
13

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Reações adversas e transfusionais durante a infusão de células-tronco
hematopoética

Adverse and transfusion reactions during infusion of hematopoietic stem
cells

Luciana Moreira da Fonseca

Resumo: O transplante de células-tronco hematopoéticas (TCTH) constitui-se em uma
terapêutica que tem possibilitado o tratamento de diversas doenças até pouco tempo
consideradas incuráveis. No entanto, uma série de complicações é inerente a este
procedimento, sendo uma delas a ocorrência de reações adversas e ou transfusionais durante
a infusão das células-tronco hematopoéticas (CTH). Esta infusão é uma das responsabilidades
do enfermeiro em TCTH. O objetivo deste estudo é uma revisão narrativa da literatura para
identificar os aspectos relacionados à ocorrência de reações transfusionais ou adversas
durante a infusão endovenosa de células-tronco hematopoéticas em pacientes oncológicos. As
bases de dados utilizadas foram a LILACS e MEDLINE. A amostra foi composta por 16
estudos. Observou-se que a ocorrência de reações adversas é relacionada à presença do
crioprotetor Dimetilsulfóxido ou sulfóxido de dimetilo (DMSO). As reações mais incidentes são
as náuseas e vômitos, as quais ocorreram com intensidade leve a moderada. No entanto,
menos freqüentemente também ocorrem efeitos mais graves como edema agudo de pulmão,
insuficiência cardíaca congestiva e neurotoxicidade. As reações transfusionais ocorreram
durante a infusão de células alogênicas com incompatibilidades no sistema ABO. Ocorrem
também reações simples como febre ou graves como lesão pulmonar aguda e anafilaxia. Neste
sentido, algumas ações como a monitorização contínua, administração de fármacos, como anti-
histamínicos, corticosteróides e antieméticos, e lavagem das células para retirada dos
eritrócitos ou do DMSO têm sido empregadas. Pode-se observar que a atuação contínua do
enfermeiro é indispensável em todas as fases do TCTH. O êxito do procedimento e
restabelecimento do paciente dependerá do planejamento do cuidado, da organização dos
serviços de saúde, de condutas preventivas e pró-ativas do enfermeiro, e da equipe de
enfermagem.

Palavras-chave: células tronco-hematopoéticas, efeito adverso, reação transfusional

Abstract: Transplantation of hematopoietic stem cells (HSCT) is a therapy that has enabled the
treatment of various diseases until recently considered incurable. However, a number of
complications inherent to this procedure, one being the occurrence of adverse and transfusion
reactions and or during infusion of hematopoietic stem cells (HSC). This infusion is one of the
responsibilities of the nurse in HSCT. The objective of this study is a narrative review of aspects
related to the occurrence of adverse and transfusion reactions during intravenous infusion of
hematopoietic stem cells in cancer patients. The databases used were LILACS and MEDLINE.
The sample consisted of 16 studies. It was observed that the occurrence of adverse reactions is
related to the presence of the cryoprotectant dimethyl sulphoxide (DMSO). The most frequent
transfusion reactions are nausea and vomiting, which occurred with mild to moderate intensity.
However, the more serious and less frequently effects are acute pulmonary edema, congestive
heart failure and neurotoxicity. Transfusion reactions occurred during the infusion of allogeneic
cells in ABO system incompatibility. The simple reactions was fever and severe reactions were
acute lung injury and anaphylaxis. Therefore, some actions such as continuous monitoring,
administration of drugs, such as antihistamines, corticosteroids and antiemetics, and washing
the cells to remove the erythrocytes or DMSO have been employed. It can be observed that the
continuing work of the nurses is essential in all phases of HSCT. The success of the procedure
and restoration of the patient will depend on the care planning, organization of health services,
preventive measures, proactive nurses and nursing staff.

Key-words: hematopoietic stem cells, adverse reaction, transfusion reaction

http://lattes.cnpq.br/9660655228799336

14

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

1 Introdução

1.1 Transplante de células-tronco hematopoéticas

Embora o termo transplante de medula óssea (TMO) tenha sido amplamente

difundido e utilizado, com as inovações relacionadas à terapêutica descobriu-se

que, além da medula óssea, as células-tronco hematopoéticas (CTH) também

podem ser originárias de outros locais. Desta forma, a nomenclatura adotada

passou a ser transplante de células-tronco hematopoéticas (TCTH), conforme

Dykewickz (2001); Saria; Gosselin-Acomb (2007).

De acordo com Pereira (2008), com o passar dos anos diversos órgãos e

tecidos do corpo humano perdem progressivamente sua capacidade de

funcionamento, seja por causa de alguma doença ou pelo processo natural de

envelhecimento, o que implica em uma grande demanda de reposição desses

órgãos. No entanto, por várias razões, os programas de transplante de órgãos

atendem a uma fração muito pequena de pacientes, seja por escassez de

doadores ou pela atual incapacidade de transplante de certos órgãos e tecidos.

Além disso, estes procedimentos implicam em alto custo ao sistema público de

saúde.

Segundo esta autora (PEREIRA, 2008), as células-tronco se apresentam como

uma fonte potencialmente ilimitada de tecidos para transplante. Possuem

grande capacidade de proliferação e auto-renovação, de resposta aos

estímulos externos e originar linhagens celulares diferenciadas e

especializadas. As células-tronco adultas mais conhecidas são as CTH, que

desde o século passado têm sido empregadas com sucesso, especialmente no

tratamento de diferentes doenças que afetam o sistema hematopoético. Além

da medula óssea, sabe-se atualmente que as CTH também podem ser

extraídas do sangue periférico (SP), do sangue do cordão umbilical e

15

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

placentário (SCUP), segundo Pereira (2008); Silva Júnior; Odongo; Dulley,

2009.

Ressalta-se que as CTH são responsáveis pela hematopoese, processo que dá

origem às células maduras do sangue, ou seja, eritrócitos, leucócitos e

plaquetas (MENDRONE JUNIOR, 2009). Estas células são produzidas

principalmente no interior dos ossos longos e chatos e, após passar por um

processo de maturação são liberadas para a corrente sanguínea.

O TCTH consiste na infusão endovenosa de CTH de um doador previamente

selecionado ou do próprio paciente a fim de restabelecer a função medular e

imune (SETUBAL; DÓRO, 2008). Com a enxertia das novas CTH corrige-se

um defeito quantitativo ou qualitativo da medula óssea. Dessa forma é

restabelecida a hematopoese. Trata-se de um procedimento complexo e

oneroso, capaz de promover a cura ou o prolongamento da sobrevida de

pacientes portadores de doenças onco-hematológicas e também de outras

doenças para as quais o mesmo tem sido utilizado atualmente, como os

tumores sólidos, doenças auto-imunes e hereditárias (ALMEIDA; BAIA, 2006).

Nas últimas décadas, tem sido frequentemente utilizado no tratamento de uma

série de enfermidades graves para as quais as terapêuticas convencionais já

não oferecem um bom prognóstico (THOMAS, 2000).

A primeira tentativa de utilização da medula óssea ocorreu em 1891, quando

Brown-Sequard e D’ Arsonaval administraram por via oral medula óssea a

pacientes com anemia secundária à leucemia (ONSTEN, 1992). No entanto,

ocorreram muitas incertezas, complicações e fracassos relacionados ao

procedimento.

Assim, após várias e diferentes tentativas infrutíferas de utilização destas

células, transcorreu um período em que os pesquisadores deixaram de investir

nessa área, sendo que somente na década de 60 do século passado ocorreu

16

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

um grande avanço que contribuiu sobremaneira para o sucesso dessa

terapêutica, a descoberta e identificação dos antígenos do sistema HLA

(antígenos leucocitários humanos), conforme Garbin (2010).

O HLA é responsável pela memória imunológica do indivíduo e é testado para

analisar a compatibilidade entre o doador e receptor (INCA, 2008). Quando

duas pessoas compartilham os mesmos antígenos leucocitários humanos, diz-

se que seus tecidos são imunologicamente compatíveis, ou seja, o risco de

ocorrência de rejeição e da doença do enxerto contra o hospedeiro (DECH)

após a realização do transplante diminui (GARBIN, 2010).

Frente à necessidade de que o receptor e o doador sejam geneticamente

compatíveis tornou-se possível a realização do primeiro TCTH alogênico, o

qual aconteceu no ano de 1969 na cidade de Seattle nos Estados Unidos da

América (KRASUSKA et al., 2002).

Diante da evolução da técnica, indivíduos sem doadores aparentados também

puderam se beneficiar com o TCTH, graças à identificação de doadores HLA

compatíveis (CAMPOS et al., 2009).

Um grupo pioneiro do Hospital de Clínicas da Universidade Federal do Paraná

realizou o primeiro TCTH em 1979 (SANTOS; MOREIRA; RODRIGUES, 2008).

Este foi o primeiro transplante da América Latina (GARBIN, 2010).

No Brasil existem 52 centros credenciados para a realização de TCTH

(SOCIEDADE BRASILEIRA DE TRANSPLANTE DE MEDULA ÓSSEA, 2011),

sendo que 44 equipes transplantadoras estavam ativas no ano de 2010

(ASSOCIAÇÃO BRASILEIRA DE TRANSPLANTE DE ÓRGÃOS, 2011) e cerca

de 400 centros espalhados em 50 países (CIBMTR, 2010).

17

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Quatro são os fatores principais que devem ser considerados na indicação do

TCTH, sendo eles: a doença do paciente, a existência de um doador

compatível, as condições clínicas do paciente e a existência de infra-estrutura

adequada para realizar o procedimento (ONSTEN, 1992). Ainda, é acrescida a

esses fatores a importância de uma equipe multiprofissional especializada e

habilitada, o reconhecimento como o melhor tratamento para cada paciente, as

condições familiares, psicológicas e sócio-econômicas para que o

acompanhamento recomendado no pós-transplante ocorra adequadamente

(INCA, 2008).

A depender do doador das CTH, o transplante pode ser classificado em

autólogo, alogênico ou singênico. No primeiro as CTH utilizadas são do próprio

paciente. Este procedimento é utilizado no tratamento de doenças onco-

hematológicas, tumores sólidos e doenças auto-imunes. Seu emprego é

justificado uma vez que, a depender da evolução destas doenças, podem ser

indicadas altas doses de quimioterapia com o objetivo de erradicar ou controlar

a doença de base.

Devido à intensidade da quimioterapia, comumente ocorre aplasia medular

irreversível ou muito prolongada. Desta forma, a infusão das CTH coletadas

previamente reduz o tempo de aplasia medular e reestabelece a hematopoese,

minimizando as complicações do tratamento. As células progenitoras são

obtidas quando o paciente se encontra em remissão completa da doença. Este

tipo de transplante tem menor risco do que o alogênico por não decorrer em

reação imunológica entre receptor e doador. Por isso pode ser indicado em

pacientes idosos. Entretanto, como o efeito antitumoral é menor, o índice de

recidivas torna-se maior (AZEVEDO; RIBEIRO, 2000).

No TCTH alogênico as células progenitoras são obtidas de um doador

aparentado ou não (SANTOS; MOREIRA; RODRIGUES, 2008). Este

procedimento é indicado em situações onde se faz necessário a substituição

completa da hematopoese do paciente, por um doador saudável. Uma das

18

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

desvantagens é que podem ocorrer reações imunológicas entre as células

transplantadas do doador e os tecidos do receptor, desde a rejeição até a

DECH. No entanto, quando ocorrem em grau leve, podem ser benéficas, uma

vez que atuam também sobre as células neoplásicas residuais, ocasionando o

chamado efeito antitumor ou efeito enxerto versus leucemia (graft versus

leukemia - GVL), que contribui para a menor tendência de recaída neste tipo de

transplante (AZEVEDO; RIBEIRO, 2000).

O transplante haploidêntico consiste em um tipo de transplante alogênico no

qual um familiar parcialmente compatível, geralmente o pai ou a mãe, passa a

ser uma alternativa importante para a doação de CTH. Nesta modalidade

terapêutica não há espera, pois o doador é um parente que pode ser facilmente

identificado, sendo que este doador apresenta apenas 50% do haplótipo

compatível com o receptor (PASQUINI; PEREIRA, 2009).

No TCTH singênico as CTH provêm de um irmão gêmeo idêntico (SANTOS;

MOREIRA; RODRIGUES, 2008). Neste caso, a identidade antigênica entre

doador e receptor é absoluta e não se produz. Portanto, sem complicação

imunológica. Entretanto, não havendo o efeito antitumoral a possibilidade de

recidivas se faz presente (AZEVEDO; RIBEIRO, 2000).

Quando se utiliza como fonte a medula óssea, a coleta deve ser realizada em

condições assépticas em centro cirúrgico, com o doador geralmente submetido

à anestesia geral. O local preferencial para a coleta são as cristas ilíacas

(AZEVEDO; RIBEIRO, 2000; GARBIN, 2010).

Em adultos, a concentração destas células no sangue circulante corresponde a

1/10 daquela encontrada na medula óssea, sendo que após a infusão de

agentes quimioterápicos, associado ou não a fatores estimuladores de

crescimento celular, este número pode aumentar cerca de 1000 vezes (NARDI;

AFONSO, 2006), viabilizando assim a sua coleta através do SP (AZEVEDO;

19

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

RIBEIRO, 2000).

Embora estudos evidenciem que a utilização desta fonte de CTH (SP)

proporcione um enxerto mais rápido, nos transplantes alogênicos a incidência

de DECH encontra-se aumentada, uma vez que os linfócitos T do doador ainda

podem estar presentes, de forma residual, ao serem infundidos no receptor

(AZEVEDO; RIBEIRO, 2000).

Uma terceira opção, descoberta recentemente, trata-se do SCUP. Neste caso,

embora ocorra uma maior tolerância à incompatibilidade entre doador e

receptor, existe a desproporção entre o número de CTH contida na unidade de

sangue de cordão e o necessário para reconstituir a hematopoese, o que pode

ser um impedimento para sua utilização, uma vez que o número de CTH

existentes no sangue de cordão é suficiente apenas para uma criança ou um

adulto pequeno (DEVINE; DEMEYER, 2003; PASQUINI, 2004), sendo algumas

vezes necessária a utilização de células provenientes de mais de um cordão

umbilical. Estas células são obtidas por meio da aspiração dos vasos da

placenta imediatamente após o nascimento.

Os cuidados de enfermagem em cada fase do TCTH consistem em: pré-

admissão (entrevista, avaliação geral do paciente); admissão (implante do

cateter venoso central - CVC); condicionamento (profilaxia bacteriana, viral e

fúngica; alta dose de quimioterapia e/ou radioterapia e antieméticos);

transplante (infusão das CTH); aplasia (toxicidade do condicionamento,

profilaxia e tratamento de infecções, hemoterapia); recuperação do enxerto;

alta da unidade (hemograma demonstrando contagem acima de 500

granulócitos/mm3) e alta ambulatorial (acompanhamento ambulatorial e

sobrevida), de acordo com Ortega et al. (2004).

Para a realização do transplante, primeiramente o paciente recebe alta dose de

quimioterapia que pode ou não estar associada à radioterapia, processo

20

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

denominado regime de condicionamento ou preparativo (SILVEIRA, 2008). A

utilização destes agentes tem três propósitos principais: imunossuprimir o

receptor para diminuir o risco de rejeição do enxerto, erradicar células malignas

residuais e preparar o espaço para possibilitar a “pega do enxerto” (BONASSA;

SANTANA, 2005).

Uma vez instituído o regime de condicionamento a infusão das CTH é realizada

24 horas após, em seguida aguarda-se a enxertia e recuperação medular. A

enxertia da medula óssea ou “pega do enxerto” ocorre em mais de 95% dos

pacientes e a rejeição raramente é observada (PASQUINI, 2004). A enxertia

demora de duas a três semanas a depender da fonte de CTH utilizada, no

entanto, a recuperação dos constituintes imunológicos pode levar de um a dois

anos.

Segundo Voltarelli; Pasquini e Ortega (2009) a alta freqüência de complicações

agudas e crônicas no TCTH associa-se à toxidade do regime de

condicionamento, às reações imunológicas ou decorrentes da transfusão de

hemoderivados. As complicações agudas podem ser observadas até 100 dias

após o TCTH. Afetam diversos órgãos e sistemas e são mais graves no

período de aplasia medular. A partir deste período, essas complicações são

caracterizadas como crônicas (INCA, 2008).

As complicações decorrentes da aplasia medular são as infecção,

sangramento e a anemia. Outras complicações agudas incluem os efeitos

tóxicos extramedulares do regime de condicionamento, sendo os principais a

doença venoclusiva hepática, a rejeição do enxerto e o desenvolvimento da

DECH aguda (PATON; COUTINHO; VOLTARELLI, 2000).

Por sua vez, as complicações tardias incluem a DECH crônica, a pneumonite

intersticial, as infecções virais, as anormalidades endocrinológicas e a recidiva

da doença de base. As crianças podem ainda apresentar problemas

21

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

relacionados ao condicionamento, como retardo de crescimento e de

desenvolvimento neurológico e alterações hormonais (PATON; COUTINHO;

VOLTARELLI, 2000).

Diante da possiblidade de tantas complicações, a mortalidade nos TCTH chega

a 40% (TABAK, 2000).

1.2 Infusão das células-tronco hematopoéticas e a atuação da equipe de

enfermagem

O câncer constitui-se em uma patologia caracterizada pela demanda de ações

terapêuticas amplas e complexas, as quais podem estar associadas a diversas

toxicidades que devem ser prevenidas e/ou detectadas precocemente para

assegurar o adequado tratamento. Faz-se necessário a disponibilização de

recursos terapêuticos e diagnósticos apropriados. Nesse sentido, os cuidados

de enfermagem devem ser planejados visando garantir o atendimento das

necessidades emergentes.

A participação e assistência específicas que o enfermeiro presta ao paciente e

aos familiares ocorrem desde a internação do paciente até o acompanhamento

ambulatorial (RIUL; AGUILLAR, 1997). É o profissional que realiza cuidados

técnicos ao paciente crítico, assim como prestar assistência nas complicações

e necessidades específicas (CURCIOLI; CARVALHO, 2010).

Uma das fases do transplante na qual o receptor necessita dos cuidados

prestados pela equipe de enfermagem é durante a infusão das CTH. De acordo

com a Resolução 200 do Conselho Federal de Enfermagem (COFEN) de 1997,

dentre as competências do enfermeiro está executar procedimentos técnicos

específicos, relacionados à aspiração e infusão de medula óssea, cordão

umbilical e precursores hematopoéticos do sangue periférico. Além de planejar

e implementar ações que visem a redução dos riscos e a potencialização dos

22

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

resultados de tal tratamento (COFEN, 2011). Desta forma, depreende-se que a

infusão das CTH é de responsabilidade exclusiva dos enfermeiros.

Para que a infusão das CTH seja realizada de forma segura faz-se necessária

a implantação cirúrgica do cateter venoso central de longa permanência, sendo

o cateter de Hickman indicado para a maioria dos pacientes (SILVEIRA et al.;

2010).

A indicação deste cateter deve-se principalmente por dispensar a punção

percutânea, permitir o monitoramento da pressão venosa central, ser adequado

à infusão de grande volume de fluidos, concomitantemente e de soluções por

tempo prolongado, além de assegurar a infusão de CTH sem comprometer o

enxerto (SILVEIRA; GALVÃO, 2005).

A infusão das CTH ocorre 24 horas após o término do condicionamento,

momento este denominado de “dia zero”. É realizada no leito do paciente, pelo

enfermeiro da unidade. O médico hemoterapeuta costuma estar presente se as

células forem criopreservadas e o descongelamento for realizado à beira do

leito.

Durante a infusão uma série de cuidados deve ser dispensada ao paciente pela

equipe de enfermagem e especialmente pelo enfermeiro responsável a fim de

garantir segurança durante o procedimento e viabilidade das células para que

sua enxertia ocorra. Além disso, é imprescindível considerar que tanto reações

adversas quanto transfusionais relacionadas à infusão das CTH podem ocorrer

de forma imediata ou tardia, sendo que o enfermeiro responsável pela infusão

deve reconhecer precocemente estas alterações e intervir imediatamente.

De acordo com a Agência Nacional de Vigilância Sanitária (ANVISA) as

reações transfusionais são agravos ocorridos durante ou após a transfusão

sanguínea e inter-relacionados entre si. Enquanto as reações imediatas

23

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

ocorrem durante a infusão ou até 24 horas após o término da mesma. Os sinais

e sintomas mais frequentes são mal-estar, tremores, calafrios, febre

(considerando-se a temperatura axilar superior a 38º C), sudorese, palidez

cutânea, mialgia, taquicardia, taquipnéia, cianose, náusea, vômito, icterícia,

sangramento, rash cutâneo, anorexia, diarréia, dentre outros (BRASIL, 2007).

Especificamente na situação de infusão das CTH, as reações transfusionais

estão relacionadas principalmente à infusão destas células provenientes do

TMO e que não foram criopreservadas.

As reações adversas ou eventos adversos são aqueles apresentados durante a

infusão de CTH criopreservadas, independente da fonte das mesmas, devido à

associação com o crioprotetor (CARVALHO; CURCIOLLI, 2010), sendo

utilizado o dimetilsulfóxido ou sufóxido de dimetilo (DMSO). As complicações

na infusão de CTH da medula óssea ou do sangue periférico incluem

alterações cardíacas, dispnéia, hipertensão, tremores, febre, dor torácica,

sensação de constrição em laringe, cólica abdominal e exalação de um odor

característico por 24 a 36 horas. Na pré-infusão de CTH, em alguns centros,

medicações tais como difenidramina e hidrocortisona são administradas a fim

de minimizar o desconforto (BONASSA; SANTANA, 2005; ORTEGA et al.,

2004).

Assim, em virtude do risco inerente relacionado à prática transfusional, há

necessidade de conhecer os incidentes a ela relacionados e a sua frequência,

a fim de que medidas corretivas e preventivas sejam introduzidas às práticas

assistenciais, além de contribuir para a segurança transfusional (BRASIL,

2007).

1.3 Problemática e Justificativa do estudo

Após o término do Curso de Graduação em Enfermagem na Universidade de

Uberaba-MG (UNIUBE) em dezembro de 2007, o desejo em me especializar na

24

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

área de enfermagem oncológica foi se fortalecendo em virtude de dois motivos

distintos. O primeiro por ter enfrentado uma experiência de um câncer na

família, a qual nos trouxe um grande sentimento de impotência. O segundo por

perceber um aumento no número de pacientes portadores da mesma doença

no ambiente hospitalar (principalmente nas unidades de terapia intensiva,

clínica médica e cirúrgica) no período de estágio durante a graduação e

também durante o trabalho como integrante da equipe de enfermagem de nível

técnico do Hospital de Clínicas da Universidade Federal do Triângulo Mineiro -

UFTM de Uberaba-MG.

Assim, deparei-me não apenas com a curiosidade, mas também com a

iminente necessidade em adquirir conhecimentos em oncologia, o que me daria

subsídios para uma prática assistencial específica, individualizada e de

excelência na qualidade, enquanto enfermeira nesta especialidade. Desta

forma, iniciei o curso de Especialização em Enfermagem Oncológica.

Em meados de outubro de 2010 recebi um convite para compor o quadro de

profissionais de enfermagem na nova unidade do HC/UFTM, a Unidade de

Transplante de Medula Óssea (TMO). Desse modo, motivei-me ainda mais a

buscar conhecimentos específicos na área de oncologia.

A condição imposta pelo curso e todo o aparato proporcionado, associado ao

convite, despertou em mim o desejo de aprofundar meus conhecimentos na

temática TMO. Após o contato o orientador senti-me motivada para a

realização deste trabalho, uma vez que pude compartilhar conhecimentos e

idéias acerca deste universo ainda novo e desconhecido. Também pude contar

com o apoio e incentivo de amigos e de outros profissionais da área.

Ao passo que a aquisição de conhecimentos sobre TMO se expandiu em

virtude de várias leituras sobre esta temática, foi possível delimitar o objeto

deste estudo por meio da identificação de um problema vivenciado na prática

25

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

clínica da equipe de enfermagem, cuja produção ainda é incipiente quanto aos

cuidados necessários durante a infusão das células-tronco hematopoéticas

(CTH).

Assim, as reações transfusionais e adversas durante a infusão das CTH

tornaram-se o foco de investigação deste estudo, tendo em vista que a equipe

de enfermagem deve estar preparada a prestar a assistência adequada frente

à ocorrência destas complicações. Portanto, justifica-se a realização de uma

revisão da literatura produzida acerca das reações que possam ocorrer no

momento da infusão das CTH, a fim de subsidiar o trabalho do enfermeiro que

atua em unidades de TCTH.

2. Objetivo

Identificar na literatura científica aspectos relacionados à ocorrência de reações

transfusionais e ou adversas durante a infusão endovenosa de células-tronco

hematopoéticas em pacientes oncológicos.

3. Material e método

Para o desenvolvimento deste estudo optou-se pela realização de uma revisão

narrativa da literatura. De acordo com Polit, Bech e Hungler (2004) trata-se de

uma revisão que sintetiza e resume em termos narrativos um corpo de

literatura de pesquisa, podendo ter inúmeras finalidades, dentre elas:

fornecimento de informação de vanguarda, promoção de fundamentos para o

desenvolvimento de inovação para a prática clínica e desenvolvimento de uma

agenda para pesquisas mais avançadas.

Ainda de acordo com esses autores, a revisão de literatura tem a função de

integrar e facilitar o acúmulo de conhecimento proporcionando ao leitor um

resumo objetivo e minucioso do conhecimento atual. A revisão inclui todos os

26

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

achados, inclusive estudos que entrem em conflito com os valores ou palpites

pessoais do revisor. Além disso, a revisão não deve ignorar um estudo pelos

seus achados e nem contradizer outros estudos (POLIT; BECH; HUNGLER,

2004).

Por consistir na identificação, na consulta e obtenção de bibliografia, a revisão

de literatura deve extrair e recompilar a informação relevante e indispensável

sobre o problema da atual pesquisa. Além disso, para sua construção devem

ser selecionados os estudos relevantes e recentes (SAMPIERE; COLLADO;

LÚCIO, 2006).

Embora não hajam recomendações para que seja seguido um percurso

metodológico específico para a construção de uma revisão narrativa, visando

garantir estudos relevantes sobre o tema, optou-se pela busca dos estudos

após construção da questão norteadora da atual revisão e identificação das

palavras-chave.

Assim, a questão norteadora da presente revisão consistiu em: Quais aspectos

estão relacionados à ocorrência de reações transfusionais e ou adversas

durante a infusão endovenosa de células-tronco hematopoéticas em pacientes

oncológicos?

As bases de dados selecionadas para a localização dos estudos foram:

Literatura Latino-Americana em Ciências da Saúde (LILACS) e Medical

Literature Analysis and Retrieval Sistem Online (MEDLINE).

LILACS é uma base de dados latino-americana de informações bibliográficas

em ciências da saúde, editada desde o ano de 1982 e composta pela literatura

produzida na América Latina e no Caribe, como teses, capítulos de teses,

livros, capítulos de livros, anais de congressos ou conferências, relatórios

técnico-científicos, publicações governamentais e estudos extraídos da análise

http://pt.wikipedia.org/w/index.php?title=Anais_de_congressos&action=edit&redlink=1
http://pt.wikipedia.org/w/index.php?title=Confer%C3%AAncias&action=edit&redlink=1
http://pt.wikipedia.org/w/index.php?title=Relat%C3%B3rios_t%C3%A9cnico-cient%C3%ADficos&action=edit&redlink=1
http://pt.wikipedia.org/w/index.php?title=Relat%C3%B3rios_t%C3%A9cnico-cient%C3%ADficos&action=edit&redlink=1
http://pt.wikipedia.org/w/index.php?title=Relat%C3%B3rios_t%C3%A9cnico-cient%C3%ADficos&action=edit&redlink=1

27

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

corrente de aproximadamente 400 títulos de periódicos na área. O acesso a

esta base de dados é gratuito e pode ser realizado através do endereço

eletrônico http://www.bireme.br.

MEDLINE consiste em uma base de dados de acesso público, criada e mantida

pela Biblioteca Nacional de Medicina dos Estados Unidos (National Library of

Medicine dos EUA). Esta base de dados indexa referências bibliográficas e

resumos de aproximadamente 5000 títulos de revistas da área médica e

biomédica publicadas nos Estados Unidos e em mais 70 países. Abrange a

área da medicina, biomedicina, enfermagem, odontologia, medicina veterinária

e saúde pública. O acesso às citações bibliográficas e aos resumos encontra-

se disponível no endereço eletrônico http://www.pubmed.br.

Para a localização dos artigos foram selecionados descritores, controlados e

não controlados, relacionados ao tema, tendo como base a questão

norteadora. O descritor controlado consiste em um termo de um vocabulário

estruturado e organizado, ou seja, um descritor de assunto utilizado para a

indexação dos artigos nas bases de dados (PELIZZON, 2004) e o não

controlado significa que o termo não faz parte do vocabulário e representa as

palavras textuais e seus sinônimos identificados a partir da leitura de textos

primários.

A seleção dos descritores controlados foi feita utilizando os vocabulários Decs

(Descritores em ciências da saúde) e Mesh (Medical subject headings). O Decs

é um vocabulário estruturado e trilíngue que serve como uma linguagem única

para indexação de artigos nas bases de dados da Biblioteca Virtual em Saúde

(BVS), sendo que foi desenvolvido a partir do Mesh. O Mesh é o vocabulário

controlado da base de dados Medline, encontrado na língua inglesa, utilizado

para indexar artigos no Pubmed.

http://www.pubmed.br/

28

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Os critérios de inclusão foram artigos na íntegra incluindo pacientes

oncológicos submetidos ao TCTH, com avaliação da ocorrência de reações

transfusionais e ou adversas durante a infusão endovenosa das CTH. Além de

artigos publicados de janeiro de 2000 à dezembro de 2010, nos idiomas inglês,

espanhol ou português. Por sua vez, os critérios de exclusão foram artigos que

abordavam apenas pacientes submetidos ao TCTH para outras doenças que

não as oncológicas.

A busca dos artigos nas bases de dados foi realizada no mês de abril de 2011.

Após o emprego das estratégias de busca procedeu-se à leitura dos títulos e

resumos dos trabalhos encontrados a fim de realizar a pré-seleção dos

mesmos, sendo que quando havia dúvidas eles foram pré-selecionados para

posterior análise na íntegra. Optou-se por incluir publicações a partir do ano

2000, tendo em vista que o TCTH consiste em uma terapia inovadora e que

vem sofrendo diversas alterações ao longo do tempo. Dessa forma, buscaram-

se dados recentes e compatíveis com a prática atual.

A estratégia de busca empregada, com a combinação de descritores

controlados e não controlados, para a localização dos estudos na base de

dados LILACS é apresentada a seguir, sendo que os descritores controlados

estão destacados em negrito: (“transplante de medula óssea” OR “transplante

de células tronco-hematopoéticas”) AND (“células-tronco” OR “células tronco-

hematopoéticas” OR “infusão de células tronco-hematopoéticas” OR “células

progenitoras hematopoéticas” OR “infusão de células progenitoras

hematopoéticas” OR “células progenitoras de sangue periférico” OR “infusão de

células progenitoras de sangue periférico” OR “células tronco de sangue

periférico” OR “infusão de células-tronco de sangue periférico”) AND (“efeitos

adversos” OR “eventos adversos” OR “reações adversas” OR “reações

transfusionais”).

29

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Por meio deste cruzamento foram encontrados 28 trabalhos, sendo pré-

selecionados dois estudos nesta base de dados. Os motivos de exclusão dos

26 restantes são apresentados no Quadro 1.

Motivos de exclusão n (%)

Artigos que abordam outros temas relacionados ao TCTH 24 (92,2)

Artigo que aborda a infusão de outros componentes sanguíneos 01 (3,9)

Estudo publicado antes de 2000 01 (3,9)

Total 26 (100)

Quadro 1 – Distribuição das publicações localizadas na base de dados LILACS, segundo

o motivo de exclusão. Ribeirão Preto, 2011

Para a busca no MEDLINE, além do limite relacionado ao período de

publicação foram também utilizados os limitadores: estudos realizados com

seres humanos e publicados nos idiomas português, inglês ou espanhol.

A estratégia de busca utilizada nesta base de dados foi a seguinte: (“bone

marrow transplantation” OR “hematopoietic stem cell transplantation” OR

“hematopoietic stem cell transplantation” OR “bone marrow transplantation”)

AND (“hematopoietic stem cells” OR “hematopoietic stem cells infusion” OR “

hematopoietic progenitor cells” OR “ hematopoietic progenitor cells infusion” OR

“peripheral blood progenitor cells” OR “peripheral blood progenitor cells

infusion” OR “ peripheral blood stem cells” OR “ peripheral blood stem cells

infusion”) AND (“side effects” OR “adverse effetcs” OR “adverse events” OR

“adverse reactions” OR “transfusional reactions”).

Por meio desta estratégia foram localizados 638 estudos, sendo que 16 foram

pré-selecionados e 622 excluídos (Quadro 2).

30

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Motivos de exclusão n (%)

Artigos que abordam outros temas relacionados ao TCTH 526 (84,5)

Utilização de CTH para outras terapias 30 (4,8)

Artigos que abordam a infusão de outros componentes sanguíneos 18 (3,0)

Estudos desenvolvidos com doadores de CTH 18 (3,0)

Trabalhos com animais ou estudos in vitro 14 (2,2)

Estudos que não abordam a temática TCTH 7 (1,1)

Estudos que abordam infusão de CTH, porém não se referem à ocorrência
de reações transfusionais e ou adversas

 5 (0,8)

Artigos que abordam a infusão de células mesenquimais 4 (0,6)

Total 622 (100)
Quadro 2 – Distribuição das publicações encontradas na base de dados MEDLINE,
segundo o motivo de exclusão. Ribeirão Preto, 2011

Após comparação dos estudos pré-selecionados, nas diferentes bases de

dados, verificou-se que um artigo encontrava-se duplicado, sendo o mesmo

considerado apenas uma vez. Desta forma, 17 artigos foram pré-selecionados

para a revisão de literatura, conforme demonstrado no quadro 3.

 Encontrados Pré-
selecionados

Duplicados Total

LILACS 28 2 1 1

MEDLINE 638 16 - 16

Total 666 18 1 17
Quadro 3 – Distribuição dos estudos encontrados, pré-selecionados e duplicados em
relação às bases de dados. Ribeirão Preto, 2011.

Após leitura dos 17 estudos pré-selecionados na íntegra, observou-se que um

deles não abordava a ocorrência de reações transfusionais e ou adversas, de

forma que a amostra desta revisão narrativa da literatura foi composta por 16

estudos.

4. Resultados e Discussão

A seguir apresentam-se aspectos relacionados à ocorrência de reações

adversas ou transfusionais identificados nos 16 estudos inclusos nesta revisão

31

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

narrativa da literatura. O Quadro 4, mostra dados relativos ao ano de

publicação, autores, periódicos, idioma e a base de dados.

Ano Autor Periódico Idioma Bases de dados

2000 Hoyt; Szer; Grigg Bone Marrow Transplantation Inglês MEDLINE

2003 Castro;Gregianin;
Brunetto

Jornal de Pediatria Português LILACS

2003 Urahama et al. Transfusion Inglês MEDLINE

2003 Windrum; Morris Bone Marrow Transplantation Inglês MEDLINE

2006 Donmez et al. Transfusion and Apheresis
Science

Inglês MEDLINE

2006 Larghero et al. Transfusion Inglês MEDLINE

2007 Donmez et al. Transfusion and Apheresis
Science

Inglês MEDLINE

2007 Cordoba et al. Bone Marrow Transplantation Inglês MEDLINE

2007 Föis et al. Bone Marrow Transplantation Inglês MEDLINE

2007 Kim et al. Biology of Blood and Marrow
Transplantation

Inglês MEDLINE

2007 Milone et al. Cytotherapy Inglês MEDLINE

2007 Mueller et al. European Journal of
Haematology

Inglês MEDLINE

2008 Mendrone Jr.
et al.

Bone Marrow Transplantation Inglês MEDLINE

2009 Abdelkefi et al. Bone Marrow Transplantation Inglês MEDLINE

2009 Akkök et al. Transfusion Inglês MEDLINE

2010 Curcioli; Carvalho Revista Latino-Americana de
Enfermagem

Português/
Inglês

LILACS/
MEDLINE

Quadro 4 - Distribuição dos estudos incluídos na revisão narrativa da literatura, segundo
ano de publicação, autor, periódico, idioma e base de dados. Ribeirão Preto, 2011.

Os estudos foram publicados entre 2000 e 2010, com predominância de

publicação na segunda metade da década (12 artigos - 75%). Destes, seis

foram publicados em 2007. Este aumento na produção científica relacionada ao

TCTH relaciona-se com a utilização crescente desta terapêutica para o

tratamento de diversas doenças. De acordo com Garbin (2010), na medida em

32

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

que o procedimento vem se tornando mais difundido, a preocupação com os

cuidados relacionados, também se torna crescente.

Observa-se que a maioria dos estudos (14 – 87,5%) foi publicado em

periódicos específicos da área de TCTH ou terapias celulares, evidenciando a

preocupação dos autores em divulgar suas pesquisas em revistas com

conteúdos direcionados aos profissionais que atuam ou estão envolvidos com

esta temática (GARBIN, 2010).

Em relação à base de dados, uma publicação (6,2%) foi localizada

exclusivamente na LILACS, 14 estudos (87,5%) foram localizados na

MEDLINE, e um foi encontrado concomitantemente nestas duas bases de

dados, demonstrando a importância mundial da base de dados MEDLINE na

indexação da produção científica.

Apenas dois artigos (12,5%) estavam disponíveis em português, sendo o

restante escrito no idioma inglês. Este fato, ainda hoje, caracteriza-se em um

desafio para o consumo de estudos científicos, uma vez que muitos

profissionais não dominam outros idiomas. Na maioria dos estudos não foi

possível definir com clareza a qual categoria profissional os autores

pertenciam, uma vez que era relatada apenas a instituição à qual estavam

vinculados.

Para Almeida e Baia (2006) o TCTH consiste em uma terapêutica que pode ser

utilizada tanto para o tratamento de doenças oncológicas quanto outras, por

exemplo, as doenças auto-imunes. Para a construção desta revisão

inicialmente optou-se por incluir os estudos que tratassem do TCTH apenas

para a população de pacientes oncológicos, no entanto, a maioria deles não

apresentava os resultados relativos a estes pacientes de forma separada em

relação aos pacientes com outras doenças.

33

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Os estudos apresentados tinham amostras compostas majoritariamente por

pacientes oncológicos. Em algumas situações havia pacientes com outras

doenças, sendo a mais evidente a anemia aplástica, que se constitui em

alteração hematológica adquirida, porém sem sinais de malignidade. Ressalta-

se que, além dos dados extraídos nesta revisão, outros estudos foram

utilizados e referenciados a fim de embasar o conhecimento apresentado.

De acordo com Sauer-Heilborn; Kadidlo e McCullough (2004), as CTH são

usadas tanto no transplante autólogo como no alogênico, sendo a infusão das

CTH uma fase muito importante do transplante. Durante a infusão das CTH,

uma série de cuidados devem ser dispensados ao paciente, pela equipe de

enfermagem, incluindo o enfermeiro responsável, a fim de garantir segurança

no decorrer de todo o procedimento, tornando viável que ocorra a enxertia das

células.

Para a realização de transplantes alogênicos as CTH podem ser coletadas

previamente, criopreservadas e mantidas congeladas até o dia da infusão, ou

podem ser coletadas do doador no mesmo dia do transplante (“Dia Zero”) e

serem infundidas a fresco, ou seja, sem criopreservação. Neste caso há

preferência pela coleta e infusão realizadas no mesmo dia pela menor

possibilidade de ocorrência de reações (DE SANTIS; PRATA, 2009;

CURCIOLI; CARVALHO, 2010).

Em contrapartida, para a realização do transplante autólogo as CTHs

necessitam ser coletadas previamente e congeladas, utilizando-se para este

procedimento um crioprotetor para sua viabilidade até a efetivação da infusão

(DE SANTIS; PRATA, 2009; CURCIOLI; CARVALHO, 2010).

A infusão de CTH criopreservadas têm sido associada a vários sintomas leves,

moderados ou raros, provocando possível comprometimento da vida do

paciente. Os sintomas mais frequentes incluem náusea, vômito, hipertensão,

34

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

hipotensão, bradicardia, cefaléia, cólicas abdominais, diarréia, febre e calafrios

(DONMEZ et al., 2007). Curcioli e Carvalho (2010) consideram as reações

adversas como sendo aquelas apresentadas durante a infusão de CTH

criopreservadas.

Quanto à infusão de CTH não criopreservadas apresenta maior tolerância

pelos pacientes, apesar de haver relatos de eventos indesejáveis, em menor

escala (SAUER-HEILBORN; KADIDLO; McCULLOUGH, 2004; DONMEZ et al.,

2007).

Vários autores (LARGHERO et al., 2006; KIM et al. 2007; CURCIOLI;

CARVALHO, 2010) consideram que a ocorrência de reações adversas na

infusão das células previamente criopreservadas está relacionada à presença

do dimetilsulfóxido (DMSO).

O DMSO é o agente mais utilizado para a criopreservação de CTH, em geral

nas concentrações entre 5% e 10%. Trata-se de um agente coligativo que

diminui o conteúdo de água livre tanto no espaço intracelular, quanto no

extracelular, protegendo desta forma as células (DE SANTIS; PRATA, 2009).

Para que seja possível a infusão das CTH criopreservadas, o descongelamento

deve ser realizado à beira do leito do paciente, utilizando para tal o banho-

maria a 37o C, sendo que o descongelamento deve ser realizado

imediatamente antes da infusão a fim de diminuir o tempo de contato entre as

células e o DMSO livre (SAUER-HEILBORN; KADIDLO; McCULLOUGH,

2004).

Visando minimizar reações adversas vários autores relatam a utilização de

fármacos previamente à infusão. Os principais fármacos utilizados foram

antieméticos, anti-histamínicos e corticosteróides. Diante da administração de

medicamentos previamente à infusão das CTH criopreservadas, a ocorrência

35

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Estudo n Fármacos Reações Adversas

Föis et al.
(2007)

886 Não relatado Náusea, vômito, hipertermia, cefaléia, eritema
e dor abdominal, apoplexia.

Donmez et al.
(2007)

194

Antiemético;
Corticóide;
Anti-histamínico

Dispnéia, hipertensão, edema pulmonar
agudo, insuficència cardíaca congestiva,
náusea e/ou vômito, calafrio e/ou tremores,
cefaléia, tontura: parestesia, dor abdominal,
diarréia.

Milone et al.
(2007)

179

Polaramine;
Hidrocortisona

Náusea, erupções, eventos cardíacos.

Cordoba et al.
(2007)

144 Hidrocortisona;
Polaramine;
Clonazepan

Prurido, hiperemia facial, broncoespasmo,
calafrio, rigidez, náusea, vômito e dor
abdominal, tosse e dispnéia, alteração da
freqüência cardíaca e/ou da pressão arterial
sistêmica, alterações neurológicas.

Kim et al.
(2007)

105

Dexametasona;
Meperidina;
Difenidramina;
Granisetrona;
Lorazepan.

Náusea, vômito, hipotensão, bradicardia,
pressão no peito.

Akkök et al.
(2009)

53 Anti-histamínico;
Corticosteróide;
Antiemético

Bradicardia,taquicardia,hipotensão,hipertensã
o, cefaléia, dor torácica e/ou cervical, náusea,
vômito, cólica abdominal, síncope vasovagal,
angina pectoris.

Donmez et al.
(2006)

31 Antiemético;
Corticosteróide;
Anti-histamínico

Arritmias cardíacas, hipertrofia esquerda,
hipertensão.

Castro;Gregianin;
Brunetto (2003)

21 Hidrocortina;
Prometazina

Náusea e vômito.

Abdelkefi et al.
(2009)

1

Não relatado Rebaixamento do nível de consciência,
palidez cutânea, hipóxia, convulsão.

Mendrone et al.
(2008)

1

Difenidramina;
Hidrocortisona

Rebaixamento do nível de consciência,
palidez, midríase, trismo, insuficiência
respiratória, provável acidente vascular
encefálico.

Mueller et al.
(2007)

5 Dimetidina;
Ranitidina

Náusea, vômito, hipotensão, neurotoxicidade.

Hoyt; Szer; Grigg
(2000)

3 Prometazina Vômito, febre, confusão mental, incontinência,
urinária, cefaléia, hipotensão, infarto cerebral.

Windrum; Morris
(2003)

1 Ondansetrona;
Lorazepan.

Rebaixamento do nível de consciência,
hipóxia, hipertensão arterial sistêmica,
taquicardia, pupilas irresponsivas,
descerebração.

Urahama et al.
(2003)

1 Hidrocortina; Não relatado.

Quadro 5 – Número de transplantes com infusão de células-tronco hematopoéticas
criopreservadas e reações adversas aos fármacos, segundo diferentes estudos. Ribeirão
Preto, 2011.

36

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

de reações adversas foi comum. De acordo com Larghero et al. (2006), estes

eventos adversos são relatados em aproximadamente 80% dos pacientes.

Estas reações ocorrem na maioria dos casos em graus leve a moderado,

sendo mais frequentes náusea, vômito, alterações na pressão arterial sistêmica

e na freqüência cardíaca (Quadro 5).

Embora a maioria das reações seja leve e apresente resolução bastante

rápida, alguns estudos (HOYT; SZER; GRIGG, 2000; WINDRUM; MORRIS,

2003; MUELLER et al., 2007; CORDOBA et al., 2007; MENDRONE JR et al.,

2008; ABDELKEFI; 2009) mostraram que podem ocorrer reações graves,

especialmente neurotoxicidade, chegando a situações irreversíveis como

infarto cerebral com sequela.

Estudos demonstraram que a hipotensão pode resultar da infusão do DMSO.

Provavelmente, em virtude de vasodilatação induzida por histaminas quando

anti-histamínicos não são administrados no receptor antes do início da infusão

das células. Além da hipotensão, podem ser atribuídas à liberação de

histaminas, induzidas pelo crioprotetor, reações adversas como: rubor facial,

dispnéia, cólicas abdominais, náusea e diarréia (CORDOBA et al. 2007).

Em contrapartida, pacientes que receberam células frescas não apresentaram

reações adversas (KIM et al., 2007; DONMEZ et al., 2007). Em apenas um

estudo que utilizou CTH frescas para a realização de quatro transplantes

alogênicos um dos receptores apresentou hipotensão, durante a infusão

(DONMEZ et al., 2006).

Não apenas o DMSO, mas também outros fatores como a quantidade deste

crioprotetor, volume e temperatura das CTH infundidos e o número de

granulócitos podem influenciar no desenvolvimento de reações adversas

(SAUER-HEILBORN; KADIDLO; McCULLOUGH, 2004).

37

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Embora a administração das CTH diretamente da bolsa onde as mesmas

tenham sido conservadas e armazenadas haja vantagens, como a diminuição

tando do risco de contaminação, quanto da perda do número de células, caso

as mesmas tivessem que ser transferidas para outro local (SAUER-HEILBORN;

KADIDLO; McCULLOUGH, 2004). Alguns procedimentos que envolvem a

manipulação das mesmas são propostos com o intuito de minimizar a

ocorrência de reações.

Uma destas medidas consiste na lavagem das células para remoção do

DMSO, hemoglobina livre e restos celulares. A lavagem é realizada com

emprego de técnicas semi-automatizadas ou automatizadas, e o auxílio de

lavadoras de células (RODRIGUEZ et al.; 2005; MILONE et al., 2007).

No trabalho de Akkök et al. (2009) a amostra foi constituída por 53 pacientes

submetidos ao TCTH autólogo com CTH periféricas criopreservadas em DMSO

a 10%. Foi realizada lavagem celular em 19 produtos, sendo que em cinco

casos (26,3%) ocorreram reações adversas, dentre elas alterações da pressão

arterial, frequência cardíaca, cefaléia e dor torácica e cervical. Dentre os 34

transplantes com CTH não manipulados, ou seja, contendo DMSO a 10%

detectaram-se 30 reações adversas (88,2%), onde 16 pacientes apresentaram

uma ou mais reações, sendo: 7 pacientes com alterações gástricas (náuseas,

vômitos, cólicas abdominais), 1 síncope vasovagal, 1 angina pectoris, 16

sintomas cardiovasculares (bradicardia ou taquicardia, hipotensão ou

hipertensão), 2 cefaléia, 3 dor torácica e/ou área cervical.

Os autores relatam que as reações adversas durante a infusão de CTH não

manipuladas (não lavadas) foram de maior gravidade, três vezes superior

quando comparadas às CTH lavadas. Ainda, relacionaram a ocorrência dessas

reações à presença do DMSO a 10% nos produtos (AKKÖK et al. 2009).

38

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Em contrapartida, Cordoba e colaboradores (2007) consideram que o DMSO

não precisa ser removido antes da infusão das células tendo em vista que

estes eventos adversos relacionados à infusão em geral ocorrem em graus

mais leves e se resolvem em poucas horas. Ainda, relatam que em estudos

que realizaram, a lavagem do DMSO os efeitos, embora em menor incidência,

continuaram a acontecer.

Em relação à concentração do DMSO, Sauer-Heilborn; Kadidlo e McCullough

(2004) relatam que, usualmente o mesmo é empregado a uma concentração

de 10% a fim de garantir a viabilidade das células. No entanto, como esta

concentração parece estar relacionada à maior ocorrência de efeitos adversos,

tem sido proposta a diminuição desta concentração para 5%.

A maioria dos estudos mostrou concentração de DMSO preconizada. Porém,

em alguns deles (DONMEZ et al., 2006; DONMEZ et al., 2007; CORDOBA et

al., 2007; MUELLER et al., 2007) foram usadas doses que variaram de 5 a 9%,

sendo relatado por estes autores que, embora não tenha ocorrido diminuição

da incidência de reações, as mesmas foram mais leves. Sauer-Heilborn;

Kadidlo e McCullough (2004) relatam que a infunsão de CTH o mais rápido

possível, visa minimizar o tempo de contato entre essas células descongeladas

e o DMSO. Nos estudos analisados que apresentaram este dado, observou-se

que a taxa de infusão variou de 10 a 50 ml/min. No entanto, não foram

encontrados estudos que apresentassem a velocidade recomendada (Quadro

6).

De acordo com Sauer-Heilborn; Kadidlo e McCullough (2004) preconiza-se que

o produto descongelado de CTH tenha um volume de 2 a 24ml/kg do receptor.

No entanto, não foi possível levantar este dado na maioria dos estudos

incluídos na presente revisão. Para Donmez et al., (2007), a melhor forma de

diminuir a ocorrência de eventos adversos durante a infusão de CTH

criopreservadas é obter produtos com o volume baixo e quantidade inferior de

DMSO.

39

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Estudo Transplantes
(nº)

Velocidade de
infusão
(ml/min)

Concentração
de DMSO

(%)

Lavagem
Celular

Föis et al. (2007) 886 Não relatado 10 Sim

Donmez et al. (2007) 194 Não relatado 7,5% Não

Milone et al. (2007) 179 10 10 Não

Hoyt; Szer; Grigg
(2000)

179 Não relatado 10% Não

Cordoba et al.
(2007)

144 Não relatado 5 a 10% Não

Curcioli; Carvalho
(2010)

114 Não relatado 10 Sim

Kim et al.
(2007)

105

10 a 15 min
volume não relatado

10% Não

Akkök et al. (2009)

53

Não relatado 10 Sim

Mueller et al. (2007) 51 25 a 50 9 Não

Donmez et al. (2006) 31 11 7,5% Não

Castro Jr; Gregianin;
Brunetto
(2003)

21 Não relatado Não relatado Não

Abdelkefi et al.
(2009)

 1 10 10 Não

Mendrone et al.
(2008)

 1 10 10 Não

Windrum; Morris
(2003)

1 Não relatado 10 Não

Quadro 6 – Distribuição dos estudos que com infusão de células-tronco hematopoéticas
criopreservadas, segundo a velocidade de infusão das células, concentração de DMSO e
tratamento das células. Ribeirão Preto, 2011.

Quanto à temperatura das CTH, Donmez et al. (2006), em seu estudo

descritivo realizado com 35 pacientes (31 autólogos com células

criopreservadas e 4 alogênicos com infusão de células frescas) concluiu que a

temperatura não causou hipotermia sistêmica, nem apresenta relação com a

arritmia cardíaca detectada durante o TCTH.

Na infusão de CTH fresca, o risco de ocorrência de reações adversas é

reduzido mas podem ocorrer reações transfusionais, tendo em vista

incompatibilidades sanguíneas entre o doador e o receptor, no caso dos TCTH

alogênicos. Assim sendo, pode levar à complicações hemolíticas graves em

até 30% dos transplantes (SOMLO, 2006).

40

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

As incompatibilidades nos sistemas ABO e Rh não interferem nos resultados

finais do transplante. No entanto, os cuidados recomendados incluem máxima

redução de eritrócitos (deseritrocitação) infundidos na incompatibilidade maior

e, de plasma (plasmaférese) na incompatibilidade menor, pois reduzem

marcadamente as complicações hemolíticas (PASQUINI; PEREIRA, 2009).

Quando o receptor for do tipo sanguíneo “O” e doador de CTH do tipo

sanguíneo “B”, o enxerto do doador deverá ser submetido previamente ao

transplante de CTH e à remoção desses eritrócitos, evitando que as

isoaglutininas do receptor atuem contra os antígenos dos eritrócitos do doador.

Tal fato não configura em uma contra-indicação para o transplante de CTH

(SOMLO, 2006).

Nos estudos analisados observou-se que nos casos de incompatibilidade ABO

foi realizada a deseritrocitação (CASTRO JR; GREGIANIN; BRUNETTO, 2003;

LARGHERO et al., 2006; CURCIOLI; CARVALHO, 2010). Curcioli e Carvalho

(2010) relatam que pode ser realizada a desplasmatização das CTH, ou

mesmo a plasmaférese nos receptores em virtude de incompatibilidade no

sistema ABO para diminuir os títulos de anticorpos circulantes.

Um dos exemplos é apresentado por Urahama et al. (2003). Estes autores

apresentam o relato de caso de um jovem de 30 anos submetido ao TCTH para

leucemia linfóide aguda que, mesmo após ter sido medicado com

hidrocortisona previamente, apresentou durante a infusão das CTH agitação,

queda da saturação de oxigênio para 70% e presença de estertores bilaterais,

sendo tal quadro diagnosticado como TRALI (transfusion related acute lung

injury). Ou seja, uma reação transfusional grave caracterizada por dano ao

tecido pulmonar. Desta forma, a infusão foi interrompida e foram tomados os

devidos cuidados para a recuperação do paciente. No dia seguinte as CTH

remanescentes foram submetidas ao processo de deseritrocitação, além da

depleção de leucócitos e plasma, sendo então infundidas nas intercorrências.

41

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

No entanto, mesmo com a realização destes procedimentos reações

transfusionais podem acontecer, conforme evidenciado por Curcioli e Carvalho

(2010), que relatam a ocorrência de três reações transfusionais entre 47 TCTH

realizados. As três reações ocorreram durante a infusão de produtos frescos

até no máximo 6ml/kg/hora.

Larghero et al. (2006) descrevem um estudo no qual foi feita a deseritrocitação

das CTH em 114 casos em decorrência de incompatibilidades ABO. Destes

114 transplantes em 91 (79,8%) ocorreram reações transfusionais leves que

foram resolvidas rapidamente. Os sinais e sintomas apresentados pelos

pacientes foram: hipertermia, eritema, cefaleia, náuseas, vômitos, dor

abdominal, alterações da pressão arterial e da frequência cardíaca. Os autores

mencionam que o procedimento de deseritrocitação reduziu significativamente

a ocorrência e a intensidade das reações transfusionais.

Kim et al. (2007) e Donmez et al. (2007) relatam que durante a infusão das

CTH não ocorreram reações transfusionais, enquanto Castro Jr; Gregianin e

Brunetto mencionaram a ocorrência de anafilaxia grave em um paciente.

Para Sauer-Heilborn; Kadidlo; McCullough (2004) devem ser administradas

pré-medicações, antes da infusão de produtos frescos, apesar destes não

conterem crioprotetor Na presença de incompatibilidade maior no sistema ABO,

o paciente deverá receber medicações antipiréticas e ou anti-histamínicos,

além da necessidade de hidratação com o intuito de prevenir complicações

renais.

Tendo em vista a possibilidade de inúmeras complicações durante a infusão de

CTH, considerando que as medidas de prevenção conhecidas não são

totalmente efetivas e que este procedimento é de responsabilidade do

enfermeiro, é imprescindível que este profissional esteja devidamente

capacitado a prestar os cuidados necessários aos pacientes para evitar a

42

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

ocorrência das reações e caso as mesmas ocorram que sejam capazes de

detectá-las precocemente e agir o mais rapidamente possível.

Neste sentido, alguns cuidados são propostos por Sauer-Heilborn; Kadidlo e

McCullough (2004), entre esses: monitorar os SSVV dos pacientes durante a

infusão de cinco em cinco minutos ou de 15 em 15 minutos; manter os controle

da pressão arterial e frequência cardíaca a cada 30 a 60 minutos após o

término da infusão durante as seis horas seguintes e, se necessário, até 24

horas; submeter ao processo de lavagem células criopreservadas para

remoção do crioprotetor e da hemoglobina livre; realizar dupla checagem da

prescrição e das informações constantes na bolsa de CTH, assim como a

identificação do paciente; inspecionar a bolsa de CTH em relação à integridade

da mesma, coloração, turvação e presença de sedimentos e; registrar a

ocorrência e comunicar o laboratório de terapias celulares em caso de

ocorrência de reações adversas e ou transfusionais.

5. Considerações finais

Com o desenvolvimento deste estudo pode-se observar que a atuação

contínua do enfermeiro é indispensável em todas as fases do TCTH, sendo os

conhecimentos relacionados a esta terapêutica cruciais para o planejamento da

assistência. O êxito do procedimento dependerá do planejamento e da

organização dos serviços, de condutas preventivas e pró-ativas, os quais

contribuirão para o êxito do procedimento e restabelecimento do paciente.

A reunião e leitura de vários estudos que abordaram o tema infusão de CTH e

possíveis reações adversas e transfusionais possibilitou-nos sintetizar e ao

mesmo tempo enriquecer e articular o conhecimento produzido acerca dessa

questão, importante para os profissionais da enfermagem que buscam se

aperfeiçoar, para tornar esta possibilidade terapêutica realidade.

43

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Aliado ao interesse em explorarmos os conhecimentos sobre o TCTH estava a

necessidade em adquirí-lo, para então tornar possível nossa prática

assistencial, ainda incipiente nesta área, segura e de qualidade, de forma a

beneficiar tanto os pacientes quanto os familiares. Dentre os desafios

enfrentados para a construção deste trabalho destaca-se o número limitado de

estudos nacionais publicados e o fato de 87,5% estarem disponíveis apenas no

idioma inglês.

Outro fator que dificultou a apresentação dos resultados foi o fato de alguns

autores em suas pesquisas incluírem tanto os pacientes portadores de doenças

neoplásicas como as não neoplásicas, sendo que o foco de nosso estudo

foram os pacientes com patologias oncológicas.

Entretanto, destacamos que o conteúdo dos trabalhos estudados foi

fundamental para a efetivação desta revisão, o que possibilitou transpor os

desafios, transformando-os em oportunidade de aprendizado. O cuidado

dispensado pelo enfermeiro aos pacientes em qualquer situação de suas vidas

deve estar embasado em conhecimentos científicos e atuais, somente sendo

viável se pautados nos princípios éticos e humanizados.

6. Referências

ABDELKEFI A. et al. Severe neurotoxicity associated with dimethyl sulphoxide
following PBSCT. Bone Marrow Transplantation. v. 44, p. 323–24, 2009.

ALMEIDA, S.; BAIA, W. R. M. Assistência de Enfermagem no Transplante de
Medula Óssea. In: LEITE, M. M. J. e diretoras acadêmicas: MARTINI, J. G.;
ANDRES, V. E. Programa de Educação Continuada à Distância – PROENF.
Saúde do Adulto: SESCAD, ciclo 4, módulo 4, p. 129 – 46, 2006.

AKKÖK, Ç. A. Hematopoietic engraftment of dimethyl sulfoxide–depleted
autologous peripheral blood progenitor cells. Transfusion. v. 49, p. 354- 61,
2009.

ASSOCIAÇÃO BRASILEIRA DE TRANSPLANTE DE ÓRGÃOS (ABTO). RBT -
Registro Brasileiro de Transplantes, ano 16, n. 4, Jan.-Dez., 2010.

44

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

Disponível em:
<http://www.abto.org.br/abtov02/portugues/populacao/rbt/lista.aspx>. Acesso
em: 20 abr. 2011.

AZEVEDO, W.; RIBEIRO, M. C. C. Fontes de células-tronco hematopoéticas
para transplantes. Simpósio: Transplante de Medula Óssea, Parte 2,
cap.VII., out/dez., p. 381-89, 2000.

BONASSA, E. M. A.; SANTANA, T. R. S. Enfermagem em Terapêutica
Oncológica. 3 ed. São Paulo: Atheneu, 2005.

BRASIL. Hemovigilância: manual técnico para investigação das reações
transfusionais imediatas e tardias não infecciosas. Agência Nacional de
Vigilância Sanitária. – Brasília: Anvisa, 124 p., 2007. Disponível
em:http://www.uel.br/hu/hemocentro/pages/arquivos/manual_tecnico_hemovigilancia_081
12007.pdfAcesso em 22 abr. 2011.

CAMPOS, L. G.; et al. Sobrevida de pacientes submetidos a transplante
alogênico de medula óssea. Revista do Hospital de Clínicas de Porto Alegre
HCPA, v. 29, n. 2, 2009.

CASTRO JR., C. G.; GREGIANIN, L. J.; BRUNETTO, A. L. Análise clínica e
epidemiológica do transplante de medula óssea em um serviço de oncologia
pediátrica. Jornal de Pediatria, v. 79, n. 5, p. 413-22, 2003. Disponível em:
http://www.scielo.br/pdf/%0D/jped/v79n5/v79n5a08.pdf. Acesso em: 05 abr.
2011.

CENTER FOR INTERNATIONAL BONE MARROW TRANSPLANT
RESEARCH (CIBMTR). Disponível em: <http://www.cibmtr.org>. Acesso em:
12 mar. 2010.

CONSELHO FEDERAL DE ENFERMAGEM Resolução Nº. 200/1997.
Disponível em:
<http://www.corendf.org.br/portal/index.php?view=article&catid=36%3Aresolucaes&id=146%
3Aresolucao-cofen-2001997&format=pdf&option=com_content&Itemid=43>. Acesso em:
04 abr. 2011.

CORDOBA, R. et al. The occurrence of adverse events during the infusion of
autologous peripheral blood stem cells is related to the number of granulocytes
in the leukapheresis product. Bone Marrow Transplantation, v. 40, p. 1063–7.
2007.

CURCIOLI, A. C. J. V.; CARVALHO, E. C. Infusão de células-tronco
hematopoéticas: tipos, características, reações adversas e transfusionais e
implicações para a enfermagem. Revista Latino-Americana de Enfermagem,
v 18, n.4, 9 telas, 2010.

http://www.abto.org.br/abtov02/portugues/populacao/rbt/lista.aspx
http://www.uel.br/hu/hemocentro/pages/arquivos/manual_tecnico_hemovigilancia_08112007.pdf
http://www.uel.br/hu/hemocentro/pages/arquivos/manual_tecnico_hemovigilancia_08112007.pdf
http://www.uel.br/hu/hemocentro/pages/arquivos/manual_tecnico_hemovigilancia_08112007.pdf
http://www.scielo.br/pdf/%0D/jped/v79n5/v79n5a08.pdf
http://www.corendf.org.br/portal/index.php?view=article&catid=36%3Aresolucaes&id=146%3Aresolucao-cofen-2001997&format=pdf&option=com_content&Itemid=43
http://www.corendf.org.br/portal/index.php?view=article&catid=36%3Aresolucaes&id=146%3Aresolucao-cofen-2001997&format=pdf&option=com_content&Itemid=43
http://www.corendf.org.br/portal/index.php?view=article&catid=36%3Aresolucaes&id=146%3Aresolucao-cofen-2001997&format=pdf&option=com_content&Itemid=43

45

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

DE SANTIS, G. C.; PRATA, K. L. Criopreservação de células progenitoras
hematopoéticas. Medicina, v. 42, n. 1, p. 36-47, 2009.

DEVINE, H.; DEMEYER, E. Hematopoietic cell transplantation in the treatment
of leukemia. Seminars in Oncology Nursing, v.19, n.2, p.118-32, 2003.

DYKEWICKZ, C. A. Hospital infection control in hematopoietic stem cell
transplant recipients. Emerging Infectious Diseases, v. 7 (Special Issue), n. 2,
p. 263-67, 2001.

DONMEZ, A. et al. The effect of hematopoietic progenitor cells’ temperature on
cardiac arrhythmias in patients given peripheral blood progenitor cells.
Transfusion and Apheresis Science, v. 34, p. 245-51. 2006.

DONMEZ, A. et al. Clinical side evects during peripheral blood progenitor cell
infusion. Transfusion and Apheresis Science, v. 36, p. 95–101. 2007.

FÖIS, E. et al. Recovery, viability and clinical toxicity of thawed and washed
haematopoietic progenitor cells: analysis of 952 autologous peripheral blood
stem cell transplantations. Bone Marrow Transplantation, v. 40, p. 831–35.
2007.

GANONG, L. H. Integrative reviews or nursing research. Research in Nursing
and Health, v. 10, n. 1, p. 1-11, 1987.

GARBIN, L. M. Medidas utilizadas na prevenção de infecções em
transplante de células-tronco hematopoéticas: evidências para a prática.
2010. 163 f. Dissertação (Mestrado). Escola de Enfermagem de Ribeirão Preto
da Universidade de São Paulo. 2010.

HOYT, R.; SZER, J.; GRIGG, A. Neurological events associated with the
infusion of cryopreserved bone marrow and/or peripheral blood progenitor cells.
Bone Marrow Transplantation, v. 25, p. 1285-7. 2000.

INSTITUTO NACIONAL DO CÂNCER - INCA. Transplante de células-tronco
hematopoéticas. Ações de enfermagem para o controle do câncer: uma
proposta de integração ensino-serviço. Instituto Nacional do Câncer. Revista
Atualizada e Ampliada. Rio de Janeiro: INCA, ed. 3, p. 490–522, 2008.

KIM, D. H. et al. Similar Outcomes of Cryopreserved Allogeneic Peripheral
Stem Cell Transplants (PBSCT) Compared to Fresh Allografts. Biology of
Blood and Marrow Transplantation, v. 13, p. 1233–43, 2007. Disponível em:
<http://download.journals.elsevierhealth.com/pdfs/journals/10838791/PIIS10838
79107003485.pdf>. Acesso em: 27 abr. 2011.

http://download.journals.elsevierhealth.com/pdfs/journals/10838791/PIIS1083879107003485.pdf
http://download.journals.elsevierhealth.com/pdfs/journals/10838791/PIIS1083879107003485.pdf
http://download.journals.elsevierhealth.com/pdfs/journals/10838791/PIIS1083879107003485.pdf

46

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

KRASUSKA, M. E. et al. Information needs of patients undergoing bone marrow
transplantation. Annales Universitatis Mariae Curie-Sklodowska, v. 57, n. 2,
p. 178-85, 2002.

LACERDA, M. R.; LIMA, J. B. G.; BARBOSA, R. Prática de enfermagem em
transplante de células tronco hematopoéticas. Revista Eletrônica de
Enfermagem [serial online], v. 9, n. 1, p. 242-50, 2007. Disponível em:
<http://www.fen.ufg.br/revista/v9/n1/v9n1a19.htm>. Acesso em: 04 abr. 2011.

LARGHERO, J. et al. ABO-mismatched marrow processing for transplantation:
results of 114 procedures and analysis of immediate adverse events and
hematopoietic recovery Transfusion, v. 46, p. 398- 402, 2006.

MENDRONE JR., A. Sangue periférico como fonte de células para terapia
celular. Revista Brasileira de Hematologia e Hemoterapia, v. 31, suppl. 1, p.
19-24, 2009.

MENDRONE JR., A. et al. Neurotoxicity associated with dimethylsulfoxide
preserved hematopoietic progenitor cell infusion. Bone Marrow
Transplantation, v. 41, p. 95-6. 2008.

MILONE, G. et al. Adverse events after infusions of cryopreserved
hematopoietic stem cells depend on non-mononuclear cells in the infused
suspension and patient age. Cytotherapy, v. 9, n. 4, p. 348-55, 2007.

MUELLER, L. P. et al. Neurotoxicity upon infusion of
dimethylsulfoxidecryopreserved peripheral blood stem cells in patients with and
without pre-existing cerebral disease. European Journal of Haematology, v.
78, p. 527-531, 2007.

NARDI, N. B.; AFONSO, Z. C. Células-tronco hematopoéticas. In: ZAGO, M. A.;
COVAS, D. T. Células-tronco: a nova fronteira da medicina. São Paulo:
Atheneu, cap. 4, p. 49-65, 2006.

ONSTEN, T. G. H. O Transplante de Medula Óssea. In: FLECK, J. F. Câncer:
integração clínico biológico. Editora Médica e Científica LTDA: Rio de
Janeiro, cap. 35, p. 385-401, 1992.

ORTEGA, E. T, T. et al. Compêndio de enfermagem em transplante de células-
tronco hematopoéticas – Rotinas e procedimentos em cuidados essenciais
e em complicações. Curitiva (PR): maio, 2004.

PASQUINI, R. Fundamentos e biologia do transplante de células
hematopoéticas. In: ZAGO, M. A.; FALCÃO, R. P.; PASQUINI, R. Hematologia
fundamentos e prática. São Paulo: Atheneu, p. 913-34, 2004.

http://www.fen.ufg.br/revista/v9/n1/v9n1a19.htm

47

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

PASQUINI, R.; PEREIRA, N. F. Seleção do doador para Transplante de células
tronco-hematopoéticas. In: VOLTARELLI, J. C.; PASQUINI, R.; ORTEGA, E. T.
T. Transplante de Células-Tronco Hematopoéticas. São Paulo: Editora
Atheneu, cap. 9, p. 203-20, 2009.

PATON, E. J. A.; COUTINHO, M. A.; VOLTARELLI, J. C. Diagnóstico e
tratamento de complicações agudas do transplante de células progenitoras
hematopoéticas. Simpósio: Transplante de Medula Óssea. Medicina, v. 33, p.
264-77, jul/set, 2000. Disponível em:
<http://pegasus.fmrp.usp.br/projeto/artigos/artigol68.pdf>. Acesso em: 10 mai.
2011.

PELLIZZON, R. F. Pesquisa na área da saúde: 1. Base de dados DECs
(Descritores em Ciências da Saúde). Acta Cirúrgica Brasileira, v. 19, n.2, p.
153-63, 2004.

PEREIRA, L. V. A importância do uso das células tronco para a saúde pública.
Ciência e Saúde Coletiva [online]. Rio de Janeiro, v. 13, n. 1, p. 7-14, 2008.
Disponível em:
<http://www.scielo.br/scielo.php?script=sci_arttext&pid=S141381232008000100
002&lng=en&nrm=iso>. doi: 10.1590/S1413-81232008000100002. Acesso em:
15 de abr. 2011.

POLIT, D. F.; BECK, C. T.; HUNGLER, B. P. Fundamentos de pesquisa em
enfermagem: métodos, avaliação e utilização. Porto Alegre: Artmed, 2004.

RODRIGUEZ, L. et al. Evaluation of an automated cell processing device to
reduce the dimethyl sulfoxide from hematopoietic grafts after thawing.
Transfusion, v. 45. p. 1391-7, 2005. Disponível em:
<http://onlinelibrary.wiley.com/doi/10.1111/j.1537-2995.2005.00213.x/full>.
Acesso em: 27 abr. 2011.

RIUL, S.; AGUILLAR, O. M. Contribuição à organização de serviços de
transplante de medula óssea e a atuação do enfermeiro. Revista Latino-
Americana de Enfermagem, v.5, n.1, p. 49-57, 1997.

SAMPIERE, R. H.; COLLADO, C. F.; LÚCIO, P. B. Elaboração do marco
teórico: revisão de literatura e construção de uma perspectiva teórica. In:
SAMPIERE, R. H.; COLLADO, C. F.; LÚCIO, P. B. Metodologia de Pesquisa.
São Paulo: McGraw-Hill, 3 ed, cap. 4, p. 50 – 54, 2006.

SANTOS, M. C.; SILVA MOREIRA, F. C. F.; RODRIGUES, M. R. Estudos
sobre qualidade de vida com pacientes pós-TMO: aplicação do questionário
WHOQOL-Bref. 2008. Revista O Mundo da Saúde, v. 32, n. 2, p. 146-56,
2008.

http://pegasus.fmrp.usp.br/projeto/artigos/artigol68.pdf
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S141381232008000100002&lng=en&nrm=iso
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S141381232008000100002&lng=en&nrm=iso
http://onlinelibrary.wiley.com/doi/10.1111/j.1537-2995.2005.00213.x/full

48

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

SARIA; M. G.; GOSSELIN-ACOMB, T. K. Hematopoietic stem cell
transplantation: implications for critical care nurses. Clinical Journal of
Oncology Nursing, v. 11, n. 1, p. 53-63, 2007.

SAUER-HEILBORN, A.; KADIDLO, D.; McCULLOUGH J. Patient care during
infusion of hematopoietic progenitor cells. Transfusion, v. 44, p. 907-16, 2004.

SETUBAL, D.C.; DÓRO, M.P. Transplante de células-tronco hematopoiética:
visão geral. Temas em Psico-Oncologia. São Paulo: Summum, cap. 12, p.
172-86, 2008.

SILVA JR., F. C.; ODONGO, F. C. A.; DULLEY, F. L. Células-tronco
hematopoéticas: utilidades e perspectivas. Revista Brasileira de Hematologia
e Hemoterapia, São Paulo, 2009. Disponível em:
<http://www.scielo.br/scielo.php?script=sci_arttext&pid=S151684842009000700
009&lng=pt&nrm=iso>. Acesso em: 15 abr. 2011.

SILVEIRA, R. C. C. P. Filme transparente de poliuretano: evidências para a
sua utilização no curativo de cateter venoso central de longa
permanência. 2008. 170 f. Tese (Doutorado) – Escola de Enfermagem de
Ribeirão Preto, Universidade de São Paulo, Ribeirão Preto, 2008.

SILVEIRA, R. C. C. P.; et al. O uso do filme transparente de poliuretano no
cateter venoso central de longa permanência. Revista Latino-Americana de
Enfermagem [Internet], nov-dez., v. 18, n. 6 [09 telas], 2010. Disponível em:
<http://www.scielo.br/pdf/rlae/v18n6/pt_23.pdf>. Acesso em: 22 abr. 2011.

SILVEIRA, R. C. C.; GALVÃO, C. M. O cuidado de enfermagem e o cateter de
Hickman: a busca de evidências. Acta Paulista de Enfermagem, v. 18, n. 3, p.
276-84, 2005.

SOCIEDADE BRASILEIRA DE TRANSPLANTE DE MEDULA ÓSSEA
(SBTMO). Centros de TMO. s.d. Disponível em:
<http://www.sbtmo.org.br/tmo.html>. Acesso em: 20 abr. 2011.

SOMLO, G. Transplante de Medula Óssea. In: POLLOCK, R. E. et al. UICC –
Manual de Oncologia Clínica. São Paulo: Fundação Oncocentro de São
Paulo. cap. 12, p. 283-96, 2006.

TABAK, D. G. Transplante de medula óssea na leucemia mielóide crônica.
Medicina, v. 33, p. 232 - 240, 2000.

THOMAS, E. D. Bone marrow transplantation: A historical review. Medicina,
cap.33, p. 209-18, 2000.

http://www.scielo.br/pdf/rlae/v18n6/pt_23.pdf

49

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Liph Science, v.1, n.2, p.13-49, out./dez., 2014.
www.liphscience.com

FONSECA, Luciana Moreira da. Reações adversas e transfusionais durante a infusão de
células-tronco hematopoéticas. Trabalho de Conclusão do Curso de Especialização do
Curso de Enfermagem da Escola de Enfermagem de Ribeirão Preto,Universidade de São
Paulo (EERP/USP), 49 p., 2011. Orientadora: Lívia Maria Garbin. Banca Examinadora:
Karina Dal Sasso Mendes

WINDRUM, P.; MORRIS, T. C. T. Severe neurotoxicity because of dimethyl
sulphoxide following peripheral blood stem cell transplantation. Bone Marrow
Transplantation, v. 31, p. 315, 2003.

URAHAMA, N. et al. TRALI after the infusion of marrow cells in a patient with
acute lymphoblastic leukemia. Transfusion, v. 43, p. 1553-7, 2003.

VOLTARELLI, J. C.; PASQUINI, R.; ORTEGA, E. T. T. Complicações
Orgânicas do Transplante de Células-Tronco Hematopoéticas. In:
VOLTARELLI, J. C.; PASQUINI, R.; ORTEGA, E. T. T. Transplante de
Células-Tronco Hematopoéticas. São Paulo: Atheneu, cap. 31, 2009.

