
41

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

Análise dos incidentes de transfusão sanguínea em pacientes
hospitalizados

Analysis of the incidents in blood transfusion from patients
hospitalized

Fernanda Cristina Gonçalves Silva
Eva Cláudia Venâncio Senne

Patrícia Borges Peixoto
Luciana Paiva

Ricardo Aparecido Olivo
Nazaré Pellizzetti Szymaniak

Resumo: O objetivo deste estudo é descrever os incidentes transfusionais imeditatos, incluindo
o perfil dos pacientes, manifestações clínicas e laboratoriais, gravidade do incidente, setores de
maior ocorrência, tipo de hemocomponente e comparação dos achados com os indicadores
nacionais em um hospital universitário. Dos pacientes, 80 apresentaram reação transfusional
no período de cinco anos, verificados a partir da Ficha de Notificação e Investigação de
Incidentes Transfusionais. As reações à transfusão sanguínea foram notificadas pelo Comitê
Transfusional em um hospital universitário. A análise dos dados foi realizada em números
absolutos e percentuais, além da estatística descritiva. Os pacientes apresentavam média de
idade de 42 anos, sendo 48 (60%) do sexo masculino. O diagnóstico clínico pré-transfusional
mais frequente foi doença hematológica (20 casos; 25%) e a principal indicação transfusional
anemia (59 casos; 73, 8%). Dos pacientes, 29 (36,2%) não haviam recebido transfusão
sanguínea prévia. Os sinais e sintomas de destaque após a transfusão de hemocomponente
foram especialmente febre (38 casos; 47,5%) e calafrio (35 casos; 43,8%). Entre 14 setores de
internação hospitalar houve maior ocorrência de incidentes transfusionais na Clínica Médica
(16 casos; 20%) e Cirúrgica (12 casos; 15%). O hemocomponente infundido mais
frequentemente foi concentrado de hemácias (57 casos; 71,2%). A reação febril não hemolítica
foi o incidente transfusional imediato de maior ocorrência (37 casos; 46,2%).

Palavras-chave: hemovigilância, hemoterapia, incidente transfusional

Abstract: The aim of this study is to describe the immediate transfusion incidents, including
patient profiles, clinical and laboratory manifestations, severity of the incident, most frequent
sectors, type of hemocomponent and comparing findings with national indicators in a university
hospital. Were obtained 80 patients undergoing blood transfusion, in the five-year period,
recorded from the Notification Form of Transfusion Incidents. The transfusion reactions have
been reported by a Transfusional Committee, in the university hospital. A data analysis was
performed in absolute numbers and percentages, in addition to descriptive statistics. The
patients had a mean age of 42 years and were 48 (60 %) men. The pre-transfusion clinical
diagnosis more frequent was hematological disease (20 cases; 25%) and the main transfusional
indication was anemia (59 cases; 73, 8%). Among the patients, 29 (36,2 %) had not received
prior blood transfusion. The main signs and symptoms after blood transfusion were especially
fever (38 cases; 47,5 %) and chills (35 cases; 43,8 %). Among 14 sectors of hospitalization had
a higher occurrence of transfusion incidents in the clinical ward (16 cases; 20 %) and in the
clinical surgical (12 cases; 15%). The hemocomponent used more often was concentration of
erythrocytes (57 cases; 71,2 %). The febrile non-hemolytic transfusion reaction was the
immediate transfusion incident with higher incidence (37 cases; 46,2%).

Key-words: hemovigilance, hemotherapy, transfusion incident

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/5396213190586103
http://lattes.cnpq.br/2402115995941059
http://lattes.cnpq.br/1272049286289909
http://lattes.cnpq.br/5481564855350131
http://lattes.cnpq.br/0129028488311825
http://lattes.cnpq.br/7095963354587177

42

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

1 Introdução

As Reações Transfusionais (RT) podem ser definidas como efeitos adversos

que ocorrem durante ou após a transfusão sanguínea1, classificando-se em

aguda ou crônica, de acordo com o tempo do seu aparecimento. Por sua vez,

define-se a reação imediata como àquela que acontece até 24 horas após o

início da infusão sanguínea. Do mesmo modo, classifica-se como tardia,

quando ocorre após 24 horas do início da infusão, semanas, meses ou anos

depois.2 A classificação do incidente tranfusional, imediato ou tardio, está

demonstrado no Quadro 1.1,3

Quadro1. Incidente transfusional imediato ou tardio.

Imediato Reação alérgica (leve, moderada ou grave)

Reação febril não-hemolítica
Reação hemolítica aguda relacionada a incompatibilidade ABO
TRALI (Transfusion Related Acute Lung Injury)
Sobrecarga de volume
Contaminação bacteriana

Tardio Aloimunização antígeno leucocitário humano
Aloimunização eritrocitária
Doença do enxerto contra o hospedeiro associada à transfusão (DECH-AT)
Imunomodulação
Púrpura pós-transfusional
Infecções virais

Fonte: Manual Técnico de Hemovigilância2.

Suspeita-se de RT quando o paciente começa a apresentar sinais e sintomas,

durante ou logo após a transfusão, que não estavam presentes antes da

mesma. São sinais e sintomas associados febre, calafrios, urticária, dispnéia,

hipertensão, hipotensão, taquicardia, dor no local da punção, dor lombar,

náusea e êmese. Assim, há suspeita de RT imediata, mediante o surgimento

destes sinais e sintomas. A primeira medida a ser tomada é a interrupção da

bolsa de transfusão, além da avaliação clínica e laboratorial do paciente, assim

como, a avaliação laboratorial do hemocomponente.5 Além disso, o médico

assistente e o Serviço de Hemoterapia da instituição deverão ser comunicados.

O seguimento da transfusão sanguínea, bem como, a identificação das reações

adversas é de responsabilidade da equipe de saúde que presta assistência ao

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

43

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

paciente receptor. Além de tomar as condutas necessárias, é preciso

preencher a Ficha de Incidente Transfusional (FIT), um instrumento resumo da

investigação de incidência transfusional.4 A FIT é encaminhada ao Serviço da

Hemoterapia junto com amostras de sangue do paciente e o hemocomponente

envolvido na RT e a partir dos dados da mesma e da realização de exames

laboratoriais confirma-se se houve ou não RT.

A importância da identificação e estudo das RT baseia-se no fato de que

algumas RT podem ser prevenidas como primeiro episódio e, também, evitar

sua recorrência. Essa identificação e estudo faz parte da hemovigilância, que é

um sistema desenvolvido com o objetivo de prevenir e evitar recorrência das

RT.

A unidade básica da hemovigilância é o Comitê Transfusional (CT), que deve

ser institucional, interdisciplinar, amplamente divulgado pela comunidade

hospitalar, confidencial, informativo, educativo e atualizado. É composto por

médico, enfermeiro, técnico do laboratório, funcionário administrativo e do

chefe do serviço de hemoterapia. Este Comitê tem como função a revisão

crítica da prática hemoterápica, do uso seguro do sangue, assim como,

monitorar, investigar e notificar incidentes transfusionais (Portaria 2712/2013

MS).

O CT também desenvolve e valida protocolos para a unificação de condutas

relativas à hemoterapia ou hemovigilância, além de promover educação

continuada.1 Assim, cada instituição que realiza atividade hemoterápica deve

ter seu CT que fará o monitoramento das RT ocorridas. Após o término de uma

investigação de RT, o CT deverá notificar a mesma ao Sistema de Notificações

em Vigilância Sanitária (NOTIVISA), órgão da Agência Nacional de Vigilância

Sanitária (ANVISA) que fará o monitoramento das RT a nível nacional. Além

disso, o CT informará à Gerência de Risco Hospitalar sobre as RT ocorridas e,

juntos, serão responsáveis por ações corretivas e preventivas7.

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

44

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

Por sua vez, a equipe de enfermagem deve identificar sinais e sintomas de

possível incidente transfusional, contando com o suporte do CT e do Serviço de

Hemoterapia. Ainda existem subnotificações, devido ao possível receio de

punição.8

Consequentemente, a prevenção de incidentes requer observação criteriosa

das etapas do procedimento relativo à transfusão sanguínea. A notificação

proporciona a identificação e a avaliação de eventos adversos com os

pacientes que receberam sangue ou hemocomponentes.4,7

O Sistema Nacional de Hemovigilância (SNH), criado pela ANVISA em 2001,

oferece informações referentes as reações transfusionais. Para tanto possui

formulários próprios (FIT) para registro de informações referentes ao ato

transfusional, como identificação do paciente, tipo de hemocomponente

utilizado, sinais e sintomas apresentados pelo paciente, resultado de exames

pré e pós-transfusionais, caracterização da RT.

Cabe ao enfermeiro,a educação continuada da equipe, treinamento quanto à

prevenção de situações adversas, promoção de estratégias e condições do

trabalho, participação em reuniões, realização de eventos sobre o tema e

proposta de soluções para os dilemas éticos relacionados à hemovigilância,

além da notificação das reações adversas.2,10

Em hemoterapia, o cuidado direto oferecido pela enfermagem na assistência

está relacionado ao doador e ao receptor. Em relação ao ato transfusional,

compete à equipe de enfermagem a avaliação dos sinais vitais (antes, durante

e após a transfusão), do acesso venoso periférico, a infusão do

hemocomponente, a observação e o registro das reações adversas.2,10

A ANVISA exige a notificação das reações adversas de transfusão sanguínea,

para controle anual, em cada estado do Brasil.6 Entretanto, segundo a mesma,

há subnotificação das RT. Foi 86,1% no Centro-Oeste. Porém, menor em

outras regiões, demonstrado nas Tabelas 1 e 2.

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

45

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

Tabela 1. Frequência de transfusões sanguíneas nas regiões do Brasil, entre os anos
2007 a 2011.

 2007 2008 2009 2010 2011

Norte 165568 146330 155511 172680 160022
Nordeste 848800 751405 891353 635535 781773
Sudeste 1622494 1414696 1538535 1514687 1522603
Sul 850892 743112 706157 722476 755659
Centro Oeste 514663 258516 324729 292740 347662

Fonte: Boletim de Hemovigilâncianº5.8

Tabela 2. Percentual de subnotificação de incidente transfusional nas regiões do Brasil, entre os
anos 2007 a 2011.

 2007 2008 2009 2010 2011

Norte 91,1 72,9 79,0 51,7 37,5
Nordeste 86,6 82,7 73,2 50,6 51,1
Sudeste 71,5 68,0 53,0 49,9 44,1
Sul 82,9 74,7 55,0 49,5 47,3
Centro Oeste 99,4 97,7 94,3 87,3 86,1

Fonte: Boletim de Hemovigilância nº5.8

2 Objetivos

Os objetivos gerais são descrever os incidentes transfusionais imediatos em

pacientes internados em um hospital geral. E, os objetivos específicos são:

identificar o perfil dos pacientes com incidentes transfusionais imediatos;

verificar os incidentes transfusionais imediatos em pacientes hospitalizados;

constatar as manifestações clínicas e laboratoriais nos pacientes com

incidentes transfusionais; detectar a gravidade do incidente transfusional

notificado nos pacientes hospitalizados; comparar os incidentes transfusionais

imediatos notificadas nos diferentes setores de internação em um hospital

geral; relacionar o incidente transfusional com o hemocomponente em

pacientes hospitalizados e; confrontar a notificação dos incidentes

transfusionais imediatos nos pacientes de um hospital geral com os indicadores

nacionais.

3 Método

O estudo foi descritivo, retrospectivo e quantitativo, a partir das notificações de

incidentes transfusionais realizadas pelo Comitê Transfusional (CT) de um

hospital geral em Minas Gerais. A amostra do estudo refere-se aos incidentes

transfusionais notificados (n=80) entre os anos de 2007 a 2011 coletados a

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

46

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

partir da Ficha de Notificação e Investigação de Incidentes Transfusionais (FIT)

conforme o Anexo A. O Termo de Consentimento Livre e Esclarecido (TCLE)

não foi aplicado por tratar-se de um estudo retrospectivo, documentada pela

Gerência de Risco (Protocolo 2372). Para a análise dos dados utilizaram-se

números absolutos e percentuais, além da estatística descritiva (média e

desvio padrão e/ou mediana, máximo e mínimo).

4 Resultados

No ano de 2007 a 2011 foram realizadas 52563 transfusões homólogas na

instituição de estudo, tendo ocorrido 80 notificações de incidentes

transfusionais imediatos (0,15%). A média de idade dos pacientes foi de 42

anos, sendo 48 (60%) do sexo masculino.

Entre os diagnósticos clínicos pré-transfusionais mais frequentes, 20 (25%)

pacientes apresentavam doenças hematológicas, 14 (17,5%) distúrbios

gastrintestinais, 6 (7,5%) hemorragia e 6 (7,5% cardiopatia), conforme a

Tabela 3.

Tabela 3. Diagnóstico clínico dos pacientes pré-transfusional.
Diagnóstico Clínico n %

Doenças hematológicas (leucemia aguda ou crônica, linfoma, mielodisplasia,
mieloma múltiplo, anemia falciforme, bicitopenia)

20 25,00

Doenças gastrointestinais (abdome agudo vascular, diverticulite, divertículo de
Meckel, enterorragia, esofagogastroanastomose, esplenomegalia, gastrostomia,
pancreatite aguda, volvo de sigmóide, pseudocisto de pâncreas, neoplasia de
sigmóide, colangiocarcinoma, fístula esofágica congênita)

14 17,50

Hemorragia (digestiva alta, pós-parto ou enterorragia) 6 7,50
Cardiopatia (hipertensão arterial sistêmica, insuficiência cardíaca) congestiva
infarto agudo do miocárdio, cirurgia cardíaca)

6 7,50

Fratura de fêmur ou tíbia 5 6,25
Traumatismos (ferimento por arma branca, ferimento por arma de fogo, politrauma,
trauma crânioencefálico,traumatismo raquimedular)

5 6,25

Pneumopatias (edema agudo pulmonar, doença pulmonar obstrutiva crônica,
pneumonia, neoplasia pulmonar)

4 5,00

Sepse 4 5,00
Tratamento de feridas (amputação de pé direito, desbridamento de ferida, grande
queimado, síndrome de Fournier)

4 5,00

Hepatopatia alcoólica, crônica ou a esclarecer 3 3,75
Neuropatias (cisto aracnóide, descompressão de canal medular ,neuroblastoma) 3 3,75
Síndrome da imunodeficiência Humana 2 2,50
Síndrome/Doença consumptiva a esclarecer 2 2,50
Glomerulonefrite membranosa e insuficiência renal crônica 1 1,25
Intoxicação por cumarínico 1 1,25
Total 80 100,0

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

47

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

A principal indicação transfusional foi anemia, para 59 (73, 8%) dos pacientes

(Tabela 4).

Tabela 4. Indicação transfusional dos pacientes com incidentes notificados.

 n %

Anemia 59 73,8
Plaquetopenia 10 12,5
Distúrbio de Coagulação 8 10,0
Outros 3 3,7
Total 80 100,0

Dos pacientes, 29 (36,2%) não haviam recebido transfusão sanguínea prévia

(Tabela 5). Entre aqueles que receberam transfusão sanguínea anterior,

alguns relataram ocorrência de incidente transfusional (4 casos; 5%). Porém,

73 (91,2%) negaram e 3 (3,8%) não sabiam referir, conforme a Tabela 5.

Tabela 5. Transfusão sanguínea prévia dos pacientes com incidentes transfusionais.

 n %

Até 5 20 25
Entre 5 a 10 8 10
Entre 10 e 20 13 16,2
Mais de 20 7 8,8
Outros 32 40

Os principais incidentes transfusionais notificados foram 38 (47,5%) reação

febril não hemolítica, 31 (38,8%) reação alérgica leve e 6 (7,5%) reação

alérgica moderada.

Os sinais e sintomas que os pacientes apresentaram após a transfusão de

hemocomponentes foram febre (38 casos; 47,5%), calafrio (35 casos; 43,8%),

taquicardia (1 caso; 1,2%), urticária (33 casos; 41,2%), náusea e êmese (4

casos; 5,0%). Não houve outras manifestações de notificação na FIT como,

choque, cianose, coagulação intravascular disseminada (CIVD), dispneia, dor

lombar, edema agudo de pulmão ou reação de sobrecarga de volume,

hemoglobinúria, hipertensão ou icterícia.

Quanto à gravidade do incidente tranfusional, 2 (2,5%) pacientes apresentaram

risco de vida imediato e ocorrência de 1 (1,2%) óbito. A maioria (75 casos;

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

48

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

93,8%) classificou-se como ausência de risco, o que pode ser considerado

como baixo risco.

Entre 14 setores de internação hospitalar houve maior ocorrência de incidentes

transfusionais na Clínica Médica (16 pacientes – 20%) e Cirúrgica (12 casos;

15%), conforme a Tabela 6. Os setores de ocorrência da reação hemolítica

aguda foram Unidade de Terapia Intensiva (UTI) e Clínica Cirúrgica.

Tabela 6. Frequencia de incidentes transfusionais imediatos notificados nos diferentes setores de
internação hospitalar.

 n %

Clinica Médica 16 20,0
Clínica Cirúrgica 12 15,0
Pronto Socorro Adulto 11 13,8
Unidade de Terapia Intensiva de Adultos 8 10,0
Central de Quimioterapia 7 8,8
Clínica Hematológica 7 8,8
Clínica Pediátrica 5 6,2
Clínica Ortopédica 4 5,0
Centro Cirúrgico 2 2,5
Unidade de Terapia Intensiva de Neonatologia 2 2,5
Unidade de Doenças Infecto-Contagiosas 2 2,5
Sala de Recuperação Anestésica 1 1,2
Unidade de Terapia Renal 1 1,2
Clínica Ginecológica e Obstétrica 1 1,2
Não Consta 1 1,2

Total 80 100

Os hemocomponentes infundidos foram 57 (71,2%) unidades de concentrado

de hemácias (CH), 11 (13,8%) unidades de crioprecipitado (CP) e 9 (11,2%)

unidades de plasma fresco congelado (PFC). Há o registro de 1 (1,2%)

paciente no qual foi transfundido tanto CH quanto PFC.

De 52563 (100%) transfusões sanguíneas em um hospital de geral de Minas

Gerais, entre os anos de 2007 a 2011, obtiveram-se 80 (0,15%) notificações de

incidentes transfusionais. Considerando que a ANVISA estima que a frequencia

de RT é de 3 RT/1000 transfusões a incidência de RT esperada seria 157.

Portanto, obteve-se sub-notificação de 49,1%. No mesmo período, foram

notificados 400 (0,02%) incidentes transfusionais no estado de Minas Gerais,

sendo que a incidência esperada seria de 4.997 RT, com sub-notificação de

92%. No Brasil, houve 17.838.599 transfusões com 18.440 RT com incidência

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

49

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

esperada de 53.515 RT, tendo subnotificação de 65,60%. Quando

comparados, os incidentes tranfusionais notificados na instituição de estudo,

foram percentualmente similares ao dados nacionais (Tabela 7).

Tabela7. Incidentes transfusionais imediatos notificados de um hospital de geral de
Minas Geraisfrente aos com os índices nacionais.

 Hospital de geral de
Minas Gerais

Brasil

 n % n %
Febril não-hemolítica 37 46,2 9218 57,5
Reação alérgica leve e moderada 37 46,3 6698 41,8
Reação hemolítica aguda 4 5,0 84 0,5
Hemólise não imune 2 2,5 35 0,2

Total 80 100,0 16035 100

5 Discussão

Incidentes com transfusões sanguíneas são frequentes nos pacientes do sexo

masculino (2105 casos; 56,7%) e em média aos 43 anos.11 No atual estudo,

obtiveram-se dados semelhantes, sendo 48 (60%) do sexo masculino e idade

de 42 anos, em média.

A reação febril não-hemolítica (37 casos; 46,2%) foi o incidente transfusional de

maior ocorrência, corroborando com os dados demonstrados pela ANVISA no

Boletim de hemovigilância nº 5 (9218 pacientes - 57,5%).6 E, os sinais e

sintomas mais frequentes foram febre e calafrio, de modo similar a outros

estudos.12

A maioria dos casos de reação hemolítica aguda é consequência da transfusão

de concentrado de hemácias ABO incompatível. A prevenção consiste na rotina

em todas as etapas relacionadas à transfusão, desde identificação correta da

amostra até a conferência da identificação da bolsa e do paciente no momento

da instalação do hemocomponente.3 As reações hemolíticas agudas por

incompatibilidade ABO são causadas basicamente por iatrogenia, o que

envolve capacitação da equipe interdisciplinar.

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

50

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

Uma das principais indicações de transfusão sanguínea é o tratamento de

anemia. No presente estudo, obteve-se a anemia, como a maior indicação

para transfusão de concentrado de hemáceas.

De acordo com a estatística nacional o tipo de hemocomponente com uso mais

frequente foi concentrado de hemácias (70%)6, de modo similar ao atual estudo

(57 pacientes - 71,2%).

Do mesmo modo que os dados obtidos da ANVISA6, o setor de maior

ocorrência de notificação foi na Clínica Médica.

Neste estudo, obtiveram-se 75 (93,8%) pacientes classificados como “ausência

de risco” na FIT. Porém, pode-se considerar que toda a transfusão sanguínea

acarreta algum tipo de risco. A terapia hemoterápica é benefíca ao paciente,

mas não está isenta de riscos. Portanto, diante da possível subnotificação das

reações adversas à Vigilância Sanitária, apesar de obrigatória por lei, torna-se

fundamental que seja constatada a sua ocorrência em cada instituição

hospitalar, regularmente.

A interdisciplinaridade beneficia o trabalho (COSTA, 2014) e pode ser

considerada como uma condição fundamental para evitar-se a sub-notificação

dos incidentes transfusionais em uma instituição hospitalar.

6 Conclusão

Em um hospital geral de Minas Gerais, no período de 2007 a 2011, obtiveram-

se 80 notificações de incidentes transfusionais agudos, cujos pacientes

apresentavam em média 42 anos de idade, sendo 48 (60%) do sexo masculino.

O diagnóstico clínico pré-transfusional mais frequente foi doença hematológica

e a principal indicação transfusional foi anemia. A maioria dos pacientes,

haviam recebido transfusão sanguínea prévia. A reação febril não hemolítica

foi o incidente transfusional notificado de maior ocorrência. Os sinais e

sintomas de destaque após a transfusão de hemocomponentes foram

especialmente febre e calafrio. A maioria classificou-se como ausência de risco

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

51

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

ou baixo risco. Entre 14 setores de internação hospitalar, houve ocorrência

maior de incidentes transfusionais na Clínica Médica e Cirúrgica. O

hemocomponente infundido mais frequentemente foi concentrado de hemácias.

Este estudo mostra uma taxa de subnotificação inferior a registrada no Estado

de Minas Gerais e no País. Mesmo sendo menor reforça a necessidade de

orientação às equipes interdisciplinar de saúde, sobre a notificação das RT.

7. Referências

1. Ministério da Saúde. Guia para uso de hemocomponentes. 2010.

2. Dias MAM. O enfermeiro da hemovigilância: sua formação e competências.
Universidade Federal do Rio de Janeiro. 2009; 09-59.

3. Oliveira LCO, Cozac APCNC. Reações transfusioanis: diagnósticos e

tratamento. Medicina, Ribeirão Preto. 2013; 36: 431-438.

4. ANVISA. Manual Técnico de Hemovigilância. 2003: 8-11.

5. Neto ALS. Análise dos incidentes transfusionais imediatos notificados ao

Hemocentro Regional de Uberlândia. Universidade Federal do Triângulo
Mineiro. 2010.

6. ANVISA. Boletim de Hemovigilância. 2012 (5).

7. Proietti ABFC, Cioffi JGM. Hemovigilância: verificação final da qualidade da

transfusão? Rev. Bras. de Hemovigilância e Hemoterapia. 2008;
30(3):173-176.

8. Boneares CSN, Oliveira CC, Martins KD, Rufino MPB, Dias RA. A

Importância da Assistência de Enfermagem na Hemotransfusão.
Universidade Vale do Rio Doce. 2008.

9. Mota DM, Freitas DRC, Araújo WN. Avaliação do Sistema de Vigilância

Sanitária do Sangue em Âmbito Federal, Brasil, 2007. Rev. Ciência &
Saúde Coletiva. 2012;17(1):191-202.

10. Dias MAM. Viana LO. A Interdisciplinaridade Influenciando nas Ações do

Enfermeiro em Hemovigilância. Rev. Enfermería. Global. 2012;25:200-203.

11. Callera F, Silva ACO, Moura AF, Melo DB, Melo CMTP. Descriptions of

acute transfusion reactions in a Brazilian Transfusion Service. 2004; 26(2):
78-83.

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

52

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

12. Belém L de F, Nogueira RG, Leite TR, Costa LC, Alves LdeFP, Carneiro IS.
Descrição de reações transfusionais imediatas na Fundação Assistencial
da Paraíba, Brasil. Revista Baiana de Saúde Pública. 2011; 34(4): 810-
817.

13. COSTA, Carla Nóbrega Borges. Proposta de aplicação do diagnóstico

 interdisciplinar no transoperatório. Liph Science, UFTM, v. 1, n. 1, p.28-40,
 2014. jan./mar. Disponível em: www.liphscience.com.br

8 Anexo. Dados da ficha de notificação e investigação de incidentes
transfusionais imediatos

Notificação

1 nº da ficha

2 Data da notificação

3 Tipo de incidente (imediato/tardio)

4 Tipo de transfusão (homóloga/autóloga)

Identificação

5 Paciente (iniciais)

6 Data de nascimento

7 nº prontuário

8 nº do cartão do Sistema Único de Saúde (SUS)

9 Sexo (masculino/feminino)

10 Diagnóstico clínico (Classificação Internacional de Doenças-CID de

internação)

História transfusional

11 Indicação da transfusão

12 Transfusões prévias (até 5, de 5 a 10, de 10 a 20, acima de 20,

quantidade ignorada, não houve, ignorado)

13 História de incidentes transfusionais prévios (sim/não/ignorado)

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

53

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

Hemocomponentes relacionáveis com a notificação

14 Tipo de hemocomponente

15 nº do hemocomponente

16 Data de expiração

17 Data da administração

Local onde foi realizada a transfusão

18 Unidade de Saúde

19 Especificação do setor (Ambulatório de Transfusão, Hematologia, Centro

Obstétrico, Centro Cirúrgico, Centro de Terapia Intensiva, Clínica

Cirúrgica Medicina Interna, Pediatria, Sala de Emergência, Sala de

Recuperação Anestésica, Transfusão Domiciliar, Transplante de Medula

Óssea, Neonatologia, outros/especificar)

20 Data da ocorrência do incidente transfusional

21 Horário da ocorrência do incidente transfusional

22 Manifestações clínicas e/ou laboratoriais do incidente transfusional

(calafrios, coagulação intravascular disseminada (CIVD), hemoglobinúria,

náuseas, dispneia, icterícia, dor lombar, edema agudo de pulmão,

urticária, choque, soroconversão, êmese, febre, hipertensão, taquicardia,

cianose, outros/especificar.

23 Tipo de incidente suspeito

24 Observações

Investigação

25 Tipo do hemocomponente

26 nº do hemocomponente

 Exames imunohematológicos (pré e pós-transfusional)

27 Sistema ABO e Fator Rh

28

Pesquisa de anticorpos irregulares (positivo, negativo, inconclusivo, não

realizado, ignorado)

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

54

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

29 Anticorpos identificados

30 Prova de compatibilidade (compatível, não compatível, inconclusivo, não

realizado, ignorado)

31 Auto-controle (positivo, negativo, inconclusivo, não realizou, ignorado)

32 Antiglobulina Direta/Teste de Coombs Direto (positivo, negativo,

inconclusivo, não realizado, ignorado)

33 Teste do Eluato (positivo, negativo, inconclusivo, não realizado, ignorado)

34 Anticorpos identificados no Teste do Eluato

Exames imunohematológicos (pré-transfusional e pós-transfusional)

35 ABO/Rh

36 Teste de hemólise (positivo, negativo, inconclusivo, não realizado,

ignorado)

Hemocultura (amostra paciente)

37 Crescimento bacteriano (positivo, negativo, inconclusivo, não realizado,

ignorado)

38 Microorganismos isolados

Hemocultura (amostra da bolsa de sangue)

39 Crescimento bacteriano (positivo, negativo, inconclusivo, não realizado,

ignorado)

40 Microorganismos isolados:

41 Inspeção visual da bolsa (normal, anormal, não realizado, disponível)

42 Tipo de anormalidade

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

55

SILVA, Fernanda Cristina Gonçalves et al. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Liph Science, v.2, n.1, p.41-55, jan./mar., 2015. www.liphscience.com

SILVA, Fernanda Cristina Gonçalves. Análise dos incidentes de transfusão sanguínea em
pacientes hospitalizados. Iniciação Científica (Graduação), Universidade Federal do Triângulo Mineiro

(UFTM), 15 p., 2014. Orientadora: Nazaré Pellizzetti Szymaniak. Banca Examinadora: Carlos Alberto
Araújo Campos

Instituição fornecedora do hemocomponente

43 Distribuidor: Hemocentro Regional de Uberaba

44 Cadastro de Serviços de Hemoterapia (Hemocad) e Consultoria em

Vigilância Sanitária (Covisa)

45 Tipo de instituição

46 Provas pré-transfusionais realizadas na instituição de origem dos

hemocomponentes (sim/não)

Conclusão

47 Tipo do hemocomponente/ nº do hemocomponente

48 Provável grau de correlação com a transfusão (confirmada, descartada,

inconclusiva)

49 Tipo de incidente imediato: reação hemolítica aguda, reação febril não

hemolítica, reação alérgica (leve, moderada, grave), sobrecarga

volêmica, contaminação bacteriana, edema pulmonar não cardiogênico

(transfusion-related acute lung injury-Trali), reação hipotensiva, hemólise

não imune, outros/especificar.

Observações:

50 Gravidade: Grau I (ausência de risco de vida imediato ou a longo prazo);

Grau II (morbidade a longo prazo); Grau III (risco de morte iminente);

Grau IV (óbito).

51 Provável local da não conformidade (instituição ou setor)

52 Suspeita de reação adversa ou queixa técnica referentes aos produtos de

saúde empregados no procedimento, como bolsa, equipo, kit imuno-

hematológico, kit sorológico e outros.

53 Em caso afirmativo, houve notificação?

54 Em caso afirmativo, qual o nº da notificação da tecnovigilância

55 Observações e conclusão do responsável pela hemovigilância

Assinatura do responsável pela hemovigilância no local (Comitê Transfusional)

http://www.liphscience.com/
http://lattes.cnpq.br/7095963354587177
http://lattes.cnpq.br/2698921215985834
http://lattes.cnpq.br/2698921215985834

