
ISSN 2358-3657

1

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

1

Correlation between C-reactive protein by agglutination methods in latex and
turbidimetry in ambulatory individuals

Correlação entre medidas de proteína C-reativa pelos métodos de aglutinação
em látex e turbidimetria em indivíduos ambulatoriais

Helder Gonçalves de Araújo

Anderson José Gonçalves

Soraya Carolina Caixeta

Abstract: The C-reactive protein (PCR) is a glycoprotein produced by hepatocytes considered an
acute phase bioindicator that rises especially in inflammatory and infectious processes. Among the
new cardiac markers is considered one of the most important. The determination of PCR by more
sensitive methods may help identify individuals with elevated risk of cardiovascular disease due to
atherosclerosis, such as for monitoring patients who have the disease already installed. But the
achievements of these methods require equipment and expensive materials, making unfeasible the
achievements of such procedures in small laboratories. Thus, the method of latex agglutination
although typically less sensitive, is an alternative method for semi-quantitative assessment of the
PCR. This study aimed to comparing the use of latex agglutination method for quantification of PCR
with the turbidimetric method, using plasma samples obtained from outpatients. Plasma levels of
PCR were determined in blood samples from 46 subjects treated in the clinical laboratory UNIPAM
using the method of immunoassay and latex agglutination, considering the immunoturbidimetry as the
gold standard chunk of agglutination method. There was a discrepancy between the values obtained
by both techniques, but a significant correlation (p <0.001, r2 = 0.9497) between them. The average
difference between the values of two methods of approximately 5.8 mg/L. So despite its lower
sensitivity, the method by latex agglutination has positive correlation with turbidimetric method in the
determination of PCR in serum samples.

Keywords: C-reactive protein. Inflammatory process. Latex agglutination. Turbidimetric method.

Resumo: A proteína C-reativa (PCR) é uma glicoproteína produzida pelos hepatócitos, considerada
um bioindicador de fase aguda que se eleva especialmente em processos inflamatórios e
infecciosos. Dentre os novos marcadores cardíacos é considerado um dos mais importantes. A
dosagem da PCR por métodos mais sensíveis pode contribuir para a identificação de indivíduos
assintomáticos com risco de doença cardiovascular por aterosclerose, como para o
acompanhamento de pacientes que já apresentem a doença instalada. Porém as realizações destes
métodos requerem equipamentos e materiais de custo elevado, tornando inviáveis as realizações de
tais procedimentos em laboratórios de pequeno porte. Desta forma, o método de aglutinação em
látex embora tipicamente menos sensível, é um método alternativo na avaliação semiquantitativa da
PCR. O presente estudo teve como objetivo comparar o emprego do método de aglutinação em látex
na quantificação de PCR com o método turbidimétrico, utilizando amostras plasmáticas obtidas de
pacientes ambulatoriais. Níveis plasmáticos da PCR foram determinados em amostras de sangue de
46 indivíduos atendidos no laboratório de análises clínicas do UNIPAM utilizando-se o método de
aglutinação em látex e o imunoturbidimétrico, considerando a imunoturbidimetria como padrão ouro
de desenvolvimento do método de aglutinação. Observou-se divergência entre os valore obtidos
pelas duas técnicas, porém uma correlação significativa (p < 0,001, r2 = 0.9497) entre elas. A
diferença média entre os valores dos dois métodos de aproximadamente 5,8 mg/L. Portanto, apesar
de sua menor sensibilidade, o método de aglutinação por látex possui correlação positiva com o
método turbidimétrico na dosagem de PCR em amostras séricas.

Palavras-chave: Proteína C-reativa. Processo inflamatório. Aglutinação em látex. Método
turbidimétrico

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/9015268842433997
http://lattes.cnpq.br/1221164985511956
http://lattes.cnpq.br/6951683490273634

ISSN 2358-3657

2

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

1 Introdução

A proteína C-reativa (PCR) é um marcador de processos inflamatórios e está

associada à predição pela doença arterial coronariana (ROSS, 1999 apud

CORREIA; LIMA & GERSTENBLITH et al., 2003).

O mecanismo causal para essa associação pode ser atribuído ao fato de que o

processo inflamatório contribui para a formação da placa de ateroma nas células

endoteliais, bem como facilita a ruptura da placa aterosclerótica, provocando

trombólise (PEARSON & MENSAH et al., 2003 apud PITANGA & LESSA, 2009).

No entanto, a medida plasmática de PCR é um forte marcador inflamatório

independente de eventos cardiovasculares em indivíduos sadios (RIDKER;

HENNEKENS; BURING; RIFAI, 2000 apud CORREIA; LIMA & GERSTENBLITH et

al., 2003).

A associação entre obesidade, doença cardiovascular e diabete foi demonstrada em

vários estudos, porém sem definição de causalidade. Recentes pesquisas têm

apontado a reação inflamatória como fator comum entre essas doenças. Desde

1999, quando foram publicados trabalhos relacionando obesidade e PCR, várias

outras pesquisas vêm sendo realizadas para elucidar tal associação. Na população

adulta, existem especulações se a elevação da PCR é consequência ou está

diretamente envolvida na fisiopatologia das doenças crônicas. Como na infância a

prevalência de doenças degenerativas é baixa, a pesquisa dos marcadores de

inflamação nesta faixa etária é de grande valor para o esclarecimento dessas

questões (BRASIL et al., 2007).

Neste contexto é possível relacionar a elevação dos níveis séricos de PCR, visto

que esta pode ser encontrada em diversas situações clínicas, como, por exemplo,

em doenças cardiovasculares e reumáticas, em infecções, neoplasias, diabetes

mellitus, obesidade, doença periodontal, doença pulmonar obstrutiva crônica

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

3

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

(DPOC), tabagismo e outras relacionadas com a inflamação sistêmica (WEIS et al.,

2007).

Ainda segundo Weis et al. (2007) a PCR é um polímero não glicosilado, composta

por cinco subunidades idênticas e utilizada para combater a invasão de antígenos

(PÓVOA, 2005). Sua síntese é desencadeada pela liberação de alguns tipos de

citocinas por células inflamatórias, principalmente pelos níveis séricos de

interleucina 6 (SUASSUNA; BASTOS, 2007).

Desta forma, os níveis séricos de PCR aumentam rapidamente após qualquer dano

tecidual, infecção ou outros processos inflamatórios. Esta molécula protéica participa

da primeira linha de defesa do organismo através de sua capacidade de ligar-se ao

componente C1q do sistema complemento e ativar a C3-convertase, intensificando a

fagocitose via macrófagos (SUASSUNA; BASTOS, 2007).

É produzida pelo fígado e está normalmente presente em níveis muito baixos, no

entanto, após trauma agudo ou infecção, a PCR é rapidamente sintetizada pelos

hepatócitos em resposta a ativação dos leucócitos no soro. Esta resposta aguda

dependente da inflamação e pode elevar os níveis de PCR sérico em 1000 vezes ou

mais. Dosagens quantitativas de PCR no soro têm sido úteis na avaliação de

diversas condições tais como, infarto do miocárdio, infecção bacteriana, artrite

reumatóide, inflamações intestinais, apendicite aguda e aterosclerose (ANDRIOLO e

NOVO, 2004).

Em indivíduos estáveis, de acordo com recente publicação da American Heart

Association e do Center for Disease Control, valores de PCR maiores que 3 mg/dL

estão associados a maior risco de eventos cardiovasculares futuros (CORREIA, L.

C. L; LIMA J. C; GERSTENBLITH, G. et al., 2003). Já o Consenso Brasileiro sobre

Prevenção da Aterosclerose considera de alto risco indivíduos com valores de

PCRus (PCR ultrassensível) acima de 1,9mg/L (LIMA et al., 2007). Durante

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

4

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

síndromes coronarianas agudas observa-se aumento da atividade inflamatória e a

distribuição dos valores de PCR é desviado para cima (CORREIA, L. C. L; LIMA J.

C; GERSTENBLITH, G. et al., 2003).

Considerando este ponto de corte, torna-se necessário um método de alta

sensibilidade, para discriminar baixas concentrações de PCR sérico. Inicialmente a

técnica considerada gold standard para esta avaliação era enzyme-linked

immunosorbant assay (ELISA). Porém, devido à complexidade de sua realização,

este método tem sido mais utilizado em pesquisas do que clinicamente (VEIGA;

OLIVEIRA; ESTEVES et al., 2009). Por esse motivo métodos automatizados como,

turbidimetria, nefelometria e quimioluminescência foram desenvolvidos, validados e

disponibilizados comercialmente (LIMA; MOREIRA; LIMA & CORREIA et al, 2005).

Porém, as realizações destes métodos requerem equipamentos e materiais de custo

elevado, tornando inviáveis as realizações de tais procedimentos em laboratórios de

pequeno porte. Desta forma, a aglutinação em látex embora tipicamente menos

sensível, é um método alternativo na avaliação semiquantitativa da PCR. Com o

intuito de avaliar o desempenho da aglutinação em látex na quantificação de PCR,

correlacionou-se medidas pareadas realizadas pelos métodos de aglutinação e

turbidimétrico em amostras plasmáticas obtidas de pacientes ambulatoriais

atendidos no Laboratório de Análises Clínicas e Toxocológicas do Centro

Universitário de Patos de Minas.

Inflamação

Os seres vivos sobrevivem através da manutenção de equilíbrio dinâmico e

complexo, que frequentemente é ameaçado por forças internas e externas. A

manutenção desse equilíbrio é assegurada por alguns mecanismos fisiológicos, de

tal forma que qualquer fator que perturbe a integridade do organismo (como trauma

ou infecção tecidual) deflagra uma série de alterações metabólicas e sistêmicas que

visam o restabelecimento da homeostase. Essas alterações constituem o processo

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

5

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

de inflamação e o grupo de reações humorais e celulares que se iniciam logo após o

dano são coletivamente chamados de reação de fase aguda (SERRA, 1997 apud

PEGORARO, 2008).

Inflamação ou flogose (do latim inflamare e do grego phlogos, significa pegar fogo) é

uma reação dos tecidos vascularizados a um agente agressor caracterizada

morfologicamente pela saída de líquidos e de células do sangue para o interstício.

Embora em geral constitua um mecanismo defensivo importante contra inúmeras

agressões, em muitos casos a reação inflamatória pode também causar danos ao

organismo (BRASILEIRO FILHO et al., 2004).

É a reação de fase aguda que permite a sobrevida durante o período pós imediato à

lesão tecidual, através do desencadeamento da síntese e secreção de vários

mediadores celulares no local do dano, que mobilizam a resposta metabólica de

todo o organismo (LAROIA et al., 2003 apud PEGORARO, 2008).

A injúria representa agressão de natureza diversa: química, física ou biológica. A

resposta inflamatória à injúria, apesar de complexa, manifesta-se de maneira

estereotipada, caracterizada basicamente pela reação de vasos sanguíneos,

levando ao acúmulo de fluidos e células sanguíneas. Entretanto, na sua

complexidade, em estímulos de média ou alta intensidade, o processo envolve o

organismo como um todo, passando o sistema neuroendócrino a exercer

mecanismos modulatórios sobre o mesmo, ora inibindo, ora facilitando o seu

desenvolvimento. Nesse sentido, por exemplo, hormônios da córtex adrenal,

especificamente os corticosteróides, atuam como anti-inflamatórios, enquanto que a

insulina, produzida pelas células α do pâncreas endócrino, desempenha papel

facilitador ou pró-inflamatório (BECHARA & SZABÓ, 2006).

A inflamação é produzida basicamente por mecanismos moleculares da imunidade

inata e caracteriza-se pela elevação de marcadores inflamatórios desde leucócitos

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

6

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

até proteínas de fase aguda como a PCR e o fibrinogênio (DUNCAN et al., 2005

apud FERNANDES, 2008).

Apesar de suas causas serem variadas, os mecanismos de aparecimento das

inflamações são comuns. O agente inflamatório age sobre os tecidos e induz a

liberação de mediadores que, ao reagirem nos receptores existentes nas células da

microcirculação e nos leucócitos, produzem aumento da permeabilidade vascular e

exsudação de plasma e de células sanguíneas para o interstício. Os estímulos que

levam a liberação dos mediadores dessa reação levam também, de modo mais

lento, à liberação de mediadores com efeitos anti-inflamatórios, responsáveis pela

redução da exsudação dos leucócitos e pela proteção contra possíveis efeitos

lesivos dessas células (BRASILEIRO FILHO, 2004).

Desse modo, cessada a ação do agente inflamatório, reduz-se a liberação dos

mediadores pró-inflamatórios, passando a predominar os mediadores anti-

inflamatórios. Em consequência, a microcirculação recupera o estado hemodinâmico

original e o líquido e as células exsudadas voltam à circulação sanguínea, sobretudo

pelos vasos linfáticos. Se houver necrose, o tecido destruído é fagocitado e, logo

depois, surgem os fenômenos de cicatrização ou de regeneração, dependendo da

extensão da lesão e do órgão acometido. O processo inflamatório, portanto, é um

fenômeno essencialmente dinâmico, razão pela qual seu aspecto morfológico se

modifica com o tempo (BRASILEIRO FILHO, 2004).

Proteína C-Reativa

Descoberta em 1930 por Tillet e Francis do Instituto Rockefeller (BALDACCI, 2001)

a PCR é uma proteína plasmática, imunologicamente anômala, pertencente à família

das pentraxinas e caracterizada pela capacidade de precipitar-se frente ao

polissacarídeo C somático isolado de pneumococo (MINAME, SANTOS, 2009). A

forma humana mais comum é um pentâmero de aproximadamente 105 Kda.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

7

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Segundo Weis et al. (2007) a PCR é um polímero não glicosilado, composta por

cinco subunidades idênticas e utilizada para combater a invasão de antígenos. Os

monômeros encontram-se ligados de forma não covalente, organizados em

estrutura discóide estável com marcada resistência à proteólise (PÓVOA, 2005).

Sua síntese pelo fígado é desencadeada pela liberação de alguns tipos de citocinas,

por células inflamatórias, principalmente pelos níveis séricos de interleucina-6 e seu

fator transcricional pertencente à família C/EBP (CCAAT/Enhancer-Binding Protein

Beta), porém com efeito sinérgico da Interleucina 1α (IL- 1 α) e do Fator de Necrose

Tumoral-α (TNF-α) através do Fator Nuclear-kβ (NF-kβ) (SUASSUNA; BASTOS,

2007).

A PCR não deve ser confundida com o Péptido-C (resultado do processamento da

pró-insulina) nem Proteína-C (anticoagulante fisiológico quando em conjunção com a

proteína S). Surge frequentemente no soro durante a evolução de numerosos

processos inflamatórios, especialmente de caráter agudo. Representa indicador

extremamente sensível de inflamação, sendo sua presença um sinal de processo

patológico (ALMEIDA, 2010).

A PCR faz elisão de vários efeitos pró-aterogênicos no endotélio, como a redução na

liberação do óxido nítrico, o aumento da adesão molecular, a estimulação da

proliferação das células musculares lisas vasculares, o aumento na resistência ao

cisalhamento na agregação de eritrócitos e a ativação do sistema complementar,

provavelmente por envolver a sub-regulação de proteínas protetoras (WOLBINK et

al.,1996; LI et al., 2004; WENG et al., 1996 apud MARTINEZ & BASTOS JUNIOR,

2007). A estrutura da PCR está demonstrada na Figura 1.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://pt.wikipedia.org/wiki/P%C3%A9ptido-C
http://pt.wikipedia.org/w/index.php?title=Proteina-C&action=edit&redlink=1
http://pt.wikipedia.org/w/index.php?title=Prote%C3%ADna_S&action=edit&redlink=1

ISSN 2358-3657

8

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Figura 1 - Estrutura da Proteína C-reativa e suas subunidades.

Fonte: BLACK et al., apud SUASSUNA; BASTOS, 2007.

Quando o ácido teicoico (também denominado substância C) é exposto em alta

concentração de PCR e não está relacionado aos carboidratos grupo-específicos. A

substância C precipitará, na presença de cálcio, uma fração sérica da globulina,

denominada PCR, que está presente em baixa concentração em indivíduos

saudáveis, mas elevada em pacientes que apresentam doenças inflamatórias

agudas (MURRAY et al., 1992, apud MARTINEZ & BASTOS JUNIOR, 2007).

O gene que codifica a PCR está localizado no braço curto do cromossomo 1. A

produção de PCR ocorre principalmente no fígado pelos hepatócitos, porém outros

sítios de produção foram recentemente localizados (produção extra-hepática), como

nas células musculares lisas e macrófagos de placas ateroscleróticas, célula tubular

renal, neurônios, linfócitos e macrófagos alveolares (SEPULVEDA E MEHTA, 2005

apud SUASSUNA; BASTOS, 2007). Contudo o nível sérico de PCR depende,

sobretudo, da produção hepática.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

9

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Dentre alguns tipos de PCR, é de grande valor a PCR ultrassensível, afirma Araújo

(2010). Há evidências de PCR ultrassensível nos tecidos inflamados, na

aterosclerose e no músculo cardíaco infartado.

A PCR ultrassensível favorece a coagulação do sangue (BLAUTH et al., 2008).

Pacientes com infarto do miocárdio, que apresentam níveis elevados de PCR

ultrassensível, demonstram maior extensão da área de necrose miocárdica

(CASELLA FILHO et al., 2003).

A IV Diretriz de Aterosclerose da Sociedade Brasileira de Cardiologia (2007),

considera a PCR ultrassensível elevada fator agravante de risco cardiovascular.

Indivíduos de médio risco pelo escore de Framingham, se apresentarem nível

elevado de PCR ultrassensível, passam a ser considerados de alto risco (DENARDI;

CASELLA FILHO; CHAGAS, 2003).

Koenig et al. (1999 apud LIMA et al., 2007) demonstraram que modesta elevação na

concentração plasmática de PCRus prevê futuro evento coronariano. Essa

observação fortalece a associação entre inflamações de baixo grau e progressão e

complicações da aterosclerose. Dados epidemiológicos prospectivos demonstraram

que a atividade inflamatória sistêmica associa-se à incidência de evento

cardiovascular em populações de indivíduos saudáveis e portadores de doença

aterosclerótica.

Segundo Haidari et al. (2001), a PCR reconhece especificamente a fosfocolina,

porção hidrofílica da fosfatidilcolina, nas membranas celulares. A complexação da

PCR ativa as paredes celulares do complemento através do caminho clássico,

estimulando macrófagos e outras células para submeter-se à fagocitose (Figura 2).

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

10

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Figura 2 - Complexação da proteína C-reativa à Fosfatidilcolina nas membranas celulares.

Fonte: Os autores, 2016.

O valor de referência da PCR é de 0 a 1,0mg/dL. Nos pacientes com inflamação

aguda, a concentração pode aumentar 1000 vezes. Por outro lado, outros

marcadores de fase aguda, tais como fibrinogênio, haptoglobina, ceruloplasmina, e

proteínas C3 e C4 do complemento aumentam apenas em três vezes ou menos o

valor basal (HAIDARI et al., 2001),

Diante disto, a PCR está sendo considerada como marcador padrão-ouro da

inflamação (ARAÚJO, 2010). Os fatores que tornam a PCR um bom marcador são a

resistência à quebra entre a coleta da amostra e o exame laboratorial, a presença no

sangue somente quando está sendo produzida no fígado por estímulo e as análises

altamente sensíveis de PCR, que podem medir níveis dentro da faixa normal (0,0 a

0,5mg/L). Pode refletir também o grau de resposta inflamatória oculta e ser medida

útil para a lesão imune tecidual (TEIXEIRA et al, 2009).

Observa-se ainda que a ligação da PCR às membranas celulares se dá apenas

após a ruptura destas. Essa propriedade sugere importante ação da PCR na defesa

inespecífica do hospedeiro, devido à remoção de restos celulares derivados de

células necróticas ou danificadas no processo inflamatório, permitindo, assim, a

reparação tecidual. Outras funções atribuídas à PCR seriam a inibição do

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

11

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

crescimento de células tumorais, modulação da função de polimorfonucleados e

monócitos, agregação e secreção plaquetária (MORTENSEN, 2001; MOSCA, 2002

apud PEGORARO, 2008).

Concentrações elevadas de PCR são observadas em pacientes com infecção,

malignidade, estresse, artrites, trauma, cirurgia e infarto agudo do miocárdio (IAM).

Níveis elevados desta proteína também têm sido previamente descritos antes do

início de diabetes tipo 2 e diabetes gestacional. Pesquisadores americanos

realizaram um estudo comprovando a hipótese de que a inflamação, como refletida

pelos níveis elevados de PCR, pode ajudar a predizer o desenvolvimento de auto-

imunidade das ilhotas de Langerhans ou diabetes tipo 1 (HAIDARI et al., 2001).

Szymaniak (2014) verificou queda da PCR basal 24 horas após a suplementação

ácido ascórbico endovenoso e aumento significativo (p<0,05) após a cirurgia

cardíaca sob circulação extracorpórea, em um estudo clínico-experimental e

longitudinal. O grupo controle teve a produção de PCR aumentada deste o tempo

basal até o 30º dia de pós-operatório, enquanto o experimental normalizou os seu

nível no 30º dia de pós-operatório. A correlação dos níveis séricos de ácido

ascórbico com a resposta dos de mediadores inflamatórios com 48 e 96 horas de

suplementação de ácido ascórbico e no seguimento de 30 dias, nos grupos controle

e experimental foi estatisticamente significante em relação à produção de PCR.

A dosagem da PCR por metodologias de alta sensibilidade (limite de detecção

inferior a 0,1 mg/dL) pode ser utilizada para avaliação do risco cardiovascular de

forma independente de outros fatores, conforme demonstrado na Tabela 1.

Tabela 1 - Valores de referência de PCR na avaliação de risco de doença cardiovascular e do
processo inflamatório ou infeccioso.

Quadro clínico Valores de PCR (mg/dL)

Risco de doença vascular 0,3

Processo inflamatório ou infeccioso 0,5

Fonte: ALMEIDA, 2010.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

12

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

A PCR também pode ser detectada pelo método da precipitação em tubo capilar ou,

mais comumente, pela técnica da aglutinação com látex PCR. Esta última utiliza

partículas de látex poliestireno sensibilizadas com globulinas purificadas anti-PCR e

é realizada em lâmina. O método qualitativo indica a presença ou ausência de PCR

pela presença ou ausência de aglutinação, que pode ser graduada em cruzes. Os

casos positivos podem ser submetidos ao método semiquantitativo pela diluição

progressiva do soro (ALMEIDA, 2010).

Quando a PCR é utilizada para essa avaliação, o valor de referência mais

comumente usado é de PCR sérica inferior a 0,3mg/dL. É importante ressaltar que a

maioria dos métodos rotineiros que dosam essa proteína, têm limite de detecção de

0,4 a 0,5mg/dL, sendo adequados para a utilização clínica tradicional da PCR, ou

seja, avaliação de inflamação/infecção, mas não sensíveis o suficiente para a

avaliação da PCR como indicador de risco cardiovascular (MILLER, 1998).

Dosagem de Proteína C-Reativa

Para realização da dosagem de PCR não é necessário preparo especial do

paciente. O sangue é colhido através de punção venosa, e posteriormente é

centrifugado a fim de obter o soro. Este material é o utilizado nas dosagens da PCR,

a qual pode ser realizada por várias técnicas (ALMEIDA, 2010).

Na avaliação de risco de doença cardiovascular, ao menos parcialmente, a

aterosclerose é uma doença inflamatória. A dosagem da PCR é uma forma

importante de avaliar o risco para doenças cardiovascular, bem como acompanhar a

evolução da doença (Figura 3). Porém, ainda é pouco utilizada na clínica devido à

necessidade de técnicas ultrassensíveis (TEIXEIRA et al., 2009).

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

13

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Figura 3 - Interpretação clínica do exame de alta sensibilidade de proteína C-reativa para
predição de risco cardiovascular.

Fonte: Os autores, 2016.

Apesar de não ser um exame específico, a PCR indica, de forma geral, a existência

de processo inflamatório agudo. O médico pode solicitar este exame para avaliação

de artrite reumatóide ou de febre reumática, também útil para avaliar a resposta à

terapia (SCÁRDUA, 2004).

Baldacci (2001) considera que tradicionalmente a quantificação da PCR é usada

para monitorar processos inflamatórios e diferenciar as infecções virais das

bacterianas (PCR mais elevada), pois a segunda leva a uma concentração elevada

desta proteína; a Doença de Crohn (PCR elevada) da retocolite ulcerativa (PCR

baixa); a artrite reumatóide (PCR elevada) e o lúpus eritematoso sistêmico sem

complicações (PCR baixa). Níveis elevados têm sido reportados em pacientes com

doença arterial coronariana. Além disso, a PCR de alta sensibilidade é preditora

independente de IAM e AVE em homens e mulheres aparentemente saudáveis.

Especialmente produzida pelo fígado, a PCR está presente somente durante os

episódios de inflamação aguda. Um dos aspectos mais importantes da PCR é sua

interação com o sistema complemento, um mecanismos de defesa do organismo

contra elementos estranhos. Apesar de não ser um exame específico, a PCR indica,

de forma geral, a existência de processo inflamatório agudo. Este exame pode ser

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

14

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

solicitado para avaliação de artrite reumatóide ou de febre reumática. Este exame

também pode ser útil para avaliar a resposta à terapia (SCÁRDUA, 2004).

Técnica de aglutinação por látex

Ensaios de aglutinação com partículas de látex têm sido desenvolvidos para o

diagnóstico das variadas etiologias de doenças infecciosas, tais como vírus

(DEWAR et al., 2005 apud GOMES, 2009), bactérias (HULL-JACKSON et al., 2006

apud GOMES, 2009), protozoários (ÖNCEL et al., 2005; DOOR et al., 2005;

SUNDAR et al., 2005 apud GOMES, 2009) e algumas micoses, como esporotricose

(BLUMER et al., 1973 apud GOMES, 2009), criptococose (TANAKA et al., 1994

apud GOMES, 2009), aspergilose (DUPONT et al., 1990 apud GOMES, 2009),

candidíase (STICKLE et al., 1972 apud GOMES, 2009), histoplasmose (HILL et al.,

1962; GERBERT et al., 1972 apud GOMES, 2009) e coccidioidomicose (HUPPERT

et al., 1968 apud GOMES, 2009), variando quanto à sensibilização das partículas,

com a utilização de antígenos brutos ou purificados a anticorpos monoclonais,

interferindo então na sensibilidade e especificidade dos resultados obtidos (GOMES,

2009).

A reação para confirmação ou identificação de antígenos e anticorpos com aumento

de sensibilidade, pode ser observada visualmente, sem auxílio da microscopia,

técnica mensurável por nefelometria, turbidimetria, contagem de partículas entre

outros. Os resultados são obtidos em menos de 2 minutos, após recolha da amostra

em cultura de placa (VEIGA; OLIVEIRA; ESTEVES, et al., 2009).

O kit empregado para realização da técnica de aglutinação em látex baseia-se na

reação imunológica entre a PCR de amostras sanguíneas ou soros controle e seu

anticorpo anti-PCR correspondente, ligados às partículas de látex, sendo que a

reação positiva é indicada pela nítida aglutinação das partículas de látex (Figura 4).

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

15

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Figura 4. Teste de aglutinação em látex. Amostras 1, 3 e 5: positiva (níveis de PCR> 6mg/L);
Amostras 2, 4 e 6: negativas (níveis de PCR < 6 mg/L).

Fonte: GOMES, 2009.

Técnica de turbidimetria

A turbidimetria é um método de medida da redução da transmissão de luz em um

meio, causada pela formação de partículas, determinada por sistema ótico. Esse

sistema mede a absorbância do raio luminoso que atravessa a suspensão. Tal

absorbância será maior ou menor dependendo da concentração do espécime

analisado e do tamanho da partícula (MCPHERSON & PINCUS, 2006).

Segundo os autores acima citados, o turbidímetro é o equipamento utilizado para

realizar esse teste, podendo ser utilizado também um espectrofotômetro padrão ou

fotômetro de filtro. Entretanto, as medidas são restritas a um determinado ângulo,

geralmente em 90°. Para isso, indicam-se cubetas padronizadas na mesma

configuração daquelas utilizadas para o fluorímetro convencional.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://pt.wikipedia.org/wiki/%C3%93ptica
http://pt.wikipedia.org/wiki/Absorb%C3%A2ncia

ISSN 2358-3657

16

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

2 Objetivos

Comparar o emprego do método de aglutinação em látex na quantificação de

proteína C-reativa com o método turbidimétrico, utilizando amostras plasmáticas

obtidas de pacientes ambulatoriais atendidos no Laboratório de Análises Clínicas e

Toxicológicas do Centro Universitário de Patos de Minas;

Dosar PCR pelo método de aglutinação em látex e por turbidimetria;

Correlacionar os valores pareados de PCR pelas duas metodologias e;

Verificar a reprodutibilidade do método turbidimétrico.

3 Material e Métodos

Casuística

As amostras séricas utilizadas no estudo foram obtidas de indivíduos que se

encaminharam ao Laboratório de Análises Clínicas e Toxológicas do Centro

Universitário de Patos de Minas (UNIPAM), durante quinze dias do mês de

setembro, para medida de PCR por diversos motivos clínicos. Foram excluídas

amostras com pequenas quantidades de soro, que impossibilitavam a realização das

dosagens. Desta forma, a amostra de conveniência foi constituída de 46 indivíduos

(n= 46) de ambos os sexos.

Dosagens laboratoriais

Os indivíduos encaminhados ao laboratório forneceram única amostra sérica,

utilizada para a medida de PCR pelos métodos de aglutinação em látex e

turbidimetria. Reagentes comercialmente disponíveis foram utilizados para as

dosagens laboratoriais.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

17

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

A reação de aglutinação de partículas de látex recobertas com Gamaglobulina anti-

PCR é mensurada visivelmente pela presença ou não de aglutinação

(PCRTEST_DOLES®). A dosagem por este método foi realizada adicionando 25 μL

das amostras dos pacientes e do controle positivo e negativo em cada círculo da

placa de fundo escuro e posteriormente acrescentaram-se 25 μL do látex

(previamente homogeneizado).

Essa mistura foi homogeneizada com o auxílio de uma espátula utilizando toda a

extensão de cada círculo da lâmina. Logo após, agitou-se a placa com movimentos

circulares por dois minutos. Efetuou-se a leitura sob luz artificial, e a aglutinação

clara indicava a presença de PCR em concentração igual ou superior a 6mg/L (para

efeito comparativo o resultado com concentração inferior a 6mg/L foi considerado

igual a 2mg/L).

Neste caso, realizou-se a prova semi-quantitativa diluindo as amostras com salina, a

partir da amostra inicial (1:2, 1:4, 1:8, 1:16, 1:32, consecutivamente) e

posteriormente seguiu-se o mesmo procedimento descrito acima. O resultado em

mg/L foi obtido multiplicando-se o fator da última diluição, cuja aglutinação ocorreu,

por 6, conforme instruções do fornecedor.

Pelo método turbidimétrico (PCR Turbiquest _ Labtest®) a aglutinação de partículas

de látex recobertas com anticorpos antiproteína C-reativa é quantificada pela

absorção da luz por tais partículas (limite de detecção 0,08mg/L). O equipamento

Labmax 240 foi utilizado para tal medida, com calibrador e soro controle PCR

TURBIQUEST – (LABTEST®).

Análise dos Dados

Os dados foram tabulados através do EXCEL e a análise comparativa feita com o

auxílio do programa BioEstat 5.0, considerando-se a turbidimetria como padrão ouro,

a performace do método de aglutinação foi avaliada.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

18

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Para avaliar se as medidas de PCR obedeciam à distribuição normal foi utilizado o

teste de Kolmogorov-Smirnov. A comparação dos resultados obtidos pelas técnicas

de aglutinação em látex e turbidimetria, foi realizada com as amostras que

apresentaram concentração superior a 6mg/L pelo método padrão ouro

(turbidimetria), sendo este o limite de detecção de PCR sérica pelo método de

aglutinação em látex.

Esta comparação foi realizada pela correlação linear de Pearson e as médias foram

comparadas pelo teste Wilcoxon. Para avaliar a reprodutibilidade do método de

turbidimetria foram realizadas duas medidas repetidas de 10% das amostras

escolhidas de forma aleatória e posteriormente calculou-se o coeficiente de

variabilidade. O valor de significância estatística considerado foi de p < 0,05.

4 Resultados

A amostra foi constituída por 46 indivíduos, sendo 17 (36,95%) do sexo masculino e

29 (63,05%) do sexo feminino, com média de 54,11 anos de idade.

De acordo os métodos laboratoriais de turbidimetria e aglutinação em látex, as

distribuições dos valores de PCR (p< 0,01), apresentaram desvio para direita (valor

positivo). As medidas do método de aglutinação variaram de <6 a 96mg/L. O método

de turbidimetria apresentou medidas entre 2,5 a 147,2 mg/L.

Analisando os valores de PCR frente aos dois métodos pode-se observar que os

valores encontrados com o emprego da turbidimetria, na maioria das dosagens,

foram mais altos do que os encontrados com o emprego da aglutinação em látex,

exceto em duas amostras onde os valores de aglutinação foram maiores que o de

turbidimetria (Figura 5).

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

19

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Figura 5 - Concentrações de proteína C reativa (mg/L) pelo método de Aglutinação em Látex
e Turbidimetria em amostras de soro.

Fonte: Os autores, 2016.

A Tabela 2 descreve a média e o desvio padrão de PCR, determinadas por

turbidimetria e aglutinação em látex, sendo que estes valores foram calculados

somente para as amostras que apresentaram concentração superior a 6mg/L pelo

método turbidimétrico, uma vez que a sensibilidade do método de aglutinação em

látex é a partir desta concentração. As médias foram comparadas pelo teste

Wilcoxon, não apresentando diferença significativa (p<0.001).

Tabela 2. Valores médios e desvio padrão de proteína C reativa em mg/L dos pacientes,
determinados por turbidimetria e aglutinação em látex.

Teste Média Desvio Padrão

Aglutinação em látex 9,84 20,63

Turbidimetria 21,24 33,71

Fonte: Os autores, 2016.

Nota: Amostras que apresentaram valor de PCR pelo método de aglutinação < 6mg/L foi considerado 2 mg/L.

Fonte: Os autores, 2016.

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45

N
ív

ei
s

d
e

co
n

ce
n

tr
aç

õ
es

 d
e

CR
P

Aglutinação

Turbidimetria

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

20

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Das 38 amostras que apresentaram ausência de aglutinação pelo método de

aglutinação por látex, ou seja concentração de PCR < 6mg/L, aproximadamente

40% (n=15) apresentaram concentração sérica superior a 6mg/L pelo método de

turbidimetria, confirmando a melhor sensibilidade do método de turbidimetria. Além

de ter sido observado uma correlação positiva significativa entre as duas técnicas

(p<0,001, r2 = 0.9497; Figura 6), a diferença média entre os valores dos dois

métodos (aglutinação e turbidimetria) foi de aproximadamente 5,8mg/L.

Figura 6 - Correlação entre Aglutinação em Látex (eixo x) e Turbidimetria (eixo y) na
determinação de proteína C-reativa (mg/L) em amostras de soro.

Fonte: Os autores, 2016.

As amostras utilizadas para avaliação da reprodutibilidade do método de

turbidimetria apresentaram medidas de PCR entre 0,7mg/L e 2,5mg/L. Observou-se

reprodutibilidade satisfatória do método turbidimétrico, com coeficiente de

variabilidade entre as duas medidas repetidas de 6,28%.

De acordo com o método turbidimétrico, que apresenta melhor sensibilidade

(0,08mg/L) quando comparado ao látex (> 6mg/L): nenhum dos pacientes foi

classificado como baixo risco cardiovascular (< 1mg/L); 6,38% obtiveram risco

moderado (1-3mg/L); 93,62% alto risco (>3mg/L), sendo esta porcentagem

relativamente homogênea com relação ao sexo dos pacientes (Tabela 3)

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

21

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

Tabela 3 - Distribuição da população estudada segundo classificação do risco para eventos
cardiovasculares proposta pelo Centers for Diseases Control and Prevention e American Heart
Association, de acordo com o sexo.

PCR

Sexo
Total Masculino Feminino

n % n % n %

Baixo Risco 0 - 0 - - -

Risco Moderado 1 5,8% 2 6,6% 3 6,38%

Alto Risco 16 94,2% 28 93,4% 43 93,62%

Fonte: Os autores, 2016.

Nota: PCR (proteína C-reativa); baixo risco PCR < 1,0 mg/L; risco moderado PCR ≥ 1,0 e ≤3,0 mg/L; alto risco PCR > 3,0 mg/L.

5 Discussão

A análise dos dados evidencia que medidas séricas de PCR pelo método

turbidimétrico e aglutinação apresentam valores diferentes em todas as amostras,

justamente pelo primeiro método ser quantitativo e o segundo semiquantitativo, o

que torna inviável o encontro de valores idênticos pelos métodos.

Foi observada a associação linear entre os dois métodos, representada pelo valor de

correlação (p< 0,001, r2 = 0.9497), o que permite inferir que os valores das dosagens

são influenciados por fenômenos biológico, como no caso da inflamação aguda, na

mesma proporção.

Notou-se que este dado não assegura a semelhança dos valores absolutos, sendo

que a diferença média entre os resultados dos métodos foi 5,8mg/L, demonstrando

inicialmente certa divergência entre ambos.

Por outro lado, há um comportamento diferente entre os valores baixos e altos de

PCR, estando as maiores divergências nos valores altos.

Pode-se afirmar que a técnica de turbidimetria é precisa, amparando-se nos

resultados observados, onde o Coeficiente de Variação (CV) encontrado foi de

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

22

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

apenas 1,58%. Portanto, a especificação ótima para CV (≤13,1%) baseada nos

componentes da variação biológica é atendida pela técnica avaliada.

As determinações de PCR realizadas por soro aglutinação em partículas de látex em

lâmina foi o primeiro método utilizado para este fim, sendo o resultado expresso

semiquantitativamente de acordo com o valor da diluição, a partir de uma

interpretação subjetiva. Portanto, este método não permite a avaliação exata da

concentração de proteína nas amostras e também por ser um método visual

(presença ou não de aglutinação) pode sofrer interferências de acordo com o

analisador.

Os ensaios baseados em aglutinação passiva de partículas de látex relatados até

hoje, não descrevem os detalhes do procedimento, dissertando apenas as

proporções antígeno e partículas para obtenção da solução de trabalho. Contudo,

essa relação pode variar de acordo com o agente etiológico estudado, devido à

composição antigênica derivada do mesmo, o que sugere uma consequente

variação nos ensaios de acoplamentos direcionados ao diagnóstico por partículas de

látex em diversas infecções (BLUMER, 1973; DEE et al., 1981; HOPWOOD et al.,

1985; DESAKORN et al., 2002 apud GOMES, 2009).

Com os avanços da ciência e, através de uma maior compreensão dos soros

humanos e seus bioindicadores, os testes passaram a apresentar uma sensibilidade

maior em relação há alguns anos atrás. Atualmente é possível a determinação

quantitativa da concentração sérica da PCR através de várias técnicas como: ELISA,

nefelometria, quimioluminescência e imunoturbidimetria, expressando-se os

resultados em mg/dL.

Como já visto, a turbidimetria baseia-se na detecção óptica de partículas muito

pequenas suspensas em líquido, consequentemente quando o anticorpo anti-PCR

humana que reveste as partículas de látex reage com a PCR presente na amostra,

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

23

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

formam-se os imunocomplexos que provocam a aglutinação e induzem uma

turbidez, medida por espectrofotometria a 570nm. Essa turbidez é diretamente

proporcional à concentração de PCR na amostra. Em outras palavras, a turbidimetria

mede o quanto a solução antígeno-anticorpo absorve da luz e o quanto a deixa

passar.

A sensibilidade metodológica da turbidimetria é maior (0,08mg/L) do que a por

aglutinação em látex (≥6mg/L). Porém, um dos problemas detectados no estudo foi à

ausência de aglutinação por látex em algumas amostras que apresentaram

concentração superior ao limite de detecção (6mg/L) quando analisado pelo método

gold standard (turbidimétrico). O teste rápido de aglutinação em látex por ser um

método visual pode dificultar a visualizar da pequena aglutinação formada quando a

concentração de PCR é baixa.

A utilização de turbidimetria para medir baixos graus de inflamação faz a medida de

PCR ser útil como preditor de risco em síndromes coronarianas agudas. Assim, em

pacientes com síndromes coronarianas agudas o ponto de corte que define risco

cardiovascular é desviado para cima, definido como 1mg/L pelo recente Relatório do

American Heart Association e Center for Disease Control. Valor que está dentro do

típico limite de detecção dos métodos turbidimétricos (≥0,08mg/L), justificando a

potencial utilidade desta metodologia na medida de PCR para estimativa de risco

cardiovascular, não podendo ser utilizado o método de aglutinação por látex.

No presente estudo verificou-se uma alta prevalência (93,62%) de indivíduos com

alto risco cardiovascular, porém a população alvo do presente estudo é a de

prevenção primária, sendo assim selecionados soros obtidos na rotina de indivíduos

ambulatoriais. Como a amostra foi aleatória, critérios clínicos não foram usados na

seleção dos participantes. Assim, não se pode garantir que a amostra do atual

estudo seja representada por indivíduos sem doença aterosclerótica manifesta. Por

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

24

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

outro lado, sendo a amostra menos especifica possui maior validade externa para a

população geral.

6 Conclusão

Os resultados apresentados neste estudo indicam, portanto, que apesar dos valores

de PCR encontrados pelos métodos terem apresentado divergências, o método de

aglutinação em látex possui correlação positiva com o método turbidimétrico. Além

disso, pode-se confirmar que o método turbidimétrico possui ótima precisão e pode

ser usado para a avaliação do risco cardiovascular.

O método de aglutinação por látex é bastante difundido pelos laboratórios por

possuir metodologia de menor custo e sem necessidade de aquisição de

equipamentos. Porém, como foi visto neste estudo o número de pacientes com alto

risco cardiovascular é elevado e para esta avaliação há necessidade de métodos de

diagnóstico avançados e mais sensíveis, como a turbidimetria.

7 Referências

ALMEIDA, E. Proteína C-reativa e suas indicações clínicas. Lincx - Serviços de

Saúde. Disponível em: <http://www.lincx.com.br/lincx/cientificos/medicos/cardiologia/

proteina _ indicacao.asp>. Acesso em: 24 fev. 2010.

ANDRIOLO, A; C, R. P; NOVO, N. F. Pró-calcitonina e Proteína C-reativa em

processos infecciosos graves. Jornal Brasileiro de Patologia, v. 40, n. 3, maio/jun.

2004.

ARAÚJO, H. G. Uso da proteína c-reativa como marcador de risco do processo

de aterogênese: uma revisão. Trabalho de Conclusão de Curso. UNIPAM – Patos

de Minas – MG, 2010.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

25

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

BECHARA, G. H; SZABÓ, M. P. J. Processo inflamatório: alterações vasculares

e mediação química. UNESP, 2006.

BLAUTH, F. et al. Associação entre fatores de risco cardiovascular e proteína c-

reativa em mulheres idosas. Jornal Brasileiro de Patologia, v. 44, n. 2, p. 83-87,

mar/abr. 2008

BRASIL, A. R; et al. Proteína C-reativa como indicador de inflamação de baixa

intensidade em crianças e adolescentes com e sem obesidade. Jornal de Pediatria,

v. 83, n. 5, 2007

BRASILEIRO FILHO, G. Bogliolo: patologia geral. 3 ed., Guanabara Koogan, RJ,

2004.

CASELLA FILHO, A. et al. Inflamação e Aterosclerose: Integração de Novas Teorias

e Valorização dos Novos Marcadores. Rev Bras Cardiol Invas. 11(3): 14-19, 2003.

CORREIA, L. C. L; LIMA J. C; GERSTENBLITH, G. et al., Correlação entre medidas

de proteína C-reativa pelos métodos de nefelometria e turbidimetria em pacientes

com angina instável ou infarto agudo do miocárdio sem supradesnível do segmento

ST. Arq Bras Cardiol, vol 81, nº 2, 129-32, 2003.

DENARDI, C. A. S; CASELLA FILHO, A; CHAGAS, A. C. P. A Proteína C-Reativa na

Atualidade. Revista SOCERJ. v. 21, n. 5, p. 329-334, set/out. 2008.

FERNANDES, A. C. Associação entre medidas de adiposidade e proteína C-

reativa em uma população da área rural. Dissertação de Mestrado. Universidade

Federal de Minas Gerais, Escola de Enfermagem. Belo Horizonte, 2008.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

26

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

GOMES, F. S. Avaliação do teste de aglutinação com partículas de látex

sensibilizadas com exoantígeno bruto de Paracoccidioides brasiliensis no

sorodiagnóstico da paracoccidioidomicose. Dissertação de Mestrado.

Universidade Federal do Pará, 2009.

HAIDARI, M.; et al. Evaluation of C-reactive protein, a sensitive marker of

inflammation, as a risk factor for stable coronary artery disease. Clin Biochem. v. 34,

n. 4, p. 309-15, 2001.

LABTEST. PCR Turbiquest®: Kit para determinação quantitativa da Proteína C-

reativa por imunoturbidimetria. Labtest diagnóstica S.A., ed. 10/05.

LIMA, J. C. C; MOREIRA, A; LIMA, D; CORREIRA, L. C. L. Validação da medida de

proteína C-reativa (PCR-us) por quimioluminescência para estimativa de risco

cardiovascular em indivíduos ambulatoriais: análise comparativa com nefelometria. J

Bras Patol Med Lab vol. 41, n° 1, 15-19, 2005.

LIMA, L; M; CARVALHO, M. G; LOURES-VALE, A. A; FONSECA NETO, C. P;

GARCIA, J. C. F; SAAD, J. A; SOUSA, M. O. Proteína C-reativa ultra-sensível em

pacientes com diagnóstico de doença arterial coronariana estabelecido por

angiografia. J Bras Patol Med Lab, v. 43 n. 2, p. 83-86, 2007.

MARTINEZ, E. C; BARROS JUNIOR, O. S. Novos indicadores cardiovasculares:

Proteína C-reativa e homocisteína podem predizer o risco de doenças

coronarianas? Revista de Educação Física – n.137 - Junho de 2007.

MCPHERSON & PINCUS: Henry's Clinical Diagnosis and Management by

Laboratory Methods. 21st ed. [S.l.]: W. B. Saunders Company, 2006.

MILLER, O. Laboratório para o clínico. 8. ed. São Paulo: Atheneu, 1998, p. 123

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

27

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

MINAME, M. H; SANTOS, R. D. Uso da proteína C-reativa na prevenção da

aterosclerose: entre Júpiter e Marte. Revista da Associação Médica Brasileira, v.

55, n. 5, p. 502-504, 2009.

PEARSON, T. A; MENSAH, G. et al.,2003 apud PITANGA, F; LESSA, I. Associação

entre Atividade Física no Tempo Livre e Proteína C-reativa em Adultos na Cidade de

Salvador, Brasil. Arq Bras Cardiol; 92 (4): 302-306, 2009.

PEGORARO, M. Análise da concentração de proteína C-reativa em crianças

pré-púberes ativas e sedentárias. Dissertação de Mestrado. Universidade Federal

do Paraná, 2008.

PÓVOA, P. Proteína C-reativa como Indicador de Infecção. Porque não

Experimentar? RBTI / Artigo de revisão v. 17, n. 3 - Julho/Setembro 2005

RIDKER P.M; HENNEKENS, C.H; BURING, J.E; RIFAI, N. 2000 apud CORREIA, L.

C. L; LIMA J. C; GERSTENBLITH, G. et al., Correlação entre medidas de proteína

C-reativa pelos métodos de nefelometria e turbidimetria em pacientes com angina

instável ou infarto agudo do miocárdio sem supradesnível do segmento ST. Arq

Bras Cardiol, v. 81, n. 2, 129-32, 2003.

ROSS, R. 1999 apud CORREIA, L. C. L. et al., Correlação entre medidas de

proteína C-reativa pelos métodos de nefelometria e turbidimetria em pacientes com

angina instável ou infarto agudo do miocárdio sem supradesnível do segmento ST.

Arq Bras Cardiol, v. 81, n. 2, 129-32, 2003.

SCÁRDUA, S. Proteína -C Reativa e suas implicações na prática médica.

Sociedade Brasileira de Clínica Médica, 2004.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

28

ARAÚJO, Helder Gonçalves de; GONÇALVES, Anderson José; CAIXETA, Soraya Carolina.
Correlation between C-reactive protein by agglutination methods in latex and turbidimetry in
ambulatory individuals. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.1-28,
apr./june, 2016. www.liphscience.com

SUASSUNA, P. G. A. Efeitos de baixas doses de sinvastatina sobre marcadores

inflamatórios e nutricionais de pacientes em hemodiálise. Dissertação de

Mestrado. UFJF, 2007.

SUASSUNA, P. G. A; BASTOS, M. G. Proteína C-Reativa, Aterosclerose e Estatinas

na DRCT: Novas Perspectivas. J Bras Nefrol., v. 29, n. 3, set., 2007.

TEIXEIRA, D. A. et al. Proteína C-reativa: associação entre inflamação e

complicações pós-infarto agudo do miocárdio em idosos. Rev.Bras. Clín. Méd. v. 7,

p.2 4-26, 2009.

SZYMANIAK, N. P. Estudo comparativo da produção de proteínas de fase aguda,

interleucinas e de radicais livres de oxigênio em adultos submetidos à cirurgia

cardíaca sob circulação extracorpórea com ou sem a suplementação de ácido

ascórbico. LIPH Science, v. 1, n. 1, p. 41-213, jul./set, 2014. www.liphscience.com

VEIGA, A. P. M; OLIVEIRA, S. T; ESTEVES, V; PORTELA, V. M; SANTOS, A. P;

GONZÁLEZ, F. H. D. Utilização de técnica rápida de aglutinação em látex para

determinação semiquantitativa dos níveis séricos de proteína C-reativa em cães.

Acta Scientiae Veterinariae. 37(2): 151-155, 2009

WEIS, L; et al. O papel da Proteína C-reativa (PCR) na detecção precoce de

inflamação sistêmica em fumantes. Revista da AMRIGS, Porto Alegre. v. 51, n. 2:

128-131 p, abr/jun. 2007.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

