[image: image1.jpg]


LISTA DE ATUALIZAÇÃO EM DOENÇA DE CHAGAS

Ano IV n°123__________________________________10.03.2009
1. Geographic variation in the sensitivity of recombinant antigen-based rapid tests for chronic Trypanosoma cruzi infection.
Verani JR, Seitz A, Gilman RH, LaFuente C, Galdos-Cardenas G, Kawai V, de LaFuente E, Ferrufino L, Bowman NM, Pinedo-Cancino V, Levy MZ, Steurer F, Todd CW, Kirchhoff LV, Cabrera L, Verastegui M, Bern C.

Am J Trop Med Hyg. 2009 Mar;80(3):410-5.

2. Different cell death pathways induced by drugs in Trypanosoma cruzi: an ultrastructural study.
Menna-Barreto RF, Salomão K, Dantas AP, Santa-Rita RM, Soares MJ, Barbosa HS, de Castro SL.

Micron. 2009 Feb;40(2):157-68. Epub 2008 Sep 4. Review.

3. Synthesis, in vitro antitrypanosomal and antibacterial activity of phenoxy, phenylthio or benzyloxy substituted quinolones.
Ma X, Zhou W, Brun R.

Bioorg Med Chem Lett. 2009 Feb 1;19(3):986-9. Epub 2008 Nov 24.

PMID: 19095449 [PubMed - in process]

4. Functional IL-10 gene polymorphism is associated with chagas disease cardiomyopathy.
Costa GC, da Costa Rocha MO, Moreira PR, Menezes CA, Silva MR, Gollob KJ, Dutra WO.

J Infect Dis. 2009 Feb 1;199(3):451-4.

PMID: 19099482 [PubMed - in process]

5. The autophagic pathway is a key component in the lysosomal dependent entry of Trypanosoma cruzi into the host cell.
Romano PS, Arboit MA, Vázquez CL, Colombo MI.

Autophagy. 2009 Jan 1;5(1):6-18.

PMID: 19115481 [PubMed - indexed for MEDLINE]

6. Pediatric clinical pharmacology studies in Chagas disease: focus on Argentina.
Garcia-Bournissen F, Altcheh J, Giglio N, Mastrantonio G, Della Védova CO, Koren G.

Paediatr Drugs. 2009;11(1):33-7. Review.

PMID: 19127950 [PubMed - indexed for MEDLINE]

7. Identification of novel vaccine candidates for Chagas' disease by immunization with sequential fractions of a trypomastigote cDNA expression library.
Tekiel V, Alba-Soto CD, González Cappa SM, Postan M, Sánchez DO.

Vaccine. 2009 Feb 25;27(9):1323-32. Epub 2009 Jan 20.

PMID: 19162108 [PubMed - in process]

8. Discovery of novel inhibitors of Trypanosoma cruzitrans-sialidase from in silico screening.
Neres J, Brewer ML, Ratier L, Botti H, Buschiazzo A, Edwards PN, Mortenson PN, Charlton MH, Alzari PM, Frasch AC, Bryce RA, Douglas KT.

Bioorg Med Chem Lett. 2009 Feb 1;19(3):589-96. Epub 2008 Dec 24.

PMID: 19144516 [PubMed - in process]

9. Crystal structure of the parasite inhibitor chagasin in complex with papain allows identification of structural requirements for broad reactivity and specificity determinants for target proteases.
Redzynia I, Ljunggren A, Bujacz A, Abrahamson M, Jaskolski M, Bujacz G.

FEBS J. 2009 Feb;276(3):793-806.

PMID: 19143838 [PubMed - indexed for MEDLINE]

10. The neuropeptidome of Rhodnius prolixus brain.
Ons S, Richter F, Urlaub H, Pomar RR.

Proteomics. 2009 Feb;9(3):788-92.

PMID: 19137558 [PubMed - in process]

11. Modulation of Catalytic Function by Differential Plasticity of an Active Site: Case Study of Trypanosoma cruzi trans-Sialidase and Trypanosoma rangeli Sialidase.
Demir O, Roitberg A.

Biochemistry. 2009 Feb 13. [Epub ahead of print]

PMID: 19216574 [PubMed - as supplied by publisher]

12. The flagellum-MAP kinase connection in Trypanosomatids: a key sensory role in parasite signaling and development?
Rotureau B, Morales MA, Bastin P, Späth GF.

Cell Microbiol. 2009 Feb 4. [Epub ahead of print]

PMID: 19207727 [PubMed - as supplied by publisher]

13. Trypanosoma cruzi triggers an early type I IFN response in vivo at the site of intradermal infection.
Chessler AD, Unnikrishnan M, Bei AK, Daily JP, Burleigh BA.

J Immunol. 2009 Feb 15;182(4):2288-96.

PMID: 19201883 [PubMed - indexed for MEDLINE]
Atenciosamente,
Andreia Dantas

Gestão PIDC

21-2598-4319

21-8811-1907

