
UNIVERSIDADE FEDERAL DE MINAS GERAIS 
 

FACULDADE DE MEDICINA 
 
 

PROGRAMA DE PÓS-GRADUAÇÃO EM CIÊNCIAS DA SAÚDE: 

INFECTOLOGIA E MEDICINA TROPICAL 

 
 

 

 

Respostas Imunes, Primária e Secundária, de 
Células Mononucleares do Sangue Periférico, in 

vitro, de Indivíduos Não Infectados e de Pacientes 
com Doença de Chagas, estimuladas com 

Antígenos de Trypanosoma cruzi. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Vladimir Martins Pinheiro 
 
 
 
 
 
 
 

Belo Horizonte 
 

2007 


 
 
 
 
 

Livros Grátis 
 

http://www.livrosgratis.com.br 
 

Milhares de livros grátis para download. 
 


              

 

Vladimir Martins Pinheiro 
 
 
 
 
 
 

Respostas Imunes Primária e Secundária de Células Mononucleares do Sangue 

Periférico, in vitro, de Indivíduos Não Infectados e de Pacientes com Doença de 

Chagas, estimuladas com Antígenos de  

Trypanosoma cruzi. 

 
 
 
 
 
 
 
 
 
Dissertação apresentada ao Programa de Pós-
Graduação em Ciências da Saúde da Universidade 
Federal de Minas Gerais, como requisito parcial para 
obtenção do título de Mestre em Ciências da Saúde 
(área de concentração em Infectologia e Medicina 
Tropical). 

 
 
 
 
 
 

ORIENTADOR:   Dr. Manoel Otávio da Costa Rocha 

CO-ORIENTADORES:  Dra. Maria José Ferreira Morato 

Dr. Rodrigo Corrêa-Oliveira 

  

 
 
 
 

Belo Horizonte 
 

2007 


              

 

 

 

 

 

  

               

              Pinheiro, Vladimir Martins 
P654r      Respostas imunes primária e secundária de células mononucleares  
            do sangue periférico, in vitro, de indivíduos não infectados e de  
            pacientes com doença de Chagas, estimuladas com antígenos de  
           Trypanosoma cruzi/Vladimir Martins Pinheiro.  Belo Horizonte, 2007. 
                viii,86 f., il. 
                Dissertação. (mestrado) - Universidade Federal de Minas Gerais.  
            Faculdade de Medicina. 
                Área de concentração: Medicina Tropical - Infectologia 
                Orientador: Manoel Otávio da Costa Rocha 
                Co-orientadores: Maria José Ferreira Morato, Rodrigo Corrêa-Oliveira 
                1.Doença de Chagas/imunologia    2.Linfócitos T CD4-positivos/  
            imunologia  3.Linfócitos T CD8-positivos/imunologia  4.Homeostase 
            5.Sistema imune/parasitologia  6.In vitro  7.Trypanosoma cruzi/imunologia 
            I.título 
                                                                                            NLM:  WC 705 
                                                                                            CDU:  616.937.3 


              

 

UNIVERSIDADE FEDERAL DE MINAS GERAIS 
 
Reitor 
Ronaldo Tadeu Pena  
 
Pró-Reitor de Pós-Graduação 
Jaime Arturo Ramirez 
 
Pró-Reitor de Pesquisa 
Carlos Alberto Pereira Tavares 
 
 
FACULDADE DE MEDICINA 
 
Diretor 
Prof. Francisco José Penna  
 
Chefe do Departamento de clínica médica 
Prof. Dirceu Bartolomeu Greco  
 
PROGRAMA DE PÓS-GRADUAÇÃO EM CIÊNCIAS DA SAÚDE: INFECTOLOGIA 
E MEDICNA TROPICAL. 
 
Coordenador 
Prof. Manoel Otávio da Costa Rocha 
 
Sub-Coordenador 
Prof. Antônio Lúcio Teixeira Junior  
 
Colegiado 
Prof. Antônio Luiz Pinho Ribeiro  
Prof. Carlos Maurício Figueiredo Antunes 
Prof. José Roberto Lambertucci 
Fátima Lúcia Guedes Silva (Representante Discente) 
 

 

 

 

 

 

 

 

 

 

 

 

 


              

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Este trabalho foi realizado no Ambulatório de doença de 

Chagas do Centro de Referência em Doenças Infecciosas e 

Parasitária Orestes Diniz – CTR-DIP do Hospital das Clínicas, 

Belo Horizonte, Minas Gerais em colaboração com o 

Laboratório de Imunologia Celular e Molecular do Centro de 

Pesquisas René Rachou da Fundação Oswaldo Cruz – 

CPqRR/FIOCRUZ.  

 

 

 

Auxílios financeiros: 

Conselho de Aperfeiçoamento de Ensino Superior – CAPES; 

Conselho Nacional de Desenvolvimento Científico e 

Tecnológico – CNPq e Fundação de Amparo à Pesquisa do 

Estado de Minas Gerais – FAPEMIG. 


                                                                                                                                  AGRADECIMENTOS 

              

 

Vários foram os obstáculos os quais acredito, consegui vencer. Alguns foram 
vencidos mais facilmente outros nem tanto, entretanto, chegamos ao final de um 
trabalho o qual me dediquei com afinco. Porém a elaboração e conclusão deste, não 
seriam possíveis se não fossem as pessoas que em algum momento surgiram em 
meu caminho e colaboraram de alguma maneira. Pessoas essas que me ensinaram 
muito. Aprendi que de todas as situações sempre se é possível obter resultados 
positivos. A todos vocês o meu muito obrigado. Espero ter atingido as expectativas de 
todos. Nos agradecimentos, aos grupos/equipes, usarei ordem alfabética, pois todos 
tiveram grande relevância no curso deste trabalho. 
 
Agradeço; 
 
Aos pacientes e doadores que voluntariamente participaram deste trabalho 
demonstrando confiança nas propostas do mesmo.  
 
Ao Dr. Manoel Otávio da Costa Rocha pela confiança, incentivo e oportunidade que 
me foi oferecida junto a Faculdade de Medicina - UFMG. E pelos momentos em que 
caminhamos juntos nas proximidades da Faculdade de Medicina, conversando sobre 
ciências e trivialidades. 
 
A Dra. Maria José Ferreira Morato, pela dedicação, atenção e ajuda tanto no 
desenvolvimento deste trabalho como em questões pessoais. E pelos momentos em 
que ficamos até altas horas discutindo imunologia. Espero poder matar saudade dos 
almoços. Bá obrigado.  
 
Ao Dr. Rodrigo Corrêa-Oliveira pela confiança, incentivo e oportunidade que me foi 
oferecida junto ao laboratório de Imunologia Celular e Molecular (LICM – 
CPqRR/FIOCRUZ). E por ter disponibilizado um local onde pude descansar durante 
os experimentos que iam até de madrugada.  
 
Aos membros do grupo doença de Chagas pela ajuda durante a execução do 
trabalho e pelas discussões que engrandeceram o mesmo: Ana Thereza Chaves, 
Andréia Maria Molica, Fernanda Fortes Araújo, Glenda Meira Cardoso, Jacqueline 
Fiúza, Juliana de Assis Silva Gomes, Maria José Ferreira Morato, Rafaelle Christine 
Gomes Fares.  
 
Ao Dr. Giovanni Gazzinelli pela confiança, quando me apresentou ao Centro de Pós-
graduação da Faculdade de Medicina - UFMG. 
 
A Dra. Juliana de Assis pela colaboração. 
 
Ao Dr. Ricardo Toshio Fujiwara pelo auxilio nas análises estatísticas. 
 
Ao Dr. Stefan Geiger pelo auxilio nos textos em inglês. 
 
A Dr. Iramaya Rodrigues Calda pelo esclarecimento de dúvidas e empréstimo de 
livros.  
 
Ao Dr. Flávio da Fonseca pela oportunidade da participação em um de seus projetos. 
 


                                                                                                                                  AGRADECIMENTOS 

              

 

Ao Germano, (laboratório de morfologia - ICB/UFMG) pelas sugestões. 
 
A Clari Gandra pela atenção e carinho. 
 
A equipe de apoio técnico do LICM – CPqRR,  Daniela Peralva, Lorena Júnia, pelo 
auxílio durante os experimentos e em especial à Ana Beatriz (Tiza) pelo auxilio no 
citômetro de fluxo e à Luciana Lisboa, pelo auxílio durante a execução do CBA. E aos 
demais membros do LICM – CPqRR: Dr. Alexandre Reis, Ana Pacheco, Andréia 
Rizzia, Anne Jardim, Denise Lemos, Diana Bahia, Eliane, Guilherme, Dr. Jeffrey 
Bethonny, Paula, Pedro, Renata Diniz, Roberta Prado, Rodolfo Guiunchetti,  Simone 
Mansur, 
 
A equipe do Centro de Pós-graduação da Faculdade de Medicina - UFMG, em 
especial à Egler, Hélen, Marcos e Renata. E aos colegas da pós-graduação. 
 
Ao Dr. Olindo e a equipe do laboratório de doença de Chagas - CPqRR/FIOCRUZ, 
pelo auxilio no cultivo do EPI. 
 
As pessoas que muitas vezes me emprestaram seus ouvidos: Ana Carolina Campi, 
Dra. Ana Cristina Botelho, Dra. Andréia Teixeira, Haroldo Dutra, Luanda Liboreiro, 
Luciana Maria, Luciana Pinto, Poliana.  
 
Aos meus familiares e amigos os quais compreenderam minha ausência. 
 
As instituições:  
Faculdade de Medicina da UFMG (Programa de Pós Graduação: Ciências da Saúde: 
Infectologia e Medicina Tropical) 
Centro de Pesquisas René Rachou - FIOCRUZ (Laboratório de Imunologia Celular e 
Molecular). 
 
As agências financiadoras: CAPES, CNPq, FAPEMIG. 
 
Com intuito de homenagear meus professores/orientadores Dr. Manoel Otávio da 
Costa Rocha, Dra. Maria José Ferreira Morato e Dr. Rodrigo Corrêa-Oliveira, os quais 
se tornam eternos em mim, cito Rubem Alves; 
 

“Ensinar é um exercício de imortalidade. De 
alguma forma continuamos a viver naqueles 
cujos olhos aprenderam a ver o mundo pela 
magia da nossa palavra. O professor, assim, 
não morre (...)”.                                 

 
 
Agradeço a Deus por ter colocado todas estas pessoas em meu caminho. 
 
 
 
 
 
 


                                                                                                                                  AGRADECIMENTOS 

              

 

 
 
 
 
 
 
 
 
 
 
 
 
 
Dedico este trabalho a minha família que nos 
momentos de cansaço me motivaram. Minha mãe 
Cacilda Louro Pinheiro, meu pai (in memorian) 
Milton Martins Pinheiro Filho, meu sobrinho-afilhado 
Lucas Louro, e as minhas irmãs Cristina e Izabela. 

 
Dedico também a minha noiva Flávia que, como 
uma grande companheira soube compreender 
minha ausência, além de, me oferecer colo quando 
precisei. Lindíssima, muito obrigado por todos os 
momentos. 

 

 


                                                                                                                                                 REFLEXÃO 

              

 

 

 

 

 

 

 

 

 

 

 

 

 

 

“Fazer bem um trabalho, de uma perspectiva filosófica, não 

significa necessariamente fazê-lo com perfeição ou melhor do 

que qualquer outra pessoa. Não há nenhum significado moral 

em vencer ou perder uma corrida. O vencedor pode ser o 

corredor mais rápido, mas isso não tem nada a ver com o fato 

de ele ser uma boa pessoa. O valor está em trabalhar com 

afinco e fazer o melhor possível (...).”   

Lou Marinoff  


                                                                                                                                                    SUMÁRIO 

              

 

Sumário 

LISTA DE ABREVIATURAS  I 

LISTA DE FIGURAS III 

LISTA DE TABELAS V 

RESUMO VI 

ABSTRAT VIII 

1 – INTRODUÇÃO 1 

1.1 – Caracterização das formas clínicas IND e CARD da doença de Chagas 4 

1.2 – Aspectos imunes da doença de Chagas. 7 

1.2.1 – Mediadores envolvidos da doença de Chagas 8 

1.2.2 – Expressão de moléculas acessórias em Linfócitos T ativados 10 

2 – OBJETIVOS 13 

2.1 – Objetivo geral. 13 

2.2 – Objetivos específicos. 13 

3 – POPULAÇÃO ESTUDADA.  14 

3.1 – Caracterização da população estudada 14 

3.1.1 – Critérios de inclusão 14 

3.1.2 – Critérios de exclusão 15 

3.1.3 – Grupos de estudo 16 

4 – MATERIAIS E MÉTODOS. 17 

4.1 – Obtenção do homogenato antigênico derivado das formas epimastigotas 
(EPI) do Trypanosoma cruzi 

17 

4.2 – Obtenção de células mononucleares do sangue periférico 17 

4.3 – Cultura de células mononucleares do sangue periférico 18 

4.4 – Avaliação da cinética de expressão das moléculas acessórias na 
superfície dos linfócitos T  

18 

4.5 – Obtenção de sobrenadante de culturas para identificação das citocinas 22 

4.5.1 – Quantificação dos níveis de citocinas secretadas no sobrenadante  22 


                                                                                                                                                    SUMÁRIO 

              

 

4.6 – Quantificação dos níveis de prostaglandinas E2 (PGE2) secretadas, no 
sobrenadante, durante as culturas das células. 

25 

4.7 – Análise estatística dos dados 26 

5 – RESULTADOS 27 

5.1 – Cinética da produção de prostaglandina-E2 (PGE2) por PBMC de 
indivíduos do grupo NI e pacientes dos grupos IND e CARD. 

27 

5.2 – Cinética da secreção das citocinas IL-2, IL-10 e IFNγ por PBMC de 
indivíduos do grupo NI. 

29 

5.2.1 – Cinética de expressão das moléculas CD28, CD25 e CTLA-4 em 
linfócitos T CD4+ e em linfócitos T CD8+ de indivíduos do grupo NI. 

31 

5.3 – Cinética da secreção das citocinas IL-2, IL-10 e IFNγ por PBMC de 
pacientes do grupo IND. 

34 

5.3.1 – Cinética de expressão das moléculas CD28, CD25 e CTLA-4 em 
linfócitos T CD4+ e em linfócitos T CD8+ de pacientes do grupo IND 

36 

5.4 – Cinética da secreção das citocinas IL-2, IL-10 e IFNγ por PBMC de 
pacientes do grupo CARD. 

39 

5.4.1 – Cinética de expressão das moléculas CD28, CD25 e CTLA-4 em 
linfócitos T CD4+ e em linfócitos T CD8+ de pacientes do grupo CARD. 

41 

5.5 – Moléculas produzidas na ausência de estímulo (RPMI) ou na presença 
de EPI 

44 

5.5.1 – Produção de PGE2 na presença e ausência de estímulo antigênico. 44 

5.5.2 – Produção de Citocinas IL-2, IL-10 e IFN na presença e ausência de 
estímulo antigênico. 

46 

5.6 – IMF da expressão dos fenótipos CD28, CD25 e CTLA-4 em LTCD4+ e 
LTCD8+. 

50 

5.7 – Análise dos dados entre os grupos NI, IND e CARD. 57 

5.7.1 – IMF das moléculas CD28, CD25 e CTLA-4 em LT CD4+ ou LT CD8+. 57 

5.7.2 – Produção de PGE2 e secreção das citocinas IL-2, IL-10 e IFNγ. 62 

6 – DISCUSSÃO. 65 

7 – CONCLUSÃO. 71 

8 – REFERÊNCIAS BIBLIOGRÁFICAS. 72 

9 – ANEXO. 85 


                                                                                                                                                    SUMÁRIO 

              

 

9 – TERMO DE CONSENTIMENTO LIVRE E ESCLARECIDO. 86 

 


                                                                                                                        LISTA DE ABREVIATURAS 

             I 
 

 

Lista de Abreviaturas 
 
APC Células Apresentadoras de Antígenos 

CAMs Moléculas de Adesão celular 

CARD Forma crônica Cardíaca grau V 

Célula NK Célula Natural Killer 

CMblast Meio de cultura celular modificado  

CMSP Células Mononucleares do Sangue Periférico  

CTLA-4 Antígeno Intracelular-4 Associado ao Linfócito Citotóxico 

DIG Forma crônica Digestiva 

ECG Eletrocardiograma 

EP (1, 2, 3, 4) Receptores de membrana da prostaglandina E2 

EPI Homogenato antigênico da forma epimastigota do Trypanosoma cruzi. 

FACS Separador de Células por Fluorescência ativada 

FITC Isoticianato de fluoresceína 

FL 1 Fluorescência do tipo 1 

FL 2 Fluorescência do tipo 2 

FL 3 Fluorescência do tipo 3 

FoxP3 Fator de Transcrição P3 

FSC Tamanho 

HLA Antígeno Leucocitário Humano 

IA Imunidade Adaptativa 

IFNγ Interferon gama 

II Imunidade Inata 

IL- Interleucinas 

IMF Intensidade Média de Fluorescência 

IND Forma crônica Indeterminada 

LB Linfócito B 

LT Linfócito T 

LTreg Linfócito T Regulador 

MEM Meio de Cultura Essencial 

MFF Solução fixadora: Max FACS Fix. 

MHC  Complexo Principal de Histocompatibilidade 

NI Indivíduo Não - Infectado  


                                                                                                                        LISTA DE ABREVIATURAS 

             II 
 

 

PBS Solução Salina 

PCR Reação em Cadeia da Polimerase 

PE Ficoeritrina 

PerCP Proteína Clorofílica Peridinina 

PFR Proteína Paraflagelar do Trypanosoma cruzi 

PG Prostaglandina 

PGE2 Prostaglandina E2 

RNAm Ácido Ribonucléico mensageiro 

RPMI  Meio de Cultura Celular - 1640 

SI Sistema Imune 

SSS Granulosidade 

STAT-5 Transdutor de Sinal e Ativador de Transcrição tipo 5 

TCR  Receptor de Célula T  

TGFβ Fator de Crescimento de Fibroblastos 

Th1 Células CD4+ produtoras de citocinas do tipo Th1 

Th2 Células CD4+ produtoras de citocinas do tipo Th2 

TNFα Fator de Necrose Tumoral alfa 


                                                                                                                                    LISTA DE FIGURAS 

             III 
 

 

LISTA DE FIGURAS GRÁFICAS. 
 

FIGURA I - Análise de linfócitos do sangue periférico após estimulação 
in vitro com antígenos EPI. 
 

22 

FIGURA II - Análise quantitativa de citocinas de sobrenadantes de 
cultura utilizado pelo BD CBA Analyses Software. 
 

25 

FIGURA 1 - Análise das cinéticas de produção de PGE2 nos 
sobrenadantes das culturas de CMSP, na presença de RPMI ou EPI, nos 
diferentes tempos (2, 6, 12 e 24 horas).CMSP de indivíduos dos grupos 
NI, IND e CARD.  
 

29 

FIGURA 2 - Análise das cinéticas de secreção das citocinas IL-2, IL-10 e 
IFNγ, nos sobrenadantes das culturas, na presença de RPMI ou EPI nos 
diferentes tempos (2, 6, 12 e 24 horas). CMSP de indivíduos NI pelo 
Trypanosoma cruzi.  
 

31 

FIGURA 3 - Análise das cinéticas da expressão das moléculas CD28, 
CD25 e CTLA-4 na superfície de linfócitos T CD4+, na presença de RPMI 
ou EPI, de indivíduos NI pelo T. cruzi, nos diferentes tempos (0, 2, 6, 12 
e 24 horas).  
 

33 

FIGURA 4 - Análise das cinéticas da expressão das moléculas CD28, 
CD25 e CTLA-4 na superfície de linfócitos T CD8+, na presença de RPMI 
ou EPI, de indivíduos NI pelo T. cruzi, nos diferentes tempos (0, 2, 6, 12 
e 24 horas).  
 

34 

FIGURA 5 - Análise das cinéticas de secreção das citocinas IL-2, IL-10 e 
IFNγ, nos sobrenadantes das culturas, na presença de RPMI ou EPI nos 
diferentes tempos (2, 6, 12 e 24 horas). 
CMSP obtidas de pacientes com a forma clínica IND.  
 

36 

FIGURA 6 - Análise das cinéticas da expressão das moléculas CD28, 
CD25 e CTLA-4 na superfície de linfócitos T CD4+, na presença de RPMI 
ou EPI, de pacientes com a forma clínica IND, nos diferentes tempos (0, 
2, 6, 12 e 24 horas). 
 

38 

FIGURA 7 - Análise das cinéticas da expressão das moléculas CD28, 
CD25 e CTLA-4 na superfície de linfócitos T CD8+ obtidas de CMSP, na 
presença de RPMI ou EPI, de pacientes com a forma clínica IND nos 
diferentes tempos (0, 2, 6, 12 e 24 horas).  
 

39 

FIGURA 8 - Análise das cinéticas de secreção das citocinas IL-2, IL-10 e 
IFNγ, nos sobrenadantes das culturas na presença de RPMI ou EPI nos 
diferentes tempos de cultura (2, 6, 12 e 24 horas), por CMSP obtidas de 
pacientes com a forma clínica CARD.  
 

41 

FIGURA 9 - Análise das cinéticas da expressão das moléculas CD28, 
CD25 e CTLA-4 na superfície de linfócitos T CD4+ obtidas de CMSP, na 

43 


                                                                                                                                    LISTA DE FIGURAS 

             IV 
 

 

presença de RPMI ou EPI, de pacientes com a forma clínica CARD nos 
diferentes tempos de cultura (0, 2, 6, 12 e 24 horas).  
 

FIGURA 10 - Análise das cinéticas da expressão das moléculas CD28, 
CD25 e CTLA-4 na superfície de linfócitos T CD8+ obtidas de CMSP, na 
presença de RPMI ou EPI, de pacientes com a forma clínica CARD nos 
diferentes tempos de cultura (0, 2, 6, 12 e 24 horas).  
 

44 

FIGURA 11 - Análise da secreção de PGE2 nos sobrenadantes das 
culturas de CMSP, na presença de RPMI ou EPI, nos diferentes tempos 
(2, 6, 12 e 24 horas) de cada indivíduo/paciente. 
 

46 

FIGURA 12 - Análise da secreção de IL-2 nos sobrenadantes das 
culturas de CMSP, na presença de RPMI ou EPI, nos diferentes tempos 
(2, 6, 12 e 24 horas) de cada indivíduo/paciente. 
 

48 

FIGURA 13 - Análise da secreção de IL-10 nos sobrenadantes das 
culturas de CMSP, na presença de RPMI ou EPI, nos diferentes tempos 
(2, 6, 12 e 24 horas) de cada indivíduo/paciente. 
 

49 

FIGURA 14 - Análise da secreção de IFNγ nos sobrenadantes das 
culturas de CMSP, na presença de RPMI ou EPI, nos diferentes tempos 
(2, 6, 12 e 24 horas) de cada indivíduo/paciente. 
 

50 

FIGURA 15 - Análise da IMF da molécula CD28 em LTCD4+ na 
presença de RPMI ou EPI, nos diferentes tempos (2, 6, 12 e 24 horas) 
de cada indivíduo/paciente. 
 

52 

FIGURA 16 - Análise da IMF da molécula CD25 em LTCD4+ na 
presença de RPMI ou EPI, nos diferentes tempos (2, 6, 12 e 24 horas) 
de cada indivíduo/paciente. 
 

53 

FIGURA 17 - Análise da IMF da molécula CTLA-4 em LTCD4+ na 
presença de RPMI ou EPI, nos diferentes tempos (2, 6, 12 e 24 horas) 
de cada indivíduo/paciente. 
 

54 

FIGURA 18 - Análise da IMF da molécula CD28 em LTCD8+ na 
presença de RPMI ou EPI, nos diferentes tempos (2, 6, 12 e 24 horas) 
de cada indivíduo/paciente. 
 

55 

FIGURA 19 - Análise da IMF da molécula CD25 em LTCD8+ na 
presença de RPMI ou EPI, nos diferentes tempos (2, 6, 12 e 24 horas) 
de cada indivíduo/paciente. 
 

56 

FIGURA 20 - Análise da IMF da molécula CTLA-4 em LTCD8+ na 
presença de RPMI ou EPI, nos diferentes tempos (2, 6, 12 e 24 horas) 
de cada indivíduo/paciente. 
 

57 

 


                                                                                                                                   LISTA DE TABELAS 

             V 
 

 

LISTA DE TABELAS. 
 
Tabela 1 - Classificação clínica da cardiopatia chagásica crônica de 
acordo com os critérios de Belo horizonte. 
 

6 

Tabela 2 - Anticorpos utilizados. 
 

20 

Tabela 3 - Combinação de anticorpos e estímulos antigênicos 
 

20 

Tabela 4 - Análise dos dados entre os grupos NI, IND e CARD: Expressão 
da molécula CD28 na superfície de linfócitos T CD4+ ou CD8+. 
 

60 

Tabela 5 - Análise dos dados entre os grupos NI, IND e CARD: Expressão 
da molécula CTLA-4 na superfície de linfócitos T CD4+ ou T CD8+.  
 

61 

Tabela 6 - Análise dos dados entre os grupos NI, IND e CARD: Expressão 
da molécula CD25 na superfície de linfócitos T CD4+ ou CD8+.  
 

62 

Tabela 7 - Análise dos dados entre os grupos NI, IND e CARD: Produção 
de PGE2 e secreção de IL-2 em sobrenadante de cultura de CMSP.  
 

64 

Tabela 8 - Análise dos dados entre os grupos NI, IND e CARD: Secreção 
de IL-10 e IFNγ em sobrenadante de cultura de CMSP. 
 

65 

 


                                                                                                                                                     RESUMO 

             VI 
 

 

RESUMO 

 

O sistema imune (SI), assim como os outros sistemas orgânicos atuam diretamente 

na homeostasia do organismo. Durante a fase aguda da infecção pelo Trypanosoma 

cruzi o SI age intensamente na tentativa de eliminar os parasitos que, no entanto, se 

evadem do sangue circulante para o meio predominantemente intracelular, 

favorecendo assim a evolução para a fase crônica. O objetivo do trabalho foi avaliar a 

habilidade de células do SI de indivíduos NI ou portadores da doença de Chagas em 

responder in vitro a antígenos do T. cruzi, através da expressão ou secreção de 

moléculas responsáveis pelos processos de ativação ou regulação desse estímulo. 

Células mononucleares do sangue periférico (CMSP) dos indivíduos estudados foram 

separadas e analisadas antes e após serem cultivadas, na presença e na ausência 

de homogenatos antigênicos. As células e os sobrenadantes das culturas foram 

coletados nos tempos zero (antes do estímulo antigênico), e nos tempos 2h, 6h, 12h 

e 24 horas após o estímulo para análise da expressão das moléculas CD25, CD28 e 

CTLA-4 na superfície de linfócitos T CD4+ e CD8+, bem como dos níveis de 

prostaglandina E2 e das citocinas IL-2, IL-10 e IFNγ. Os resultados mostraram que 

antígenos de T. cruzi são capazes de estimular PBMC de indivíduos do grupo NI a 

produzirem IL-10 e PGE2, além de induzirem maior intensidade média de 

fluorescência de CD25 em LT CD4+. IL-10 foi detectada precocemente em culturas de 

pacientes do grupo IND e mantém seus níveis no período estudado, enquanto a 

detecção do IFNγ ocorreu somente às 12 horas de cultura, ao contrário dos 

sobrenadantes de cultura do grupo CARD, onde foram detectadas indistintamente as 

citocinas IL-2, IL-10 e IFNγ. A intensidade média de fluorescência de CTLA-4 foi 

maior em LT CD4+ estimulados no grupo IND, enquanto que no grupo CARD o 

estímulo antigênico induziu maior IMF de CD25 em LT CD4+ e em LT CD8+. 

Admitindo-se a possibilidade de que regulação induzida pelo estímulo antigênico no 

grupo IND seja mediada por IL-10 e pela expressão de CTLA-4, que impede a 

geração do segundo sinal de ativação celular, a ausência precoce dessa no grupo 

CARD poderia ser um dos fatores relacionados a uma falha na regulação do sistema 

imune destes pacientes. Além disso, a produção de moléculas reguladoras IL-10 e 

PGE2 por células dos indivíduos do grupo NI favorece a interpretação de que o SI é 


                                                                                                                                                     RESUMO 

             VII 
 

 

também capaz de promover a manutenção da homeostasia nos organismos isentos 

de memória imunológica específica.  

 

Palavras chave: homeostasia, imunorregulação doença de Chagas, Trypanosoma 

cruzi,  


                                                                                                                                                 ABSTRACT 

             VIII 
 

 

Abstract 

 

The immune system (IS) as others has physiological functions that works toward the 

maintenance of homeostasis. During the acute phase of the infection by Trypanosoma 

cruzi, the IS functions intensively to eliminate the parasites that are able to leave the 

peripheral blood becoming predominantly intracellular favoring, therefore, the its 

maintenance and the development of the chronic phase of the disease. The objective 

of this work was to evaluate the ability of the IS of NI or individuals with Chagas 

disease to react in vitro to T. cruzi antigens. This was evaluated by the analysis of the 

expression or secretion of molecules involved on the process of activation or 

regulation of the response induced by the stimuli. Peripheral blood mononuclear cells 

of the individuals included in this study were fractionated and evaluated before and 

after in vitro culture. Cells and supernatants from these cultures were collected at time 

zero (before antigenic stimulation) and at 2, 6 and 24 hours after antigenic stimulation 

for analysis of CD25, CD28 e CTLA-4 expression on the surface of T CD4+ and CD8+ 

cells as well as the levels of prostaglandins E2 and the cytokines IL-2, IL-10 and IFNγ. 

The results show that T. cruzi antigens stimulate PBMC from NI to secrete IL-10 and 

PGE2 besides the induction of higher fluorescence intensity of CD25 in CD4+ cells. IL-

10 is detectable early in cell cultures of IND patients and remains high for the time 

period of the study, while IFNγ was detected only at 12 h, in contrast with PBMC from 

CARD where IL-2, IL-10 and IFNγ where detectable at all time points. In stimulated 

cultures, the mean fluorescence intensity of CTLA-4 was high in CD4+ T cells from the 

IND group while in the CARD group the antigenic stimuli induced higher CD25 mean 

fluorescence intensity in CD4+ and in CD8+ cells. Admitting the possibility that 

regulation induced by the stimuli in the IND is mediated by IL-10 and expression of 

CTLA-4, impairing the second cell activation signal, the absence of early secretion of 

this cytokine by cells from CARD may be one of the major factors related to the lack of 

immuno regulatory activity in these patients,. Furthermore, the secretion of regulatory 

molecules IL-10 and PGE2 by cells from NI individuals favors our interpretation that 

the IS also induces homeostasis in situations where immune response memory is not 

specific. 

 

Key words: homeostasis, imunoregulation, Chagas disease, Trypanosoma cruzi. 


                                                                                                                                            INTRODUÇÃO 

             1 
 

 

1- Introdução 

 

A doença de Chagas foi descrita pela primeira vez pelo médico e pesquisador 

Carlos Ribeiro Justiniano Chagas em 1909, o qual na época desenvolvia trabalhos 

sobre malária no norte de Minas Gerais (COURA, 1997; DIAS, 2001). O 

Trypanosoma cruzi, agente etiológico da doença, tem a capacidade de promover 

alterações tissulares no hospedeiro vertebrado com morbidade diferenciada, segundo 

os graus de acometimento (MACEDO, et al., 1982, DIAS, 1989; RASSI, et al., 1992, 

PARADA, et al., 1997, MARIN-NETO, et al., 1999). A enfermidade é reconhecida 

como uma endemia rural, com distribuição entre as Américas Central e do Sul, sendo 

endêmica em 21 países, onde acometem 16 – 18 milhões de indivíduos basicamente 

populações pobres com baixo nível de instrução que vivem em casebres de má 

qualidade, onde algumas das espécies do inseto vetor se domicilia com relativa 

facilidade (MARTINS, 1968; WHO, 1997; DIAS, 2000). Recentemente, o Brasil 

recebeu a Certificação Internacional de Eliminação da Transmissão da Doença de 

Chagas pelo Triatoma infestans, um dos principais vetores do T. cruzi, conferida pela 

Organização Pan-Americana de Saúde (WHO, 2002; FERREIRA & SILVA, 2006). No 

entanto, ainda ocorrem outras formas de transmissão, como por exemplo, a 

transfusão de sangue ou mesmo ingestão dos parasitos em alimentos contaminados 

(DIAS & COURA, 1997; WENDEL, 1998; DIAS, 2000).   

Após a infecção, o indivíduo apresenta a fase aguda, a qual perdura 2-4 

meses, e é caracterizada pela presença de formas tripomastigotas dos parasitos no 

sangue, o que facilita o diagnóstico direto da doença. Nesta fase, o sistema imune 

(SI) age intensamente com o objetivo de eliminar os parasitos, através de 

mecanismos humorais e celulares da imunidade inata como a lise mediada pelo 

complemento, fagocitose, citotoxicidade de células natural killer (NK) (CERISOLA, et 

al.,1977; ANDRADE, 1991; DEUTSCHLÄNDER, et al., 1978). Entretanto, os parasitos 

são capazes de se evadirem da resposta imune do hospedeiro através de diferentes 

mecanismos de escape (DAMATTA, et al., 2007), o que compromete a eliminação 

total destes tripomastigotas, favorecendo desta maneira a evolução para a fase 

crônica com duração longa, tendo como características principais a baixa parasitemia 

e o parasitismo intracelular com as formas amastigotas (KOEBERLE, 1959; DIAS, 

1989; ANDRADE, 1991; RASSI, et al.,1992; HIGUCHI, 1997).   


                                                                                                                                            INTRODUÇÃO 

             2 
 

 

Neste contexto, os mecanismos de resposta imune também se modificam e se 

estabelece um equilíbrio que tenta preservar o hospedeiro dos danos causados pelo 

processo inflamatório gerado.  

O SI, assim como os outros sistemas orgânicos, tem função fisiológica, 

atuando no sentido de manter a homeostasia do organismo, alterada por estímulos 

induzidos por fatores internos ou externos. A resposta imune contra fatores externos, 

incluindo patógenos, e fatores internos, como células tumorais, tem sido estudada ao 

longo dos tempos como sendo responsável pelos mecanismos de defesa. Para isto o 

SI conta com células e moléculas que atuam de maneira inespecífica, denominada 

imunidade inata (II), atuando como primeira linha de defesa (entenda-se: retorno à 

homeostasia) contra patógenos, enquanto que a permanência destes é capaz de 

estimular outras células -linfócitos- que se adaptam a estes estímulos externos, 

tornando-se mais específicas na tentativa de dar continuidade a homeostasia do 

organismo. 

A característica comum às células da II é a expressão de moléculas de 

superfície com capacidade de reconhecimento de padrões estruturais diferentes do 

próprio (non-self), especialmente carboidratos e glicolipídios complexos – receptores 

Toll - comuns em microrganismos. Pode-se também destacar os receptores de 

membrana scavenger e os para proteínas solúveis do complemento (ARAUJO-

JORGE, 2000; TAKEDA et al.,2003).  

A apresentação de antígenos por moléculas do complexo principal de 

histocompatibilidade (HLA) presentes nas células da II é o mecanismo responsável 

pela interação entre estas e a imunidade adaptativa (IA), representada pelos linfócitos 

T (LT) CD4+ e os LT CD8+. Os linfócitos B (LB) CD5+ atuam também como células 

apresentadoras de antígeno (APC), como macrófagos e células dendriticas da II, 

além de secretarem anticorpos (BACHMANN & KOPF, 2002; JANEWAY, et 

al.,2007a).  

A ativação das células T requer, portanto, sinais oriundos das APC, que 

influenciam na evolução da resposta imune com estímulo ou inibição de outras 

células e mediadores que regulam os mecanismos patológicos (STADECKER, et al., 

1999).   

Assim, a evolução da morbidade da doença de Chagas, nas fases aguda e 

crônica, é conseqüência destes mecanismos endógenos que tentam sempre 

restabelecer o equilíbrio interno do organismo.  


                                                                                                                                            INTRODUÇÃO 

             3 
 

 

Durante a fase aguda ocorrem graus variados de sintomas inespecíficos e 

miocardites associadas ao parasitismo tecidual e elevada parasitemia (PARADA, et 

al., 1997). A miocardite mostra-se intensa e difusa, ocorrendo ainda necrose 

miocitolítica, edema, vasculite e infiltrado inflamatório, que é resultante da presença 

dos parasitos e de células polimorfos e mononucleares. Trombose mural pode 

complicar o processo inflamatório, que se estende até o endocárdio. Há também 

envolvimento do sistema de condução e dos plexos nervosos intramurais e 

extracardíacos. Durante esta fase, as alterações patológicas se manifestam, 

principalmente, por dilatação cardíaca global e derrame pericárdico (MARIN-NETO, et 

al., 1999).  

Controlada a parasitemia, os sintomas melhoram e a fase crônica da doença é 

estabelecida. No entanto, seqüelas relacionadas às lesões desenvolvidas durante a 

infecção aguda, como denervação do músculo liso parietal no trato digestivo e dos 

nervos parassimpático e simpático do tecido cardíaco, podem ter conseqüências 

patofisiológicas na fase crônica da doença (DIAS, 1989; ANDRADE, 1991; RASSI et 

al., 1992; HIGUCHI, 1997).  

As manifestações clínicas de desenvolvimento da fase crônica podem ser 

observadas ao longo dos anos após a infecção. A maioria dos pacientes permanece 

assintomática por toda vida. Aproximadamente 20-40% dos pacientes, após 10-20 

anos de evolução da doença, desenvolvem miocardites e/ou alterações funcionais e 

anatômicas do esôfago e/ou cólon levando ao desenvolvimento de dilatações 

denominadas megaesôfago e megacólon (MACEDO, et al., 1982; DIAS, 1989; 

RASSI, et al., 1992). 

Os fatores que influenciam a evolução dos pacientes assintomáticos para as 

formas crônicas cardíacas e/ou digestivas não estão ainda bem estabelecidos. 

Fatores específicos como, genética do hospedeiro e do parasito, a resposta imune do 

hospedeiro, a cepa do parasito, o nível de parasitemia, certamente são importantes e 

merecem serem investigados (DIAS, 1989, 1997; MACEDO, 1997).  

 Um dos aspectos mais intrigantes da doença de Chagas crônica são os 

intensos processos inflamatórios, associados à relativamente poucos parasitos 

(ANDRADE, 1983 e 1991; ANDRADE, et al., 1994). Estes achados em autópsias de 

pacientes sintomáticos com doença de Chagas levaram a um conceito de que 

componentes autoimunes estariam envolvidos na gênese das alterações funcionais e 

das miocardites, encontradas em pacientes com as formas crônicas. Entretanto, 


                                                                                                                                            INTRODUÇÃO 

             4 
 

 

estudos mais recentes usando técnicas, como reação de polimerização em cadeia 

(PCR) e imunocitoquímica têm demonstrado correlação positiva entre o número de 

parasitos e a gravidade da doença cardíaca e digestiva nos pacientes, desafiando a 

hipótese autoimune para a patogênese da doença de Chagas (JONES, et al., 1993; 

HIGUCHI, et al.,1993a; VAGO, et al.,1996; GOLGHER & GAZZINELLI, 2004). 

 

 

1.1 – Caracterização das formas clínicas indeterminada e cardíaca da doença de 

Chagas 

 

Como já mencionado, cerca de 50% dos pacientes portadores da doença de 

Chagas apresentam a forma clínica indeterminada (IND). Acredita-se que deste 

total cerca de 2 - 5% poderão desenvolver a forma clínica cardíaca (MACEDO, 1982; 

DIAS, 1989; MACEDO, 1997). 

São considerados portadores da forma indeterminada da doença de Chagas 

os indivíduos soropositivos e/ou com exame parasitológico positivo para o T. cruzi 

que não apresentam quadro sintomatológico próprio da doença e com resultados de 

eletrocardiograma de repouso, estudo radiológico de tórax, esôfago e cólon normais 

(RELATÓRIO OFICIAL DA 1ª REUNIÃO ANUAL DE PESQUISA APLICADA EM 

DOENÇA DE CHAGAS, 1984). 

Apesar de estar bem caracterizada, a forma IND permanece pouco conhecida. 

O substrato anatômico é representado pelas lesões inflamatórias microscópicas 

focais, onde os parasitos são raramente demonstrados por métodos histológicos 

comuns (ANDRADE, 1991; SANCHEZ, et al., 1993). Porém, a utilização de PCR in 

situ, tem demonstrado a existência de material antigênico ou de partes do genoma do 

T. cruzi em algumas lesões (HIGUCHI, et al., 1993a; JONES, et al.,1993).  

Para ANDRADE, (2005) os focos inflamatórios que aparecem no coração dos 

pacientes com a forma IND da doença de Chagas apresentam um ciclo evolutivo no 

qual o estímulo antigênico atrai células inflamatórias que aparecem como que 

inibidas no seu potencial agressivo, mas se acumulam no tecido intersticial 

acompanhadas por certo grau de fibrose. Após um tempo, as células inflamatórias 

são removidas por apoptose, enquanto o pequeno excesso de matriz sofre 

degradação e reabsorção. Com base em dados ultra-estruturais, as lesões da 

miocardite focal da forma IND foram interpretadas como sujeitas a um ciclo evolutivo, 


                                                                                                                                            INTRODUÇÃO 

             5 
 

 

auto-limitado, equilibrado pelo aparecimento de umas lesões e desaparecimento de 

outras, o que permite a longa sobrevida do hospedeiro (ANDRADE, et al., 1997). 

Assim é possível entender como um indivíduo infectado com o T. cruzi reproduzindo-

se no interior de seus tecidos, especialmente no miocárdio, pode viver sem 

apresentar, aparentemente maiores problemas cardíacos (ANDRADE, 2005).   

Apesar da enorme importância clínico-epidemiológica da forma clínica 

cardíaca (CARD) crônica, em nosso meio, as definições de conduta clínica referentes 

ao cuidado desses pacientes são, habitualmente, derivadas da transposição de 

conhecimentos adquiridos em outras cardiopatias para a cardiopatia chagásica. O 

acometimento cardíaco na fase crônica inclui amplo espectro de manifestações, que 

vai desde a presença de anormalidades silenciosas, registradas em exames 

complementares sofisticados, até formas graves, como a insuficiência cardíaca 

refratária ou a morte súbita, como estabelecido pelo CONSENSO BRASILEIRO EM 

DOENÇA DE CHAGAS, 2005. ROCHA & MOURA, (1999) acreditam que a morte 

súbita possa estar relaciona à gravidade das extra-sistolias ventriculares, as quais 

são bastante comuns durante a cardiopatia chagásica crônica. Dentre as 

características mais peculiares da cardiopatia chagásica crônica destaca-se de 

maneira especial seu caráter fibrosante, considerado o mais expressivo dentre as 

miocardites, a destacada freqüência e complexidade das arritmias cardíacas e sua 

combinação com distúrbios da condução do estímulo atrioventricular e 

intraventricular, a grande incidência de morte súbita e fenômenos tromboembólicos, 

assim como de aneurismas ventriculares.  A cardiopatia chagásica crônica é a 

principal responsável pela elevada morbidade-mortalidade da doença, com grande 

impacto social e médico-trabalhista. Sendo assim a presença de alterações 

eletrocardiográficas constitui elemento fundamental na caracterização de 

comprometimento cardíaco significativo na doença. O prognóstico do paciente 

chagásico é semelhante ao da população geral enquanto o eletrocardiograma estiver 

normal, sendo que a realização desse exame de maneira seriada pode detectar a 

evolução para a forma cardíaca (CONSENSO BRASILEIRO EM DOENÇA DE 

CHAGAS, 2005). 

Recentemente foi publicada por ROCHA, et al., (2003) uma classificação para 

cuidados clínicos de cardiopatias chagásicas que são mostrados na tabela 1, levando 

em consideração diferentes aspectos clínicos envolvidos nas alterações cardíacas, 

diferentemente da estabelecida pela WHO, (2002) que considera apenas presença e 


                                                                                                                                            INTRODUÇÃO 

             6 
 

 

gravidade dos sintomas. A classificação estabelecida por ROCHA, et al., (2003) 

avalia a função cardíaca, utilizando técnicas padrões como ecocardiograma (ECG), 

radiografia e técnicas mais sensíveis como Doppler ecocardiográfico, Holter de 24 

horas e teste de esforço físico. O que permite uma separação mais criteriosa dos 

pacientes apresentando as diferentes formas clínicas da doença de Chagas.  

 

 

Tabela 1. Classificação clínica da cardiopatia chagásica crônica de acordo com 

os critérios de Belo horizonte (ROCHA, et al., 2003). 

  
Cardiopatia Chagásica Crônica 1 (CCC 1) 
 
Sem sintomas; sem alterações significativas ao exame físico, esofagograma e 

enema opaco; técnicas sensíveis podem detectar anormalidades de gravidade 

variada (mas sem aumento do coração). 

 
Cardiopatia Chagásica Crônica 2 (CCC 2) 
 
Sem sinais clínicos ou laboratoriais (raio-X do tórax ou ecocardiográfico) de 

aumento do coração; pequenas alterações ao ECG. 

 
Cardiopatia Chagásica Crônica 3 (CCC 3) 
 
Sem sinais clínicos ou laboratoriais (raio-X do tórax ou ecocardiográfico) de 

aumento do coração; alterações consideráveis ao ECG – principalmente 

anormalidade de condução avançada. 

 
Cardiopatia Chagásica Crônica 4 (CCC 4) 
 
Sem sinais clínicos ou laboratoriais (raio-X do tórax ou ecocardiográfico) de 

aumento do coração; graves alterações ao ECG – forma complexa e/ou 

predominantemente freqüente de arritmia ventricular.  

 
Cardiopatia Chagásica Crônica 5 (CCC 5) 
 
Sinais clínicos, radiológicos e especialmente ecocardiográfico de aumento do 

coração com ou sem manifestação de insuficiência cardíaca. 

 


                                                                                                                                            INTRODUÇÃO 

             7 
 

 

1.2 - Aspectos imunes da doença de Chagas. 

 

A mobilização do sistema imune é importante na redução da carga parasitária 

mas, por outro lado, pode contribuir para o aparecimento das manifestações crônicas 

graves observadas em alguns pacientes (BAHIA-OLIVEIRA, et al., 1998; GOMES, et 

al., 2003). 

Dentre os vários fatores imunológicos que têm sido demonstrados como 

importantes para o desenvolvimento das formas graves da doença podemos citar a 

ativação de leucócitos e conseqüente produção e secreção de citocinas. Estudando 

infiltrados inflamatórios do tecido cardíaco, HIGUCHI, et al., (1993b) observaram 

grande quantidade de células T CD4+ e células T CD8+ com predominância de 

subgrupos de CD8+. Alguns autores (DOS SANTOS, et al., 2001; LANNES-VIEIRA, 

2003) acreditam que a predominância de células T CD8+ nos tecidos cardíacos é 

devida à expressão de moléculas de adesão (CAMs) nestas células.  VITELLI-

AVELAR, et al., (2005) avaliaram, no contexto ex vivo, o fenótipo celular de pacientes 

com as formas clínicas IND, CARD e DIG. Os resultados mostraram uma maior 

freqüência de células T CD4+HLA-DR+ nos pacientes com a doença de Chagas em 

relação aos indivíduos NI, além disso, eles observaram que o maior percentual de 

células TCD8+ estava exclusivamente associado às formas mais graves da doença.  

Dentre os sinais co-estimuladores, destaca-se a ligação entre a molécula 

CD28, presente nas células T, à CD80 (B7-1) ou CD86 (B7-2), presente nas APC, 

que participam de um dos eventos mais importantes no fenômeno de estimulação dos 

linfócitos T. Outras moléculas também são expressas dentre elas CD25, CD69, 

CD71, HLA-DR, CTLA-4 e CD95 (CARUZO, et al., 1997). 

Aqui a atenção será direcionada aos mediadores prostaglandina E2 (PGE2) e 

às citocinas IL-2, IL-10 e IFNγ produzidas por CMSP e às moléculas acessórias 

CD28, CD25 e CTLA-4, expressas na superfície de linfócitos T CD4+ e de linfócitos T 

CD8+.  

 

 


                                                                                                                                            INTRODUÇÃO 

             8 
 

 

1.2.1 Mediadores envolvidos na doença de Chagas 

 

 Prostaglandinas (PG) são pequenas moléculas lipídicas que regulam vários 

processos no corpo, incluindo função renal, agregação plaquetária, liberação de 

neurotransmissores e modulação do sistema imune (GOETZL, et al., 1995; PHIPPS, 

et al., 1991). A produção de PG inicia com a liberação de ácido aracdônico 

proveniente de fosfolipídios de membrana pela fosfolipase-A2 em resposta a estímulo 

inflamatório (SMITH, et al., 1994). O ácido aracdônico, sob ação da enzima 

cicloxigenase (COX), é convertido à prostaglandina-H2 a qual é convertida a vários 

subtipos de PG entre elas PGI2, PGF2α, PGD2 e PGE2 (FILION, et al., 2001). Estas 

PGs são liberadas rapidamente pelas células e agem próximas ao seu sítio de 

produção através de ligações especificas de alta afinidade a seus receptores da 

membrana plasmática (NARUMIYA, 1994; COLEMAN, et al.,1994). 

Entre os mediadores lipídicos derivados do ácido aracdônico, a PGE2 é um dos 

melhores caracterizados em termos de imunomodulação (RIESER, et al., 1997). Ela é 

produzida por muitos tipos celulares, incluindo fibroblastos, macrófagos e algumas 

células malignas e, exerce suas ações ligando-se a seus receptores de membrana 

EP1, EP2, EP3 e EP4, sozinhos ou em combinação (COLEMAN, et al., 1994; 

BREYER, et al., 2001). Após a ligação aos receptores ela exerce efeitos diversos 

sobre as células T (HARRIS, et al., 2002). Alguns autores (CHOUDHRY, et al.,1999; 

RUGGERI, et al.,2000; COSME, et al.,2000; DE BARROS-MAZON, et al., 2004) têm 

mostrado a PGE2 inibindo a proliferação celular. Outros autores (MASTINO, et al., 

1992; PINGE-FILHO, et al., 1999; PORTER & MALEK, 1999; NISHIMURA, et al., 

2006) mostram a PGE2 interferindo na morte celular induzindo ou inibindo a apoptose. 

A PGE2 também tem sido associada à produção de citocinas antiinflamatórias e pro - 

inflamatórias por células T (COLEMAN, et al., 1994, RIESER, et al., 1997; WU, et al., 

1998; MEYER, et al., 2003). HILKENS, et al., (1996a, 1996b) mostraram a PGE2 

inibindo a produção de citocinas Th1 favorecendo uma intensificação de resposta Th2.  

As citocinas são moléculas solúveis, produzidas e secretadas pelas células 

do sistema imune em resposta a patógenos e outros antígenos. Elas medeiam e 

regulam a resposta imune por meio de ligações à receptores específicos. Podem 

atuar de forma autócrina ou podem atuar em células adjacentes (JANEWAY, et al., 

2007b). Seguramente estão envolvidas, tanto na resistência quanto nos mecanismos 


                                                                                                                                            INTRODUÇÃO 

             9 
 

 

relacionados à patologia da doença de Chagas (SILVA, et al., 1992; 

ABRAHAMSOHN & COFFMAN, 1995; SAMUDIO, et al., 1998; SOARES, et al., 

2001). Neste trabalho foi feita análise das citocinas IL-2, IL-10 e IFNγ  

IL-2 é uma citocina que atua como um fator de crescimento e regulador central 

no sistema imune e seus efeitos são mediados através da ligação dos heterotrimeros 

das subunidades dos receptores IL-2Rα, IL-2Rβ e IL-2Rγ. (NEEPER, et al.,1987 

NAKAMURA, et al., 1994; THEZE, et al., 1996; STAUBER, et al., 2006). Ela influencia 

vários componentes do sistema imune como células B e células T, células NK e 

monócitos (GAFFEN, et al., 1996). Em linfócitos T, as cadeias IL-2Rβ e γ estão 

expressas constitutivamente em sua superfície (HATAKEYAMA et al., 1992; 

TAKESHIDA, et al., 1992; RICKERT, et al., 2005) enquanto a cadeia IL-2Rα aparece 

apenas sob ativação antigênica. A expressão máxima e prolongada do IL-2Rα por 

células T é dependente da estimulação de IL-2 produzida pela própria célula 

(LEONARD, et al., 1985). A IL-2 ativa o fator de transcrição STAT-5 e regula a 

transcrição do IL-2Rα (JOHN, et al., 1996; LECINE, et al., 1997). 

A IL-10 é uma citocina pleiotrópica, produzida por diferentes células como 

macrófagos, células T, células B, mastócitos, queratinócitos e algumas células 

tumorais. Ela regula uma variedade de funções das células hemopoiéticas. Facilita a 

eliminação de organismos infecciosos com dano mínimo aos tecidos do hospedeiro. 

Além disso, desempenha importante função na tolerância imune, desenvolvimento de 

células T e dendriticas e no crescimento e diferenciação de células B (MOORE, et al., 

2001; CONTI, et al., 2003). Ela está também associada à susceptibilidade à infecção 

pelo T. cruzi (SILVA, et al., 1992) devido, provavelmente, ao seu papel em regular a 

ativação de macrófagos induzida pelo IFNγ, inibindo tanto a liberação de metabólitos 

tóxicos quanto a diferenciação de células Th1 (CARDILLO, et al., 1996; REED, 1988).  

Dentre as diversas citocinas estudadas na infecção pelo T. cruzi, o IFNγ tem 

sido associado tanto em modelos experimentais (SILVA, et al., 1992; SAMUDIO, et 

al., 1998; SOARES, et al., 2001) quanto em humanos com a resistência do 

hospedeiro a infecção (BAHIA-OLIVEIRA, et al., 1998, 2000). Segundo BAHIA-

OLIVEIRA, et al., (1998), o IFNγ  pode desempenhar uma possível ação na proteção e 

no desenvolvimento da patologia chagásica e em conjunto com quimioterapia 

específica o IFNγ pode levar a eliminação do parasito em pacientes portadores da 

fase aguda. Já, nas formas graves da fase crônica da doença de Chagas, GOMES, et 


                                                                                                                                            INTRODUÇÃO 

             10 
 

 

al., (2003) sugerem a participação do IFNγ na indução da resposta inflamatória em 

humanos. DUTRA, et al., (1997) detectaram elevados níveis de RNAm para IFNγ em 

culturas de CMSP, estimuladas por homogenatos do T cruzi, de pacientes com as 

formas crônicas da doença de Chagas. REIS, et al., (1997) com estudos de imuno-

histoquímica, mostraram que o IFNγ  foi a citocina mais abundante em tecidos 

cardíacos de pacientes cronicamente infectados. A produção do IFNγ, no início da 

infecção, diminui a parasitemia e a mortalidade de animais infectados, uma vez que 

macrófagos estimulados produzem metabólitos tóxicos para o parasito (SILVA, et al., 

1992; CARDILLO, et a.l., 1996; HOLSCHER, et al.,1998; SILVA, et al.,1995; VESPA, 

et al.,1994). Outras citocinas também desempenham papel importante no controle e 

desenvolvimento da patologia, entre elas a IL-12 e TNFα.  

 

 

1.2.2 – Expressão de moléculas acessórias em Linfócitos T ativados 

 

Moléculas acessórias ou co-sinalizadoras são representadas por diferentes 

proteínas de membrana, presentes na superfície dos linfócitos e APC, são 

componentes essenciais para ativação das células T bem como na migração destas 

células para os sítios de infecção e inflamação (CHEN & HENDRICKS, 1998; 

OLSSON, et al., 1998; TUOSTO & ACUTO, 1998). 

A interação de CD28 com seus dois ligantes, CD80 ou CD86, nas APC é 

reconhecida como a principal via co-estimuladora da célula T. A co-estimulação de 

CD28 tem sido implicada em uma ampla série de respostas da célula T, incluindo 

proliferação da célula T, produção da citocina IL-2, prevenção de anergia e indução 

de um fator anti-apoptótico (LENSCHOW, et al., 1996; SALOMON, et al., 2001). Além 

disso, CD28 desempenha um importante papel na diferenciação de célula B e 

produção de anticorpos além de dirigir a migração dentro do sítio inflamatório pela 

indução da produção de quimiocinas específicas e regulação dos receptores das 

quimiocinas (BOUR-JORDAN & BLUESTONE, 2002). 

Em humanos, BORTHWICK, et al., (1996) mostraram que, a maioria dos 

linfócitos T CD3+CD4+, expressa CD28, (conforme achados do nosso laboratório), e 

que uma pequena proporção, aproximadamente 25%, das células T CD3+CD8+ não 

expressam. Análise da correlação entre a freqüência de células expressando 


                                                                                                                                            INTRODUÇÃO 

             11 
 

 

citocinas e a freqüência de células T CD4+ com expressão diferencial de CD28 

demonstrou que, células T CD4+CD28-, correlacionam positivamente com TNFα, nos 

pacientes apresentando as formas clínicas CARD, e com IL-10 nos naqueles 

apresentando a forma clínica IND, (MENEZES, et al., 2004).  

Estudos anteriores demonstraram que a estimulação dos linfócitos leva a 

regulação positiva de diversos marcadores de superfície celular entre eles, CD25 

(tardio) (FERENCZI, et al., 2000). Segundo MICHAILOWSKY, et al., (2003) após 

estimulo in vitro, de CMSP de pacientes portadores da doença de Chagas, com a 

proteína paraflagelar Rod (PFR), ocorre um aumento na freqüência de linfócitos  T 

CD4+CD25+, CD4+CD69+ e CD8+CD25+ e conseqüente aumento de IFNγ e TNFα, 

sugerindo que a presença da PFR favorece a proliferação destas células e uma 

resposta do tipo 1.  

A molécula CD25 (cadeia α IL-2R) funciona como um receptor de baixa 

afinidade e se associa às moléculas CD122 (cadeia β IL-2R) e CD132 (cadeia γ 

comum) para formar o complexo receptor de alta afinidade da citocina IL-2 (NEEPER, 

et al., 1987; NAKAMURA et al., 1993). A molécula CD25 é expressa por células T e B 

ativadas e macrófagos/monócitos ativados (KNAPP, et al., 1989). Em linfócitos T, as 

cadeias IL-2Rβ e γ estão expressas constitutivamente em sua superfície  enquanto a 

cadeia IL-2Rα aparece apenas sob ativação antigênica (HATAKEYAMA, et al., 1992; 

TAKESHIDA, et al., 1992). Após ativação, in vitro, via complexo TCR/CD3 é 

observado aumento na densidade de expressão de CD25 na superfície dos linfócitos 

T (JACKSON, et al., 1990).  A expressão máxima e prolongada do IL-2Rα por células 

T é dependente da estimulação de IL-2 produzida pela própria célula (LEONARD, et 

al., 1985). Em nosso laboratório vimos que pacientes apresentando a forma clinica 

IND apresentam níveis de CD4+CD25high significativamente maiores quando 

comparados com indivíduos não infectados, sugerindo a participação destas células 

no controle da progressão da cardiomiopatia chagásica (ARAUJO, et al., 2007).  

O Antígeno Intracelular-4 Associado ao Linfócito Citotóxico (CTLA-4) ou 

CD152, desempenha um importante papel na regulação do sistema imune. Ele possui 

76% de homologia à CD28 e liga-se aos mesmos receptores co-estimuladores, CD80 

e CD86, nas APC, com maior afinidade que CD28 (CHAMBERS & ALLISON, 1999; 

BRUNNER, et al., 1999). Apesar disto, diferentemente da molécula CD28, a 

expressão de CTLA-4 é raramente detectada em células T não estimuladas e o pico 


                                                                                                                                            INTRODUÇÃO 

             12 
 

 

de expressão ocorre apenas após a ativação das células T via CD4+ ou CD8+ 

(ALEGRE, et al., 1998; OOSTERWEGEL, et al., 1999; ALEGRE, et al., 2001). CTLA-4 

e CD28 desempenham funções opostas na regulação do sistema imune. Enquanto 

CD28 apresenta-se como o segundo sinal requerido para ativação celular (ALEGRE, 

et al., 2001; SHAHINIAN, et al., 1993), CTLA-4 está implicado com a regulação 

negativa da ativação da célula T (ALEGRE, et al., 1998; OOSTERWEGEL, et al., 

1999; ALEGRE, et al., 2001; CHAMBERS, et al., 1999). Tem sido proposto que o 

controle da resposta de célula T mediada por CTLA-4 possa facilitar a geração de 

células T de memória, as quais permanecem prontas a responder a estimulação de 

antígenos após a redução da expressão de CTLA-4 (OOSTERWEGEL, et al., 1999; 

GREENWALD, et al., 2002). A ativação do CTLA-4 foi relacionada à indução de 

tolerância/anergia em células T periféricas (GREENWALD, et al., 2001; PEREZ, et al., 

1997). O bloqueio de CTLA-4 por anticorpos monoclonais previne a indução de 

anergia em alguns sistemas (SHRIKANT, et al., 1999), mas não em outros 

(SOTOMAYOR, et al., 1999) como, por exemplo, a progressão do ciclo celular 

(SALOMON & BLUESTONE, 2001) ou indução de TGFβ imunossupressivo (CHEN, et 

al., 1998; NAKAMURA, et al., 2001). Uma interação direta de CTLA-4 com a cadeia 

TCR-ζ tem sido relatada (LEE, et al., 1998; CHIKUMA, et al., 2003) o que poderia 

controlar diretamente o acúmulo e retenção de TCR nas sinapses imunológicas 

(CHEN, 2004). Alguns autores (SALOMON, et al., 2000; TAKAHASHI, et al., 2000; 

READ, et al., 2000) observaram que células T reguladoras CD4+CD25+ expressam 

níveis elevados de CTLA-4. Segundo CEDERBOM, et al., (2000) a expressão 

elevada do CTLA-4 permite diferenciar as células T reguladoras das células T 

ativadas recentemente.  

Neste trabalho a atenção foi centrada nas alterações induzidas pelo 

homogenato total de antígenos da forma epimastigota do T. cruzi sobre as células do 

SI de indivíduos não infectados (NI) pelo parasito, em paralelo às alterações 

induzidas nos pacientes que se encontram nas formas clínicas indeterminada ou 

cardíaca grau V da fase crônica. 


                                                                                                                                                OBJETIVOS 

             13 
 

 

2. OBJETIVOS 

 

2.1 – Objetivo geral  

 

Avaliar o impacto de antígenos do T. cruzi, cepa CL, sobre as CMSP de 

indivíduos NI e de pacientes na fase crônica da doença de Chagas, portadores das 

formas clínicas IND e CARD grau V.  

 

 

2.2 – Objetivos específicos  

 

2.2.1 – Analisar os níveis de PGE2 produzidas por CMSP dos indivíduos NI e 

dos pacientes dos grupos IND e CARD em cultura estimulada ou não por antígenos 

EPI durante 2, 6, 12 e 24 horas. 

2.2.2 – Analisar os níveis das citocinas IL-2, IL-10 e IFNγ produzidas por 

CMSP dos indivíduos NI e dos pacientes dos grupos IND e CARD em cultura 

estimulada ou não por antígenos EPI durante 2, 6, 12 e 24 horas. 

2.2.3 – Analisar a expressão das moléculas acessórias CD28, CD25 e CTLA-4 

na superfície de linfócitos T CD4+ e de linfócitos T CD8+ dos indivíduos NI e dos 

pacientes dos grupos IND e CARD em cultura estimulada ou não por antígenos EPI 

durante 2, 6, 12 e 24 horas. 

2.2.4 – Relacionar as dosagens obtidas de PGE2 e citocinas (IL-2, IL-10 e 

IFNγ) com o perfil fenotípico de linfócitos T CD4+ e de linfócitos T CD8+ de cada 

grupo estudado. 

2.2.5 – Correlacionar às dosagens obtidas de PGE2 e citocinas (IL-2, IL-10 e 

IFNγ)  e o perfil fenotípico de linfócitos T CD4+ e de linfócitos T CD8+ entre os grupos 

estudados. 


                                                                                                                          POPULAÇÃO ESTUDADA 

             14 
 

 

3- População estudada. 
 
 
3.1 - Caracterização da população estudada 
 

Neste estudo, foi avaliada a resposta imune de cinco indivíduos não infectados 

pelo T. cruzi e de doze pacientes com as manifestações crônicas da doença de 

Chagas, apresentando as formas clínicas indeterminada ou cardíaca. Todos os 

pacientes foram examinados pelo Prof. Dr. Manoel Otávio da Costa Rocha, do 

Ambulatório de referência em doença de Chagas do Centro de Treinamento e 

Referência em Doenças Infecciosas e Parasitárias (CTR-DIP) do Hospital das 

Clínicas da Faculdade de Medicina da Universidade Federal de Minas Gerais. O Prof. 

Manoel Otávio foi o investigador principal deste trabalho e também responsável pelo 

arquivamento e análise dos dados clínicos.  

Todos os sujeitos da pesquisa foram voluntários e assinaram termo de 

consentimento livre e esclarecido, aprovado pelo COEP da UFMG, de acordo com as 

normas da resolução 196/96 do Conselho Nacional de Pesquisa do Brasil. O 

esclarecimento foi dado, individualmente, antes da coleta de sangue, com o intuito de 

explicar os objetivos e a metodologia e esclarecer que os participantes eram livres 

para recusarem a participar do estudo ou a se retirar quando assim o desejassem, 

sem prejuízo ou dano no atendimento clínico feito no ambulatório. 

 
 
3.1.1 - Critérios de inclusão 
 

Após avaliação clínica, eletrocardiográfica e laboratorial, foram selecionados 

pacientes de acordo com os seguintes critérios: 

 

• Diagnóstico sorológico de doença de Chagas caracterizado pela presença de pelo 

menos duas reações sorológicas positivas dentre as três técnicas empregadas 

ELISA, IFI e HAI; 

• Idade compreendida entre 25 e 70 anos; 

• Presença de alterações eletrocardiográficas compatíveis com associação do 

bloqueio completo do ramo direito e hemibloqueio anterior esquerdo; 

• Níveis de tensão arterial dentro de faixa da normalidade (sistólica < 160 mmHg e 

diastólica < 90 mmHg); 


                                                                                                                          POPULAÇÃO ESTUDADA 

             15 
 

 

• Ausência de evidências clínicas e complementares de acometimento cardíaco 

não-chagásico e ausência de condições clínicas que possam alterar a função 

cardiocirculatória; 

• Conclusão dos exames propostos; 

• Assentimento voluntário de participação na pesquisa. 

 
 
3.1.2 - Critérios de exclusão 
 

Foram excluídos deste estudo todos os pacientes que não preencheram os 

critérios de inclusão definidos acima e os que apresentaram: 

 

• Impossibilidade ou ausência de disponibilidade para a realização dos exames 

propostos; 

• Hipertensão arterial sistêmica (HAS), definida operacionalmente como: 

a) Pressão arterial medida durante o exame físico ≥ 160/95 mmHg, em mais 

de uma oportunidade ou; 

b) Pressão arterial medida durante o exame físico entre 140-159/90-94 

mmHg, em mais de uma oportunidade, associado a: 

 b.1) história de hipertensão arterial sistêmica, ou; 

 b.2) quarta bulha ao exame físico, ou;  

  b.3) provável sobrecarga ventricular esquerda ao ECG pelo   

               critério de Romhilt-Estes, ou; 

 b.4) evidencias de dilatação aórtica à radiografia de tórax.; 

• Evidências clínicas ou laboratoriais de hipo ou hipertireoidismo; 

• Diabetes mellitus ou tolerância reduzida à glicose, conforme anamnese, dosagem 

de glicemia em jejum e se necessário, prova de tolerância oral à glicose, (National 

Diabetes Data Group.Classification and diagnosis of diabetes mellitus and other 

cathegories of glucose intolerance. Diabetes 1979;28:1039-1057).; 

• Episódio prévio sugestivo de doença reumática aguda; 

• Doença pulmonar obstrutiva crônica, evidenciada pela história clínica, exame 

físico, ECG e alterações radiológicas sugestivas; 

• Alcoolismo, definido como consumo médio semanal acima de 420 g de etanol 

(média diária acima de 60 g de etanol) (SKINNER et al., 1984). 


                                                                                                                          POPULAÇÃO ESTUDADA 

             16 
 

 

• Evidências clínicas, eletrocardiográficas e/ ou ergométricas de cardiopatia 

isquêmica; 

• Outras cardiopatias não relacionadas à doença de Chagas; 

• Gravidez, definida por critérios laboratoriais; 

• Qualquer outra doença sistêmica significativa crônica ou aguda que pudesse 

interferir nos resultados dos métodos propostos. 

• Anemia significativa, definida arbitrariamente com hemoglobina menor que 10g/dL; 

• Distúrbios hidroeletrolíticos, especificamente, níveis séricos anormais de potássio 

e sódio; 

• Insuficiência renal, definida pelo aumento dos níveis de creatinina e uréia 

plasmática, associada ou não às manifestações clássicas de uremia. 

 

3.1.3 – Grupos de estudo 

 

As formas clínicas foram classificadas segundo os critérios estabelecidos por 

Rocha et al (2003), a idade dos indivíduos não infectados e dos pacientes que 

participaram voluntariamente deste trabalho variou entre 25-70 anos.  Os 

participantes da pesquisa foram então agrupados em:  

 
Grupo de indivíduos Não-Infectados (NI): Constituído por cinco (05) indivíduos 

saudáveis, não portadores da doença de Chagas que apresentavam testes 

sorológicos negativos (Imunofluorescência indireta, ELISA, Hemaglutinação ou 

Fixação do complemento), bem como ausência de qualquer alteração cardíaca. 

 

Grupo de pacientes com a forma clínica Indeterminada (IND): Constituído por seis 

(06) pacientes com positividade sorológica e/ou parasitológica para doença de 

Chagas; ausência de sintomas e/ou sinais da moléstia; eletrocardiograma 

convencional normal; estudos radiológicos do coração, esôfago e cólon normais. 

 

Grupo de pacientes com a forma clínica Cardíaca (CARD): Constituído por seis 

(06) pacientes com positividade sorológica e/ou parasitológica para doença de 

Chagas apresentando cardiopatia crônica grau V, com cardiomegalia e com ou sem 

sinais de insuficiência cardíaca. 


                                                                                                                           MATERIAIS E MÉTODOS 

             17 
 

 

4- Materiais e métodos. 
 
 
4.1 - Obtenção do homogenato antigênico derivado das formas epimastigotas  

do Trypanosoma cruzi  

 

As formas epimastigotas (EPI) - (cepa CL) do parasito foram cultivadas e 

mantidas em meio LIT. Estes parasitos foram lavados três vezes em solução salina 

(PBS 0,15M pH 7,4) por centrifugação e a massa úmida congelada e degelada três 

vezes. Completou-se a ruptura total dos parasitos por homogeneização em tubos 

Potter Elvejen a 20.000 rpm cinco vezes por 60 segundos cada, com 30 segundos de 

intervalo em banho de gelo. Subseqüentemente, as suspensões foram centrifugadas 

a 5000g durante 60 minutos a 4°C com PBS. O fluído sobrenadante límpido foi 

coletado, dialisado por 48 horas a 4°C, esterilizado por filtração em filtro Millipore 

0,45µM e mantido em pequenas alíquotas (1mL) a -70°C até o momento de uso.        

 

 

4.2 - Obtenção de células mononucleares do sangue periférico 

 

Foram coletados através de punção venosa, em tubos heparinizados, 

aproximadamente 40mL de sangue de cada paciente e indivíduo não infectado. A 

coleta foi efetuada por um profissional capacitado. Após a coleta o sangue total foi 

adicionado à solução de Ficoll-Hypaque e levado para centrifugação, (400g, 40 

minutos a temperatura de 20°C). Ao término da centrifugação formou-se um anel de 

CMSP o qual foi coletado e transferido para tubos contendo meio de cultura - Minimal 

Essential Medium (MEM) para serem lavadas por três vezes por centrifugação (400g, 

10 minutos a 4°C), ao final desta seqüência de lavagens, o “pellet” de células 

mononucleares do sangue periférico (CMSP) formado foi suspenso em RPMI (meio 

de cultura) e contado em câmara de Neubauer para ser ajustado para a concentração 

106/mL (GAZZINELLI, 1983). 

 

 


                                                                                                                           MATERIAIS E MÉTODOS 

             18 
 

 

4.3 - Cultura de células mononucleares do sangue periférico  

 

As CMSP foram cultivadas segundo procedimento descrito por GAZZINELLI et 

al (1983), com algumas modificações aqui descritas. O meio de cultura de células 

(CMBLAST) continha 1,6% de L-glutamina e 0,03% de um coquetel de antibiótico e 

anti-micótico (Penicilina, Estreptomicina e Anfotericina) diluídos em meio RPMI 1640. 

Um volume de 200µL de CMSP (a uma concentração de 106 células/mL) foram 

cultivadas durante diferentes períodos de tempos (2, 6, 12 e 24 horas)  em tubos de 

polipropileno de 14mL (BD 352059) contendo 1600µL de CMBLAST e 200µL RPMI 

(controle) ou 1600µL de CMBLAST e 200µL EPI, em incubadora contendo 5% de 

CO2 em atmosfera úmida. 

 

 

4.4 - Avaliação da cinética de expressão das moléculas acessórias na superfície 

dos linfócitos T 

 

Para avaliar a cinética de expressão das moléculas acessórias na superfície 

dos linfócitos T foram definidos os tempos em que as células foram submetidas ao 

ensaio com anticorpos fluorescentes para análise por citometria de fluxo. Os tempos 

estabelecidos foram: tempo 0 (zero), considerado para a cultura controle (CMSP sem 

estímulo antigênico prévio); tempos 2h, 6h, 12h, e 24h após a cultura controle, na 

presença ou ausência de estímulo de antígeno EPI. 

A tabela 2 apresenta os anticorpos monoclonais (Becton Dickinson) 

específicos marcados com fluorocromo, e para a análise por citometria utilizou-se o 

software Cell Quest. A coleta de dados no FACS foi conduzida de acordo com a 

seqüência dos tubos ordenados conforme a tabela 3. 

 

 


                                                                                                                           MATERIAIS E MÉTODOS 

             19 
 

 

Tabela 2 - Anticorpos utilizados 

 

Anticorpo Clone Concentração 

Anti-CD4-PerCP SK3 0,5 µg 

Anti-CD8- PerCP SK1 0,5 µg 

Anti-CD25-APC MA251 0,5 µg 

Anti-CTLA-4 (CD152)PE BNI 3 0,5 µg 

Anti-CD28-PE L293 0,5µg 

 

 

 

Tabela 3 - Combinação de anticorpos e estímulos antigênicos 

 

Tubo Coquetel de Anticorpos Estímulo. 

01- Anti-CD4- PerCP + Anti-CD25-APC +  Anti-CTLA-4 (CD152)PE RPMI 

02- Anti-CD4- PerCP + Anti-CD28-PE RPMI 

03- Anti-CD4- PerCP + Anti-CD25-APC +  Anti-CTLA-4 (CD152)PE RPMI 

04- Anti-CD4- PerCP + Anti-CD28-PE RPMI 

05- Anti-CD4- PerCP + Anti-CD25-APC +  Anti-CTLA-4 (CD152)PE EPI 

06- Anti-CD4- PerCP + Anti-CD28-PE EPI 

07- Anti-CD4- PerCP + Anti-CD25-APC +  Anti-CTLA-4 (CD152)PE EPI 

08- Anti-CD4- PerCP + Anti-CD28-PE EPI 

Observação: Os tubos sem estímulo antigênico (EPI) constituem o controle. 

 

 

As reações de imunofluorescência foram realizadas de acordo com o protocolo 

sugerido pela Becton Dickinson (San Jose, CA, USA) e adaptado para tubos de 

poliestireno de 5mL (Falcon- Becton Dickinson, EUA). As células, após coleta do 

sobrenadante, foram re-suspensas em 250µL de PBS-W gelado (PBS contendo 0,5% 

de albumina sérica bovina). Nos tubos de poliestireno, que continham as 

combinações de anticorpos, foram colocados 25µL da suspensão celular, seguida de 


                                                                                                                           MATERIAIS E MÉTODOS 

             20 
 

 

homogeneização e incubação por 30 minutos à temperatura ambiente e ao abrigo de 

luz. Terminada a incubação foram adicionados 150µL de PBS-W e os tubos foram 

centrifugados a 400g à temperatura de 20°C por 10 minutos. Após este procedimento 

o sobrenadante foi desprezado e acrescentou-se a cada tubo 150µL de PBS-W, 

seguido de centrifugação a 400g 20°C por 10 minutos. Ao final desta última 

centrifugação o sobrenadante foi desprezado e foi acrescentado 200µL de solução 

fixadora MFF e seguiu-se à leitura e análise no citômetro.  

O citômetro de fluxo utilizado neste trabalho é equipado com lâmpada de 

argônio que permite a avaliação básica de 4 parâmetros: tamanho (FSC) e 

granulosidade (SSC), fluorescência do tipo 1 (FL1), fluorescência do tipo 2 (FL2), 

fluorescência do tipo 3 (FL3) e fluorescência do tipo 4 (FL4).  

 A identificação de populações celulares de interesse, bem como a 

determinação do valor percentual destas populações e sub-populações, foram feitas 

através de um sistema de computador e o “software, Cell Quest”, acoplado ao 

citômetro. O “Cell Quest” fornece um perfil de células de acordo com o tamanho e 

granulosidade. Foram coletados 10.000 eventos para a análise após estimulação in 

vitro. 

A figura I representa, de forma esquemática, a determinação do fenótipo celular. 

A figura I-A mostra a seleção da população de linfócitos baseada em aspectos 

morfométricos, através de gráficos de distribuição pontual de tamanho (Dispersão 

Frontal - FSC - Forward Scatter) versus granulosidade (Dispersão Lateral - SSC - 

Side Scatter). Após seleção da população de interesse, por meio de uma janela 

(“gate” R1), a freqüência das subpopulações fluorescentes, dentro da população 

selecionada, foi obtida em gráficos bidimensionais de distribuição pontual de FL1 

versus FL2. As figuras I-B, C e D ilustram a seleção da subpopulação de LT CD4+ 

expressando as moléculas CD28, CD25 e CTLA-4, respectivamente; enquanto as 

figuras I-E, F e G ilustram a seleção da subpopulação de LT CD8+ expressando as 

moléculas CD28, CD25 e CTLA-4, respectivamente.  

 

 

 

 


                                                                                                                           MATERIAIS E MÉTODOS 

             21 
 

 

 

 

 

 

 

 

 

B.                                                                   E. 

 
 

 
 
 
 
 
 
 
C.                                                                   F. 

 
 
 
 
 
 
 
 
 
 
D.                                                                   G. 

 
 
 
 
 
 
 
 
FIGURA I: Análise de linfócitos do sangue periférico após estimulação in vitro com antígenos EPI. (A) 
representa o perfil celular da população de linfócitos selecionada no “Gate” R1, em gráfico de tamanho 
(FSC) versus granulosidade (SSC). (B) representa o perfil de análise da população de linfócitos T 
CD4+ expressando CD28. (C) representa o perfil de análise da população de linfócitos T CD4+ 
expressando CD25. (D) representa o perfil de análise da população de linfócitos T CD4+ expressando 
CTLA-4. (E) representa o perfil de análise da população de linfócitos T CD8+ expressando CD28. (F) 
representa o perfil de análise da população de linfócitos T CD8+ expressando CD25. (G) representa o 
perfil de análise da população de linfócitos T CD8+ expressando CTLA-4. 

R1

A. 


                                                                                                                           MATERIAIS E MÉTODOS 

             22 
 

 

4.6 - Obtenção de sobrenadante de culturas para identificação das citocinas 

 

Nos tempos 0h, 2h, 6h, 12h e 24h, os tubos contendo as células cultivadas 

foram centrifugados a 400g, por 10 minutos à temperatura de 4°C (Centrifuga 

Beckman modelo j-6d, EUA) e os sobrenadantes foram coletados e armazenados em 

alíquotas em tubos estéreis, a -80oC para dosagem de citocinas.  

 

 

4.6.1 - Quantificação dos níveis de citocinas secretadas no sobrenadante 

 

Os níveis das citocinas IL-2, IL-10 e IFNγ presentes nos sobrenadantes de 

culturas estimuladas foram quantificados utilizando-se o sistema Cytometric Bead 

Array (CBA), Becton Dickinson, seguindo a metodologia sugerida pelo fabricante. 

Esta técnica emprega uma mistura de 06 esferas de poliestireno, de intensidades de 

fluorescência distintas, recobertas com anticorpos específicos para as citocinas 

humanas detectadas no canal de FL3. A utilização de uma mistura de esferas permite 

a avaliação simultânea de diversas citocinas de interesse no mesmo ensaio, 

empregando pequenos volumes de amostra. 

Desta forma, 50µL da mistura de esferas de captura, marcadas com anticorpos 

monoclonais anti-IFNγ, IL-2, e IL-10 foram transferidas para tubos de 12x75mm 

destinados ao controle negativo e às amostras a serem testadas. Em seguida, 50µL 

do diluente G e das amostras de sobrenadantes a serem testadas foram adicionados 

aos seus respectivos tubos. As misturas foram incubadas por 90 minutos, à 

temperatura ambiente e ao abrigo da luz. Após a incubação, as esferas de captura 

foram lavadas com 1mL da solução tampão (PBS) e centrifugadas a 200g, por 5 

minutos. Cuidadosamente, o sobrenadante foi aspirado e descartado, restando 

aproximadamente 100µl em cada tubo. As esferas de captura foram então incubadas 

por 90 minutos, ao abrigo da luz, com um coquetel de anticorpos monoclonais 

humanos marcados com PE (Human Inflammation PE Detection Reagent). Após a 

incubação, as esferas foram novamente lavadas com 1mL de solução tampão e 

centrifugadas a 200g por 5 minutos. Cuidadosamente, o sobrenadante foi aspirado e 

descartado, restando aproximadamente 100µL em cada tubo, onde foram 


                                                                                                                           MATERIAIS E MÉTODOS 

             23 
 

 

adicionados 300µL de solução tampão para re-suspensão das esferas e posterior 

leitura das amostras no citômetro de fluxo.  

Para aquisição dos dados das amostras, o aparelho foi ajustado utilizando o 

BD FACSComp Software e o BD Calibrate Beads. O objetivo do ajuste do aparelho 

consiste em definir os parâmetros de tamanho e granulosidade adequados para o 

posicionamento das esferas de captura em gráficos de tamanho versus 

granulosidade. Após a seleção das esferas, procedeu-se o ajuste da intensidade da 

fluorescência 3 (FL3) para permitir a segregação das esferas policromáticas, 

apresentando diferentes intensidades de fluorescência, em histogramas 

unidimensionais. Para cada tubo processado foram adquiridos 1800 eventos dentro 

da região selecionada R1 (300 eventos por citocina testada). 

A análise do perfil de citocinas do Tipo 1 (IL-2, IFN-γ ) e do Tipo 2 (IL-10) nos 

sobrenadantes de cultura foi realizada segundo protocolo proposto pelo fabricante 

através da utilização do BD CBA Analyses Software, com auxílio do Microsoft Excel, 

modificado como descrito a seguir. O programa BD CBA Analysis Software faz a 

seleção automática da região das esferas de captura em gráficos de tamanho versus 

granulosidade (Figura II A). Em seguida, o programa separa as esferas em função da 

intensidade da FL3 e analisa o deslocamento das esferas em função da intensidade 

FL2, em gráficos bidimensionais (Figura II B e C). A ligação da citocina de interesse, 

presente na amostra, à esfera de captura e a revelação da ligação através do uso de 

um coquetel de anticorpos monoclonais anti-citocinas humanas marcadas com 

ficoeritrina (PE), pode ser evidenciado através do deslocamento do conjunto de 

esferas para a região de maior intensidade de fluorescência em relação ao tubo 

controle negativo, sem amostra (Figuras II B e II C). Os valores correspondentes à 

intensidade média de fluorescência FL2 na escala logarítmica foram utilizados como a 

unidade de análise semi-quantitativa para cada citocina analisada. 

 

 


                                                                                                                           MATERIAIS E MÉTODOS 

             24 
 

 

G
R

A
N

U
L

O
S

ID
A

D
E

IFN-γγγγ

IL-5
IL-10

IL-2

TNF-αααα

IL-4

F
L

3

TAMANHO FL2

Amostra Negativa Amostra Positiva

A CB
G

R
A

N
U

L
O

S
ID

A
D

E

IFN-γγγγ

IL-5
IL-10

IL-2

TNF-αααα

IL-4

IFN-γγγγ

IL-5
IL-10

IL-2

TNF-αααα

IL-4

F
L

3

TAMANHO FL2

Amostra Negativa Amostra Positiva

A CB

 

 

 

Figura II: Análise quantitativa de citocinas de sobrenadante de cultura utilizado pelo BD CBA Analyses 
Software. Inicialmente, o programa promove a seleção automática da população de esferas de captura 
em gráficos de tamanho versus granulosidade (A). Em seguida, separa as esferas e analisa da 
intensidade de fluorescência correspondente ao complexo esfera-citocina-anticorpo PE (B e C).  

 

 


                                                                                                                           MATERIAIS E MÉTODOS 

             25 
 

 

4.7 - Quantificação dos níveis de prostaglandinas E2 secretadas, no 

sobrenadante, durante as culturas das células. 

 

A quantificação de prostaglandina E2 (PGE2) secretada pelas CSMP, após 

estimulação por antígenos do T. cruzi foi realizada empregando-se o KIT de ELISA - 

Prostaglandin E2 Biotrak Enzyme immunoassay (EIA) System – RPN22210 

(Amersham Biosciences).  Em micro-placas de ELISA de fundo chato (Amersham 

Biosciences) de 96 poços foram adicionados 50 µL de tampão de ensaio diluído 

(Amersham Biosciences), 50 µL das amostras de sobrenadante de cultura e 50µL de 

anticorpo de cabra anti-mouse (Amersham Biosciences). As placas foram incubadas 

por três horas em geladeira (2-8ºC). Em seguida, 50µL de anticorpo anti-PGE2 

conjugado com peroxidase (Amersham Biosciences) foram adicionados e as placas 

foram incubadas por 1 hora em geladeira (2-8ºC). Após este tempo, os poços foram 

aspirados e lavados por quatro vezes com tampão de lavagem (Amersham 

Biosciences) Em seguida foi adicionado 150µL de substrato Tetramethylbenzidine 

(TMB) e incubado por 30 minutos à temperatura ambiente, sob agitação. A reação 

enzimática foi bloqueada pela adição de solução de ácido sulfúrico (1M) e a 

densidade óptica medida em leitor de ELISA automático utilizando-se um filtro de 

450nm. A sensibilidade é de 1 – 32 pG/poço, ou seja, 20 – 640pG/mL. Os dados 

obtidos na leitura foram então processados através do programa Soft Max para o 

cálculo da concentração de PGE2 em pG/mL nos sobrenadantes testados. 

 


                                                                                                                           MATERIAIS E MÉTODOS 

             26 
 

 

4.8 – Análise estatística dos dados 

 
A análise estatística dos dados referentes à expressão dos marcadores 

celulares e da produção das moléculas pelas CMSP foi realizada através do software 

GraphPad PRISM 4 (E.U.A.).  

Para análise dos dados referentes às cinéticas de produção de PGE2 e das 

citocinas IL-2, IL10 e IFNγ e da expressão das moléculas CD28, CD25 e CTLA-4 nos 

LT CD4+ e nos LT CD8+ foi realizado o teste de Mann-Whitney, para dados não 

paramétricos, quando a comparação foi feita entre dois grupos (partes A e C). Para 

análise dos dados referentes aos tempos específicos, fazendo comparação entre 

antes e após estimulação foi feito o teste de Wilcoxon.(parte B).   

 


                                                                                                                                            RESULTADOS 

             27 
 

 

5- Resultados 
 

A secreção de citocinas e a expressão de marcadores celulares foram 

estudadas em pacientes com a doença de Chagas objetivando-se avaliar a habilidade 

funcional das CMSP e a cinética da expressão de fenótipos de ativação ou de 

regulação, decorrentes do micro-ambiente de moléculas no sobrenadante das 

culturas. Para tanto, analisou-se a secreção de prostaglandina-E2 (PGE2) e das 

citocinas IL-2, IL-10 e IFNγ  por CMSP e os fenótipos CD28, CD25 e CTLA-4 na 

superfície de células T CD4+ e células T CD8+.  A PGE2 e as citocinas foram 

avaliadas nos sobrenadantes das culturas, na presença de RPMI ou sob estímulo por 

antígenos EPI após duas, seis, 12 e 24 horas. Já a expressão fenotípica celular foi 

avaliada no tempo zero - antes do estímulo - e após estimulação com EPI nos 

diferentes tempos de cultura (dois, seis, 12 e 24 horas).  

 
PARTE A 
 
 
5.1 – Cinética da produção de prostaglandina-E2 por Células Mononucleares do 

Sangue Periférico de indivíduos do grupo Não Infectado e pacientes dos grupos 

Indeterminado e Cardíaco. 

 
A cinética de produção de prostaglandina-E2 (PGE2) nos sobrenadantes de 

culturas de CMSP dos indivíduos do grupo NI e de pacientes dos grupos IND e 

CARD, na presença de RPMI ou de EPI, estão representadas na figura 1. Os dados 

estão expressos em pg/mL. 

A análise dos dados entre os tempos de cada grupo de indivíduos/pacientes 

não mostrou diferença significativa na produção de PGE2 (Figura 1A).  

Já nos sobrenadantes das culturas de PMBC de NI, estimuladas por EPI, 

observou-se aumento significativo de PGE2 no tempo de 24 horas em relação à duas 

horas (p=0,0259). Com relação às formas IND e CARD não houve diferença 

significativa entre os tempos (Figura 1B). 

Esses dados sugerem que PGE2 não seja um mediador decorrente de 

resposta de imunorregulação específica para estímulo antigênico, uma vez que 

indivíduos do grupo NI não apresentam células de memória para antígenos de T. 

cruzi. 


                                                                                                                                            RESULTADOS 

             28 
 

 

RPMI 

A. 

50

200

350

500

2 6 12 24

Tempo (h)

P
G

E
2 

(p
g

/m
L

)

 

 

EPI 

B. 

 

50

200

350

500

2 6 12 24

Tempo (h)

P
G

E
2 

(p
g

/m
L

)

 

 
FIGURA 1: Análise das cinéticas de produção de PGE2 nos sobrenadantes das culturas de CMSP, na 
presença de RPMI ou EPI, nos diferentes tempos (duas, seis, 12 e 24 horas). 
CMSP de indivíduos dos grupos NI=( ), IND=( ) e CARD=( ).  
(A) PGE2 obtida de culturas de CMSP na presença de RPMI, (B) PGE2 obtida de culturas de CMSP 
após estimulação in vitro por antígenos EPI.  
Observação: os dados estão em pg/mL; II – a cor utilizadas nas letras é relativa à cor dos grupos de 
indivíduos/pacientes. 
a- Diferença estatística da produção da PGE2 no tempo 24 horas em relação às duas horas. 
b- Diferença estatística da produção da PGE2 no tempo 24 horas em relação às seis horas. 
c- Diferença estatística da produção da PGE2 no tempo 24 horas em relação às 12 horas 

a 


                                                                                                                                            RESULTADOS 

             29 
 

 

5.2 – Cinética da secreção das citocinas IL-2, IL-10 e IFNγγγγ por Células 

Mononucleares do Sangue Periférico de indivíduos do grupo Não Infectado. 

 

As cinéticas de secreção das citocinas IL-2, IL-10 e IFNγ nos sobrenadantes de 

culturas de CMSP dos indivíduos do grupo NI, na presença de RPMI ou de EPI, estão 

representadas na figura 2. Os dados estão expressos em pg/mL. 

Células de indivíduos do grupo NI, na presença de RPMI, foram capazes de 

secretar IL-2, IL-10 e IFNγ (Figura 2A).  No entanto, quando estas células foram 

estimuladas por EPI observou-se produção significativa de IL-10 nos tempos 12 e 24 

horas, em relação aos de duas (p=0,0079) e seis horas (p=0,0159) - (Figura 2B). 

A produção de IL-10 por células de indivíduos NI sugere também haver um 

mecanismo de regulação Ag-inespecífico, possivelmente atuando no controle 

homeostático do sistema imune (resposta ao impacto de moléculas estranhas, 

independentemente da especificidade antigênica). 

 
 
 

  


                                                                                                                                            RESULTADOS 

             30 
 

 

RPMI 

A. 

0

5

10

15

20

2 6 12 24

Tempo (h)

IL
-2

 ,
 I

L
-1

0 
(p

g
/m

L
)

0

20

40

60

80

100

IF
N

g
 (

p
g

/m
L

) 

 

 

EPI 

B. 

0

5

10

15

20

2 6 12 24

Tempo (h)

IL
-2

 ,
 I

L
-1

0 
(p

g
/m

L
)

0

50

100

150

200

250

IF
N

g
 (

p
g

/m
L

) 

 

 
FIGURA 2: Análise das cinéticas de secreção das citocinas IL-2=( ), IL-10=( ) e IFNγ=γ=γ=γ=( ), nos 
sobrenadantes das culturas na presença de RPMI ou EPI nos diferentes tempos (duas, seis, 12 e 24 
horas). CMSP de indivíduos NI pelo Trypanosoma cruzi.  
(A) Citocinas obtidas de culturas de CMSP na presença de RPMI, (B) Citocinas obtidas de culturas de 
CMSP após estimulação in vitro por antígenos EPI.  
Observação: I - os dados estão em pg/mL.; II – a cor utilizadas nas letras é relativa à cor das citocinas. 
a- Diferença estatística da secreção da citocina IL-10 nos tempos 12 e 24 horas em relação às duas 

horas. 
b- Diferença estatística da secreção da citocina IL-10 nos tempo 24 horas em relação às seis horas 
 

a a, b 


                                                                                                                                            RESULTADOS 

             31 
 

 

5.2.1 - Cinética de expressão das moléculas CD28, CD25 e CTLA-4 em linfócitos 

T CD4+ e em linfócitos T CD8+ de indivíduos do grupo Não Infectado. 

 
As cinéticas de expressão das moléculas CD28, CD25 e CTLA-4 na superfície 

dos linfócitos T CD4+ e linfócitos T CD8+ dos indivíduos do grupo NI, avaliados neste 

estudo, na presença de RPMI e na presença de EPI, estão representadas nas figuras 

3 e 4 respectivamente. Os dados estão expressos em intensidade média de 

fluorescência (IMF)  

Não se observou diferença significativa na IMF das moléculas CD25 e CTLA-4 

na superfície dos linfócitos T CD4+ dos indivíduos do grupo NI, em todos os tempos 

estudados na presença de RPMI. No entanto a IMF da molécula CD28 apresentou 

uma queda significativa nos tempos seis (p=0,0317) e 12 horas (p=0,0159) em 

relação às duas horas iniciais de cultura (Figura 3A). 

Nas culturas estimuladas com EPI, observou-se diminuição significativa da 

expressão da molécula CD28, nos linfócitos T CD4+, no tempo 12 horas em relação 

ao tempo duas horas (0,0159). Interessantemente, a molécula CD25 evidenciou 

queda significativa (p=0,0159) no tempo de duas horas em relação à cultura sem 

estímulo (tempo 0), embora com 12 e 24 horas tenha sido observado aumento 

significativo (p=00079 e p=0,0159, respectivamente) de expressão da molécula em 

relação ao tempo duas horas (Figura 3B). 

A análise dos dados não mostrou diferença significativa na IMF das moléculas 

CD8 e CD25 na superfície dos linfócitos T CD8+ dos indivíduos do grupo NI, na 

presença de RPMI ou EPI em todos os tempos estudados (Figuras 4A e 4B). No 

entanto observou-se diminuição significativa da expressão de CTLA-4 no tempo seis 

horas em relação ao tempo de duas horas (p=0,0159) - (Figura 4B). 

 

 
 
 
 
 
 
 
 
 
 


                                                                                                                                            RESULTADOS 

             32 
 

 

Células T CD4+ 
 

RPMI 
 
A. 
 

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 

EPI 
 
B. 

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 
FIGURA 3: Análise das cinéticas da expressão das moléculas CD28=( ), CD25=( ) e CTLA-4=( ) 
na superfície de linfócitos T CD4+, na presença de RPMI ou EPI, de indivíduos NI pelo T. cruzi, nos 
diferentes tempos (0, duas, seis, 12 e 24 horas).  
(A) linfócitos T CD4+ cultivados na presença de RPMI, (B) linfócitos T CD4+ após estimulação in vitro 
com antígenos EPI.  
T0 significa o tempo de avaliação das moléculas acessórias nas CMSP, antes de cultura. 
Observação: I - os dados estão em intensidade média de fluorescência (IMF); II – a cor utilizadas nas 
letras é relativa à cor das moléculas acessórias. 
a- Diferença estatística da IMF da molécula CD25 no tempo duas horas em relação ao tempo zero. 
b- Diferença estatística da IMF da molécula CD28 nos tempos seis e 12 em relação às duas horas e 

da molécula CD25 nos tempos 12 e 24 em relação às duas horas. 

b 

b b 

b 

b 

a 


                                                                                                                                            RESULTADOS 

             33 
 

 

Células T CD8+ 
 

RPMI 
A. 
 

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
                                                                        
 

EPI 
 
B. 

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 
 
FIGURA 4: Análise das cinéticas da expressão das moléculas CD28=( ), CD25=( ) e CTLA-4=( ) 
na superfície de linfócitos T CD8+, na presença de RPMI ou EPI, de indivíduos NI pelo T. cruzi, nos 
diferentes tempos (0, duas, seis, 12 e 24 horas).  
(A) linfócitos T CD8+ cultivados na presença de RPMI, (B) linfócitos T CD8+ após estimulação in vitro 
com antígenos EPI.  
T0 significa o tempo de avaliação das moléculas acessórias em CMSP, antes de cultura. 
Observação: I - os dados estão em intensidade média de fluorescência (IMF); II – a cor utilizadas nas 
letras é relativa à cor das moléculas acessórias. 
b- Diferença estatística da IMF da molécula CTLA-4 no tempo seis horas em relação às duas horas. 

  

b 


                                                                                                                                            RESULTADOS 

             34 
 

 

5.3 - Cinética da secreção das citocinas IL-2, IL-10 e IFNγγγγ por Células 

Mononucleares do Sangue Periférico de pacientes do grupo Indeterminado. 

 

A cinética de secreção das citocinas IL-2, IL-10 e IFNγ no sobrenadante das 

culturas de CMSP dos pacientes do grupo IND, na presença de RPMI ou de EPI, 

estão representadas na figura 5. Os dados estão expressos em pg/mL. 

Em presença de RPMI, não se observou diferença significativa na secreção da 

citocina IL-2 durante as 24 horas de cultura. No entanto, observou-se aumento na 

secreção de IL-10, nos tempo 12 (p=0,0411) e 24 horas (p=0,0649) em relação ao 

tempo de duas horas. A secreção de IFNγ no tempo 24 horas apresentou-se 

aumentada em relação aos tempos de duas (p=0,0087), seis (p=0,0260) e 12 horas 

(p=0,0260) - (Figura 5A).   

Na presença de EPI, a análise dos dados mostra aumento significativo na 

secreção da citocina IL-2 por CMSP dos pacientes do grupo IND no tempo 12 horas 

em relação ao tempo duas horas (p=0,0043) e no tempo 24 horas relação aos tempos 

de duas (p=0,0022) e seis horas (p=0,0087). Quanto à de IL-10, houve um aumento 

nos tempos seis (p=0,0022), 12 (p=0,0022) e 24 horas (p=0,0022) em relação às 

duas horas iniciais de cultura. Quanto ao IFNγ, observou-se aumento nos tempos seis 

(p=0,0087) e 12 horas (p=0,0022) em relação às duas horas (Figura 5B). 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                                                                                                                                            RESULTADOS 

             35 
 

 

RPMI 

A. 

0

5

10

15

20

2 6 12 24

Tempo (h)

IL
-2

 ,
 I

L
-1

0 
(p

g
/m

L
)

0

20

40

60

80

100

IF
N

g
 (

p
g

/m
L

) 

 
 

EPI 
B. 

 

0

5

10

15

20

2 6 12 24

Tempo (h)

IL
-2

 ,
 I

L
-1

0 
(p

g
/m

L
)

0

100

200

300

400

500

IF
N

g
 (

p
g

/m
L

) 

 
 
FIGURA 5: Análise das cinéticas de secreção das citocinas IL-2=( ), IL-10=( ) e IFNγ=γ=γ=γ=( ), nos 
sobrenadantes das culturas, na presença de RPMI ou EPI nos diferentes tempos (duas, seis, 12 e 24 
horas). 
CMSP obtidas de pacientes com a forma clínica IND.  
(A) Citocinas obtidas de culturas de CMSP na presença de RPMI, (B) Citocinas obtidas de culturas de 
CMSP após estimulação in vitro por antígenos EPI.  
Observação: I - os dados estão em pg/mL.; II – a cor utilizadas nas letras é relativa à cor das citocinas. 
a- Diferença estatística da secreção das citocinas IL-10 e IFNγ nos tempos seis horas em relação às 

duas horas e das citocinas IL-2, IL-10 e IFNγ nos tempos 12 e 24 horas em relação às duas horas. 
b- Diferença estatística da secreção da citocina IL-10 no tempo 12 em relação às seis horas e das 

citocinas IL-2, IL-10 e IFNγ no tempo 24 horas em relação às seis horas.  
c- Diferença estatística da secreção da citocina IFNγ no tempo 24 horas em relação às 12 horas. 

a, b 

a 
a 

a, b 

a a 

 a, b, c 

a 

a, b 

a 


                                                                                                                                            RESULTADOS 

             36 
 

 

5.3.1 - Cinética de expressão das moléculas CD28, CD25 e CTLA-4 em linfócitos 

T CD4+ e em linfócitos T CD8+ de pacientes do grupo Indeterminado. 

 

A cinética de expressão das moléculas CD28, CD25 e CTLA-4 na superfície 

dos linfócitos T CD4+ e linfócitos T CD8+ dos pacientes do grupo IND, na presença de 

RPMI ou de EPI, estão representadas nas figuras 6 e 7, respectivamente. Os dados 

estão expressos em IMF. 

Não se observou diferença significativa na IMF de CD28, CD25 na superfície 

dos linfócitos T CD4+ dos pacientes do grupo IND, na presença de RPMI em todos os 

tempos estudados. No entanto, evidenciou-se aumento significativo na IMF da 

molécula CTLA-4 na superfície dos linfócitos T CD4+ dos pacientes do grupo IND nos 

tempos seis (p=0,0260), 12 (p=0,0411) e 24 horas (p=0,0022) em relação ao tempo 0 

- sem estímulo (Figura 6A). 

Na presença de EPI, não se observou diferença significativa na IMF de CD28 

na superfície dos linfócitos T CD4+ dos pacientes do grupo IND em todos os tempos 

estudados. No entanto, evidenciou-se aumento na IMF da molécula CD25 no tempo 

24 horas, em relação ao tempo duas horas (p=0,0411), e observou-se, também, 

aumento na expressão da molécula CTLA-4 no tempo 12 horas em relação ao tempo 

0 – sem estímulo (p=0,0152). No tempo 24 horas, observou-se aumento da IMF de 

CTLA-4 em relação à cultura sem estímulo (p=0,0043) e em relação à cultura de seis 

horas (p=0,0411) - (Figura 6B). 

Quanto à análise da expressão das moléculas na superfície dos linfócitos T 

CD8+, não houve diferença significativa na IMF das moléculas CD28 e CD25 em 

presença de RPMI em todos os tempos estudados. Já a molécula CTLA-4 

apresentou-se aumentada no tempo 24 horas em relação ao tempo duas horas 

(p=0,0411) - (Figura 7A). 

Na presença de EPI, observou-se aumento na expressão da molécula CD25 

na superfície dos linfócitos T CD8+ no tempo 24 horas em relação às seis horas 

(p=0,0411) enquanto a molécula CTLA-4 apresentou-se aumentada na superfície 

destas células no tempo 12 horas em relação às duas horas (p=0,026) - (Figura 7B).  

 

 

 


                                                                                                                                            RESULTADOS 

             37 
 

 

Células T CD4+ 
 

RPMI 
A. 

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 

EPI 
B. 

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
FIGURA 6: Análise das cinéticas da expressão das moléculas CD28=( ), CD25=( ) e CTLA-4=( ) 
na superfície de linfócitos T CD4+, na presença de RPMI ou EPI, de pacientes com a forma clínica 
IND, nos diferentes tempos (0, duas, seis, 12 e 24 horas). 
(A) linfócitos T CD4+ cultivados na presença de RPMI, (B) linfócitos T CD4+ após estimulação in vitro 
com antígenos EPI.  
T0 significa, tempo de avaliação das moléculas acessórias nas CMSP, antes de cultura. 
Observação: I - os dados estão em intensidade média de fluorescência (IMF); II – a cor utilizadas nas 
letras é relativa à cor das moléculas acessórias.  
a- Diferença estatística da IMF da molécula CTLA-4 nos tempos seis, 12 e 24 horas em relação ao 

tempo zero.  
b- Diferença estatística da IMF da molécula CD25 no tempo 24 horas em relação às duas horas. 
c- Diferença estatística da IMF da molécula CTLA-4 no tempo 24 horas em relação às seis horas. 

a a a 

b 
a a, c 


                                                                                                                                            RESULTADOS 

             38 
 

 

Células T CD8+ 
 

RPMI 
A.  

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 
 

EPI 
B. 

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 
 
FIGURA 7: Análise das cinéticas da expressão das moléculas CD28= ( ), CD25= ( ) e CTLA-4=( ) 
na superfície de linfócitos T CD8+ obtidas de CMSP, na presença de RPMI ou EPI, de pacientes com 
a forma clínica IND nos diferentes tempos (0, duas, seis, 12 e 24 horas).  
(A) linfócitos T CD4+ cultivados na presença de RPMI, (B) linfócitos T CD8+ após estimulação in vitro 
com antígenos EPI.  
T0 significa, tempo de avaliação das moléculas acessórias nas CMSP, antes de cultura. 
Observação: I - os dados estão em intensidade média de fluorescência (IMF); II – a cor utilizadas nas 
letras é relativa à cor das moléculas acessórias. 
b- Diferença estatística da IMF da molécula CTLA-4 nos tempos 12 e 24 em relação às duas horas. 
c- Diferença estatística da IMF da molécula CD25, no tempo 24 horas em relação às seis horas. 

c 

b 

b 


                                                                                                                                            RESULTADOS 

             39 
 

 

5.4 - Cinética da secreção das citocinas IL-2, IL-10 e IFNγγγγ por Células 

Mononucleares do Sangue Periférico de pacientes do grupo Cardíaco 

 

As cinéticas de secreção das citocinas IL-2, IL-10 e IFNγ nos sobrenadantes 

das culturas de CMSP dos pacientes do grupo CARD, na presença de RPMI ou de 

EPI, estão representadas na figura 8. Os dados estão expressos em pg/mL. 

Em presença de RPMI, não se observou diferença significativa na secreção 

das citocinas IL-2 e IFNγ por CMSP do grupo CARD em todos os tempos estudados. 

No entanto observou-se aumento na secreção de IL-10 nos tempos 12/24 horas em 

relação aos tempos de duas (p=0,0152 / p=0,0649) e seis horas (p=0,0260 / 

p=0,0649) - (Figura 8A).  

Em presença de EPI, evidenciou-se aumento na secreção de IL-2 nos tempos 

12 (p=0,0152) e 24 horas (0,0260) em relação às seis horas. Observou-se, também, 

aumento na secreção de IL-10 nos tempos 12/24 horas em relação aos tempos de 

duas (p=0,0022) e seis horas (p=0,0043), com o mesmo grau de significância. Quanto 

à secreção do IFNγ observou-se aumento no tempo 24 horas em relação às duas 

horas iniciais (p=0,0411) - (Figura 8B). 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                                                                                                                                            RESULTADOS 

             40 
 

 

RPMI 

A. 

0

5

10

15

20

2 6 12 24

Tempo (h)

IL
-2

 ,
 I

L
-1

0 
(p

g
/m

L
)

0

20

40

60

80

100

IF
N

g
 (

p
g

/m
L

) 

 
 

EPI 
B. 

0

5

10

15

20

2 6 12 24

Tempo (h)

IL
-2

 ,
 I

L
-1

0 
(p

g
/m

L
)

0

200

400

600

800

1000

IF
N

g
 (

p
g

/m
L

) 

 
FIGURA 8: Análise das cinéticas de secreção das citocinas IL-2= ( ), IL-10= ( ) e IFNγ=γ=γ=γ= ( ), nos 
sobrenadantes das culturas na presença de RPMI ou EPI nos diferentes tempos de cultura (duas, seis, 
12 e 24 horas), por CMSP obtidas de pacientes com a forma clínica CARD.  
(A) Citocinas obtidas de culturas de CMSP na presença de RPMI, (B) Citocinas obtidas de culturas de 
CMSP após estimulação in vitro por antígenos EPI.  
Observação: I - os dados estão em pg/mL.; II – a cor utilizadas nas letras é relativa à cor das citocinas. 
a- Diferença estatística da secreção da citocina IL-10 nos tempos 12 e 24 horas em relação ao tempo 

duas horas e da citocina IFNγ no tempo 24 horas em relação às duas horas 
b- Diferença estatística da secreção das citocinas IL-2 e IL-10 nos tempos 12 e 24 horas em relação 

às seis horas. 
 
 
 
 

b 

a, b 

b 

a, b a, b 

a 


                                                                                                                                            RESULTADOS 

             41 
 

 

5.4.1 - Cinética de expressão das moléculas CD28, CD25 e CTLA-4 em linfócitos 

T CD4+ e em linfócitos T CD8+ de pacientes do grupo Cardíaco 

 
As cinéticas de expressão das moléculas CD28, CD25 e CTLA-4 na superfície 

dos linfócitos T CD4+ e linfócitos T CD8+ dos pacientes do grupo CARD, na presença 

de RPMI ou de EPI, estão representadas na figuras 9 e 10 respectivamente. Os 

dados estão expressos em IMF. 

Não se observou diferença significativa na IMF de CD28 e CD25 na superfície 

dos linfócitos T CD4+ dos pacientes do grupo CARD, na presença de RPMI em todos 

os tempos estudados. No entanto, foi possível observar aumento significativo na IMF 

da molécula CTLA-4 no tempo 24 horas em relação ao tempo zero (p=0,0043) e ao 

tempo de seis horas (p=0,0087) - (Figuras 9A). 

Na presença de EPI, não se evidenciou diferença significativa na IMF de CD28 

e CTLA-4 na superfície dos linfócitos T CD4+ dos pacientes do grupo CARD em todos 

os tempos estudados. Já a molécula CD25 apresentou diminuição significativa no 

tempo de seis horas em relação à cultura sem estímulo –tempo zero- e à cultura 

estimulada por duas horas. No entanto, com 24 horas, foi observado um aumento 

significativo da IMF dessa molécula em LT CD4+ em relação aos tempos seis 

(p=0,0022) e 12 horas (p=0,0043) - (Figura 9B). 

Não se observou diferença significativa na IMF das moléculas CD28 e CTLA-4 

na superfície dos linfócitos T CD8+ dos pacientes do grupo CARD, na presença de 

RPMI ou EPI em todos os tempos estudados (Figuras 10A e 10B). 

Interessantemente, em presença de EPI, a molécula CD25 apresentou diminuição 

significativa (p=0,0411) no tempo de duas horas em relação ao tempo zero; embora, 

com 12 e 24 horas ela tenha se apresentado significativamente aumentada em 

relação às duas horas de cultura (p=0,0152 e p= 0,0411, respectivamente) - (Figura 

10B).   

     

 

 

 
 
 
 
 


                                                                                                                                            RESULTADOS 

             42 
 

 

Células T CD4+ 
 

RPMI 
A. 

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 

EPI 
B. 

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
FIGURA 9: Análise das cinéticas da expressão das moléculas CD28=( ), CD25=( ) e CTLA-4=( ) 
na superfície de linfócitos T CD4+ obtidas de CMSP, na presença de RPMI ou EPI, de pacientes com 
a forma clínica CARD nos diferentes tempos de cultura (0, duas, seis, 12 e 24 horas).  
(A) linfócitos T CD4+ cultivados na presença de RPMI, (B) linfócitos T CD4+ após estimulação in vitro 
com antígenos EPI,  
T0 significa, tempo de avaliação das moléculas acessórias nas CMSP, antes de cultura.  
Observação: I - os dados estão em intensidade média de fluorescência (IMF); II – a cor utilizadas nas 
letras é relativa à cor das moléculas acessórias. 
a- Diferença estatística da expressão da IMF da molécula CD25 no tempo seis horas em relação ao 

tempo zero e da molécula CTLA-4 no tempo 24 horas em relação ao tempo zero. 
b- Diferença estatística da expressão da IMF da molécula CD25, no tempo seis horas em relação às 

duas horas. 
c- Diferença estatística da expressão da IMF das moléculas CD25 e CTLA-4 no tempo 24 horas em às 

seis horas. 
d- Diferença estatística da expressão da IMF da molécula CD25, no tempo 24 horas em relação às 12 

horas. 

a, c 

a, b c, d 


                                                                                                                                            RESULTADOS 

             43 
 

 

Células T CD8+ 
 

RPMI 
A.  

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 
 

EPI 
B. 
 

0

200

400

600

0 2 6 12 24

Tempo (h)

IM
F

 d
e 

C
D

28
, 

C
D

25
, 

C
T

L
A

4

 
 

 
FIGURA10: Análise das cinéticas da expressão das moléculas CD28=( ),CD25=( ) e CTLA-4=( ) 
na superfície de linfócitos T CD8+ obtidas de CMSP, na presença de RPMI ou EPI, de pacientes com 
a forma clínica CARD nos diferentes tempos de cultura (0, duas, seis, 12 e 24 horas).  
(A) linfócitos T CD4+ cultivados na presença de RPMI, (B) linfócitos T CD8+ após estimulação in vitro 
com antígenos EPI,  
T0 significa, tempo de avaliação das moléculas acessórias nas CMSP, antes de cultura.  
Observação: I - os dados estão em intensidade média de fluorescência (IMF); II – a cor utilizadas nas 
letras é relativa à cor das moléculas acessórias. 
a- Diferença estatística da expressão da IMF da molécula CD25 no tempo duas horas em relação ao 

tempo zero.  
b- Diferença estatística da expressão da IMF da molécula CD25, nos tempo 12 e 24 horas em relação 

às duas horas. 

b 

a 

b 


                                                                                                                                            RESULTADOS 

             44 
 

 

PARTE B  

 

 

5.5. – Moléculas produzidas na ausência de estímulo ou na presença de 

antígenos do Trypanosoma cruzi 

 

As figuras 11, 12, 13 e 14 mostram os níveis de secreção dos mediadores 

PGE2, IL-2, IL-10 e IFNγ, respectivamente, na presença de RPMI e EPI obtidos do 

sobrenadante de cada individuo dos grupos estudados (NI, IND e CARD) nos tempos 

duas, seis, 12 e 24 horas.  

 

 

5.5.1 – Produção de Prostaglandina-E2 na presença e ausência de estímulo 

antigênico 

 

Os níveis de PGE2 mostraram-se significativamente elevados, em função do 

impacto antigênico, apenas às seis horas (p=0,0313) nos sobrenadantes do grupo 

IND (Figura 11-B2).  


                                                                                                                                            RESULTADOS 

             45 
 

 

A.                                                                NI 

1
0

260

520

780

1040

1300

RPMI EPI2 h

 2
0

260

520

780

1040

1300

RPMI EPI6 h

 

3
0

260

520

780

1040

1300

RPMI EPI12 h

 4
0

260

520

780

1040

1300

RPMI EPI24 h

 
 

B.                                                               IND 

1
0

260

520

780

1040

1300

RPMI EPI2 h

 2
0

260

520

780

1040

1300

RPMI EPI6 h

  

3
0

260

520

780

1040

1300

RPMI EPI12 h

 4
0

260

520

780

1040

1300

RPMI EPI24 h

 
 

C.                                                             CARD 

1

0

260

520

780

1040

1300

RPMI EPI2 h

 2

0

260

520

780

1040

1300

RPMI EPI6 h

 

3

0

260

520

780

1040

1300

RPMI EPI12 h

 4

0

260

520

780

1040

1300

RPMI EPI24 h

 

 
 

FIGURA 11: Análise da secreção de PGE2 nos sobrenadantes das culturas de CMSP, na presença de 
RPMI ou EPI, nos diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
 (A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Observação: os dados estão em pg/mL. Análise estatística feita pelo teste de Wilcoxon. 
 

p=0,0313 


                                                                                                                                            RESULTADOS 

             46 
 

 

5.5.2 – Produção de Citocinas IL-2, IL-10 e IFNγγγγ na presença e ausência de 

estímulo antigênico 

 

Observou-se que, nos sobrenadantes do grupo NI, a presença do antígeno 

provocou um aumento nos níveis de IL-10 as seis, 12 e 24 horas (p=0,0625) - 

(Figuras 13 A2, A3 e A4), enquanto os níveis de IL-2 e IFNγ foram observados 

maiores apenas em 24 horas em relação à cultura não estimulada (Figuras 12- A4 e 

14- A4, respectivamente). Este perfil foi semelhante ao observado nos sobrenadantes 

do grupo CARD, no qual a IL-10 em seis, 12 e 24 horas mostrou-se significativamente 

elevada (p=0,0313) - (Figuras 13 C2, C3 e C4), a IL-2 em 12 horas (p=0,0313) - 

(Figura 12-C3). e o IFNγ em 24 horas (p=0,0625) - (Figura 14-C4).  Nos 

sobrenadantes do grupo IND com duas horas o impacto antigênico promoveu maior 

secreção de IFNγ (p=0,0625) - (Figura 14-B1), que se mantém elevado em seis 

(p=0,0625) e 12 horas (p=0,0313) - (Figuras 14- B2 e B3, respectivamente). Em 

contrapartida, os níveis de IL-10 e IL-2 foram maiores em seis, 12 e 24 horas 

(p=0,0313) - (Figuras 13- B2, B3 e B4 e figuras 12- B2, B3 e B4, respectivamente).   

 

 

 

 

 

 

 


                                                                                                                                            RESULTADOS 

             47 
 

 

A.                                                                NI 

1
0,1

1

10

RPMI EPI

2 h

 2
0,1

1

10

RPMI EPI

6 h

  

3
0,1

1

10

100

RPMI EPI

12 h

 4
0,1

1

10

100

RPMI EPI

24 h

 
 

B.                                                               IND 

1
0,1

1

10

RPMI EPI

2 h

 2
0,1

1

10

100

RPMI EPI

6 h

  

3
0,1

1

10

100

RPMI EPI

12 h

 4
0,1

1

10

100

RPMI EPI

24 h

 
C.                                                             CARD 

1
0,1

1

10

RPMI EPI

2 h

 2
0,1

1

10

RPMI EPI

6 h

  

3
0,1

1

10

100

RPMI EPI

12 h

 4
0,1

1

10

100

RPMI EPI

24 h

 
 

FIGURA 12: Análise da secreção de IL-2 nos sobrenadantes das culturas de CMSP, na presença de 
RPMI ou EPI, nos diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
 (A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Observação: os dados estão em pg/mL representados em escala logarítmica.  
Análise estatística feita pelo teste de Wilcoxon. 
 
 

p=0,0625 

p=0,0625 

p=0,0313 p=0,0313 

p=0,0313 


                                                                                                                                            RESULTADOS 

             48 
 

 

A.                                                                NI 

1
0,1

1

10

RPMI EPI

2 h

 2
0,1

1

10

RPMI EPI

6 h

  

3
0,1

1

10

100

RPMI EPI

12 h

 4
0,1

1

10

100

RPMI EPI

24 h

 
 

B.                                                               IND 

1
0,1

1

10

RPMI EPI

2 h

 2
0,1

1

10

RPMI EPI

6 h

  

3
1

10

100

RPMI EPI

12 h

 4
0,1

1

10

100

RPMI EPI

24 h

 
 

C.                                                             CARD 

1
0,1

1

10

RPMI EPI

2 h

 2
0,1

1

10

RPMI EPI

6 h

  

3
1

10

100

RPMI EPI

12 h

 4
0,1

1

10

100

RPMI EPI

24 h

 
 
FIGURA 13: Análise da secreção de IL-10 nos sobrenadantes das culturas de CMSP, na presença de 
RPMI ou EPI, nos diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
 (A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Observação: os dados estão em pg/mL representados em escala logarítmica.  
Análise estatística feita pelo teste de Wilcoxon. 
 

p=0,0625 

p=0,625 p=0,0625 

p=0,0313 

p=0,0313 p=0,0313 

p=0,0313 

p=0,0313 p=0,0313 


                                                                                                                                            RESULTADOS 

             49 
 

 

A.                                                                NI 

1
0,1

1

10

100

RPMI EPI

2 h

 2
0,1

1

10

100

RPMI EPI

6 h

  

3
0,1

1

10

100

1000

RPMI EPI

12 h

 4
0,1

1

10

100

1000

10000

RPMI EPI
24 h

 
 

B.                                                               IND 

1
0,1

1

10

100

RPMI EPI

2 h

 2
0,1

1

10

100

RPMI EPI

6 h

  

3
0,1

1

10

100

1000

10000

RPMI EPI
12 h

 4
0,1

1

10

100

1000

10000

RPMI EPI

24 h

 
 

C.                                                            CARD 

1
0,1

1

10

100

RPMI EPI

2 h

 2
0,1

1

10

100

1000

RPMI EPI

6 h

  

3
0,1

1

10

100

1000

10000

RPMI EPI
12 h

 4
0,1

1

10

100

1000

10000

RPMI EPI
24 h

 
 

FIGURA 14: Análise da secreção de IFNγ nos sobrenadantes das culturas de CMSP, na presença de 
RPMI ou EPI, nos diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
 (A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Observação: os dados estão em pg/mL representados em escala logarítmica.  
Análise estatística feita pelo teste de Wilcoxon. 

p=0,0625 

p=0,0625 

p=0,0625 

p=0,0313 

p=0,0625 


                                                                                                                                            RESULTADOS 

             50 
 

 

5.6 – Intensidade Média de Fluorescência da expressão dos fenótipos CD28, 

CD25 e CTLA-4 em Linfócitos TCD4+ e Linfócitos TCD8+ 

 
As figuras 15, 16 e 17 mostram a IMF de expressão das moléculas CD28, 

CD25 e CTLA-4 na superfície de LTCD4+, enquanto que as figuras 18, 19 e 20 

mostram a IMF destas moléculas em LTCD8+, na presença de RPMI e EPI, obtidos 

durante as culturas de CMSP de cada individuo dos grupos estudados (NI, IND e 

CARD) nos tempos duas, seis, 12 e 24 horas.  

Nos LTCD4+ do grupo NI, a presença de EPI promoveu aumento na IMF da 

molécula CD28 com 24 horas de cultivo (p=0,0625) - (Figura 15-A4).  

Nas células do grupo IND, o impacto antigênico promoveu diminuição na IMF 

da molécula CD28 nos LTCD4+ (p=0,0625) - (Figura 15-B4) - e da molécula CTLA-4 

nos LTCD8+ (p=0,0313) - (Figura 17-B4). Não se observou qualquer alteração 

significativa na IMF das moléculas CD28, CD25 e CTLA-4 nos LTCD4+ e LTCD8+ dos 

pacientes do grupo CARD. 


                                                                                                                                            RESULTADOS 

             51 
 

 

A.                                                                NI 

1
300

400

500

600

700

RPMI EPI2 h

 2
300

400

500

600

700

RPMI EPI6 h

  

3
300

400

500

600

700

RPMI EPI12 h

 4
300

400

500

600

700

RPMI EPI24 h

 
 

B.                                                               IND 

1
300

400

500

600

700

RPMI EPI2 h

 2
300

400

500

600

700

RPMI EPI6 h

  

3
300

400

500

600

700

RPMI EPI12 h

 4
300

400

500

600

700

RPMI EPI24 h

 
 

C                                                              CARD 

1
200

300

400

500

600

700

RPMI EPI2 h

 2
200

300

400

500

600

700

RPMI EPI6 h

  

3
200

300

400

500

600

700

RPMI EPI12 h

 4
200

300

400

500

600

700

RPMI EPI24 h

 
 
 

FIGURA 15: Análise da IMF da molécula CD28 em LTCD4+ na presença de RPMI ou EPI, nos 
diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
 (A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Obs.: os dados estão em intensidade média de fluorescência (IMF). 
Análise estatística feita pelo teste de Wilcoxon. 

p=0,0625 

p=0,0625 


                                                                                                                                            RESULTADOS 

             52 
 

 

A.                                                                NI 

1
0

120

240

360

RPMI EPI2 h

 2
0

120

240

360

RPMI EPI6 h

  

3
0

120

240

360

RPMI EPI12 h

 4
0

120

240

360

RPMI EPI24 h

 
 

B.                                                               IND 

1
0

100

200

300

400

500

RPMI EPI2 h

 2
0

100

200

300

400

500

RPMI EPI6 h

  

3
0

100

200

300

400

500

RPMI EPI12 h

 4
0

100

200

300

400

500

RPMI EPI24 h

 
 

C.                                                             CARD 

1
0

100

200

300

400

500

600

RPMI EPI2 h

 2
0

100

200

300

400

500

600

RPMI EPI6 h

  

3
0

100

200

300

400

500

600

RPMI EPI12 h

 4
0

100

200

300

400

500

600

RPMI EPI24 h

 
 
 

FIGURA 16: Análise da IMF da molécula CD25 em LTCD4+ na presença de RPMI ou EPI, nos 
diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
(A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Obs.: os dados estão em intensidade média de fluorescência (IMF). 
Análise estatística feita pelo teste de Wilcoxon. 


                                                                                                                                            RESULTADOS 

             53 
 

 

A.                                                                NI 

1
250

300

350

400

450

500

RPMI EPI2 h

 2
250

300

350

400

450

500

RPMI EPI6 h

  

3
250

300

350

400

450

500

RPMI EPI12 h

 4
250

300

350

400

450

500

RPMI EPI24 h

 
 

B.                                                               IND 

1
200

300

400

500

600

RPMI EPI2 h

 2
200

300

400

500

600

RPMI EPI6 h

  

3
200

300

400

500

600

RPMI EPI12 h

 4
200

300

400

500

600

RPMI EPI24 h

 
                                                             
C.                                                             CARD 

1
200

300

400

500

600

RPMI EPI2 h

 2
200

300

400

500

600

RPMI EPI6 h

  

3
200

300

400

500

600

RPMI EPI12 h

 4
200

300

400

500

600

RPMI EPI24 h

 
 
 

FIGURA 17: Análise da IMF da molécula CTLA-4 em LTCD4+ na presença de RPMI ou EPI, nos 
diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
(A) Grupo NI, (B) Grupo IND, (C) Grupo CARD. 
Obs.: os dados estão em intensidade média de fluorescência (IMF). 
Análise estatística feita pelo teste de Wilcoxon. 


                                                                                                                                            RESULTADOS 

             54 
 

 

A.                                                                NI 

 1
400

450

500

550

600

RPMI EPI2 h

 2
400

450

500

550

600

RPMI EPI6 h

 

 3
400

450

500

550

600

RPMI EPI12 h

 4
400

450

500

550

600

RPMI EPI24 h

 
 

B.                                                               IND 

1
400

450

500

550

600

RPMI EPI2 h

 2
400

450

500

550

600

RPMI EPI6 h

 

3
400

450

500

550

600

RPMI EPI12 h

 4
400

450

500

550

600

650

RPMI EPI24 h

 
 

C.                                                             CARD 

1
200

300

400

500

600

700

RPMI EPI2 h

 2
200

300

400

500

600

700

RPMI EPI6 h

  

3
200

300

400

500

600

700

RPMI EPI12 h

 4
200

300

400

500

600

700

RPMI EPI24 h

 
 
 

FIGURA 18: Análise da IMF da molécula CD28 em LTCD8+ na presença de RPMI ou EPI, nos 
diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
(A) Grupo NI, (B) Grupo IND, (C) Grupo CARD. 
Obs.: os dados estão em intensidade média de fluorescência (IMF). 
Análise estatística feita pelo teste de Wilcoxon. 


                                                                                                                                            RESULTADOS 

             55 
 

 

A.                                                                NI  

1
0

100

200

300

400

500

600

RPMI EPI2 h

 2
0

100

200

300

400

500

600

RPMI EPI6 h

  

3
0

100

200

300

400

500

600

RPMI EPI12 h

 4
0

100

200

300

400

500

600

RPMI EPI24 h

 
 

B.                                                               IND 

1
0

100

200

300

400

500

RPMI EPI2 h

 2
0

100

200

300

400

500

RPMI EPI6 h

 

3
0

100

200

300

400

500

RPMI EPI12 h

 4
0

100

200

300

400

500

RPMI EPI24 h

 
 

C.                                                             CARD 

1
0

100

200

300

400

500

600

RPMI EPI2 h

 2
0

100

200

300

400

500

600

RPMI EPI6 h

  

3
0

100

200

300

400

500

600

RPMI EPI12 h

 4
0

100

200

300

400

500

600

RPMI EPI24 h

 
 
 

FIGURA 19: Análise da IMF da molécula CD25 em LTCD8+ na presença de RPMI ou EPI, nos 
diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
(A) Grupo NI, (B) Grupo IND, (C) Grupo CARD. 
Obs.: os dados estão em intensidade média de fluorescência (IMF). 
Análise estatística feita pelo teste de Wilcoxon. 


                                                                                                                                            RESULTADOS 

             56 
 

 

A.                                                                NI 

1
200

300

400

500

RPMI EPI2 h

 2
200

300

400

500

RPMI EPI6 h

  

3
200

300

400

500

RPMI EPI12 h

 4
200

300

400

500

RPMI EPI24 h

 
 

B.                                                               IND 

1
0

100

200

300

400

500

600

RPMI EPI2 h

 2
0

100

200

300

400

500

600

RPMI EPI6 h

  

3
0

100

200

300

400

500

600

RPMI EPI12 h

 4
0

100

200

300

400

500

600

RPMI EPI24 h

 
 

C.                                                             CARD 

1
200

300

400

500

600

RPMI EPI2 h

 2
200

300

400

500

600

RPMI EPI6 h

  

3
200

300

400

500

600

RPMI EPI12 h

 4
200

300

400

500

600

RPMI EPI24 h

 
 

FIGURA 20: Análise da IMF da molécula CTLA-4 em LTCD8+ na presença de RPMI ou EPI, nos 
diferentes tempos (duas, seis, 12 e 24 horas) de cada indivíduo/paciente. 
(A) Grupo NI, (B) Grupo IND, (C) Grupo CARD.  
Obs.: os dados estão em intensidade média de fluorescência (IMF). 
Análise estatística feita pelo teste de Wilcoxon. 

p=0,0313 


                                                                                                                                            RESULTADOS 

             57 
 

 

PARTE C.  

 

 

5.7 - Análise dos dados entre os grupos Não Infectado, Indeterminado e 

Cardíaco.  

 

Os resultados das cinéticas, apresentados por cada grupo, da IMF das 

moléculas CD28, CD25 e CTLA-4 e da produção de PGE2, IL-2, IL-10 e IFNγ são 

analisados a seguir, relacionando-os entre os grupos NI, IND e CARD. Sendo assim 

foram feitos os seguintes pares: NI x IND; NI x CARD e IND x CARD. Tais 

agrupamentos tiveram como objetivo a análise do grupo de indivíduos NI em relação 

a cada grupo de pacientes com forma clínica diferenciada (IND ou CARD) e, também, 

a análise entre os grupos de pacientes. 

 

 

5.7.1 - Intensidade Média de Fluorescência das moléculas CD28, CD25 e CTLA-4 

em Linfócitos T CD4+ ou Linfócitos T CD8+ 

 

Avaliou-se a intensidade média de fluorescência das moléculas CD28, CD25 e 

CTLA-4 na superfície de LT CD4+ ou de LT CD8+, dos indivíduos/pacientes dos 

grupos NI, IND e CARD, no tempo zero (antes de serem cultivadas), e nos tempos de 

duas, seis, 12 e 24 horas após as células serem cultivadas em presença de RPMI ou 

de estímulo de EPI. Os resultados comparativos entre os grupos são mostrados nas 

tabelas 4, 5 e 6. 

 A IMF das moléculas CD28 nos LT CD4+ do grupo CARD foi estatisticamente 

menor em relação ao grupo IND, desde o tempo zero até 24 horas de cultura em 

RPMI. Esses resultados parecem indicar que as moléculas CD28 são naturalmente 

expressas em menor quantidade no grupo CARD, quando comparado ao IND, e 

mesmo ao grupo NI nos tempos zero e duas horas (tabela 4). 

Com relação à IMF da molécula CTLA-4 em LT CD4+, observou-se que, no 

tempo de 24 horas de cultura sem estímulo antigênico, ocorreu aumento significativo 

nos pacientes dos grupos IND e CARD, comparativamente ao grupo NI. Em células 

CD8+, a IMF da molécula CTLA-4 ocorre tardiamente no tempo 24 horas, enquanto 


                                                                                                                                            RESULTADOS 

             58 
 

 

que já se mostra significantemente maior em LT CD4+ às seis horas. O estímulo 

antigênico foi capaz de aumentar a IMF em células CD8+ do grupo CARD às duas e 

seis horas de cultura (tabela 5).  

As moléculas CD25 apresentaram-se estatisticamente aumentadas em células 

CD4+, somente no tempo de duas horas de cultura, estimulada com EPI, nos 

pacientes dos grupos IND e CARD, quando comparadas com o grupo NI (tabela 6). 

Não houve qualquer alteração da molécula CD25 em LT CD8+. 

 

 

 

 

 


                                                                                                                                            R
E

S
U

LT
A

D
O

S
 

             
59  
  

T
ab

ela 4: A
n

álise d
o

s d
ad

o
s en

tre o
s g

ru
p

o
s N

ão
 In

fectad
o

, In
d

eterm
in

ad
o

 e 

C
ard

íaco
: E

xp
ressão

 d
a m

o
lécu

la C
D

28 n
a su

p
erfície d

e lin
fó

cito
s T

C
D

4
+ o

u
 

lin
fó

cito
s T

C
D

8
+. 

 
EPI 

 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

B.           Molécula CD28 em LT CD8+ 

RPMI 

NI X IND (n.s.) 

NI X CARD  (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

EPI 

 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

A.                    Molécula CD28 em LT CD4+ 

RPMI 

NI X IND (n.s.) 

NI X CARD ↓ (p=0,0095) 

IND X CARD ↓ (p=0,0022) 

NI X IND (n.s.) 

NI X CARD ↓ (p=0,0043) 

IND X CARD ↓ (p=0,0022) 

NI X IND (n.s.) 

NI X CARD ↑ (p=0,0095) 

IND X CARD ↓ (p=0,0043)  

NI X IND (n.s.) 

NI X CARD ↑ (p=0,0303) 

IND X CARD ↓ (p=0,087) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD ↓ (p=0,022) 

Tempo (h) 

 

0 

2 

6 

12 

24 

n
.s. =

 n
ão

 sig
n

ificativo
. D

ad
o

s sig
n

ificativo
s em

 verm
elh

o
. 


                                                                                                                                            R
E

S
U

LT
A

D
O

S
 

             
60  
  

T
ab

ela 5: A
n

álise d
o

s d
ad

o
s en

tre o
s g

ru
p

o
s N

ão
 In

fectad
o

, In
d

eterm
in

ad
o

 e 

C
ard

íaco
: E

xp
ressão

 d
a m

o
lécu

la C
T

L
A

-4 n
a su

p
erfície d

e lin
fó

cito
s T

C
D

4
+ o

u
 

lin
fó

cito
s T

C
D

8
+.  

EPI 

 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD ↑ (p=0,0411) 

NI X IND (n.s.) 

NI X CARD ↑ (p=0,0095) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

B.            Molécula CTLA-4 em LT CD8+ 

RPMI 

NI X IND (n.s.) 

NI X CARD  (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND ↑ (p=0,0519) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

EPI 

 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

A.              Molécula CTLA-4 em LT CD4+ 

RPMI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND ↑ (p=0,0381) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND ↑ (p=0,0173)  

NI X CARD ↑ (p=0,0303) 

IND X CARD (n.s.) 

Tempo (h) 

 

0 

2 

6 

12 

24 

n
.s. =

 n
ão

 sig
n

ificativo
. D

ad
o

s sig
n

ificativo
s em

 verm
elh

o
. 


                                                                                                                                            R
E

S
U

LT
A

D
O

S
 

             
61  
  

T
ab

ela 6: A
n

álise d
o

s d
ad

o
s en

tre o
s g

ru
p

o
s N

ão
 In

fectad
o

, In
d

eterm
in

ad
o

 e 

C
ard

íaco
: E

xp
ressão

 d
a m

o
lécu

la C
D

25 n
a su

p
erfície d

e lin
fó

cito
s T

 C
D

4
+ o

u
 

lin
fó

cito
s T

C
D

8
+.  

EPI 

 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

B.          Molécula CD25 em LT CD8+ 

RPMI 

NI X IND (n.s.) 

NI X CARD  (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

EPI 

 

NI X IND ↑ (p=0,0519) 

NI X CARD↑ (p=0,0043) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

A.             Molécula CD25 em LT CD4+ 

RPMI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

Tempo (h) 

 

0 

2 

6 

12 

24 

n
.s. =

 n
ão

 sig
n

ificativo
. D

ad
o

s sig
n

ificativo
s em

 verm
elh

o
. 

 


                                                                                                                                            RESULTADOS 

             62 
 

 

5.7.2 – Produção de Prostaglandina-E2 e secreção das citocinas IL-2, IL-10 e 

IFNγγγγ. 

 

A produção de PGE2 e secreção das citocinas IL-2, IL-10 e IFNγ por CMSP dos 

indivíduos/pacientes dos grupos NI, IND e CARD foram avaliadas nos sobrenadantes 

das células cultivadas em presença de RPMI ou do estímulo de EPI nos tempos duas, 

6, 12 e 24 horas. Os resultados comparativos entre os grupos são mostrados nas 

tabelas 7 e 8.  

A produção de PGE2 entre os grupos, apesar de não ter sido estatisticamente 

significativa, mostrou-se elevada nos sobrenadantes de CMSP não estimulada dos 

grupos de indivíduos/pacientes com 24 horas. E durante as 24 horas de cultura, os 

indivíduos do grupo NI apresentaram cinéticas semelhantes à dos pacientes do grupo 

IND e CARD. Entretanto, quando as culturas foram estimuladas por homogenato do 

T. cruzi (EPI), as CMSP do grupo NI produziram níveis elevados de PGE2 com 24 

horas, sugerindo um possível mecanismo de controle homeostático nestes indivíduos, 

os quais não possuem células de memórias para antígenos do T. cruzi (Figura 1B). 

Quanto à secreção de IL-2, verificou-se secreção crescente no sobrenadante 

de CMSP estimuladas por EPI dos pacientes do grupo IND, atingindo níveis 

significativamente maiores em relação aos indivíduos NI em 24 horas, os quais 

mostraram níveis maiores da citocina em relação ao o grupo CARD com seis horas 

de cultura (Tabela 7B).     

A secreção da IL-10 por CMSP dos indivíduos/pacientes foi crescente ao longo 

da cultura em presença de EPI. Contudo, os sobrenadantes dos pacientes do grupo 

IND apresentaram os menores níveis em relação aos grupos NI e CARD nas duas 

horas iniciais de cultura, embora, com 24 horas o grupo IND apresentasse os maiores 

níveis da citocina, apesar de não significativos (Tabela 8A). 

Os pacientes IND e CARD apresentaram níveis crescentes de secreção de 

IFNγ durante a cultura não estimulada. Com 24 horas, o grupo IND apresentou níveis 

significativamente maiores em relação os indivíduos NI. Em presença de EPI, os 

pacientes do grupo CARD apresentam níveis elevados do IFNγ com 24 horas, apesar 

de não significativos (Tabela 8B). 

 


                                                                                                                                            R
E

S
U

LT
A

D
O

S
 

             
63  
  

T
ab

ela 7: A
n

álise d
o

s d
ad

o
s en

tre o
s g

ru
p

o
s N

ão
 In

fectad
o

, In
d

eterm
in

ad
o

 e 

C
ard

íaco
: P

ro
d

u
ção

 d
e P

ro
stag

lan
d

in
a-E

2  e secreção
 d

e IL
-2 em

 so
b

ren
ad

an
te 

d
e cu

ltu
ra d

e C
élu

las M
o

n
o

n
u

cleares d
o

 S
an

g
u

e P
eriférico

.  

 

EPI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD ↓ (p=0,0303) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND ↑ (p=0,0519) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

B.                 Secreção de IL-2 

RPMI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

EPI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

A.                     Produção de PGE2 

RPMI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

Tempo 

 

2 

6 

12 

24 

n
.s. =

 n
ão

 sig
n

ificativo
. D

ad
o

s sig
n

ificativo
s em

 verm
elh

o
.  


                                                                                                                                            R
E

S
U

LT
A

D
O

S
 

             
64  
  

T
ab

ela 8: A
n

álise d
o

s d
ad

o
s en

tre o
s g

ru
p

o
s N

ão
 In

fectad
o

, In
d

eterm
in

ad
o

 e 

C
ard

íaco
: S

ecreção
 d

e IL
-10 e IF

N
γγγ γ em

 so
b

ren
ad

an
te d

e cu
ltu

ra d
e C

élu
las 

M
o

n
o

n
u

cleares d
o

 S
an

g
u

e P
eriférico

 

 

EPI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

B.                Secreção de IFNγγγγ 

RPMI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND ↑ (p=0,0519) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

EPI 

NI X IND ↓ (p=0,0519) 

NI X CARD (n.s.) 

IND X CARD ↑ (p=0,0260) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

A.               Secreção de IL-10 

RPMI 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

NI X IND (n.s.) 

NI X CARD (n.s.) 

IND X CARD (n.s.) 

Tempo (h) 

 

2 

6 

12 

24 

n
.s. =

 n
ão

 sig
n

ificativo
. D

ad
o

s sig
n

ificativo
s em

 verm
elh

o
. 


                                                                                                                                               DISCUSSÃO 

             65 
 

 

6 - Discussão 

 

A doença de Chagas é uma enfermidade, na qual os pacientes tendem a 

desenvolver lesões teciduais que podem desencadear alterações funcionais no 

coração e no tubo digestivo, em decorrência de multiplicação parasitária e da 

resposta imune secundária ao parasito.  O comprometimento cardíaco constitui 

grande preocupação médica, pois pode ser responsável pelo surgimento de arritmias 

complexas, insuficiência ventricular, tromboembolismo e morte súbita em grande 

parte dos doentes. Em face destas alterações funcionais, a doença tem caráter 

debilitante, constituindo sério agravante da condição socioeconômica, muitas vezes 

precária, do paciente com doença de Chagas.  

Os processos inflamatórios observados nos pacientes com a doença de 

Chagas decorrem do reconhecimento de antígenos do parasito por células do sistema 

imune, envolvidas na liberação de mediadores pro- e antiinflamatórios, como as 

prostaglandinas e citocinas (MORATO et al., 1986; HIGUCHI et al., 1993; REIS et al., 

1993; CORRÊA-OLIVEIRA et al., 1999; HIGUCHI, 1999; GOMES et al., 2003; 

MENEZES et al., 2004). 

O foco do presente trabalho foi avaliar a produção de tais mediadores pelas 

células mononucleares do sangue periférico (CMSP) dos pacientes com as formas 

clínicas IND e CARD da doença. No entanto, o principal objetivo traçado no foco 

descrito acima foi analisar o impacto, sofrido pelas CMSP de indivíduos NI, causado 

tanto pela retirada das células de seu meio natural (in vivo) para o meio artificial (in 

vitro), como também para estudo de alterações intrínsecas dessas células, cuja 

população linfocitária carece de células de memória para o antígeno estudado.  

Pretendeu-se, com essa abordagem, traçar um paralelo de quais marcadores 

humorais ou celulares já poderiam ser alterados, por estímulos inespecíficos para as 

células destes indivíduos; quando comparados com aqueles dos pacientes com 

doença de Chagas, já portadores de células que reconhecem especificamente o 

antígeno EPI, proveniente do T. cruzi que, por sua vez, seriam as moléculas 

responsáveis pela indução da produção dos mediadores humorais, capazes de alterar 

o estado de ativação dos linfócitos TCD4+ e TCD8+, que expressariam 

diferencialmente os marcadores fenotípicos, no intervalo de tempo estudado.  

Os resultados do grupo NI mostraram que os níveis basais de IL-2 são 

semelhantes nas culturas não estimuladas e estimuladas com EPI.  


                                                                                                                                               DISCUSSÃO 

             66 
 

 

Já os níveis de IL-10 aumentaram a partir de 12 horas e mantiveram-se 

elevados (p=0,0625) na cultura estimulada. Considerando-se, então, a ausência de 

linfócitos de memória, nos indivíduos do grupo NI, poder-se-ia admitir que moléculas 

presentes no homogenato total de EPI foram capazes de ativar células da imunidade 

inata (II). Também, já foi mostrado pelo nosso grupo que uma outra população de 

células da II de indivíduos NI, os eosinófilos, são produtores de IL-10, quando são 

estimulados brevemente com antígenos EPI (CARDOSO et al., 2006). Corroborando 

com estes resultados, já foi amplamente descrito na literatura que 

monócitos/macrófagos, além de serem células produtoras de IL-10, secretam também 

outras moléculas reguladoras do sistema imune (FIORENTINO et al., 1991; RAFIQ et 

al., 2001; MOORE et al., 2001, CONTI et al., 2003).  De fato, esta interpretação é 

reforçada pela detecção do aumento significativo de PGE2, considerada molécula 

reguladora, no sobrenadante de cultura de 24 horas, estimulada por EPI, de 

indivíduos NI. É possível que esses mediadores sejam produzidos para o retorno e/ou 

manutenção da homeostasia, no caso alterada pelo impacto do estímulo dos 

antígenos EPI, uma vez que, às 24 horas de cultura, os níveis de IL-10 mantiveram-

se semelhantes aos de 12 horas.    

Quando se compararam os níveis de produção de PGE2 do grupo NI com os 

apresentados pelos grupos de pacientes, IND e CARD, verificou-se não haver 

diferença significativa, sugerindo que a produção de PGE2 manteve-se em níveis 

semelhantes em ambientes de CMSP, contendo ou não linfócitos de memória.  

 Já, a IL-10 produzida por células estimuladas por duas horas teve seus níveis 

diferenciados entre dois grupos; o grupo CARD produziu níveis semelhantes aos do 

grupo NI, e mais elevados do que o grupo IND. Pode-se, então, supor que a perda da 

capacidade de manter níveis de IL-10 mais elevados nas primeiras horas de estímulo 

antigênico facilitaria a evolução do processo inflamatório nesses pacientes com 

cardiopatia chagásica, ao contrário dos pacientes do grupo IND, que não 

desenvolveram (ainda) alterações inflamatórias crônicas. Este fato pode estar 

relacionado com os fatores genéticos da produção de IL-10. COSTA (2005), 

analisando a freqüência de genes para síntese de IL-10 entre pacientes com a 

doença de Chagas, observou que os pacientes do grupo IND possuem maior 

capacidade de produção de IL-10 do que os do grupo CARD. Este autor observou 

haver maior freqüência dos genótipos GG e GA, relacionados com a síntese de IL-10, 


                                                                                                                                               DISCUSSÃO 

             67 
 

 

no grupo IND caracterizando-os com altos produtores de IL-10, enquanto no grupo 

CARD há maior freqüência do genótipo AA relacionado a baixa produção da citocina.  

Na verdade, os níveis de IL-10, observados na cultura estimulada a partir das 

seis horas, mantiveram-se elevados no grupo IND, em comparação à não estimulada, 

fato já observado nos sobrenadantes das culturas do grupo NI. 

Todavia, o desenvolvimento do processo inflamatório não é somente uma 

conseqüência do controle, mediado por IL-10 e/ou PGE2, mas é também afetado pelo 

balanço com a produção de mediadores pró-inflamatórios (REIS et al., 1993; DUTRA 

et al., 1997; BAHIA-OLIVEIRA et al., 2000; ABEL, et al., 2001; GOMES et al., 2003; 

HIGUCHI et al., 2003; YNDESTAD et al., 2003). 

Neste sentido, a produção do IFNγ mostrou seguir uma curva ascendente no 

período de seis a 24 horas, no grupo NI, que, devido à grande variabilidade entre os 

indivíduos, não foi significativa. O perfil ascendente da curva mostrou-se mais 

acentuado nos pacientes dos grupos IND e CARD. Na ausência de estímulo 

antigênico (RPMI), o nível de IFNγ do grupo IND, às 24 horas, já se mostrava maior 

do que aquele produzido pelas células do grupo NI. Em culturas estimuladas, os 

níveis de IFNγ foram maiores no grupo CARD, comparados aos níveis das não 

estimuladas. Observação interessante é que às 12 horas, essa citocina já se 

mostrava estatisticamente mais elevada nas culturas estimuladas dos pacientes dos 

grupos IND e CARD, enquanto que os indivíduos do grupo NI apresentaram maior 

produção de IFNγ às 24 horas de cultura estimulada. A interpretação destes dados 

sugere que células de memória da IA, presentes nos grupos IND e CARD, já são 

capazes de atuar precocemente, facilitando a produção de IFNγ , quer seja pelas 

células da II, quer seja pela IA. BAHIA-OLIVEIRA et al., (1998) e GOMES et al., 

(2003) também observaram níveis aumentados de IFNγ, produzidos por células dos 

indivíduos/pacientes dos grupos NI, IND e CARD, e também que as células dos 

pacientes do grupo CARD produzem maiores quantidades de IFNγ.  A alta produção 

de IFNγ  em pacientes do grupo CARD grau V foi também verificada por TALVANI, 

(2002) que verificou diferença na produção desta citocina em pacientes manifestando 

cardiopatia branda ou grave. 

A partir destes dados, torna-se possível admitir que a produção, também 

precoce, de moléculas reguladoras da homeostasia (detectadas no grupo NI) constitui 

importante mecanismo de fundo (background) para cada indivíduo, cuja 


                                                                                                                                               DISCUSSÃO 

             68 
 

 

evolução/regulação da enfermidade pode estar associada aos demais mecanismos 

decorrentes de células de memória (resposta imune secundária). Neste 

microambiente, em que as CMSP estão em contato com moléculas antigênicas, 

mediadores fisiológicos e imunológicos, foi possível também observar uma variação 

de marcadores fenotípicos em linfócitos T. Neste estudo, avaliou-se a IMF das 

moléculas CD25, CD28 e CTLA-4. CD25 é a cadeia α do receptor para IL-2, o que a 

implica como um dos fatores responsáveis pela proliferação celular; por outro lado, 

desde 1995, essa molécula tem sido também caracterizada como marcadora de 

linfócitos TCD4+ reguladores (LTreg:TCD4+CD25+) de resposta imune (SAKAGUCHI 

et al., 1995). 

Como parte do IL-2R, a CD25 participa junto com a CD28 da geração do 

segundo sinal de ativação de LT, que leva à produção de IL-2. Portanto, trata-se de 

uma molécula com funções de definição ainda controversa.  

FURTADO et al., (2002) e SETOGUCHI et al., (2005) relataram importantes 

funções para a IL-2, no tocante às células Treg, que estaria estimulando 

fisiologicamente e potencializando as funções destas células, além de atuarem sobre 

a manutenção da homeostasia de LTreg, atualmente reconhecidas também pelo 

marcador FoxP3+ (LT CD4+CD25+FoxP3+). Além disto, segundo RAFIQ et al., (2001), 

a produção de IL-10 é parcialmente dependente da IL-2 e dos sinais co-

estimuladores, reforçando as aparentes funções complexas da molécula CD25. 

No grupo NI, a IMF de CD25 em LTCD4+ mostrou-se inalterada na cultura não 

estimulada, em relação ao tempo zero (células analisadas previamente ao cultivo), 

enquanto houve uma queda da expressão às duas horas, em presença de EPI, com 

retorno aos níveis de IMF iniciais.  É provável que a associação da queda precoce da 

expressão de CD25 e a elevação tanto de IL-10 como de PGE2 possa significar uma 

adaptação do meio in vivo para in vitro das células da IA, impedindo ativação a 

estímulos não conhecidos. Na verdade, segundo VERCAMMEN & CEUPPENS, 

(1987), a PGE2 estimula a via cAMP-PKA, tendo efeito inibidor sobre as etapas 

iniciais da ativação das células T, resultando em diminuição da produção de IL-2 e da 

expressão do seu receptor CD25 e, como conseqüência, diminuição da proliferação 

das células T. 

Concordantemente com esta interpretação, a análise de CD28 mostrou 

também queda de expressão, nos tempos seis e 12 horas, com relação ao tempo 


                                                                                                                                               DISCUSSÃO 

             69 
 

 

duas horas. A tendência da expressão de CD28 é manter-se estável, 

independentemente do estímulo antigênico.  

De fato, com relação à presença de células reguladoras, LTreg CD4+CD25high, 

estudadas no contexto ex vivo, foi mostrado pelo nosso grupo que as mesmas 

compreendem 5%  de todas as células T CD4+, tanto em indivíduos NI como em 

pacientes com doença de Chagas (ARAUJO et al., 2007). Demonstrou-se também 

que o fator de transcrição FoxP3 era expresso igualmente nos indivíduos NI e 

pacientes dos grupos IND e CARD. 

No presente trabalho, foi interessante observar a ausência de alteração dos 

marcadores fenotípicos CD25 e CD28 em LT CD8+, o que reforça serem estas células 

menos suscetíveis a estímulos por antígenos exógenos (WILLIAMS et al., 2002; 

GOLDBERG et al., 2003). 

Outra molécula de regulação imunológica estudada foi a CTLA-4, que se 

apresentou aumentada com seis horas em LT CD4+, no grupo NI, embora devido à 

variabilidade entre os indivíduos não houve significância. Considerando a ausência 

do segundo sinal de ativação para LT CD4+ em resposta secundária, e, 

conseqüentemente, a não necessidade de regulação via CTLA-4, os dados 

mostraram-se coerentes.  Na análise da expressão dessa molécula em LT CD4+, em 

culturas não estimuladas, entre os grupos, observou-se aumento significativo nos 

grupos IND e CARD, comparado ao grupo NI.  

Já a freqüência de LTreg CD4+CD25+  expressando CTLA-4 é maior em 

pacientes do grupo CARD (ARAÚJO et al., 2007). Neste trabalho, mostrou-se que 

houve aumento da IMF de CTLA-4 em LT CD8+ de pacientes do grupo CARD, em 

culturas estimuladas por duas e seis horas. É possível que LT CD8+CTLA-4+ esteja 

contrabalançando a ativação, induzida pelo aumento exacerbado de IFNγ, no grupo 

CARD, apesar de o resultado final ser ineficaz quanto à regulação do processo 

inflamatório cardíaco.  

Por outro lado, segundo SOUZA et al., (2007) a exposição de LT a monócitos 

infectados com T. cruzi por 18 horas, in vitro, promoveu maior expressão da molécula 

CTLA-4 na superfície dos LTCD4+ dos pacientes do grupo IND em relação às células 

do grupo NI. Além disso, a freqüência de LTCD8+CTLA-4+ foi maior no grupo IND, 

quando comparado aos grupos NI e CARD. Esses autores observaram, também, 

aumento da expressão intracitoplasmática de CTLA-4 em LTCD4+ do grupo CARD. 


                                                                                                                                               DISCUSSÃO 

             70 
 

 

Já a freqüência de CTLA-4 intracitoplasmático em LTCD8+ foi maior no grupo IND, 

quando comparado aos grupos NI e CARD, ambos em meio e após estimulação 

antigênica. 

É provável que as controvérsias entre os dados de SOUZA et al., (2007) e este 

trabalho sejam decorrentes do tipo de análise diferente. Enquanto presente trabalho 

estudou-se a IMF das moléculas em células T CD4+ ou CD8+, estimuladas ou não por 

preparações antigênicas, SOUZA et al., (2007) trabalharam com macrófagos 

infectados in vitro, simulando a fase aguda da infecção chagásica, além de terem 

avaliado a freqüência das células duplo-positivas. 


                                                                                                                                              CONCLUSÃO 

             71 
 

 

8 – Conclusão 

 

 

  Após análise dos dados e da literatura é possível concluir que, o impacto do 

antígeno de T. cruzi (EPI) sobre as CMSP induz a produção de moléculas 

reguladoras em indivíduos do grupo NI, possivelmente como parte da capacidade 

reguladora do sistema imune a estímulos estranhos. Admitindo-se a possibilidade de 

que a regulação no grupo IND seja mediada por IL-10 e CTLA-4, a ausência desta no 

grupo CARD, poderia ser um dos fatores relacionados a uma possível falha na 

regulação do sistema imune destes pacientes. Isto posto, a conseqüência da 

habilidade de adaptação aos estímulos antigênicos externos, no caso, T. cruzi, torna-

se um importante fator no controle da morbidade em doença de Chagas. 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             72 
 

 

8 - REFERÊNCIAS BIBLIOGRÁFICAS 
 

ABEL, L.C.; RIZZO, L.V.; IANNI, B.; ALBUQUERQUE, F.; BACAL, F.; CARRARA, D.; 
BOCCHI, E.A.; TEIXEIRA, H.C.; MADY, C.; KALIL, J.; CUNHA- NETO, E. Chronic 
Chagas' disease cardiomyopathy patients display an increased IFN-gamma response 
to Trypanosoma cruzi infection.  J. Autoimmun. 17(1):99-107, 2001. 

ABRAHAMSOHN, I.A; COFFMAN, R.L. Cytokine and nitric oxide regulation of the 
immunosuppression in Trypanosoma cruzi infection. J. Immunol. 15; 155 (8):3955-63, 
Oct ,1995. 

ALEGRE, M.L.; NOEL, P.J.; EISFELDER, B.J.; CHUANG, E.; CLARK, M.R.;REINER, 
S.L.; THOMPSON, C.B.; Regulation of surface intracellular expression of CTLA-4 on 
mouse T cell. J. Immunol. 157: 4762, 1998.  

ALEGRE, M.L.; FRAUWIRTH, K.A.; THOMPSON, C.B. T-cell regulation by CD28 and 
CTLA-4. Nat. Rev. Immunol., 3: 220, 2001. 

ANDRADE, Z.A. Mechanisms of myocardial damage in Trypanosoma cruzi infection. 
Ciba Found. Symp. 99, 214-233, 1983. 

ANDRADE, Z.A. Pathogenesis of Chagas’ disease, Res. Immunol. 142, 126-129, 
1991. 

ANDRADE, Z.A. A forma indeterminada da doença de Chagas em tempos de 
controle do Triatoma infestans. Revista de Patologia Tropical, 34 (2): 105-111, 2005. 

ANDRADE, Z.A.; ANDRADE, S.G.; CORREA, R.; SADIGURSKY, M.; FERRANS, 
V.J.; Myocardial changes in acute acute Trypanosoma cruzi infection. Ultrastructural 
evidence of immune damage and the role of microangiopathy. Am. J. Pathol. 144, 
1403-1411, 1994. 

ANDRADE, Z.A.; ANDRADE, S.G.; SADIGURSKY, M.; WENTHOLD, R.J.; HILBERT, 
S.L.; FERRANS, V.J. The indeterminate phase of Chagas' disease: ultrastructural 
characterization of cardiac changes in the canine model. Am. J. Trop. Med. Hyg. 
57(3):328-36, Sep, 1997. 

ARAUJO, F.F.; GOMES, J.A.S.; ROCHA, M.O.C.; WILLIAMS-BLANGERO, S.; 
PINHEIRO, V.M.P.; MORATO, M.J.F.; CORREA-OLIVEIRA, R.  Potential role of 
CD4+CD25HIGH regulatory T cells in morbidity in Chagas disease. Frontiers in 
Bioscience 12, 2797-2806, May 1, 2007 

ARAUJO-JORGE, T. Resposta immune inata, inflamatória e de fase aguda na 
doença de Chagas. In ARAUJO-JORGE, T.; CASTRO, S.L. “Doença de Chagas, 
manual para experimentação animal” Rio de Janeiro: FIOCRUZ , 2000, cap. 4, p42.  

BACHMANN, M.F.; KOPF, M. Balancing protective immunity and immunopathology. 
Current Opinion in immunology, 14:413-419, 2002.   

BAHIA-OLIVEIRA, L.M.G.; GOMES,J.A.S.; ROCHA, M.O.C.; MOREIRA, M.C.V.; 
LEMOS, E.M.; LUZ, Z.M.P.; PEREIRA, M.E.S.; COFFMAN, R.L.; DIAS, J.C.P.; 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             73 
 

 

CANÇADO, J.R.; GAZZINELLI, G; CORRÊA-OLIVEIRA, R. IFNγ in human Chagas’ 
disease: protection or pathology? Braz. J. Med. Biol. Res., 31 (1): 127-131, 1998. 

BAHIA-OLIVEIRA, L.M.; GOMES, J.A.S.; CANÇADO, J.R.; FERRARI, T.C.; LEMOS, 
E.M.; LUZ, Z.M.P.; MOREIRA, C.M.; GAZZINELLI, G.; CORREA-OLIVEIRA, R. 
Immunological and Clinical Evalution of chagasic Patients Subjcted to Chemotherapy 
During the Acute Phase of Trypanosoma cruzi Infection 14-30 Years Ago. The journal 
of Infectious Diseases, 182: 634-638, 2000.  

BORTHWICK, N.J.; BOFILL, M.; HASSAN, I.; PANAYIOTIDIS, P.; JANOSSY, G.; 
SALMON, M.; AKBAR, A.N.; Factors that influence activated CD8+ T cell apoptosis in 
patients with acute herpesvirus infections: loss of costimulatory molecules CD28, Cd5 
and CD6 but relative maintenance of Bax and Bcl expression. Immunology 88: 508, 
1996. 

BOUR-JORDAN, H.  BLUESTONE, J. CD28 Function: A balance of costimulatory 
and regulatory signals. Journal of Clinical Immunology, 22 (1): 1-7, 2002. 

BREYER, R.M.; BAGDASSARIAN, C.K.; MYERS, S.A.; BREYER, M.D. Prostanoid 
receptors: subtypes and signaling. Annu. Rev. Pharmacol. Toxicol., 41:661-90. 2001 

BRUNNER, M.C.;CHAMBER, C.A.; CHAN, F.K.; HANKE, J.; WINOTO, A.; ALLISON, 
J.P. CTLA-4-mediated inhibition of early events of T cell proliferation. J. Immunol. 
162: 5813, 1999.  

CARDILLO, F.; VOLTARELLI, J.; REED, S.G.; SILVA, J.S. Regulation of 
Trypanosoma cruzi infection in mice by gamma interferon and interleukin-10. Role of 
NK cells. Infect. Immun. 64 (1): 128, 1996. 

CARDOSO, G.M.; MORATO, M.J.; GOMES, J.A.; ROCHA, M.O.C; BONFIM, I.P.; 
WILLIAMS-BLANGERO, S.; VANDEBERG, J.L.; REIS, M.R.; MAGALHAES, E.F.; 
CORREA-OLIVEIRA, R. Comparative analysis of cell phenotypes in different severe 
clinical forms of Chagas' disease. Front Biosci. 1;11:1158-63, Jan., 2006. 

CARUSO, A.; LICENZIA,TIS.; CORULLI, M.; CANARIS, AD.; DE FRANCESCO, MA.; 
FIORENTINI, S.; PERONI, L.; FALLACARA, F.; DIMA, F.; BALSARI, A.; TURANO. A. 
Flow cytometric analysis of activation markers on stimulated T cells and correlation 
with cell proliferation. Cytometry 27:71-76, 1997. 

CEDERBOM, L.; HALL, H.; IVARS, F. CD4+CD25+ regulatory T cell down-regulate 
costimulatory molecules on antigen- presenting cells. Eur. J. Immunol.; 30: 1538-43, 
2000 

CERISOLA, J.A.; NEVES, D.A.; SILVA, N.; PRATA, A.; SCHENONE, H.; 
ROHWEDDER, R. Evaluation of the efficacy of nifurtimox in chronic human chagasic 
infection by using xenodiagnosis. Bol. Chil. Parasitol. 32:51-62, 1977. 

CHAMBERS, C.A.; ALLISON, J.P. Co stimulatory regulation of T cell function. Curr. 
Opin. Immunol., 11:203, 1999. 

CHAMBERS, C.A.; KUHNS, M.S.; ALLISON, J.P. Cytotoxic T limphocyte antigen-4 
(CTLA-4) regulates primary and secondary peptide-specific CD4+ T cells responses. 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             74 
 

 

Proc. Natl. Acad. Sci., USA, 96:8603, 1999. 

CHEN, H.; HENDRICKS, R.L. B7 costimulatory requirements of T cells at an 
inflammatory site. J. Immunol., 15; 160 (10):5045-52, May, 1998. 

CHEN, L. Co-inhibitory molecules of the B7- CD28 family in the control of T cell 
immunity. Nature Rev. immunol., 4, 336-347, 2004. 

CHEN, W.; JIN, W.; WAHL, S.M.; Engagement of cytotoxic T lymphocyte-associated 
antigen 4 (CTLA-4) induces transforming growth factor β (TGF-β) production by 
murine CD4+ T cells. J. Exp. Med. 188, 1849-1857, 1998.   

CHIKUMA, S.; IMBODEN, JB.; BLUESTONE, JA. Negative regulation of cell 
receptor-lipid raft interaction by cytotoxic T lymphocyte-associated antigen 4. J. Exp. 
Med. 197, 129-135, 2003. 

CHOUDHRY, M.A.; HOCKBERGER, P.E.; SAYEED, M.M. PGE2 suppresses 
mitogen-induced Ca2+ mobilization in T cells. Am. J. Physiol. 277 (6 Pt 2):R1741-8, 
Dec, 1999.  

COLEMAN, R.A.; SMITH, W.L.; NARUMIYA. S. International Union of Pharmacology 
classification of prostanoid receptors: properties, distribution, and structure of the 
receptors and their subtypes. 1: Pharmacol. Rev., 46 (2) 205-29, Jun, 1994. 

CONSENSO BRASILEIRO EM DOENÇA DE CHAGAS, 2005. Secretaria de 
vigilância em saúde do ministério da saúde. Revista da Sociedade Brasileira de 
Medicina Tropical, Vol. 38 (Suplemento III), 2005. 

CONTI, P.; KEMPURAJ, D.; KANDERE, K.; DI GIOACCHINO, M.; BARBACANE, 
R.C.; CASTELLANI, M.L.; FELACO, M.; BOUCHER, W.; LETOURNEAU, R.; 
THEOHARIDES, T.C.  IL-10, an inflammatory/inhibitory cytokine, but not always. 
Immunol. Lett. Review, 3, 86 (2)123-9. Apr., 2003. 

CORREA-OLIVEIRA, R.; GOMES, J.; LEMOS, EM.; CARDOSO, GM.; REIS, DD.; 
ADAD, S.; CREMA, E.; MARTINS-FILHO, AO.; COSTA, MO.; GAZZINELLI, G.; 
BAHIA-OLIVEIRA, LM. The role of the immune response on the development of 
severe clinical forms of human Chagas disease. Mem Inst Oswaldo Cruz. 94 Suppl 
1:253-5, 1999. 

COSME, R.; LUBLIN, D.; TAKAFUJI, V.; LYNCH, K.; ROCHE, J.K. Prostanoids in 
human colonic mucosa: effects of inflammation on PGE (2) receptor expression. 
Hum. Immunol. 61 (7):684-96, Jul., 2000. 

COSTA, GC. Associação de polimorfismos nos genes de IL-10 e CTLA-4 em 
pacientes chagásicos crônicos indeterminados e cardiopatas. Dissertação de 
Mestrado - UFMG, Belo Horizonte. 61p, 2005. 

COURA, J. R. Síntese histórica e evolução dos conhecimentos sobre a doença de 
Chagas. In: DIAS, J. C. P.; COURA, J. R. Clínica e Terapêutica da Doença de 
Chagas: Uma Abordagem Prática para o Clínico Geral. Rio de Janeiro: FIOCRUZ, 
1997. cap. 27, 469-486. 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             75 
 

 

DAMATTA, R.A.; SEABRA, S.H.; DEOLINDO, P.; ARNHOLDT, A.C.V.; MANHÃES, 
L.; GOLDENBERG, S.; SOUZA, W. Trypanosoma cruzi exposes phosphatidylserine  
as an evasion mechanism. Microbiol. Lett. 266, 29–33, 2007. 

DE BARROS-MAZON, S.; GUARIENTO, M.E.; DA SILVA, C.A.; COFFMAN, R.L.; 
ABRAHAMSOHN, I.A. Differential regulation of lymphoproliferative responses to 
Trypanosoma cruzi antigen in patients with the cardiac or indeterminate form of 
Chagas disease. Clin. Immunol.;111(1):137-45, 2004. 

DEUTSCHLÄNDER, N.; VOLLERTHUN, R.; HUNGERER, K.D. Histopathology of 
experimental Chagas disease in NMRI-mice. A long term study following paw 
infection. Tropenmed. Parasitol., 29(3):323-9, Sep., 1978.  

DIAS, J. C. P.; COURA, J. R. Epidemiologia. In: DIAS, J. C. P.; COURA, J. R. Clínica 
e Terapêutica da Doença de Chagas: Uma Abordagem Prática para o Clínico Geral. 
Rio de Janeiro: FIOCRUZ, 1997. cap. 3, 33-66. 

DIAS J.C.P. The indeterminate form of human chronic Chagas' disease: A clinical 
epidemiological, review. Rev. Soc. Bras. Méd. Trop. 22(3):147-56, Jul-Sep, 1989. 

DIAS, J.C.P. Epidemiologia. In: BRENER, Z; ANDRADE, Z.A.; BARRAL-NETO, M. 
Trypanosoma cruzi e Doença de Chagas. (2ª ed.) Rio de Janeiro: Guanabara-
Koogan. Cap. 5, p.48-74, 2000. 

DIAS, J.C.P. Chagas disease, environment, participation, and the state. Cad. Saúde 
Pública, Rio de Janeiro, 17(Suplemento): 165 -169, 2001. 

DOS SANTOS, P.V.A.; ROFFÊ, E.; SANTIAGO, H.C.; TORRES, R.A.; MARINO, 
A.P.M.P.; PAIVA, C.N.; SILVA, A.A.; GAZZINELLI, R.T.; LANNES-VIEIRA, J. 
Prevalence of CD8+ α T-cells in Trypanosoma cruzi elicited myocarditis is associated 
with acquisition of CD62LLowLFA-1HighVLA-4High activation phenotype and 
expression of IFN-γ −inducible adhesion and chemoattractant molecules. Microbes 
Infect. 3: 971-984, 2001. 

DUTRA, W.O.; GOLLOB, K.J.; PINTO-DIAS, J.C.; GAZZINELLI, G.; CORREA-
OLIVEIRA, R.; COFFMAN, R.L.; CARVALHO-PARRA, J.F. Cytokine mRNA profile of 
peripheral blood mononuclear cells isolated from individuals with Trypanosoma cruzi 
chronic infection. Scandinavian Journal of Immunology, 45: 74-80, 1997. 

FERENCZI, K.; BURAK, L.; POPE, M.; KRUEGER, J.G.; AUSTIN, L.M. CD69, HLA-
DR and the IL-2R identify persistently activated T cells in psoriasis vulgaris lesional 
skin: blood and skin comparisons by flow citometry. J. Autoimmun. 14, 63, 2000. 

FERREIRA, I.L, SILVA, T.P. Transmission elimination of Chagas' disease by 
Triatoma infestans in Brazil: an historical fact. Rev. Soc. Bras. Med. Trop. 39(5):507-9 
Sep-Oct, 2006  

FILION, F.; BOUCHARD, N.; GOFF, A.K.; LUSSIER, J.G.; SIROIS, J. Molecular 
cloning and induction of bovine prostaglandin E synthase by gonadotropins in ovarian 
follicles prior to ovulation in vivo. J. Biol. Chem. 7;276 (36):34323-30, Sep., 2001. 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             76 
 

 

FIORENTINO, D.F.; ZLOTNIK, A.; VIEIRA, P.; MOSMANN, T.R.; HOWARD, M, 
MOORE, K.W.; O’GARRA, A. IL-10 acts on the antigen-presenting cell to inhibit 
cytokine production by Th1 cells. J. Immunol. 146:3444–51, 1991. 

FURTADO, GC.; CUROTTO DE LAFAILLE, MA.; KUTCHUKHIDZE, N.; LAFAILLE, 
JJ. Interleukin 2 Signaling Is Required for CD4 Regulatory T Cell Function. J. Exp. 
Med. 196:6, 851–857, September, 2002. 

GAFFEN, SL.; LAI, SY.; HA, M.; LIU, X.; HENNIGHAUSEN, L.; GREENE, WC.; 
GOLDSMITH, MA. Distinct tyrosine residues within the interleukin-2 receptor beta 
chain drive signal transduction specificity, redundancy, and diversity. J Biol Chem. 
30;271(35):21381-90, Aug.,1996. 

GAZZINELLI, G.; KATZ, N.; ROCHA, RS.; COLLEY, DC. Immune responses during 
human schistosomiasis mansoni X Production and standardization of an antigen-
induced mitotic activity by peripheral blood mononuclear cells from treated, but not 
active cases of schistosomiasis. J. Immunol. 30:2891-2895, 1983. 

GOETZL, E.J.; XIA, M.; INGRAM, D.A.; KISHIYAMA, J.L.; KALTREIDER, H.B.; 
BYRD, P.K.; ICHIKAWA, S.; SREEDHARAN, S.P. Specificity of expression and 
effects of eicosanoid mediators in normal physiology and human diseases. 
FASEB J., 9(11):1051-8. Aug.,1995. 

GOLDBERG, J.; SHRIKANT, P.; MESCHER, MF. In vivo augmentation of tumor-
specific CTL responses by class I/peptide antigen complexes on microspheres (large 
multivalent immunogen). J Immunol. 1;170(1):228-35, Jan., 2003. 

GOLGHER, D., GAZZINELLI, RT. Innate and acquired immunity in the pathogenesis 
of Chagas disease. Autoimmnunity, 37 (5), 399-409, 2004.  

GOMES, J.A.S.; BAHIA, L.M.G.; ROCHA, M.O.C.; MARTINS-FILHO, OA.; 
GAZZINELLI, G.; CORRÊA-OLIVEIRA, R. Evidence that Development of Severe 
Cardiomyopathy in Human Chagas’ Disease is Due to a Th1-Specific Immune 
Response. Infection and Immunity, 71 (3): 1185-1193, 2003. 

GREENWALD, R.J.; BOUSSIOTIS, V.A.; LORSBACH, R.B.; ABBAS, A.K.; SHARPE, 
A. CTLA-4 regulates induction of anergy in vivo. Immunity 14, 145-155, 2001. 

GREENWALD, R.J.; OOSTERWEGEL, M.A.; VAN DER WOUDE, D.; KUBAL, A.; 
MANDELBROT, D.A.; BOUSSIOTIS, V.A.; SHARPE,  A.H. CTLA-4 regulates cell 
cycle progression during a primary immune response. Eur. J. Immunol. 2:366, 2002. 

HARRIS, S.G.; PADILLA, J.; KOUMAS, L.; RAY, D.; PHIPPS, R.P. Prostaglandins as 
modulators of immunity.Trends Immunol. 23(3):144-50, Mar.,2002.  

HATAKEYAMA, M.; KAWAHARA, A.; MORI, H.; SHIBUYA, H.; TANIGUCHI, T. c-fos 
gene induction by interleukin 2: identification of the critical cytoplasmic regions within 
the interleukin 2 receptor beta chain. Proc. Natl. Acad. Sci. USA 89: 2022, 1992. 

HIGUCHI, M.L.; De BRITO, T.; REIS, M.M.; BARBOSA, A.; BELLOTTI, G.; 
PEREIRA-BARRETO, A.C.; PILEGGI, F. Correlation between Trypanosoma cruzi 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             77 
 

 

parsitism and myocardial inflammatory infiltrate in human chronic chagasic 
myocarditis: light microscopy and immunohistochemical findings. Cardiovasc. Pathol., 
2, 101-106, 1993a. 

HIGUCHI, M.L.; De BRITO, T.; REIS, M.M.; BARBOSA, A.; BELLOTTI, G.; 
PEREIRA-BARRETO, A.C & PILEGGI, F. Immunohistochemical characterization of 
infiltrating cells in human chronic chagasic myocarditis: comparison with myocardial 
rejection process. Virchows Archiv. A, Pathological Anatomy and Histopathology, 
423: 157-160, 1993b. 

HIGUCHI M.; BENVENUTI LA.; MARTINS REIS M.; METZGER M. Pathophysiology 
of the heart in Chagas’ disease: current status and newdevelopments. Cardiovasc 
Res; 60 (1):96–107, 2003 

HIGUCHI, M.L. Human chronic chagasic cardiopathy: participation of parasite 
antigens, subsets of lymphocytes, cytokines and microvascular abnormalities Mem. 
Inst. Oswaldo Cruz vol.94  s.1 Rio de Janeiro Sept., 1999 

HIGUCHI, M.D.; REIS, M.M.; AIELLO, V.D.; BENVENUTI, L.A.; GUTIERREZ, P.S.; 
BELLOTTI, G.; PILEGGI, F. Association of an increase in CD8+ T cells with the 
presence of Trypanosoma cruzi antigens in chronic, human, chagasic myocarditis. 
Am J Trop Med Hyg, 56:485–9, 1997 

HILKENS, C.M.; SNIJDERS, A.; SNIJDEWINT, F.G.; WIERENGA, E.A.; 
KAPSENBERG, M.L. Modulation of T-cell cytokine secretion by accessory cell-
derived products. Eur Respir J Suppl.;22:90s-94s; Aug, 1996a. 

HILKENS, C.M.; SNIJDERS, A.; VERMEULEN, H.; VAN DER MEIDE, P.H.; 
WIERENGA, E.A.; KAPSENBERG, M.L. Accessory cell-derived IL-12 and 
prostaglandin E2 determine the IFN-gamma level of activated human CD4+ T cells. J 
Immunol. 1;156(5):1722-27; Mar, 1996b. 

HOLSCHER, C.; KOHLER, G.; MULLER, U.; MOSSMANN, H.; SCHAUB, G.A.; 
BROMBACHER, F. Defective nitric oxide effector functions lead to extreme 
susceptibility of Trypanosoma cruzi- infected mice deficient in gamma interferon 
receptor or inducible nitric oxide synthase. Infect. Immun. 66:1208, 1998. 

JACKSON, A.L.; MATSUMOTO, H.; JANSZEN, M.; MAINO, V.; BLIDY, A.; SHYE, S. 
Restricted expression of p55 interleukin 2 receptor (CD25) on normal T cells. Clin 
Immunol Immunopathol. 54(1):126-33, Jan., 1990. 

JANEWAY, C.A. JR.; TRAVERS, P.; WALPORT, M.; SHLOMCHIK, MJ. 
Imunobiologia: O sistema immune na saúde e na doença. 6ª ed., Porto Alegre: 
Artmed, 2007a. cap. 5, 169-201.    

JANEWAY, C.A. JR.; TRAVERS, P.; WALPORT, M.; SHLOMCHIK, MJ. 
Imunobiologia: O sistema immune na saúde e na doença. 6ª ed.,Porto Alegre: 
Artmed, 2007 b. cap. 2, 37-102. 

JOHN, S.; ROBBINS, C.M.; LEONARD, W.J. An IL-2 response element in the human 
IL-2 receptor alpha chain promoter is a composite element that binds Stat5, Elf-1, 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             78 
 

 

HMG-I(Y) and a GATA family protein. EMBO J. 15;15(20):5627-35, Oct, 1996 

JONES, E.M.; COLLEY, D.G.; TOSTE, S.; LOPES, E.R.;VNENCAK-JONES, C.L.; 
McCURLEY, T.L. Amplification of a Trypanosoma cruzi DNA sequence from 
inflammatory lesions in human chagasic cardiomyopathy. Am. J. Trop. Med. Hyg. 48, 
348-357, 1993. 

KNAPP, W.; DORKEN, B.; RIEBER, P.; SCHMIDT, R.E.; STEIN, H.; VON DEM 
BORNE, A.E. CD antigens 1989. Blood.;74(4):1448-50, Sep, 1989 

KOEBERLE, F. Chagas' disease-its pathogenesis and significance as an epidemic. 
(Contribution to the 50th anniversary of the discovery of the disease by Carlos 
Chagas) Z Tropenmed Parasitol. ; 10:236-68, Nov 1959. 

LANNES-VIEIRA, J. Trypanosoma cruzi-elicited CD8+ T cell mediated myocarditis: 
chemokine receptors and adhesion molecules as potential therapeutic targets to 
control chronic inflammation? Mem Inst Oswaldo Cruz 98: 299-304, 2003. 

LECINE, P.; ALGARTE, M.; RAMEIL, P.; BEADLING, C.; BUCHER, P.; NABHOLZ, 
M.; IMBERT, J. Elf-1 and Stat5 bind to a critical element in a new enhancer of the 
human interleukin-2 receptor alpha gene. Mol Cell Biol.;17(4):2351, Apr.,1997.  

LEE, KM.; CHUANG, E.; GRIFFIN, M.; KHATTRI, R.; HONG, D.K.; ZHANG, W.; 
STRAUS, D.; SAMELSON, L.E.; THOMPSON, C.B.; BLUESTONE, J.A. Molecular 
basis of cell inactivation by CTLA-4. Science 282, 2263-2266, 1998. 

LENSCHOW, D.; WALUNAS, T.L.; BLUESTONE, J.A. CD28/B7 system of T cell 
costimulation. Annu. Rev. Immunol. 14: 233-258, 1996. 

LEONARD, W.J.; KRONKE, M.; PEFFER, N.J.; DEPPER, J.M.; GREENE, W.C. 
Interleukin 2 receptor gene expression in normal human T lymphocytes. Proc Natl 
Acad Sci U S A. 82 (18) 6281-5, Sep.1985. 

MACEDO, V. Forma indeterminada da doença de Chagas. In: DIAS, J.C.P.; COURA, 
J.R. Clínica e terapêutica da doença de Chagas. Uma abordagem prática para o 
clínico geral. Rio de janeiro: FIOCRUZ, 135, 1997. 

MACEDO, V.; PRATA, A.; D.A SILVA, G.R.; CASTILHO, E. Prevalence of 
electrocardiographic changes in Chagas' disease patients (preliminary information 
about the National Electrocardiographic survey Arq Bras Cardiol. 38(4):261-4, Apr., 
1982. 

MARIN-NETO, J. A.; SIMÕES, M. V.; SARABANDA, Á.V. L.; Chagas' heart disease. 
Arq Bras Cardiol.;72(3):247-80, Mar., 1999. . 

MARTINS, A.V. Epidemiologia. In: Doença de Chagas. CANÇADO J.R. Belo 
Horizonte, Imprensa Oficial, 1968. 

MASTINO, A.; PIACENTINI, M.; GRELLI, S.; FAVALLI, C.; AUTUORI, F.; TENTORI, 
L.; OLIVERIO, S.; GARACI, E. Induction of apoptosis in thymocytes by prostaglandin 
E2 in vivo. Dev Immunol.;2(4):263-71. 1992. 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             79 
 

 

MENEZES, C.A.S.; ROCHA, M.O.C.; SOUZA, P.E.A.; CHAVES, A.C.L.; GOLLOB, 
K.J.; DUTRA, W.O. Phenotypic and functional characteristics of CD28+ and CD28- 
cells from chagasic patients: distinct repertorie and cytokine expression. 
Clin.Exp.Immunol, 137:129-138, 2004. 

MEYER, F.; RAMANUJAM, K.S.; GOBERT, A.P.; JAMES, S.P.; WILSON, K.T. 
Cutting edge: cyclooxygenase-2 activation suppresses Th1 polarization in response 
to Helicobacter pylori. J Immunol. 15;171(8):3913-7, Oct, 2003 

MICHAILOWSKY, V.; LUHRS, K.; ROCHA, M.O.C.; FOUTS, D.; GAZZINELLI, R.T.; 
MANNING, J.E. Humoral and cellular immune responses to Trypanosoma cruzi-
derived paraflagellar rod proteins in patients with Chagas' disease. Infect Immun. 
71(6):3165-71, 2003. 

MOORE, K.W.; DE WAAL MALEFYT, R.; COFFMAN, R.L.; O'GARRA, A. Interleukin-
10 and the interleukin-10 receptor. Annu Rev Immunol.;19:683-765. 2001. 

MORATO, M.J.F.; BRENER, Z.; CANÇADO, J.R.; NUNES, R.M.B.; CHIARI, E.; 
GAZZINELLI, G. Cellular Immune responses of chagasic patients to antigens derived 
from different strains and clones. Am.J. Trop. Med. Hyg. 35:505-511, 1986. 

NAKAMURA, M.; ASAO, H.; TAKESHITA, T.; SUGAMURA, K. Interleukin-2 receptor 
heterotrimer complex and intracellular signaling.  Semin Immunol., 5(5):309-317, 
1993. 

NAKAMURA, Y.; RUSSEL, S.M.; MESS, S.A.; FRIEDMANN, M.; ERDOS, M.; 
FRANCOIS, C.; JACQUES, Y.; ADELSTEIN, S.; LEONARD, W.J. Heterodimerization 
of the IL-2 beta- and gamma chain cytoplasmatic domains is required for signaling. 
Nature, 1994.  

NAKAMURA, K.; KITANI, A.; STROBER, W. Cell contact-dependent 
immunosuppression by cell surface-bound transforming growth factor β. J. Exp. Med. 
194, 629-644, 2001.  

NARUMIYA, S. Prostanoid receptors. Structure, function, and distribution. 
Ann N Y Acad Sci. 15;744:126-38. Nov., 1994. 

NATIONAL DIABETES DATA Group.Classification and diagnosis of diabetes mellitus 
and other cathegories of glucose intolerance. Diabetes, 28: 1039-1057, Dec., 1979. 

NEEPER, M.P.; KUO, L.M.; KIEFER, M.C.; ROBB, R.J. Structure function 
relationships for the IL 2 receptor system. III. Tac protein missing amino acids 102 to 
173 (exon 4) is unable to bind IL 2: detection of spliced protein after L cell 
transfection.  J Immunol., 138(10):3532-3538, 1987. 

NISHIMURA, K.; SETOYAMA, T.; TSUMAGARI, H.; MIYATA, N.; HATANO, Y.; XU, 
L.; JISAKA, M.; NAGAYA, T.; YOKOTA, K. Endogenous prostaglandins E2 and F2-
alpha serve as an anti-apoptotic factor against apoptosis induced by tumor necrosis 
factor-alpha in mouse 3T3-L1 preadipocytes. Biosci Biotechnol Biochem.;70(9):2145-
53. Sep 7, 2006. 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             80 
 

 

OLSSON, C.; MICHAËLSSON, E.; PARRA, E.; PETTERSSON, U.; LANDO, P.A.; 
DOHLSTEN, M. Biased dependency of CD80 versus CD86 in the induction of 
transcription factors regulating the human IL-2 promoter. Int Immunol.;10(4):499-506, 
Apr., 1998 

OOSTERWEGEL, M.A.; GREENWALD, R.J.; MANDELBROT, D.A.; LORSBACH, 
R.B.; SHARPE,  A.H. CTLA-4 and T cell activation. Curr. Opin. Immunol., 11:294, 
1999. 

PARADA, H.; CARRASCO, H,A.; ANEZ, N.; FUENMAYOR, C.; INGLESSIS, I.; 
Cardiac involvement is a constant finding in acute Chagas’ disease: a clinical, 
parasitological and histopathological study. Int. J. Cardiol. 60, 49-54, 1997. 

PEREZ, VL., VAN PARIJS, L.; BIUCKIANS, A.; ZHENG, X.X.; STROM, T.B.; ABBAS, 
A.K. Induction of peripheral T cell tolerance in vivo requires CTLA-4 engagement. 
Immunity 6, 411-417, 1997. 

PHIPPS, R.P.; STEIN, S.H.; ROPER, R.L. A new view of prostaglandin E regulation 
of the immune response. Immunol Today. 12(10):349-52, Oct., 1991. 

PINGE-FILHO, P.; TADOKORO, C.E.; ABRAHAMSOHN, I.A. Prostaglandins mediate 
suppression of lymphocyte proliferation and cytokine synthesis in acute Trypanosoma 
cruzi infection. Cell Immunol. 10;193(1):90-8, Apr.,1999. 

PORTER, B.O.; MALEK, T.R. Prostaglandin E2 inhibits T cell activation-induced 
apoptosis and Fas-mediated cellular cytotoxicity by blockade of Fas-ligand induction. 
Eur J Immunol.; 29(7):2360-5, Jul.,1999. 

RAFIQ, K.; CHARITIDOU, L.; BULLENS, DMA.; KASRAN, A.; LORRE, K.; 
CEUPPENS, JL.; VAN GOOL, SW. Regulation of the IL-10 Production by Human T 
Cells. Scand. J. Immunol. 53, 139-147, 2001 

RASSI, A.; LUQUETTI, A.O.; RASSI, A. JR.; RASSI, S.G.; RASSI, A.G. Chagas 
disease (American Trypanosomiasis): Its impact on transfusion and clinical medicine 
International Society of Blood Transfusion, São Paulo, Brazil. 1992.  

READ, S.; MALMSTROM, V.; POWRIE, F. Cytotoxic T lymphocyte-associated 
antigen 4 plays an essential role in the function of CD25+CD4+ regulatory cells that 
control intestinal inflammation. J. Exp. Med. 192, 295-302, 2000. 

REED, S.G. In vivo administration of recombinant IFNγ induces macrophage 
activation, and prevents acute disease, immune supression, and death in 
experimental Trypanosoma cruzi infection. J. Immunol, 140: 4342, 1988. 

REIS, D.D.; JONES, E.M.; TOSTES, J.R.S.; LOPES, E.R.; GAZZINELLI, G.; 
COLLEY, D.G.; MCCURLEY, T.L. Characterization of inflammatory infiltrates in 
chronic chagasic myocardial lesions: presence of tumor necrosis factor-alpha+ cells 
and dominance of granzyme A+ CD8+ lymphocytes. Am J Trop Med Hyg; 48(5):637–
44, 1993. 

REIS, M.M.; HIGUCHI, M.L.; BENVENUTTI, L.A.; AIELLO, V.D.; GUTIERREZ, P.S.; 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             81 
 

 

BELLOTTI, G.; PILEGGI, F. An in situ quantitative immunohistochemical study of 
cytokines and IL-2R in chronic human chagasic myocarditis: correlation with the 
presence of myocardial T. cruzi antigens. Clinical Immunology and Immunopathology, 
83: 165-172, 1997. 

RELATÓRIO OFICIAL DA 1ª. REUNIÃO ANUAL DE PESQUISA APLICADA EM 
DOENÇA DE CHAGAS. Sociedade Brasileira de Medicina Tropical, Rev. Soc. Bras. 
Med. Trop. 18: 46, 1985. 

RICKERT, M.; WANG, X.; BOULANGER, M.J.; GORIATCHEVA, N.; GARCIA, K.C. 
The structure of interleukin-2 complexed with its alpha receptor. Science. 
3;308(5727):1477-80, Jun,2005. 

RIESER, C.; BOCK, G.; KLOCKER, H.; BARTSCH, G.; THURNHER, M. 
Prostaglandin E2 and tumor necrosis factor alpha cooperate to activate human 
dendritic cells: synergistic activation of interleukin 12 production. J Exp Med. 
3;186(9):1603-8, Nov, 1997. 

ROCHA, M.O.C.; RIBEIRO, A.L.; TEIXEIRA, M.M. Clinical management of chronic 
Chagas cardiomyopathy. Front Biosci. 1;8:e 44-54, Jan., 2003.  

ROCHA, M.O.C.; MOURA, V.T.L. Doença de Chagas. In: Terapêutica clínica. Cap. 
109: 936-951,1999. 

RUGGERI, P.; NICOCIA, G.; VENZA, I.; VENZA, M.; VALENTI, A.; TETI, D. 
Polyamine metabolism in prostaglandin E2-treated human T lymphocytes. 
Immunopharmacol Immunotoxicol.;22(1):117-29, Feb., 2000. 

SAKAGUCHI, S.; SAKAGUCHI, N.; ASANO, M.; ITOH, M.; TODA, M. Immunologic 
self-tolerance maintained by activated T cells expressing IL-2 receptor -chains. J. 
Immunol. 155, 1151–1164, 1995. 

SALOMON, B.; BLUESTONE, J.A. Complexities of CD28/B7: CTLA-4 costimulatory 
pathways in autoimmunity and transplantation. Annu. Rev. Immunol. 19: 225-252, 
2001. 

SALOMON, B.; LENSCHOW, D.J.; RHEE, L.; ASHOURIAN, N.; SINGH, B.; 
SHARPE, A.; BLUESTONE, J.A. B7/CD28 co-stimulation is essential for the 
homeostasis of the CD4+CD25+ immunoregulatory T cells that control autoimmune 
diabetes. Immunity, 12, 431-440, 2000.  

SALOMON, B.; RHEE, L.; BOUR-JORDAN, H.; HSIN, H.; MONTAG, A.; SOLIVEN, 
B.; ARCELLA, J.; GIRVIN, AM.; PADILLA ,J.; MILLER, S.D.; BLUESTONE, J.A. 
Development of spontaneous autoimmune peripheral polyneuropathy in B7-2-
deficient NOD mice. J Exp Med. 3;194(5):677-84, Sep, 2001. 

SAMUDIO, M.; MOTENEGRO-JAMES, S.; CABRAL, M.; MARTINEZ, J.; ROJAS DE 
ARIAS, A.; JAMES, M.A. Differential expression of systemic cytokine profiles in 
Chagas disease is associated with endemicity of Trypanosoma cruzi infections. Acta 
Trop. 69: 89, 1998. 

SANCHEZ, J.A.; MILEI, J.; YU, Z.X.; STORINO, R.; WENTHOLD, R. JR.; FERRANS 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             82 
 

 

V,J. Immunohistochemical localization of laminin in the hearts of patients with chronic 
chagasic cardiomyopathy: relationship to thickening of basement membranes. 
Am Heart J.;126(6):1392-401, Dec., 1993. 

SETOGUCHI, R.; HORI, S.; TAKAHASHI, T.; SAKAGUCHI, S. Homeostatic 
maintenance of natural Foxp3(+) CD25(+) CD4(+) regulatory T cells by interleukin 
(IL)-2 and induction of autoimmune disease by IL-2 neutralization. J Exp Med. 7;201 
(5): 723-35, Mar., 2005. 

SHAHINIAN, A.; PFEFFER, K.; LEE, KP.; KUNDIG, TM.; KISHIHARA, K.; 
WAKECHAN, A.; KAWAI, K.; OHSHI, PS.; THOMPSON, CB.;  MAK, TW. Differential 
T cell costimulatory requirements in CD28-deficient mice. Science 261: 609, 1993. 

SHRIKANT, P.; KHORUTS, A.; MESCHER, MF.; CTLA-4 blockade reverses CD8+ T 
cell tolerance to tumor by a CD4+- and IL-2 dependent mechanism. Immunity 11, 
483-493, 1999. 

SILVA, J.S.; MORRIESSEY, P.J.; GRABSTEIN, K.H.; MOHLER, K.M.; ANDERSON, 
D.; REED, S..G. Interleukin 10 and interferon gamma regulation of experimental 
Trypanosoma cruzi infection. J. Exp. Med 175:169-174, 1992. 

SILVA, J.S.; VESPA. G.N.; CARDOSO, M.A.; ALIBERTI, J.C.; CUNHA, F.Q. Tumor 
necrosis factor alpha mediates resistance to Trypanosoma cruzi infection in mice by 
inducing nitric oxide production in infected gamma interferon activated macrophages. 
Infect. Immun. 63:4862-4867, 1995. 

SKINNER, HA.; HOLT, S.; SCHULLER, R.; ROY, J.; ISRAEL, Y. Identification of 
alcohol abuse using laboratory tests and a history of trauma. Ann Intern Med. 
101(6):847-51, Dec., 1984. 

SMITH, WL. MEADE, EA.; DEWITT, DL. Interactions of PGH synthase isozymes-1 
and -2 with NSAIDs. Ann N Y Acad Sci. 15, 744: 50-7, Nov., 1994. 

SOARES, M.B.; SILVA-MOTA, K.N.; LIMA, R.S.; BELLINTANI, M.C.; PONTES-DE-
CARVALHO, L.; RIBEIRO-DOS-SANTOS, R. Modulation of chagasic cardiomyopathy 
by IL-4: dissociation between inflammatory and tissue parasitism. Am J. Pathol, 
159:703-9, 2001. 

SOTOMAYOR, E.M.; BORRELLO, I.; TUBB, E.; ALLISON, J.P.; LEVITSKY, H.I. In 
vivo blockade of CTLA-4 enhances the priming of responsive T cells but fails to 
prevent the induction of tumor antigen-specific tolerance. Proc. Natl. Acad. Sci. USA 
96, 11476-11481, 1999.  

SOUZA,  P.E.; ROCHA, M.O.C.; MENEZES, C.A.S.; COELHO, J.S.; CHAVES, 
A.C.L.; GOLLOB, K.J.; DUTRA, W.O. Trypanosoma cruzi  infection induces 
differential modulation of co-stimulatory molecules and cytokines by monocytes and T 
cells from indeterminate and cardiac Chagas disease patients. Infect Immun. 75 
(4):1886-94Apr., 2007.  

STADECKER, MJ. The regulatory role of the antigen-presenting cell in the 
development of hepatic immunopathology during infection with Schistosoma 


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             83 
 

 

mansoni. Pathobiology.  67(5-6):269-72, 1999. 

STAUBER, D.J.; DEBLER, E.W.; HORTON, P.A.; SMITH, K.A.; WILSON, I.A. Crystal 
structure of the IL-2 signaling complex: paradigm for a heterotrimeric cytokine 
receptor. Proc Natl Acad Sci U S A. 21;103(8):2788-93, Feb., 2006. 

TAKAHASHI, T., TAGAMI T, YAMAZAKI S, UEDE T, SHIMIZU J, SAKAGUCHI N, 
MAK TW, SAKAGUCHI S. Immunologic self-tolerance maintained by CD25+CD4+ 
regulatory cells constitutively expressing cytotoxic T lymphocyte-associated antigen 
4. J. Exp. Med. 192, 303-310, 2000.  

TAKEDA, K. Kaisho, T.; Akira, S. Toll-like receptors. Annu. Rev. Immunol. 21, 335–
376 14, 2003.   

TAKESHIDA, T.; ASAO, H.; OHTANI, K.; ISHII, N.; KUMAKI, S.; TANAKA, N.; 
MUNAKATA, H.; NAKAMURA, M.; SUGAMURA, K. Cloning of the g chain of the 
human IL-2 receptor. Science 257: 379,1992. 

TALVANI,A.; RIBEIRO, CS.; ALIBERTI, JCS.; MICHAILOWSKY, V.; SANTOS, PVA.; 
MURTA, SMF.; ROMANHA, AJ.; ALMEIDA, IC.; FARBER J.; LANNES-VIEIRA, J.; 
SILVA, JS.; GAZZINELLI, RT. Kinetics of cytokine gene expression in experimental 
chagasic cardiomyopathy: tissue parasitism and endogenous IFN-γ as important 
determinants of chemokine mRNA expression during infection with Trypanosoma 
cruzi. Microbes and Infection 2: (8): 851-866, July 2000. 

THEZE, J.; ALZARI, P.M.; BERTOGLIO, J. Interleukin 2 and its receptors: recent 
advances and new immunological functions. Immunol Today.17(10):481-6. Oct. 1996. 

TUOSTO, L.; ACUTO, O. CD28 affects the earliest signaling events generated by 
TCR engagement. Eur J Immunol.; 28(7):2131-42, Jul. 1998. 

VAGO, A.R.; MACEDO, A.M.; ADAD, S.J.; REIS, D.D.; CORREA-OLIVEIRA, R. PCR 
detection of Trypanosoma cruzi DNA in esophageal tissues of patients with chronic 
digestive Chagas’ disease. Lancet 348, 891-892, 1996.  

VERCAMMEN, C.; CEUPPENS, JL. Prostaglandin E2 inhibits human T-cell 
proliferation after crosslinking of the CD3-Ti complex by directly affecting T cells at an 
early step of the activation process. Cell Immunol. 104(1):24-36, Jan., 1987. 

VESPA, G.N.R.; CUNHA, F.Q.; SILVA, J.R. Nitric oxide is envolved in control of 
Trypanosoma cruzi- induced parasitemia and directly kills the parasite in vitro. Infect. 
Immun. 62: 5177, 1994. 

VITELLI-AVELAR, D.M.; SATHLER-AVELAR, R.; DIAS, J.C.P.; PASCOAL, V.P.M.; 
TEIXEIRA-CARVALHO, A.; LAGE, A.P.S.; ELOI-SANTOS, S.M.; CORREA-
OLIVEIRA, R.; MARTINS-FILHO, O.A. Chagasic Patients with Indeterminate Clinical 
Form of the Disease have High Frequencies of Circulating CD3+CD16-CD56+ Natural 
Killer T Cells and CD4+CD25High Regulatory T Lymphocytes. Scandinavian Journal of 
Immunology 62, 297–308, 2005. 

WENDEL, S. Transfusion-transmitted Chagas' disease. Curr Opin Hematol. 5(6):406-


                                                                                                            REFERÊNCIAS BIBLIOGRÁFICAS 

             84 
 

 

11, Nov 1998 

WILLIAMS, A.; PEH, CA.; ELLIOTT, T. The cell biology of MHC class I antigen 
presentation. Tissue Antigens. 59(1):3-17, Jan., 2002. 

WORLD HEALTH ORGANIZATION. Chagas disease, p. 112–123. In: UNDP/ World 
bank/W. H. O. Special programme for research and training in tropical disease 
research: progress 1995–96. Thirteenth programme report of the UNPD/World 
bank/W. H. O. World Health Organization, Geneva, Switzerland, 1997. 
WORLD HEALTH ORGANIZATION. Control of Chagas disease. WHO; Technical 
Report Series 905, 109; 2002. 

WU, C.Y.; WANG, K.; MCDYER, J.F.; SEDER, R.A. Prostaglandin E2 and 
dexamethasone inhibit IL-12 receptor expression and IL-12 responsiveness. J 
Immunol. 15;161(6):2723-30, Sep.,1998. 

YNDESTAD, A.; HOLM, A.M.; MÜLLER, F.; SIMONSEN, S.; FROLAND, S.S.; 
GULLESTAD. L.; AUKRUST P.  Enhanced expression of inflammatory cytokines and 
activation markers in T cell from patients with chronic heart failure. Cardiovascular 
research, 60: 141-146, 2003. 

 


                                                                                                                                                       ANEXO 

             85 
 

 

Termo de Consentimento Livre e Esclarecido, aprovado pelo COEP-UFMG. 


                                                                                                                                                       ANEXO 

             86 
 

 

 

TERMO DE CONSENTIMENTO 

Eu,____________________________________________,RG nº ____________ recebi 
informações sobre o projeto de pesquisa chamado: “Avaliação da cinética de aparecimento de 
moléculas co-estimuladoras em células mononucleares do sangue periférico de pacientes chagásicos 
após estimulação in vitro por antígenos do Trypanosoma cruzi.”  

Fui informado (a) que, para a execução deste projeto, será utilizado, apenas, o sangue de 
pacientes portadores da doença de Chagas e que os experimentos serão feitos, em laboratório, sem a 
participação direta dos pacientes envolvidos nestes experimentos. 

Fui informado (a) que a infecção pelo parasito Trypanossoma cruzi, causador da doença, pode 
se manifestar de diversas maneiras e gravidade, dependendo, entre outros fatores, do tipo e da 
qualidade de minha resposta imunológica contra a infecção.  

As células mononucleares são importantes na montagem da resposta imunológica e no tipo de 
substâncias produzidas pelas células de defesa do organismo. Estas substâncias tanto podem 
proteger a pessoa infectada contra o parasito, quanto causar lesão a diversos órgãos.  

Ciente de que as informações obtidas por este tipo de investigação podem auxiliar na 
compreensão dos mecanismos do surgimento das lesões e de evolução da doença e no manejo clínico 
dos pacientes, concordo em ceder amostra de sangue (50mL) que será colhido em tubos estéreis, 
para a realização dessa pesquisa. Fui informado (a) sobre os possíveis riscos associados com a coleta 
de sangue, como a formação de um pequeno hematoma no local da punção venosa, através do 
sistema de coleta a “vácutainer”, e que este processo é pouco freqüente e não trará problemas clínicos 
importantes. 

A minha participação é voluntária e envolverá apenas a doação das amostras de sangue. 
Nada mais, além disto. 

O restante da avaliação clínica e laboratorial a ser realizada faz parte da rotina de atendimento 
do ambulatório. Tenho consciência que a minha participação como voluntário (a) não me trará 
benefício direto ou privilégio. 
  Também fui informado (a) de que não devo esperar resultados imediatos ou pessoais e que 
poderei, a qualquer momento, me retirar do projeto de pesquisa por qualquer motivo, sem que isso 
prejudique meu acompanhamento médico. 

 
Em caso de dúvida, sei que poderei dirigir-me ao Comitê de Ética em Pesquisa da 

Universidade Federal de Minas Gerais (UFMG), localizado à Avenida Presidente Antonio Carlos 
nº6627, unidade administrativa-II, 2ºandar, sala 2005 - Belo Horizonte- MG, CEP 31270-910, Telefone: 
3499-4592 ou aos pesquisadores envolvidos referidos abaixo: 
 
Prof. Manoel Otávio da Costa Rocha. __________________________________Telefone: 3248-9547 

Dr. Rodrigo Corrêa Oliveira. __________________________________________Telefone: 3349-7775 

Dra. Juliana de Assis Silva Gomes._____________________________________Telefone: 3349-7779 

Vladimir Martins Pinheiro. ____________________________________________Telefone: 3349-7748 

Belo Horizonte, ________de ____________________de 2006. 

_____________________________ 

Assinatura do voluntário 

 

 

 

 

 

 

 
FACULDADE DE MEDICINA 

CENTRO DE PÓS-
GRADUAÇÃO 

Av. Prof. Alfredo Balena 190/sala 7003 
Belo Horizonte – MG - CEP 30.130-100 

Fone: (031) 3248.9641    FAX: (31) 

3248.9939 
 

 
 

Ministério da Saúde- Fundação Oswaldo Cruz 
Centro de Pesquisas René Rachou 

Av. Augusto de Lima, 1715 – Bairro Barro Preto 
39100-002  Belo Horizonte – MG – BRASIL 
Tel.: (31) 3295-3566 – FAX: (31) 3295-3115 

 


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

