica (Columba livia) neg. neg. neg. neg. - - neg. neg.

43 urubu (Coragyps atratus) neg. - neg. neg. - - neg. neg.

36

44 pomba doméstica (Columba livia) neg. - neg. neg. - - neg. neg.

45 pomba doméstica (Columba livia) neg. - POS. POS. neg. neg. neg. neg.

46 urubu (Coragyps atratus) neg. - neg. neg. - - neg. neg.

47 pomba doméstica (Columba livia) neg. - neg. neg. - - neg. neg.

48 coruja suindara (Tyto alba) neg. neg. neg. neg. - - neg. neg.

55 socó (Nycticorax nycticorax) neg. neg. neg. neg. - - neg. neg.

56 pomba doméstica (Columba livia) neg. neg. neg. neg. - - neg. neg.

62 coruja suindara (Tyto alba) neg. neg. neg. neg. - - neg. neg.

63 pomba de bando (Zenaida auriculata) neg. neg. neg. neg. - - neg. neg.

64 pomba de bando (Zenaida auriculata) neg. neg. neg. neg. - - neg. neg.

79 maritaca (Aratinga leucophthalmus) neg. - neg. neg. - - neg. neg.

80 anu branco (Guira guira) neg. neg. neg. neg. - - neg. neg.

81 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

82 seriema (Cariama cristata) neg. neg. neg. neg. - - neg. neg.

neg.: amostra negativa

POS.: amostra positiva

 -: amostra não analisada

(*): cultura para órgãos, conteúdo intestinal, suabe

BI: Bronquite Infecciosa SN: Soroneutralização

DN: Doença de Newcastle HI: Inibição de Hemaglutinação

37

6. DISCUSSÃO

 A idéia dessa pesquisa surgiu a partir do interesse da empresa avícola. Para

manter a qualidade dos pintinhos comerciais, a empresa investe em medidas que

proporcionem saúde aos seus plantéis e em medidas sanitárias dos funcionários.

A preocupação teve como ponto de partida a presença de várias espécies de aves

selvagens nas proximidades das instalações de galinhas poedeiras matrizes, e

que, eventualmente, poderiam transmitir agentes patogênicos para estas.

 Na literatura, vários autores relataram que aves selvagens carreiam agentes

patogênicos (RAPPOLE & HUBALEK, 2000; HUBALEK, 2004; CARRASCO,

2005), podendo causar perdas econômicas na avicultura (MOHAMMED et al.,

1987; HLINAK et al, 1998; CAVANAGH, 2007) ou afetando a saúde pública

(BERCHIERI JR., 2000; RASO, 2006).

 Neste trabalho a quantidade de aves selvagens capturadas (G1), variou nas

diferentes estações do ano, ocorrendo mais capturas nos meses quentes,

coincidindo talvez com a maior oferta de alimentos (SIGRIST, 2006).

 O sucesso na captura das aves (G1) foi freqüentemente influenciada pelas

condições climáticas e problemas logísticos de transporte e de mão-de-obra. O

tamanho da granja dificultou o deslocamento para vistoriar a presença de aves

selvagens dentro de armadilhas próximas aos 14 núcleos da fazenda.

 A atividade e o trânsito dos funcionários tanto nos galpões e suas

proximidades, foi inversamente proporcional à quantidade de aves capturadas nas

diversas zonas (I, II, III), esses resultados corroboram com COSTA (2002), ao

pesquisar o comportamento de defesa entre quero-queros. Devido às zonas I e II

serem consideradas áreas limpas onde o acesso só foi permitido após muda de

vestuários e banhos, dificultou e tornou mais lento o acesso às armadilhas e

possíveis aves capturadas. Dessa maneira o índice de captura nas zonas I e II foi,

0% e 16%, respectivamente. A maioria das aves (84%) foi capturada na zona III,

38

onde havia pouco trânsito de pessoas e existia vegetação mais abundante e

variada.

 As espécies mais capturadas foram: quero-quero, coruja buraqueira e sabiá

do campo, possivelmente por serem mais freqüentes no local e devido a sua

distribuição endêmica na região sudeste (SIGRIST, 2006). Presença de pássaros,

corvos e pombos próximos às galinhas foram também descritos por SCHELLING

et al. (1999).

 Além das aves capturadas, foram visualizadas durante o experimento, aves

migratórias, tais como: anatídeos (Amazonetta brasiliensis e Dendrocygna

viduata), passeriformes (Notiochelidon cyanoleuca e Tyrannus savana) e

ciconiformes (Ardea alba), e que por motivos técnicos não foram possíveis suas

capturas.

 No G2, as espécies mais encaminhadas foram: pomba doméstica e maritaca,

por habitar áreas urbanas e terem comportamento sinantrópico (HÖFLING &

CAMARGO, 1999; SIGRIST, 2006) e seriema, devido ao freqüente atropelamento

em rodovias e estradas. Nesse grupo, a quantidade de animais analisados

dependeu da casuística dos acidentes e das pessoas para encaminhá-los ao

hospital veterinário.

 Quanto ao sexo das aves capturas (G1) e encaminhadas (G2) não foi

observado uma diferença estatisticamente significativa entre fêmeas (56,25%) e

machos (43,75%).

 Todas as aves consideradas nessa pesquisa eram adultas, possivelmente

pelo fato dessas aves saírem à procura de alimentos para os filhotes ou devido ao

comportamento de defesa territorial, principalmente observado em quero-queros

adultos, descrito por COSTA (2002). Essa foi a espécie mais numerosa (15

exemplares) entre as aves analisadas nesse experimento.

 Em relação ao exame clínico, 98,7% das aves estudadas não apresentaram

sinais clínicos de doença, inclusive as aves que foram positivas nos exames

posteriores. Resultados semelhantes foram descritos em pesquisas de campo,

nas quais foram pesquisadas diversas doenças em aves de diferentes espécies de

vida livre, tais como Chlamydophila psittaci em psitaciformes (RASO et al., 2006);

39

Salmonella sp. em pombos domésticos (MARCIANO, 2004) e Doença de

Newcastle em pombos domésticos (CARRASCO, 2005) e em irerês (DEMÉTRIO,

2002).

6. 1. Bronquite Infecciosa

 Em relação aos exames sorológicos para detectar a presença de anticorpos

contra o VBI, foram testados 80 soros de aves selvagens, pela técnica de SN e

todos foram negativos. Resultados semelhantes foram observados em codornas

(Coturnix japonica), no Paraná e São Paulo, usando a técnica de ELISA

(TAMEHIRO et al., 2001). Os resultados sorológicos negativos para o VBI

encontrados nessa pesquisa podem ser justificados possivelmente pela falta de

conhecimento da cinética de anticorpos nas diversas espécies de aves selvagens,

pois como é de conhecimento, nas galinhas por exemplo, a concentração máxima

ocorre por volta do sétimo dia pós-infecção, podendo persistir por 20 a 90 dias (DI

FÁBIO & ROSSINI, 2000). Dessa maneira no presente estudo as aves podem não

mais apresentar anticorpos no momento da colheita do sangue, ou ainda não ter

dado tempo de iniciar a resposta imune humoral.

 Para complementar o resultado dessa pesquisa do VBI, seria interessante

realizar testes de PCR para esse agente, visto que pesquisadores usaram essa

técnica em faisões e estorninhos e confirmaram a presença do agente, embora

não fizeram sorologia pós-infecção indicando a resposta humoral da ave frente ao

desafio (ALLRED et al., 1973, citado por CAVANAGH & NAQI, 1997).

 No Brasil, embora o VBI das galinhas tenha sido isolado em galinhas d’

angola (ITO et al., 1991; MIYAJI, 1996) e codornas japonesas (DI FABIO et al,

2000), faltam pesquisas para relatar a presença desse agente em aves selvagens.

Por outro lado, pesquisadores de vários países relataram o isolamento de

coronavírus em: Anser anser, Columba livia, Anas platyrhynchos (JONASSEN et

al., 2005) e Amazona viridigenalis Cassin (GOUGH et al., 2006), mostrando que

essas aves são susceptíveis ao agente e assim poderiam disseminá-lo. Do

mesmo modo faltam pesquisas no Brasil, que detectam a presença de coronavírus

específico de aves selvagens que poderiam ser patogênicos para as galinhas,

40

como mostrou uma pesquisa realizada na China, onde foi inoculado coronavírus

de pombos em galinhas SPF, e essas desenvolveram pancreatite (QIAN et al.,

2006).

6. 2. Doença de Newcastle

Nesse trabalho, todas as aves selvagens analisadas, quanto à presença de

anticorpos contra o VDN, foram negativas na técnica de HI. Resultados

semelhantes foram descritos em uma pesquisa ao analisar codornas (Coturnix

japonica), utilizando a mesma técnica sorológica (TAMEHIRO et al., 2001). Num

outro trabalho, utilizando a técnica (ELISA) em Egretta tricolor e Tyto alba

(AGUIRRE et al., 1992), e Buteo buteo, Columba livia, Passer domesticus e Pica

pica (SCHELLING et al, 1999), os resultados também foram negativos.

 O resultado sorológico negativo para o VDN, encontrado nessa pesquisa,

poderia ser explicado pela cinética e duração dos anticorpos na corrente

circulatória (15 a 101 dias pós-infecção), observado em infecção experimental de

pombas domésticas (CARRASCO, 2005), ou pelo fato, das aves nesse período

não estarem disseminando o antígeno. No Brasil pesquisadores já relataram a

presença do VDN detectado pelo PCR, em aves selvagens (DEMÉTRIO, 2002) e

a presença de anticorpo em galinhas domésticas não vacinadas (OLIVEIRA JR. et

al., 2003). Por outro lado numa pesquisa realizada com amostras fecais de

diversas espécies de psitaciformes e passeriformes oriundos do tráfico e utilizando

a técnica de RT-PCR, não houve amplificação de material genético desse agente

(SAIDENBERG et al., 2006). Um outro trabalho também relata o insucesso no

isolamento do vírus a partir de aves de fauna nativa, tanto de cativeiro como de

vida livre (papagaios, cacatuas e periquitos), que conviviam com uma galinha

clinicamente doente, e da qual foi isolada uma amostra de alta patogenicidade do

agente, sugerindo que as aves silvestres eram refratárias (JOHNSON et al., 1986).

Para efeito de diagnóstico, a sorologia apenas não é suficiente, devendo ser

acompanhada de outras técnicas para verificar a presença do material genético do

antígeno (PCR).

41

6. 3. Mycoplasma sp.

Quanto à pesquisa de anticorpos anti Mycoplasma sp., foi utilizada a técnica

de SAR para MG e MS, preconizada pela OIE (2007), em seguida realizado HI

(MENDONÇA et al., 2004) e/ou PCR (NASCIMENTO et al., 1998) para

confirmação das amostras positivas no SAR. Nesse experimento 9 aves (11,25%)

reagiram positivamente para MG e/ou MS, pela técnica de SAR, dentre elas: 1

gavião (Buteo magnirostris), 3 corujas buraqueira (Speotyto cunicularia), 1 rolinha

(Columbina talpacoti), 1 pomba doméstica (Columba livia), 1 coruja suindara (Tyto

alba), 2 quero-quero (Vanellus chilensis).

 Utilizando a mesma técnica sorológica e algumas aves da mesma espécie,

entre elas: Speotyto cunicularia, Tyto alba, Columbina inca e Dendrocygna

autumnalis, um trabalho realizado no México mostrou que todas as aves foram

negativas para MG e MS (AGUIRRE et al., 1992). Da mesma forma, pesquisas

realizadas com canários da terra (Sicalis flaveola) e pombas-rola (Columbina

picui), mostraram resultados negativos tanto na SAR, como no PCR (FIORENTIN,

2004).

 Nessa pesquisa os soros que reagiram positivamente para MS pela técnica

de SAR, foram em seguida submetidos ao teste de HI, sendo confirmados

negativos. Das aves, cujos soros reagiram positivamente para MG, foram

realizados PCR do suabe de traquéia, sendo todas negativos.

 Esses resultados aparentemente contraditórios foram também descritos na

literatura, em galinhas consideradas negativas no SAR tanto para MG e MS, mas

positivas pelo HI (NASCIMENTO et al., 1999) e galinhas negativas no SAR e

ELISA, mas positivas no HI e PCR (NASCIMENTO et al., 2005). Pesquisas

realizadas com codornas (Coturnix japonica), usando a técnica de SAR mostraram

que as aves reagiram positivamente (7%) para MG e negativamente para MS,

(TAMEHIRO et al., 2001). Outro estudo mostrou a presença do Mycoplasma spp.

em 29% de passeriformes em cativeiro estudados, usando a técnica de PCR

multiplex (DUARTE et al., 2006).

 A presença de anticorpos contra Mycoplasma (MG e MS) e a ausência de

isolamento desse patógeno pela técnica de PCR em algumas aves selvagens

42

analisadas nesse experimento, pode ser explicado por um possível contato dessas

aves com galinhas vacinadas ou somente em contato com a vacinação contra

esse agente. Outra possível explicação seriam as reações falso-positivas nas

sorologias e os erros nos processamentos do PCR (FEBERWEE et al., 2005). A

partir dos resultados sorológicos positivos obtidos nesse trabalho, seria importante

elucidar a origem dos anticorpos, quanto a sua origem vacinal ou de campo.

 Considerando que aves de vida livre podem ser acometidas por outros tipos

de Mycoplasma como: Mycoplasma buteonis e Mycoplasma sturni, descritos por

vários autores em “saker falcon” (Falco cherrug) (ERDÉLYI et al., 1999) e sabiá

poliglota (Mimus polyglottos) (LEY et al., 1998), há uma necessidade de estudos

com Mycoplasma sp. em aves selvagens, pois ainda é desconhecida a

patogenicidade dos vários tipos desses agentes para as galinhas. Faltam

pesquisas relatando a melhor técnica a ser empregada para diagnosticar esses

agentes e seus respectivos anticorpos em aves selvagens.

6. 4. Salmonella sp.

Nesse estudo foi mostrado que tanto a ave com anticorpo anti-Salmonella,

e/ou com a presença do agente isolado, não apresentaram sinais clínicos. Dados

semelhantes foram descritos em pombas. MARCIANO (2004) isolou Salmonella

sp. tanto de aves assintomáticas, como de aves com sintomas inespecíficos.

Nesse experimento foram testadas 80 amostras de soros para a presença de

anticorpo anti-Salmonella, pela técnica de SAR e apenas uma ave (curicaca-

Theristicus caudatus) foi positiva. Na cultura do suabe de cloaca dessa ave foi

isolado Salmonella Muenchen. A provável explicação para que essa amostra

tenha sido positiva no SAR e o resultado na cultura ter revelado um outro sorotipo

não a SP, deve-se ao fato, que a técnica sorológica pode apresentar respostas

falso positivas ou reações cruzadas para outras salmonelas, especialmente às do

grupo D (BERCHIERI JR., 2000). A cultura de órgãos e conteúdo intestinal dessa

ave foi negativo, sendo esse conteúdo colhido em duas porções distintas do

intestino. Uma possível explicação do não isolamento a partir do conteúdo

43

intestinal seria, que a Salmonella isolada no suabe de cloaca talvez estivesse

restrita à porção final do trato gastrointestinal.

A percentagem de aves positivas na SAR (1,25%) encontrada nesse trabalho

foi relativamente baixa, fato este também encontrado por TAMEHIRO et al. (2001)

que relataram 3,7% de positividade, nas amostras de codornas para Salmonella

Pullorum, utilizando a mesma técnica sorológica.

 Nesse experimento, o isolamento em órgãos e conteúdo intestinal de

Salmonella sp. em 2/64 (3,1%) aves, condizem com GOPEE et al. (2000) que

também encontraram uma positividade de 3% para esse agente nas aves

selvagens analisadas em Trinidad.

 No Brasil, outros autores tais como: MARCIANO (2004) e TAMEHIRO et al.

(2001), isolaram Salmonella sp. em pombos de vida livre (7,94%) e em codornas

(11%), respectivamente. Contrariamente, existem relatos onde não foi possível o

isolamento desse agente em aves provenientes de vida livre e cativeiro (LOPES et

al., 2005), em passeriformes de vida livre e oriundos do tráfico (OLIVEIRA et al.,

2006) e em anseriformes (CORRÊA et al., 2006).

 Nessa pesquisa, foi possível isolar Salmonella Muenchen em órgãos e S.

Saintpaul no conteúdo intestinal de uma seriema (Cariama cristata) e S. Enteritidis

(SE) do conteúdo intestinal de uma pomba avoante (Zenaida auriculata). A

sorologia feita pelo SAR foi negativa nessas duas espécies, possivelmente pelo

fato das aves serem recém-infectadas e ainda não ter produzido anticorpo contra

o agente (BERCHIERI JR., 2000), ou também pode ter ocorrido reações falso

negativas na técnica sorológica usada (SNOEYENBOS et al., 1969).

 Na literatura, também há relatos de isolamento de SE em pombos

(GEORGIADES & IORDANIDIS, 2002), e entre outras aves como: Amazona

finschi Schlater, Pyrrhura molinae (OROSZ et al., 1992) e coruja “eagle owl” (Bubo

bubo) (KOCABIYIK, et al., 2006). No Brasil, pesquisadores relataram a

predominância desse mesmo sorotipo (46,6%) entre todos os sorotipos isolados

entre os anos de 1994 e 1999 no Laboratório de Ornitopatologia da FMVZ de

Botucatu, SP (ANDREATTI FILHO et al., 2001) e de filhotes de avestruzes

(Struthio camelus) importados (RIBEIRO et al., 2002).

44

 O isolamento de SE em uma pomba avoante (Zenaida auriculata) nesse

experimento, pode ter duas explicações. A ave adquiriu esse agente com a

ingestão de ração destinada para as galinhas que estavam contaminadas. A

segunda possibilidade é da ave ter entrado em contato com o agente existente em

galpões vazios contaminados. Considerando que galinhas positivas eliminam SE

pelas fezes e estas contaminam o ambiente (SILVA & DUARTE, 2002).

 O isolamento de S. Saintpaul em aves selvagens, como neste trabalho em

uma seriema, também foi documentado por outros autores em: casuar (Casuarius

casuarius), avestruzes (Struthio camelus) (THOMAS et al., 2001) e filhotes de

avestruzes importados (RIBEIRO et al, 2002).

 Nessa pesquisa, a S. Muenchen foi isolada em 2/3 (66,6%) aves positivas

para Salmonella sp. Contrariamente, HOFER et al. (1997) relataram a freqüência

de isolamento de S. Muenchen como “raras”. Sendo este fato possivelmente

explicado pela introdução desse sorotipo entre as aves, no decorrer dos anos.

 Quanto às origens das S. Muenchen e/ou S. Saintpaul, isoladas nesse

experimento em seriema e curicaca, pode ser explicada pela possível ingestão de

pequenos vertebrados, que fazem parte da dieta dessas aves (SIGRIST, 2006).

Sendo que esses sorotipos já foram isolados em serpentes e anfíbios (Bufo

marinus) (THOMAS et al., 2001), que são presas dessas aves em vida livre.

Importante ressaltar que os répteis em geral são considerados portadores sãos de

Salmonella sp. (ZIMOVSKI et al., 2005).

 Lembrando que aves selvagens podem ser portadoras e disseminadoras de

patógenos, como descritos anteriormente, também podem representar foco de

infecção para os seres humanos. Na literatura há descrições de vários sorotipos

de Salmonella isolados em humanos com osteomielite (Salmonella Muenchen)

(MILLS, 1964), gastroenterites (S. Saintpaul) (TAYLOR, et al., 2000) e o sorotipo

Enteritidis sendo o responsável por surtos de intoxicação alimentares (KAKU, et

al., 1995).

 Existe um relato em que humano adquiriu Salmonella Typhimurium do seu

gato doméstico, que por sua vez se infectou com uma ave selvagem (TAUNI &

45

OSTERLUND, 2000). Considerando assim, uma forma de transmissão desses

agentes entre os animais e o homem.

 Os fatores que podem influenciar a transmissão de patógenos, são entre

outros: a presença do agente nas aves selvagens, a proximidade entre as aves

selvagens e domésticas, a via de transmissão do agente e sua patogenicidade

para as galinhas. A presença do agente nas aves selvagens, pode ser influenciada

pela convivência interespécies, de aves de vida livre, aves de estimação e aves

migratórias, sendo as duas últimas tanto de origem nativa como exótica.

46

7. CONCLUSÃO

Apenas com os achados desse experimento, não foi possível concluir a

existência do risco de transmissão de agentes etiológicos de aves selvagens para

as galinhas de produção. São necessárias mais pesquisas para elucidar o papel

das aves selvagens como portadores e/ou transmissores dos agentes da

Bronquite Infecciosa e da Doença de Newcastle, Mycoplasma sp e Salmonella sp.,

para galinhas de produção. A partir dos resultados aqui descritos, fica a sugestão

de uma maior barreira entre aves selvagens e/ou seus produtos biológicos, e

funcionários de granja e as aves de produção.

47

8. REFERÊNCIAS BIBLIOGRÁFICAS

AGUIRRE, A. A.; McLEAN, R. G.; COOK, R. S.; QUAN, T. J. Serologic survey for

selected arboviruses and other potential pathogens in wildlife from Mexico.

Journal of Wildlife Disease. v. 28, n. 3, p. 435-442, 1992.

ALEXANDER, D. J. Newcastle disease vírus – an avian paramyxovirus. In:

ALEXANDER, D. J. Newcastle disease. Boston: Kluwer Academic. 1988. p. 11-

22.

ALEXANDER, D. J. Newcastle Diseases and other avian paramyxoviridae

infections. In: CALNEK, B. W, BARNES, H. J., BEARD, C. W., McDOUGALD, L. R.

(ed), Diseases of Poultry,. 10.ed. Ames: Iowa State University Press, 1997. p.

541-570.

ALLRED, J. N.; RAGGI, L. G.; LEE, G. G. Susceptibility and resistance of

pheasants, starlings and quail to three respiratory diseases of chickens. In:

CAVANAGH, D., NAQI, S. A. Infectious bronchitis (ed), Diseases of Poultry.

10.ed. Ames: Iowa State University Press, 1997. p. 511-526.

ANDREATTI FILHO, R. L. Sorovares de Salmonella isolados de materiais avícolas

no período de 1994 a 1999. Revista de Educação Continuada. Conselho

Regional de Medicina Veterinária (CRMV-SP). n. 4. p. 90-101, 2001.

BACK, A. Manual de doenças de aves. Cascavel, 2004. p. 47-130.

48

BAILEY, T.; NICHOLLS, P. K.; WERNERY, U.; SAMOUR, J.; COOPER, J. E.;

O'LEARY, M. T. Avian paramyxovirus type 1 infection in houbara bustards

(Chlamydotis undulata macqueenii) : clinical and pathological findings. Journal

Zoo Wildlife Med., v. 28, n. 3, p. 325-330, 1997.

BARR, D. A.; REECE, R. L.; O’ROURKE, D. Isolation of infectious bronchitis virus

from a flock of racing pigeons. Australian Veterinary Journal. v. 7, p. 228. 1988.

BARROW, P. A. Salmonella control – past, present and future. Avian Pathology.

v. 22, p. 651-669, 1993.

BARROW, P. A. Salmonella em avicultura - Problemas e novas idéias sobre

possibilidades de controle. Brazilian Journal of Poultry Science. v.1, n.1, p. 9-

16, 1999.

BARROW, P. A. The paratyphoid salmonellae. Review Science Technology

Office International Epizootic. v. 19, p. 351-375, 2000.

BARROW, P. A.; LOVELL, M. A.; BERCHIERI, A. The use of two live attenuated

vaccines to imunize egg-laying hens against Salmonella enteritidis phage type 4.

Avian Pathology. v. 20, p. 681-692, 1991.

BARTON, J. T.; BICKFORD, A. A.; COOPER, G. L.; CHARLTON, B. R.;

CARDONA, C. J. Avian paramyxovirus type 1 infections in racing pigeons in

California. I. Clinical signs, pathology, and serology. Avian Diseases. v. 36, p.

463-468, 1992.

BATTISTI, A.; GUARDO, G.; AGRIMI, U.; BOZZANO, A. I. Embryonic and

neonatal mortality from salmonellosis in captive bred raptors. Journal of Wildlife

Diseases, v. 34, n. 1, p. 64-72, 1998.

49

BEARD, C. W. Serologic Procedures. In: Manual for Avian Pathogens. Amer

Saan of Avian Pathologic. p. 192-194, 1992.

BENCINA, D.; TADINA, T.; DORRER, D. Natural infection of ducks with

Mycoplasma synoviae and Mycolpasma gallisepticum and Mycoplasma egg

transmission. Avian Pathology, v. 17, p. 441-449, 1988a.

BENCINA, D.; TADINA, T.; DORRER, D. Natural infection of geese with

Mycoplasma gallisepticum and Mycoplasma synoviae and egg transmission of

the mycoplasmas. Avian Pathology, v. 17, p. 925-928. 1988b.

BERCHIERI JUNIOR, A. Salmoneloses aviárias. In: BERCHIERI JUNIOR, A.;

MACARI, M. Doenças das aves. Campinas: FACTA, 2000. p. 185-196.

BERCHIERI JUNIOR, A; BARROW, P. A. (1995). Patologia e métodos de

diagnósticos de SE em aves. In: CONFERÊNCIA APINCO DE CIÊNCIA E

TECNOLOGIA AVÍCOLA, 1995. Curitiba. Anais...Curitiba: FACTA, 1995. p. 1-5.

BOZEMAN, L. H.; KLEVEN, S. H.; DAVIS, R. B. Mycoplasma challenge studies in

budgerigars (Melopsitticus undulatus) and chickens. Avian Diseases. v. 28, p.

426-434, 1984.

BRADBURY, J. M.; YVARI, C. A; DARE, C. M. Detection of Mycoplasma synoviae

in clinically normal pheasants. Veterinary Record, v. 184, p. 72-74, 2001.

BRASIL. Ministério da Agricultura, Pecuária e Abastecimento. Secretaria de

Defesa Agropecuária. Portaria. Disponível em <http:/www.agricultura.gov.br.>

Acesso em: 13 de março de 2004.

50

BRUGH, M.; BEARD, C. W. Atypical diseases produced in chickens by Newcastle

diseases virus isolated from exotic birds. Avian Diseases. v. 28. n. 2, p. 482-488,

1984.

BUB, H. Bird traping and bird banding. In: ______. A Handbook for trapping

methods al over the Word. Ithaca: Cornell university Press, 1995, 330 p.

BUCHALA, F. G.; MATHIAS, L. A.; BERCHIERI JÚNIOR, A.; CASTRO, A. G. M.;

IBA, A.; KANASHIRO, A. Ocorrência de reação sorológicas contra Salmonella

Pullorum em aves de fundo de quintal do estado de São Paulo, Brasil. Arquivos

do Instituto Biológico, São Paulo. v. 73, n. 1, p. 1-5, 2006.

BUIM, M. R. Mycoplasma synoviae: diagnóstico, caracterização molecular e

interação parasita-hospedeiro. 2005. 70 f. Tese (Doutorado em Ciências

Biológicas) – Universidade de São Paulo, São Paulo, 2005.

CADMAN, H. F.; KELLY, P. J.; DE ANGELIS, N. D.; ROHDE, C.; COLLINS, N.;

ZULU, T. Comparison of enzyme-linked immunosorbent assay and

haemagglutination inhibition test for the detection of antibodies against Newcastle

disease virus in ostriches (Struthio camelus). Avian Pathology. v. 26, p. 357-

363, 1997.

CARRASCO, A. O. T. Infecção experimental de pombos com estirpes do

vírus da doença de Newcastle de baixa e alta patogenicidade. 2005. 71 f.

Dissertação (Mestrado em Medicina Veterinária- Patologia Animal) – Faculdade de

ciências Agrárias e Veterinárias, Universidade Estadual Paulista, Jaboticabal,

2005.

CAVANAGH, D. Severe acute respiratory syndrome vaccine developent:

experiences of vaccination against avian infectious bronchitis Coronavirus. Avian

Pathology. v. 32, n. 6, p. 567-582, 2003.

51

CAVANAGH, D. Coronavirus avian infectious bronchitis virus. Veterinary

Research. v. 38, p. 281-297, 2007.

CAVANAGH, D; NAQI, S. A. Infectious Bronchitis. In: CALNEK, B. W, BARNES, H.

J., BEARD, C. W., McDOUGALD, L. R. (ed), Diseases of Poultry,. 10.ed. Ames:

Iowa State University Press, 1997. p. 511.

CAVANAGH, D.; MAWDITT, K.; WELCHMAN, D. B.; BRITTON, P.; GOUGH, R. E.

Coronaviruses from pheasants (Phasianus colchicus) are genetically closely

related to coronaviruses of domestic fowl (infectious bronchitis virus) and turkeys.

Avian Pathology. v. 31, p. 81-93, 2002.

CLAVIJO, A.; ROBINSON, Y., BOOTH, T.; MUNROE, F. Velogenic Newcastle

disease in imported caged birds. Canadian Veterinary Journal, Ottawa. v. 41, p.

404-406, 2000.

CORRÊA, S. H. R.; GUIDA, F. J. V.; LOPEZ, R. P. G.; BENITES, N. R.;

MELVILLE, P. A.; VILLARREAL, L. Y. B.; SAINDERBERG, A. B. S.; AMAKU, M.;

FERREIRA, P. M.; FERREIRA, F.; DIAS, R. A.; FERREIRA NETO, J. S.; Pesquisa

de Salmonella em anatídeos na Fundação Parque Zoológico de São Paulo-

resultados preliminares. In: X CONGRESSO E XV ENCONTRO DA

ASSOCIAÇÃO BRASILEIRA DE VETERINÁRIOS DE ANIMAIS SELVAGENS.

2006, São Pedro. Anais... São Pedro. 2006, p. 74.

COSTA, L. C. M. O comportamento interespecífico de defesa do quero-quero,

Vanellus chilensis (Molina, 1782) (Charadriiformes, Charadriidae). Revista de

Etologia. v. 4, n. 2, p. 95-108, 2002.

COUCEIRO, J. N.; MACHADO, R. D.; COUCEIRO, E. S.; CABRAL, M. C.

Prevalência do vírus da doença de Newcastle em uma comunidade de aves

52

ornamentais. Pesquisa Veterinária Brasileira, Rio de Janeiro. v. 10, p. 31-33,

1990.

CRESPO, R.; SHIVAPRASAD, H. L.; WOOLCOCK, P. R.; CHIN, R. P.;

DAVIDSON-YORK, D.; TARBELL, R. Exotic Newcastle disease in a game chicken

flock. Avian Diseases v. 43, p. 349-355, 1999.

CROSS, G. M. Newcastle disease. In: ROSSKOPF JR., W. J & WOERPEL, R. W.

The veterinary clinics of north America. Pet avian medicine. v. 21, n. 6, p. 1231-

1239, 1991.

CUNHA, R. G.; SILVA, R. A. Isolamento e identificação do vírus da doença de

Newcastle no Brasil. Boletim da Sociedade Brasileira de Medicina Veterinária,

Rio de Janeiro. v. 23, p. 17-33, 1955.

CUNNINGHAM, C. H. Virologia practica. 6.ed. Zaragoza: Acribia, 1971. 260p.

D’ALOIA, M.; BAILEY, T. A.; SAMOUR, J. H.; NALDO, J.; HOWLETT, J. C.

Bacterial flora of captive houbara (Chlamydotis undulata), kori (Ardeotis kori) and

rufous-crested (Eupodotis ruficrista) bustards. Avian Pathology. v. 25, p. 459-468,

1996.

DEMÉTRIO, C. Levantamento sorológico e pesquisa do vírus da doença de

Newcastle em irerês migratórios, Dendrocygna viduata (Anseriformes:

Anatidae), na cidade de São Paulo, Brasil. 2002. 62 f. Dissertação (Mestrado

em Ciências Biomédicas- Microbiologia) – Universidade de São Paulo, São Paulo,

2002.

DHONDT, A. A.; TESSAGLIA, D. L.; SLOTHOWER, R. L. Epidemic mycoplasmal

conjunctivitis in house finches from eastern north America. Journal of Wildlife

Diseases, v. 34, n. 2, p. 265-280, 1998.

53

DI FABIO, J. Doença de Newcastle: vacinar ou não vacinar. In: CONFERÊNCIA

APINCO DE CIÊNCIA E TECNOLOGIA AVÍCOLA. 2006, Santos. Anais... Santos:

FACTA. 2006. p. 63-73.

DI FABIO J.; ROSSINI, L. I. Bronquite Infecciosa das Galinhas. In: BERCHIERI

JUNIOR, A.; MACARI, M. Doenças das aves. Campinas: FACTA, 2000. p. 293-

300.

DI FABIO J.; ROSSINI, L. I.; ORBELL, S. J.; PAUL, G.; HUGGENS, M. B.; MALO,

A.; SILVA, B. G. M.; COOK, J. K. A. Characterization of infectious bronquites

viruses isolated from outbreaks of disease in commercial flocks in Brasil. Avian

Diseases, v. 44, p. 582-589, 2000.

DORETTO JR., L.; ORSI, M. A.; GALLETTI, M. C. M.; RIBEIRO, S. A. M.;

PAULILLO, A. C.; ALEXANDER, D. J.; MANVELL, R. J. Isolamento do vírus da DN

em flamingo (Phoenicopterus ruber) importado pelo Brasil. Brazilian Journal of

Poultry Science. Suplemento, p. 86, 1999 a.

DORETTO JR., L.; ORSI, M. A.; GALLETTI, M. C. M.; RIBEIRO, S. A. M.;

PAULILLO, A. C.; ALEXANDER, D. J.; MANVELL, R. J. Isolamento do vírus da DN

em 2 lotes de pintos de avestruzes (Struthio camelus) importados pelo Brasil.

Brazilian Journal of Poultry Science. Suplemento, p. 88, 1999 b.

DORETTO JR., L.; ORSI, M. A.; GALLETTI, M. C. M.; RIBEIRO, S. A. M.;

PAULILLO, A. C.; ALEXANDER, D. J.; MANVELL, R. J. Primeiro isolamento do

vírus da DN em avestruzes (Struthio camelus) no Brasil. Brazilian Journal of

Poultry Science. Suplemento, p. 91, 1999 c.

54

DORRESTEIN, G. M. Bacteriology. In: ALTMAN, R. B., CLUBB, S. L.,

DORRESTEIN, G. M., QUESENBERRY, K. Avian medicine and surgery.

Philadelphia: Saunders Company. 1997, p. 255-280.

DUARTE, V. V.; SINHORINI, J. A.; ALLEGRETTI, L.; FERREIRA, V. C. A.; IKUNO,

A. A.; GUIMARÃES, M. B. Identificação de Mycoplasma spp. em passeriformes

mantidos em cativeiro na cidade de Itanhaém – São Paulo. In: X CONGRESSO E

XV ENCONTRO DA ASSOCIAÇÃO BRASILEIRA DE VETERINÁRIOS DE

ANIMAIS SELVAGENS. 2006, São Pedro. Anais... São Pedro. 2006, p. 22.

ERDÉLYI, K.; TENK, M.; DÁN, Á. Mycoplasmosis associated perosis type skeletal

deformity in a saker falcon nestling in Hungary. Journal of Wildlife Diseases, v.

35, n. 3, p. 586-590, 1999.

FABRICANT, J. The early history of infectious bronchitis. Avian Diseases. v. 42,

p. 648-650, 1998.

FARLEY, J. M.; ROMERO, C. H.; SPALDING, M. G.; AVERY, M. L.;

FORRESTER, D. J. Newcastle disease virus in double-crested cormorants in

Alabama, Florida, and Mississippi. Journal of Wildlife Diseases, v. 37, n. 4, p.

808-812, 2001.

FEBERWEE, A.; MEKKES, D. R.; WIT, J. J.; HARTMAN, E. G.; PIJPERS, A.

Comparison of culture, PCR, and different serologic tests for detection of

Mycoplasma gallisepticum and Mycoplasma synoviae infections. Avian Diseases.

v. 49, p. 260-268, 2005.

FERNANDES, A. C.; BERCHIERI JR. A.; OLIVEIRA, G. H.; PEREIRA, G. T.

Avaliação de meios de cultivo para o isolamento de Salmonella. ARS Veterinária,

Jaboticabal-SP. v. 20, n. 3, p. 330-337, 2004.

55

FERNANDES, L. M. B. Padronização de testes sorológicos para o diagnóstico

da doença de Newcastle e avaliação soroepidemiológica desta zoonose em

avestruzes (Struthio camelus). 2006. 110 f. Tese (Doutorado em Imunologia) –

Universidade Federal da Bahia, Salvador. 2006.

FIORENTIN, L. Recentes avanços no controle das micoplasmoses. In: II

SIMPÓSIO DE SANIDADE AVÍCOLA. 2000. Santa Maria. Anais... Santa Maria.

p.70-73.

FIORENTIN, L. O Mycoplasma synoviae em galinhas comerciais. II Contribuições

da Embrapa suínos e aves. Circular Técnica. Embrapa, Concórdia, v. 40, p. 1-16,

2004.

FRANÇA, J. M. A competitividade da avicultura de corte e a certificação de

qualidade para o mercado externo. Avicultura industrial. v. 1152, n. 01, p. 20-

25, 2007.

FRANZO, V. S.; GAMA, N. M. S. Q.; ARTONI, S. M. B.; SILVA, P. L.; AMOROSO,

L.; PAULILLO, A. C. Importância dos patos (Anas platyrinchus) na epidemiologia

experimental da doença de Newcastle. Brazilian Journal of Poultry Science.

Suplemento 6, p. 190, 2004.

FREITAS, M. A. Q.; SANTOS, J. A.; PIRES, A. R.; NASCIMENTO, E. Infecção por

Salmonella Typhimurium de origem hídrica em garça gigante (Casmerodius albus

egretta) em sua vida livre no Estado do Rio de Janeiro. Revista da Sociedade

Brasileira de Medicina Tropical. São Paulo. v. 11, n. 5, p. 161-166, 1977.

FRIEND, M.; FRANSON, J. C. Field Manual of Wildlife Diseases - General

Field Procedures and Diseases of Birds. Washington/USA: Library of Congress,

Biological Resources Division, Information and Technology Report 1999-001, p.

426, 1999.

56

GÁLAN, J. E.; GINNOCHIO, C.; COSTEAS, P. Molecular and funcional

characterization of the Salmonella invasion gene invA: homology of invA to

members of a new protein family. Journal of Bacteriology. v. 174, n. 13, p. 4338-

4339, 1992.

GALLETTI, M. C. M.; RIBEIRO, S. A. M.; REIS, E. M. F.; DORETTO JR., L.; ORSI,

M. A. Isolamento de Salmonella enterica subsp enterica serovar Kottbus em aves

importadas. Brazilian Journal of Poultry Science. Suplemento. p. 87, 1999.

GAMA, N. M. S. Q. Salmoneloses aviárias. In: IX CURSO BÁSICO DE SANIDADE

AVÍCOLA FORT DODGE, 2002. Jaguariúna. Anais... Jaguariúna, 2002, p. 1-26.

GAMA, N. M. S. Q.; INOUE, A. Y.; BUIM, M. R.; GUASTALLI, E. A. L. Doenças

respiratórias. In: II CURSO DE ATUALIZAÇÃO EM AVICULTURA PARA

POSTURA COMERCIAL, 2005. Jaboticabal. Anais... Jaboticabal, 2005. p. 43-49.

GANAPATHY, K.; BRADBURY, J. M. Pathogenicity of Mycoplasma gallisepticum

and Mycoplasma imitans in red-legged partridges (Alectoris rufa). Avian

Pathology. v. 27, p. 455-463, 1998.

GARCIA, Z.; BANKOWSKI, R. A. Comparison of a tissue culture vírus

neutralization test and the Enzyme Linked Immunosorbent Assay for measurement

of antibodies to Infectious Bronchitis. Avian Diseases. v. 25, n. 1, p. 121-130,

1981.

GAST, R. K. Salmonella Infections. In: CALNEK, B. W, BARNES, H. J., BEARD, C.

W., McDOUGALD, L. R. (ed), Diseases of Poultry,. 10.ed. Ames: Iowa State

University Press, 1997. p. 81.

57

 GELB JR., J.; WOLFF, J. B.; MORAN, C. A. Variant serotypes of infectious

bronchitis virus isolated from commercial layer and broiler chickens. Avian

Diseases. v. 35, p. 82-87, 1991.

GEORGIADES, G. K; IORDANIDIS, P. Prevalence of Salmonella infection in

pigeons, canaries and psittacine. J. Hellenic Vet. Med. Soc., Athens, v. 53, n. 2,

p. 113-118, 2002.

GERLACH, H. Bacteria. In: RITCHIE, B. W; HARRISON, G. J.; HARRISON, L. R.

Avian medicine: Principles and Application. Florida: Wingers Publishing. 1994.

p.862-956.

GOPEE, N. V.; ADESIYUN, A. A.; CAESAR, K. Retrospective and longitudinal

study of Salmonellosis in captive wildlife in Trinidad. Journal of Wildlife Diseases.

v. 36, n. 2, p. 284-293, 2000.

GOUGH, R. E.; DRURY, S. E.; CULVER, F.; BRITTON, P.; CAVANAGH, D.

Isolation of a coronavirus from a green-cheeked Amazon parrot (Amazona

viridigenalis Cassin). Avian Pathology. v. 35, p. 122-126, 2006.

HARTUP, B. K.; DHONDT, A. A.; SYDENSTRICKER, K. V.; HOCHACHKA, W. M.;

KOLLIAS, G. V. Host range and dynamics of mucoplasmal conjunctivitis among

birds in north America. Journal of Wildlife Diseases. v. 37, n. 1, p. 72-81, 2001.

HARTUP, B. K.; KOLLIAS, G. V. Field investigation of Mycoplasma gallisepticum

infections in House Finch (Carpodacus mexicanus) eggs and nestlings. Avian

Diseases. v. 43, p. 572-576, 1999.

HARTUP, B. K.; MOHAMMED, H. O.; KOLLIAS, G. V.; DHONDT, A. A. Risk

factors associated with mycoplasmal conjunctivitis in house finches. Journal of

Wildlife Diseases. v. 34, n. 2, p. 281-288, 1998.

58

HELM, J. D.; HINES, R. K.; HILL, J. E.; CAVER, J. A. Multiple drug-resistant

Salmonella typhimurium DT104 and DT104b isolated in bobwhite quail (Colinus

virginianus). Avian Diseases. v. 43, p. 788-791, 1999.

HIPÓLITO, O.; SILVA, J. M. L.; HSIUNG, H. M. Bronquite Infecciosa das

galinhas – A doença no Brasil. São Paulo, 72 p., 1979.

HLINAK, A.; MÜLLER, T.; KRAMER, M.; MUHLE, R. V.; LIEBHERR, H.; ZIEDLER,

K. Serological survey of viral pathogens in bean and white-fronted geese from

Germany. Journal of Wildlife Disease. v. 34, p. 479-486, 1998.

HOFER, E.; SILVA FILHO, S. J.; REIS, E. M. F. Prevalência de sorovares de

Salmonella isolados de aves no Brasil. Pesquisa Veterinária Brasileira. v. 17, n.

2, p. 55-62, 1997.

HÖFLING, E.; CAMARGO, H. F. A. Aves no campus da cidade universitária de

Salles Oliveira. 3. ed. USP. 1999. 157 p.

HUBÁLEK, Z. An annotated checklist of pathogenic microorganisms associated

with migratory birds. In: Journal of Wildlife Diseases. v. 40, n. 4, p. 639-659,

2004.

HUCHZERMEYER, F. W.; GERDES, G. H. Newcastle disease vírus isolated from

ostriches in South Africa. Journal of The South African Veterinary Association.

v. 64, n. 4, p. 140, 1993.

IKUTA, N.; GARCIA, M.; FONSECA, A. S. K.; LUNGE, V. R.; MARQUES, E. K.;

KLEVEN, S. Diagnóstico molecular de micoplasmas em perus. Brazilian Journal

of Poultry Science. Suplemento 3, p. 94, 2001.

59

ITO, N. M. K.; MIYAJI, C. I.; CAPELLARO, C. E. M. P. D. N. Studies um boiler’s

IBV and IB-like vírus from guinea fowl. In: INTERNATIONAL SYMPOSIUM OF

INFECTIOUS BRONCHITIS, Rauischholzhausen, Germany, Proceedings… p.

302-307, 1991.

ITO, N. M. K.; MIYAJI, C. I.; LIMA, E. A.; OKABAYASHI, S. Micoplasmoses em

aves. In: IX CURSO BÁSICO DE SANIDADE AVÍCOLA FORT DODGE, 2002.

Jaguariúna. Anais... Jaguariúna, 2002, p. 27-53.

JOHNSON, D. D.; COUVILION, C. E.; PEARSON, J. E. Failure to demonstrate

viscerotropic Newcastle disease in psittacine birds in the Republic of the

Philippines. Avian Disease, v. 30, n. 4, p. 813-815, 1986.

JONASSEN, C. M.; KOFSTAD, T.; LARSEN, I. L.; LOVLAND, A.; HANDELAND,

K.; FOLLESTAD, A.; LILLEHANG, A. Molecular identification and characterization

of novel coronaviruses infecting greylag geese (Anser anser), feral pigeons

(Columba livia) and mallards (Anas platyrhynchos). J. Gen. Virol. v. 86, p. 1597-

1607, 2005.

JORGENSEN, P. H.; HERCZEG, J.; LOMNICZI, B.; MANVELL, R. J.; HOLM, E.;

ALEXANDER, D. J. Isolation and characterization of avian paramyxovirus type 1

(Newcastle disease) viruses from a flock of ostriches (Struthio camelus) and emus

(Dromaius novaehollandiae) in Europe with inconsistent serology. Avian

Pathology. v. 27, p. 352-358, 1998.

KAKU, M.; PERESI, J. T. M.; TAVECHIO, A. T.; FERNANDEZ, S. A.; BATISTA, A.

B.; CASTANHEIRA, I. A. Z.; GARCIA, G. M. P.; IRINO, K.; GELLI, D. S. Surto

alimentar por Salmonella Enteritidis no noroeste de estado de São Paulo, Brasil.

Revista Saúde Pública. v. 29, n. 2, 1995.

60

KARESH, W.; UHART, M. M.; FRERE, E.; GANDINI, P.; BRASELTON, W. E.;

PUCHE, H.; COOK, R. A. Health evaluation of free-ranging rockhopper penguins

(Eudyptes chrysocomes) in Argentina. Journal of Zoological and Wildlife

Medicine. v. 30, n. 1, p. 25-31, 1999.

KHAN, M. I. Newcastle Disease. In: BERAN, G. W. Ed. Handbook of zoonoses;

section B: viral, 2. ed. CRC Press, 1994.

KIMPE, A.; DECOSTERE, A.; MARTEL, A.; HAESEBROUCK, F.; DEVRIESE, L.

A. Prevalence of antimicrobial resistance among pigeon isolates of Streptococcus

gallolyticus, Escherichia coli and Salmonella enterica serotype Typhimurium.

Avian Pathology. v. 31, p. 393-397, 2002.

KING, D. J.; SEAL, B. S. Biological and molecular characterization of Newcastle

disease virus (NDV) field isolates with comparisons to reference NDV strains.

Avian Diseases. v. 42, p. 507-516, 1998.

KLEVEN, S. H. Mycoplasmosis. In: CALNEK, B. W, BARNES, H. J., BEARD, C.

W., McDOUGALD, L. R. (ed), Diseases of Poultry,. 10.ed. Ames: Iowa State

University Press, 1997. p. 191-193.

KOCABIYIK, A. L.; CANGUL, I. T.; ALASONYALILAR, DEDICOVA, D.;

KARPISKOVA, R. Isolation of Salmonella Enteritidis phage type 21b from a

Eurasia eagle-owl (Bubo bubo). Journal of Wildlife Disease. v .42, n. 3, p. 696-

698, 2006.

KOMMERS, G. D.; KING, D. J.; SEAL, B. S.; BROWN, C. C. Virulence of. Pigeon-

origin Newcastle diseases vírus isolates for domestic chickens. Avian Diseases. v.

45, p. 906-921, 2001.

61

KREIG, N. R.; HOLT, J. G. Bergey’s Manual of Systematic Bacteriology, 9th ed.,

v. 1. Williams and Wilkins, Baltimore, MD, pp. 740-793, 1984.

KUIKEN, T.; HECKERT, R. A.; LEIGHTON, F. A.; WOBESER, G. Excretion of

pathogenic Newcastle disease virus by double-crested cormorants (Phalacrocorax

auritus) in absence of mortality or clinical signs of disease. Avian Pathology. v.

27, p. 541-546, 1998.

LEMOS, M.; SILVA, G. M.; FEDULLO, L. P. L.; PEREIRA, V. L. A. Salmonella em

aves silvestres no jardim Zoológico do Rio de Janeiro, RJ. Brazilian Journal of

Veterinary Science. v. 6, n. 1, p. 40-43, 1999.

LEY, D. H.; BERKHOFF, J. E.; MCLAREN, J. M. Mycoplasma gallisepticum

isolated from house finches (Carpodacus mexicanus) with conjunctivitis. Avian

Diseases. v. 40, p. 480-483, 1996.

LEY, D. H.; BERKHOFF, J. E.; LEVISOHN, S. Molecular epidemiologic

investigations of Mycoplasma gallisepticum conjunctivitis in songbirds by random

amplifield polymorphic DNA analyses. Emerging infectious diseases. v. 3, p.

375-380, 1997.

LEY, D. H.; YODER, H. W. J. Mycoplasmosis/ Mycoplasma gallisepticum infection.

In: CALNEK, B. W, BARNES, H. J., BEARD, C. W., McDOUGALD, L. R. (ed),

Diseases of Poultry,. 10.ed. Ames: Iowa State University Press, 1997. p. 197.

LEY, D. H.; GEARY, S. J.; BERKHOFF, J. E.; MCLAREN, J. M.; LEVISOHN, S.

Mycoplasma sturni from Blue Jays and Northern Mockingbirds with conjunctivitis in

Florida. Journal of Wildlife Diseases. v. 34, n. 2, p. 403-406, 1998.

LIMA, F. S.; SANTIN, E.; PAULILLO, A. C.; DORETTO JR., L.; MORAES, V. M. B.;

SCHOCKEN-ITURRINO, R. P. Japanese quail (Coturnix coturnix japonica) as

62

Newcastle disease vírus carrier. Internacioanl Journal of Poultry Science,

Faisalabrad-Pakistan, v. 3, n. 7, p. 483-484. 2004.

LIMA, F. S.; PAULILLO, A. C.; DORETTO JR., L.; GAMA, N. M. Q. S.;

NISHIZAWA, M.; ALFARO, D. M.; SANTIN, E.; CAMPIONI, J. M.; SCHOCKEN-

ITURRINO, R. P. Estudio de la vacunatión experimental en gallina de guinea

(Numida meleagris) contra la enfermedad de Newcastle e investigación del estado

de portador de virus. Arquivos do Instituto Biológico, São Paulo, v. 72, n. 1, p.

17-21, 2005.

LIOW, T. M. Pullorum disease in a black palm cockatoo (Probosciger aterrimus).

Singapore Vet. J. v. 2, p. 37-38, 1978.

LITCHFIELD, J. H. Salmonella and the food industry: methods for isolation,

identification and enumeration. Critical Reviews in Food Technology, v. 3, p.

415-456, 1973.

LIU, S.; CHEN, J.; KONG, X.; SHAO, Y.; HAN, Z.; FENG, L.; CAI, X.; GU, S.; LIU,

M. Isolation of avian infectious bronchitis coronavirus from domestic peafowl (Pavo

cristatus) and teal (Anas). J. Gen. Virol. v. 86, p. 719-725, 2005.

LOPES, L. F. L.; ZIMOVSKI, I. M.; GATTAMORTA, M. A.; SANCHES, T. C.;

JOPPERT, A.; MATUSHIMA, E. R. Investigação sobre a freqüência de isolamento

de Salmonella spp. em aves silvestres no estado de São Paulo. In: IX

CONGRESSO E XIV ENCONTRO DA ASSOCIAÇÃO BRASILEIRA DE

VETERINÁRIOS DE ANIMAIS SELVAGENS. 2005. São José do Rio Preto.

Anais... São José do Rio Preto. 2005, p. 38.

LUBLIN, A.; MECHANI, S.; SIMAN-TOV, Y.; WEISMAN, Y.; HOROWITZ, H. I.;

HATZOFE, O. Sudden death of. A Bearded Vulture (Gypaetus barbatus) possibly

caused by Newcastle diseases vírus. Avian Diseases. v. 45, p. 741-744, 2001.

63

LUTTRELL, M. P.; STALLKNECHT, D. E.; FISCHER, J. R.; SEWELL, C. T.;

KLEVEN, S. H. Natural Mycoplasma galisepticum infection in a captive flock of

house finches. Journal of Wildlife Diseases. v. 34, n. 2, p. 289-296, 1998.

MARCIANO, J. A. Pesquisa de Salmonella sp., Cryptococcus neoformans e

anticorpos anti-Toxoplasma gondii em pombos urbanos (Columba livia) no

município de Jaboticabal-SP. 2004. 65 f. Dissertação (Mestrado em Medicina

Veterinária- Patologia Animal) – Faculdade de ciências Agrárias e Veterinárias,

Universidade Estadual Paulista, Jaboticabal, 2004.

MENDONÇA, G. A.; PÓLO, P. A.; NASCIMENTO, E. R.; LIGNON, G. B. A prova

de SAR em galinhas poedeiras infectadas por micoplasmose e salmonelose. In:

CONFERÊNCIA APINCO DE CIÊNCIA E TECNOLOGIA AVÍCOLA, 2003. Santos.

Anais... Santos: FACTA, 2003. p. 153-157.

MENDONÇA, G. A.; NASCIMENTO, E. R.; LIGNON, G. B.; PÓLO, P. A. O

emprego das provas de SAR e HI como rotina laboratorial para evidenciação de

Mycoplasma gallisepticum (MG). Brazilian Journal of Poultry Science.

Suplemento 6, p. 177, 2004.

MIKAELIAN, I.; LEY, D. H.; CLAVEAU, R.; LEMIEUX, M.; BÉRUBÉ, J. P.

Mycoplasmosis in evening and pine grosbeaks writ conjunctivitis in Quebec.

Journal of Wildlife Diseases. v. 37, n. 4, p. 826-830, 2001.

MILLS, K. L. G. Osteomyelitis of the spine due to Salmonella Muenchen. The

Journal of Bone and Joint Surgery. v. 46 B, n. 4, p. 697-699, 1964.

MIYAJI, C. I. Vírus da bronquite infecciosa das galinhas: estudo comparativo

de amostras isoladas de rim de galinhas d’ angola e de frangos de corte.

64

1996. Dissertação apresentada para obtenção do título de mestre na Faculdade

de Medicina Veterinária Zootecnia da Universidade de São Paulo. 1996.

MOHAMMED, H. O.; CARPENTER, T. E.; YAMAMOTO, R. Economic impact of

Mycoplasma gallisepticum and Mycoplasma synoviae in commercial layer flocks.

Avian Diseases. v. 31, p. 477-482, 1987.

MURAKAMI, S.; MIYAMA, M.; OGAWA, A.; SHIMADA, J.; NAKANE, T.

Occurrence of conjunctivitis, sinusitis and upper region tracheitis in Japanese quail

(Coturnix coturnix japonica), possibly caused by Mycoplasma gallisepticum

accompanied by Cryptosporidium sp. infection. Avian Pathology. v. 31, p. 363-

370, 2002.

NASCIMENTO, E. R. Micoplasmoses. In: BERCHIERI JUNIOR, A.; MACARI, M.

Doenças das aves. Campinas: FACTA, 2000. p.217-224.

NASCIMENTO, E. R.; FERREIRA NETO, S. M.; GALLETTI, M. C. M.;

NASCIMENTO, M. G. F.; LIGNON, G. B.; MENDONÇA, G. A. Chicken

Mycoplasma gallisepticum infection, diagnosed by agent detection,

hemagglutination inhibition, but not agglutination. In: AVMA CONFERENCE/AAAP

MEETING, 1999; New Orleans, USA, Proceedings… p. 56.

NASCIMENTO, E. R.; NASCIMENTO, M. G. F.; DANELLI, M. G. M.; MACHADO,

S. L.; LIGNON, G. B.; POLO, P. A. Comparison of PCR kits for the detection of

Mycoplasma gallisepticum and Mycoplasma sinoviae in MS infected and

uninfected chickens. In: WESTERN POULTRY DISEASE CONFERENCE; 1998;

Sacramento, Califórnia, USA, Proceedings… p. 84-86.

NASCIMENTO, E. R.; PEREIRA, V. L. A.; NASCIMENTO, M. G. F.; BARRETO, M.

L. Avian Mycoplasmosis Update. Brazilian Journal of Poultry Science. v. 7, n. 1,

p. 01-09, 2005.

65

NISHIZAWA, M. Estudo dos estados imune e de portador em marrecos de

Pequim (Anas platyrhynchos), frente ao vírus da doença de Newcastle.

2007. 70 f. Tese (Doutorado em Medicina Veterinária- Patologia Animal) –

Faculdade de Ciências Agrárias e Veterinárias da Universidade Estadual Paulista,

Jaboticabal, 2007.

NISHIZAWA, M.; LIMA, F. S.; PAULILLO, A. C.; DORETTO JUNIOR, L.; SANTIN,

E. Estudo da resposta imune humoral em galinhas d'angola (Numida meleagris

galeata) vacinadas experimentalmente contra a doença de Newcastle. Brazilian

Journal of Poultry Science, suplemento 8, p. 196, 2006.

O’CONNOR, R. J.; TURNER, K. S.; SANDER, J. E.; KLEVEN, S. H.; BROWN, T.

P.; GÓMEZ JR., L.; CLINE, J. L. Pathogenic effects on domestic poultry of a

Mycoplasma gallisepticum strain isolated from a wild house finch. Avian Diseases.

v. 43, p. 640-648, 1999.

OIE. Office International des Epizooties. The international animal health code.

11. ed. Paris, 2002. p. 85.

OIE. Office International des Epizooties. Manual of diagnostic tests and

vaccines for terrestrial animals. Disponível em

<http://www.oie.int/esp/normes/es_mmanual.htm?e1d10> Acesso em: 03 maio

2007

OLIVEIRA, A. S.; SANCHES, T. C.; ZIMOVSKI, I. M.; LOPES, L. F. L.; JOPPERT,

A.; MILANELLO, L.; MATUSHIMA, E. R. Freqüência de isolamento de Salmonella

spp. em passeriformes de vida livre do município de São Paulo e oriundos do

tráfico. In: X CONGRESSO E XV ENCONTRO DA ASSOCIAÇÃO BRASILEIRA

DE VETERINÁRIOS DE ANIMAIS SELVAGENS. 2006. São Pedro. Anais... São

Pedro. p. 28, 2006.

66

OLIVEIRA, G. H.; BERCHIERI JÚNIOR, A.; MONTASSIER, H. J. Ensaio

imunoenzimático (ELISA) para detecção da resposta sorológica contra Salmonella

entérica sorotipo Enteritidis em aves. Veterinária Notícias. v. 12, p. 65-69, 2006.

OLIVEIRA JR.; J. G., PORTZ, C.; LOUREIRO, B. O.; SCHIAVO, P. A.; FEDULLO,

L. P. L.; MAZUR, C.; ANDRADE, C. M. Vírus da doença de Newcastle em aves

não vacinadas no estado do Rio de Janeiro. Ciência Rural. v.33, n. 2, p. 381-383,

2003.

ONCEL, T.; ALEXANDER, D. J.; MANVELL, R. J.; TURE, O. Characterization of

Newcastle disease viruses isolated from chickens and pigeons in the south

Marmara region of Turkey. Avian Pathology. v. 26, p. 129-137, 1997.

ORÓS, J.; RODRÍGUEZ, J. L.; FERNÁNDEZ, A.; HERRÁEZ, P.; ESPINOSA DE

LOS MONTEROS, A.; JACOBSON, E. R. Simultaneous occurrence of Salmonella

arizonae in a sulfur crested cockatoo (Cacatua galerita galerita) and Iguanas.

Avian Diseases. v. 42, p. 818-823, 1998.

OROSZ, S. E.; CHENGAPPA, M. M.; OYSTER, R. A.; MORRIS, P. J.; TROCK, S.;

ALTEKRUSE, S. Salmonella Enteritidis infection in two species of psittaciformes.

Avian Diseases. v. 36, p. 766-769, 1992.

ORSI, M. A.; RIBEIRO, S. A.; FERRATI, A. R.; MENDONÇA, A. O.; SILVA, E. V.

Estudo soroepidemiológico da micoplasmose em plantéis de aves reprodutoras no

Brasil. Brazilian Journal of Poultry Science, suplemento 6, p. 176, 2004.

OSTROWSKI, S.; ANCRENAZ, M.; SAINT-JALME, M.; GRETH, A. Concurrent

avian pox and Newcastle disease infection in a Houbara bustard (Chlamydotis

undulata). Avian Pathology. v. 24, p. 573-577, 1995.

67

PAULILLO, A. C.; DORETTO JUNIOR, L. Doença de Newcastle. In: BERCHIERI

JUNIOR, A.; MACARI, M. Doenças das aves. Campinas: FACTA, 2000. p. 267-

281.

PAULILLO, A. C.; LIMA, F. S; DORETTO JUNIOR, L; NISHIZAWA, M.; ALFARO,

D. M.; SCHOCKEN, R. P.; SANTIN, E. Importância das galinhas d' Angola

(Numida meleagridis) como fonte potencial de vírus patogênico da doença de

Newcastle para aves domésticas. Avicultura industrial. v. 1138, n. 9, p. 22-23.

2005a.

PAULILLO, A. C.; SILVA, G. S.; DORETTO JUNIOR, L; GAMA, N. M. S. Q.;

NISHIZAWA, M.; SCHOCKEN-ITURRINO, F. Importância das perdizes

(Rhynchotus rufescens) como fonte potencial de vírus patogênico da doença de

Newcastle para aves domésticas. Arq. Inst. Biol., v. 72, n. 3, p. 313-317, 2005b.

PEARSON, J. E.; SENNE, D. A.; ALEXANDER, D. J.; TAYLOR, W. D.;

PETERSON, L. A.; RUSSELL, P. H. Characterization of Newcastle disease virus

(avian paramyxovirus-1) isolated from pigeons. Avian Diseases. v. 31, p.105-111,

1987.

PECCATI, C.; GRILLI, G.; RAMOIN, T.; GALLAZI, D. Newcastle disease, avian

influenza, Salmonella pullorum gallinarum and Mycoplasma screeninh in ostriches

in northern Italy. In: CONFERENCE OF EUROPEAN COMMUNITY

ASSOCIATION OF AVIAN VETERINARIANS. 3. 1995, Proceedings… p. 48-50.

PHALEN, D. N.; WIGLE, W. L. Sinusitis in five rheas: response to treatment. In:

MAIN CONFERENCE, 1994, Proceedings… p. 147-150.

PROUX, K.; HUMBERT, F.; GUITTET, M.; COLIN, P.; BENNEJEAN, G.

Vaccination du pigeon contre Salmonella Typhimurium. Avian Pathology. v. 27, p.

161-167, 1998.

68

QIAN, D. H.; ZHU, G. J.; WU, L. Z.; HUA, G. X. Isolation and characterization of a

coronavirus from pigeons with pancreatitis. American Journal of Veterinary

Research. v. 67, n. 9, p. 1575-1579, 2006.

RAPPOLE, J. H.; HUBALEK, Z. Migratory birds and West Nile virus. Journal of

Applied Microbiology Supplement. v. 94, p. 47-58, 2000.

RASO, T. F.; SEIXAS, G. H. F.; GUEDES, N. M. R.; PINTO, A. A. Chlamydophila

psittaci in free-living Blue-fronted Amazon parrots (Amazona aestiva) and Hyacinth

macaws (Anodorhynchus hyacinthinus) in the Pantanal of Mato Grosso do Sul,

Brazil. Veterinary Microbiology. 117, p. 235-241, 2006.

RAUBER, R. H.; FLÔRES, M. L.; PEREIRA, C. E.; FIORENTIN, L. Ocorrência de

Mycoplasma gallisepticum em poedeiras comerciais no estado do Rio Grande do

Sul e sua relação com a biosseguridade. Brazilian Journal of Poultry Science.

Suplemento 6, p. 206, 2004.

REED, L. J.; MUENCH, H. A simples method of estimating 50 per cent end point.

American Journal of Hygiene, v. 27, p. 493-497, 1938.

REFSUM, T.; VIKOREN, T.; HANDELAND, K.; KAPPERUD, G.; HOLSTAD, G.

Epidemiologic and pathologic aspects of Salmonella Typhimurium infection in

passerine birds in Norway. Journal of Wildlife Diseases. v. 39, n. 1, p. 64-72,

2003.

RIBEIRO, S. A. M.; ORSI, M. A. Isolamento de Salmonelas de avestruzes

importados no período de nov./99 a set/02. Anais... ACAB 2002.

ROBERTS, S. R.; NOLAN, P. M.; LAUERMAN, L. H.; LAN-QING LI; HILL, G. E.

Characterization of the mycoplasmal conjunctivitis epizootic in a house finch

69

population in the southeastern USA. Journal of Wildlife Diseases. v. 37, n. 1, p.

82-88, 2001.

RODRIGUES, D. P. Ecologia e prevalência de Salmonella spp. em aves e material

avícola no Brasil. In: CONFERÊNCIA APINCO 2005 DE CIÊNCIA E

TECNOLOGIA AVÍCOLA, Santos. Anais... Santos: FACTA, 2005. p. 223-228.

SAIDENBERG, A. B. S.; SINHORINI, J. A.; DUARTE, V. V.; GUIMARAES, M. B.;

FERREIRA, A. J. P. Detecção de Paramixovírus tipo 1 e Influenza tipo A em

passeriformes e psitaciformes mantidos em cativeiro na cidade de Itanhaém-SP.

In: X CONGRESSO E XV ENCONTRO DA ASSOCIAÇÃO BRASILEIRA DE

VETERINÁRIOS DE ANIMAIS SELVAGENS. 2006. São Pedro. Anais... São

Pedro. 2006 p. 72.

SAKAI, V.; PINTO, A. A.; BRONZONI, R. V. M.; LANCELLOTTE, M.;

MONTASSIER, H. J. Desenvolvimento e aplicação do método C-ELISA-

Concanavalina A para a detecção e quantificação de anticorpos contra o VBI.

Brazilian Journal of Poultry Science. Suplemento 2, p. 95, 2000.

SALLE, C. T. P. Doença de Newcastle. In: IX CURSO BÁSICO DE SANIDADE

AVÍCOLA FORT DODGE, 2002. Jaguariúna. Anais... Jaguariúna, p. 50-73.

SANDER, J.; HUDSON, C. R.; DUFOUR-ZAVALA, L.; WALTMAN, W. D.;

LOBSINGER, C.; THAYER, S. G.; OTALORA, R.; MAURER, J. J. Dynamics of

Salmonella contamination in a commercial quail operation. Avian Diseases. v. 45,

p. 1044-1049, 2001.

SANTOS, J. A.; SILVA, R. A.; BRADA, W.; MARINHO, E.; CUNHA, R. G. Sobre a

Doença de Newcastle no Brasil (nota prévia). Rev. Rem. Vet., Rio de Janeiro. v.

14, p. 9-11, 1954.

70

SATO, Y.; FUKUI, S.; KURUSU, H.; KITAZAWA, I.; KUWAMOTO, R.; AOYAGI, T.

Salmonella typhimurium infection in domesticated fowl in a children’s Zoo. Avian

Diseases. v. 43, p. 611-615, 1999.

SCHELLING, E.; THÜR, B.; GRIOT, C.; AUDIGÉ, L. Epidemiological study of

Newcastle disease in backyard poultry and wild bird populations in Switzerland.

Avian Pathology. v. 28, p. 263-272, 1999.

SIGRIST, T. Aves do Brasil- uma visão artística. Editora Avis Brasilis, São

Paulo. 2. ed., 2006. 672 p.

SILVA, R. A. Isolamento do vírus da Doença de Newcastle em faisão. Veterinária

(D. A. da Escola Nacional de Veterinária), Rio de Janeiro. v. 8, n. 4, p. 41-43,

1954.

SILVA, E. N.; DUARTE, A. Salmonella Enteritidis em aves: retrospectiva no Brasil.

Brazilian Journal of Poultry Science. v. 4, n. 2 p. 85-100, 2002.

SNOEYENBOS, G. H.; SMYSER, C. F.; VAN ROEKEL, H. Salmonella infections of

the ovary and peritoneum of chickens. Avian Diseases. v. 13, p. 668-670, 1969.

SOARES, P. B. M. Padronização da RT-PCR dúplex para detecção dos vírus

da Influenza A e doença de Newcastle em aves migratórias. 2002.

Dissertação- Universidade de São Paulo, São Paulo, 2002.

SOUSA, R. L. M.; MONTASSIER, H. J.; PINTO, A. A. Detection and quantification

of antibodies to Newcastle disease virus in ostrich and rhea sera using a liquid-

phase blocking Elisa. Clinical and Diagnostic Laboratory Immunology, Estados

Unidos, v. 7, n. 06, p. 940-944, 2000.

71

TAMEHIRO, C. Y.; BRITO, B. G.; GUIMARAES, I. G. Enfermidades

diagnosticadas em codornas (Coturnix japonica), criadas no Paraná e São Paulo,

no período de 1996 a 2000. Brazilian Journal of Poultry Science.; Suplemento

3, p. 99, 2001.

TAUNI, M. A.; OSTERLUND, A. Outbreak of Salmonella Typhimurium in cats and

humans associated with infection in wild birds. J. Small Animal Pract. v. 41, n. 8,

p. 339-341, 2000.

TAVECHIO, A. T.; FERNÁNDEZ, S. A.; NEVES, B. C.; DIAS, A. M. G.; IRINO, K.

Changing patterns of Salmonella serovar: increase of Salmonella enteritidis in São

Paulo, Brazil. Revista do Instituto de Medicina Tropical de São Paulo. v. 38, p.

315-322, 1996.

TAYLOR, R.; SLOAN, D.; COOPER, T.; MORTON, B.; HUNTER, I. A waterborne

outbreak of Salmonella Saintpaul. Commun Dis Intell. v. 24, p. 336-340, 2000.

THOMAS, A. D.; FORBES-FAULKNER, J. C.; SPEARE, R.; MURRAY, C.

Salmonelliasis in Wildlife from Queensland. Journal of Wildlife Diseases. v. 37,

n. 2, p. 229-238, 2001.

UBA (2004) - União Brasileira de Avicultura. Disponível na internet

<http://www.uba.org.br>. Acesso em 30/05/2004.

UBA. União Brasileira de Avicultura. O ovo vale ouro. Avicultura Industrial, v.

1153, n. 2, p.22-29, 2007. Disponível em: <http://www.uba.org.br>. Acesso em 30

março 2007.

WARD, M. P.; RAMER, J. C.; PROUDFOOT, J.; GARNER, M. M.; JUAN-SALLES,

C.; WU, C. C. Outbreak of salmonellosis in a zoologic collection of lorikeets and

72

lories (Trichoglossus, Lorius, and Eos spp.). Avian Diseases. v. 47, n. 2, p. 493-

498, 2003.

WELLEHAN, J. F. X.; ZENS, M. S.; CALSAMIGLIA, M.; FUSCO, P. J.; AMONSIN,

A.; KAPUR, V. Diagnosis and treatment of conjunctivitis in house finches

associated wiyh mycoplasmosis in Minnesota. Journal of Wildlife Diseases. v.

37, n. 2, p. 245-251, 2001.

WOOLEY, R. E.; BROWN, J.; DAVIS, R. B.; BLUE, J. L.; LUKERT, P. D.

Comparison of a micro neutralization test in cell culture and virus neutralization test

in embryonated eggs for determining infectious bronchitis virus antibodies. J. Clin.

Microbiol. v. 3, p. 149-156, 1976.

ZIMOVSKI, I. M.; LOPES, L. F. L.; GATTAMORTA, M. A.; SANCHES, T. C.;

JOPPERT, A.; GODOY, S. N.; MATUSHIMA, E. R. Freqüência de isolamento de

Salmonella spp. em répteis silvestres domiciliados, de cativeiro ou de vida livre. In:

IX CONGRESSO E XIV ENCONTRO DA ASSOCIAÇÃO BRASILEIRA DE

VETERINÁRIOS DE ANIMAIS SELVAGENS. 2005. São José do Rio Preto.

Anais... São José do Rio Preto. p. 85, 2005.

73

Anexo II : Técnica de Soroneutralização para Bronquite Infecciosa.

INCUBAR POR 30 MINUTOS

INCUBAR POR 3 DIAS

LEITURA

74

Anexo I: Técnica de Inibição da Hemaglutinação para Doença de Newcastle.

INCUBAR POR 15 MINUTOS

INCUBAR POR 30 MINUTOS

LEITURA

37

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

