

Secretaria Estadual da Saúde do Rio Grande do Sul – Coordenação Estadual de DST/AIDS

Universidade Federal do Rio Grande do Sul – TelessaúdeRS/UFRGS

Protocolo Clínico

para acompanhamento e tratamento de pessoas com HIV/AIDS

 na Atenção Primária à Saúde

 Porto Alegre

2016

Colaboração:
Carla Adriane Jarczewski
Nêmora Tregnago Barcellos

Revisão:
Ana Célia da Silva Siqueira
Letícia Felipak dos Passos Martins
Rosely de Andrade Vargas

Projeto Gráfico, Design e Capa:
Luiz Felipe Telles

Diagramação:
Carolyne Vasques Cabral
Luiz Felipe Telles

Autores:
Aline Coletto Sortica
Bianca Bicca Franco
Daniela Zilio Larentis
Elise Botteselle de Oliveira
Erno Harzheim
Jaqueline Oliveira Soares
Juliana Keller Brenner
Jussara San Leon
Lívia de Almeida Faller
Marina Gabriela Prado Silvestre
Milena Rodrigues Agostinho
Natan Katz
Thiago Frank

Elaboração e distribuição:

Secretaria Estadual da Saúde do Rio Grande do Sul
Coordenação de DST/AIDS
Av. Borges de Medeiros, 1501 – 5º andar
Bairro Praia de Belas
CEP: 90110 – 150 – Porto Alegre/RS
Tel.: (51) 32885910/ (51) 32885911/ (51) 32885912
Site: http://www.saude.rs.gov.br/

UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL
Faculdade de Medicina – Programa de Pós-Graduação em Epidemiologia
TelessaúdeRS/UFRGS
Rua Dona Laura, 320 – 11º andar
Bairro Rio Branco
CEP: 90430-090 – Porto Alegre/RS
Tel.: (51) 3333-7025
Site: www.telessauders.ufrgs.br
E-mail: contato@telessauders.ufrgs.br

Supervisão Geral:
Erno Harzheim
Jaqueline Oliveira Soares
João Gabbardo dos Reis

Organização:
Bianca Bicca Franco
Erno Harzheim
Milena Rodrigues Agostinho
Natan Katz
Thiago Frank

Ficha catalográfica

Dados Internacionais de Catalogação na Publicação (CIP)

 Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde/
 Secretaria Estadual da Saúde do Rio Grande do Sul. Coordenação de DST/AIDS. Universidade Federal do Rio Grande
 do Sul. TelessaúdeRS. – Porto Alegre: Escola de Saúde Pública, 2016.
 25 p.

 ISBN 978-85-60517-10-7 (versão eletrônica)

 1. Protocolos Clínicos. 2. Síndrome de Imunodeficiência Adquirida. 3. Atenção Primária à Saúde. 4. HIV.
 5. HIV/AIDS-Tratamento. I. Rio Grande do Sul. Secretaria Estadual da Saúde. Coordenação de DST/AIDS.

 II. Universidade Federal do Rio Grande do Sul. III. TelessaúdeRS.

 NLM WC 530

 Catalogação na fonte – Centro de Informação e Documentação em
 Saúde – CEIDS/ESP/ETSUS/SES/RS

P967

Sumário

Apresentação

1. Diagnóstico precoce do HIV

2. Avaliação clínica na primeira consulta

3. Avaliação laboratorial na primeira consulta

4. Critérios para tratamento do HIV/AIDS

 no Serviço de Assistência Especializada

5. Critério para acompanhamento e tratamento do HIV/AIDS

 na Atenção Primária à Saúde

6. Acompanhamento clínico e laboratorial na Atenção Primária à Saúde

7. Terapia antirretroviral na Atenção Primária à Saúde

8. Critérios para falha terapêutica

9. Interações medicamentosas com terapia antirretroviral

de primeira linha (Tenofovir+Lamivudina+Efavirenz)

10. Eventos adversos da terapia antirretroviral

11. Tratamento da infecção latente pelo

 Mycobacterium tuberculosis (ILTB)

12. Vacinação

13. Anticoncepção

14. Risco cardiovascular

Referências

5

6

7

8

9

11

12

14

15

16

17

19

20

21

23

24

Apresentação

Para enfrentar a epidemia de AIDS no Rio Grande do Sul é necessário reorganizar a
rede de atenção com vistas ao diagnóstico precoce, ao início oportuno do tratamento
e à otimização do acesso para serviços especializados.

A Atenção Primária à Saúde (APS), que entre outras características, é reconhecida
como a porta de entrada preferencial do Sistema Único de Saúde (SUS) e como
lócus privilegiado de gestão do cuidado dos usuários, cumpre papel estratégico para
ordenar a rede de atenção e efetivar a integralidade da assistência.

Assim como em outras condições de saúde, a APS tem alto potencial para o cuidado
dos usuários com HIV, tanto no diagnóstico como no tratamento, conforme a
adequada incorporação de tecnologias duras (diagnósticas e terapêuticas) e a
articulação da APS com os demais pontos da rede de atenção à saúde.

Diante disso, a Coordenação Estadual de DST/AIDS, em parceria com o
TelessaúdeRS/UFRGS, elaborou este documento para apoio no acompanhamento e
tratamento de pessoas com HIV/AIDS na APS. Além do protocolo clínico, médicos e
enfermeiros que trabalham na APS podem utilizar o canal gratuito 0800 644 6543
para auxílio no manejo de HIV/AIDS e de outros agravos ou condições de saúde dos
usuários.

Esperamos que essa estratégia auxilie no enfrentamento dessa epidemia,
legitimando o papel da APS na coordenação e cuidado integral dos usuários do SUS
que apresentam HIV.

Coordenação Estadual DST/AIDS

Secretaria Estadual da Saúde do Rio Grande do Sul

TelessaúdeRS/UFRGS

5

Protocolo clínico para acompanhamento e tratamento de
pessoas com HIV/AIDS na Atenção Primária à Saúde

Este protocolo é um guia rápido para acompanhamento e tratamento de
adultos com HIV na Atenção Primária à Saúde (APS). Para informações não
contidas no documento, consulte o “Protocolo clínico e diretrizes terapêuticas para
manejo da infecção pelo HIV em adultos” e a “Linha de cuidado para pessoas
vivendo com HIV/AIDS e outras DSTs”.

Se você é médico ou enfermeiro da APS no Rio Grande do Sul e tem dúvidas
sobre o manejo do HIV, ligue para o telefone 0800 644 6543 e fale com um dos
teleconsultores do TelessaúdeRS/UFRGS.

1. Diagnóstico precoce do HIV

 Síndrome Retroviral Aguda (SRA)
 Entre 50 a 90% dos indivíduos infectados apresentam sintomas da infecção
aguda, que geralmente ocorre entre a primeira e a terceira semanas após infecção.
Como em outras infecções virais, apresenta manifestações clínicas diversas como:
febre, linfadenomegalia (principalmente nas cadeias cervicais anterior e posterior,
submandibular, occipital e axilar), faringite, exantema, mialgia e cefaleia. Alguns
indivíduos apresentam, após o início da febre, exantema de curta duração em face,
pescoço ou tórax superior.

A SRA é autolimitada e seus sintomas desaparecem em três a quatro
semanas. Manifestações clínicas mais intensas e prolongadas da síndrome podem
estar associadas com a progressão rápida da doença. Os sinais e sintomas que
caracterizam a SRA são muito semelhantes aos de outras infecções virais. Por isso,
diante de um quadro de infecção viral aguda, é muito importante considerar esse
diagnóstico diferencial e investigar potenciais fontes recentes de exposição ao vírus
HIV.

6

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

5

http://www.aids.gov.br/sites/default/files/anexos/publicacao/2013/55308/protocolo_13_3_2014_pdf_28003.pdf
http://www.aids.gov.br/sites/default/files/anexos/publicacao/2013/55308/protocolo_13_3_2014_pdf_28003.pdf

2. Avaliação clínica na primeira consulta

A primeira consulta médica deve ocorrer tão logo o indivíduo seja informado

de que apresenta infecção pelo vírus HIV. A avaliação clínica inicial é fundamental

para definir indicação do início da terapia antirretroviral (TARV), bem como conhecer

as condições gerais de saúde da pessoa. Estabelecer boa relação e vínculo com a

equipe também é fundamental para o sucesso terapêutico.

É muito importante que o usuário conheça as características da doença e

entenda o objetivo da terapia antirretroviral e participe da decisão de iniciá-la,

compreendendo a importância da tomada continuada e correta do medicamento com

o objetivo de atingir supressão da replicação virológica.

Nesse momento também se deve abordar sobre as formas de transmissão, o

acompanhamento e o significado dos exames laboratoriais (como contagem de

Carga Viral e CD4) e possíveis eventos adversos em curto e longo prazo

relacionados à TARV.

Quadro 1 – Pontos importantes na avaliação clínica da primeira consulta

Informações específicas
sobre a infecção pelo HIV

• Revisão e documentação do primeiro exame anti-HIV
• Tempo provável de soropositividade
• Verificar se a contaminação foi por parceiro usuário atual ou

prévio de TARV
• Uso anterior de antirretrovirais
• Compreensão sobre a doença: transmissão, história natural,

significado da contagem de CD4 e carga viral
• Impacto da terapia antirretroviral combinada (TARV) na

diminuição da morbimortalidade

Abordagem do risco • Práticas sexuais, uso de preservativos
• Uso de tabaco, álcool e outras drogas

História médica atual e
passada

• História de doença mental
• História de tuberculose
• Outras doenças atuais ou pregressas
• Imunizações

História reprodutiva • Desejo de ter filhos
• Estado sorológico de parceiro e filhos
• Métodos contraceptivos

História psicossocial • Reação emocional ao diagnóstico
• Rede de apoio e capacidade de autocuidado
• Condições de trabalho e domicílio

História familiar • Doenças cardiovasculares e hipertensão
• Dislipidemias
• Diabetes Mellitus

Fonte: Ministério da Saúde (2013).

7

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

O cálculo da taxa de filtração glomerular e o risco cardiovascular podem ser

realizados com os aplicativos para sistema android e IOS “Taxa de Filtração

Glomerular – CKD-EPI” e “Calculadora de Risco Cardiovascular” disponíveis no site

do TelessaúdeRS/UFRGS.

3. Avaliação laboratorial na primeira consulta

Os seguintes exames ajudam a avaliar comorbidades e indicação de TARV e devem

ser solicitados na primeira consulta:

 Contagem de LT-CD4+ e carga viral do HIV,

 Hemograma e plaquetas,

 Glicemia em jejum,

 Perfil lipídico (colesterol total, HDL, triglicerídeos),

 Avaliação hepática (TGO, TGP),

 Avaliação renal (creatinina, ureia, exame qualitativo de urina),

 Eletrólitos (sódio, potássio),

 Exame parasitológico de fezes,

 Teste para hepatites virais: Anti-HCV, HbsAg, Anti-Hbs, Anti-HAV,

 Toxoplasmose IgG,

 Anti-HTLV I e II e sorologia para Chagas (considerar triagem na rotina para indivíduos
oriundos de áreas endêmicas),

 Teste não-treponêmico (VDRL OU RPR),

 Radiografia de tórax,

 Prova tuberculínica intradérmica (PT ou Reação de Mantoux)

8

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

http://www.ufrgs.br/telessauders/nossos-servicos/aplicativos-telessauders-ufrgs/taxa-de-filtracao-glomerular
http://www.ufrgs.br/telessauders/nossos-servicos/aplicativos-telessauders-ufrgs/taxa-de-filtracao-glomerular
http://www.ufrgs.br/telessauders/nossos-servicos/aplicativos-telessauders-ufrgs/calculadora-de-risco-cardiovascular

Se você tem dúvidas sobre a necessidade do encaminhamento ao SAE, ligue para

0800 644 6543 e discuta o caso clínico com o TelessaúdeRS/UFRGS.

4. Critérios para tratamento do HIV/AIDS no Serviço de
Assistência Especializada (SAE)

As seguintes condições clínicas e laboratoriais devem ser avaliadas o mais

brevemente possível no Serviço de Assistência Especializada (SAE) em HIV/AIDS:

 Imunodeficiência grave ou moderada (ver quadro 2 e 3); ou

 Pessoas com CD4 < 350 cels/mm
3
; ou

 Pessoas com CD4 ≥ 500 e neoplasia não definidora de AIDS com indicação de
quimioterapia ou radioterapia; ou

 Provável indicação de tratamento de segunda linha (por resistência evidenciada em
genotipagem, histórico de uso prévio de esquema de segunda ou terceira linha, falha
terapêutica, eventos adversos maiores); ou

 Diagnóstico recente com histórico de contaminação por parceiro usuário atual ou prévio de
TARV (encaminhar para genotipagem). O usuário permanecerá no SAE apenas se a
genotipagem indicar necessidade de medicamentos de 2º ou 3º linha; ou

 Coinfecção com vírus da Hepatite C e/ou B; ou

 Coinfecção com tuberculose; ou

 Coinfecção com sífilis, com suspeita ou diagnóstico de neurossífilis (após avaliação em
serviço de emergência para avaliação liquórica) (ver quadro 4 para recomendação de
punção liquórica em pessoas coinfectadas com sífilis e HIV); ou

 Pessoa com HIV e :
- Doença Renal Crônica (TFG < 60 ml/min/1,73m

2
 ou proteinúria (1 + ou mais no exame

comum de urina); ou

- Cardiomiopatia (insuficiência cardíaca classe III e IV, cardiomiopatia isquêmica, outras
cardiomiopatias); ou

- Alterações neurológicas ou psiquiátricas – quadros demenciais, depressão grave,
transtorno de humor bipolar, esquizofrenia, outras condições neurológicas ou psiquiátricas
incapacitantes; ou

 Gestantes com diagnóstico atual ou prévio de infecção pelo HIV. Caso não haja outras
morbidades que sugiram avaliação em pré-natal de alto risco, os cuidados do pré-natal serão
mantidos na APS.

Embora o tratamento para o HIV/AIDS seja realizado no SAE, a equipe de

saúde deve estar atenta para coordenar o cuidado dos pacientes que estão em
acompanhamento no SAE, reforçando adesão farmacológica, orientações sobre
eventos adversos, vacinações e demais cuidados integrais para pessoas que vivem
com HIV/AIDS.

Quadro 2 – Manifestações de imunodeficiência avançada (doença definidora de AIDS)

 Síndrome consumptiva associada ao HIV (perda involuntária de mais de 10% do peso
habitual) associada à diarreia crônica (dois ou mais episódios por dia com duração > 1 mês)
ou fadiga crônica e febre > 1 mês

 Pneumonia por Pneumocystis jirovecii

 Pneumonia bacteriana recorrente (dois ou mais episódios em um ano)

 Herpes simples com úlceras mucocutâneas (duração > 1 mês) ou visceral em qualquer
localização

 Candidíase esofágica ou de traqueia, brônquios ou pulmões

 Tuberculose extrapulmonar

 Sarcoma de Kaposi

 Doença por citomegalovírus (retinite ou outros órgãos, exceto fígado, baço ou linfonodos)

 Neurotoxoplasmose

9

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

 Encefalopatia pelo HIV

 Criptococose extrapulmonar

 Infecção disseminada por micobactérias não M. tuberculosis

 Leucoencefalopatia multifocal progressiva

 Criptosporidiose intestinal crônica (duração > 1 mês)

 Isosporíase intestinal crônica (duração > 1 mês)

 Micoses disseminadas (histoplasmose, coccidioidomicose)

 Septicemia recorrente por Salmonella não thyphi

 Linfoma não-Hodgkin de células B ou primário do sistema nervoso central

 Carcinoma cervical invasivo

 Reativação de doença de Chagas (meningoencefalite e /ou miocardite)

 Leishmaniose atípica disseminada

 Nefropatia ou cardiomiopatia sintomática associada ao HIV

Quadro 3 – Manifestações de imunodeficiência moderada

 Perda de peso inexplicada (> 10% do peso)

 Diarreia crônica por mais de um mês

 Febre persistente inexplicada por mais de um mês (>37,6 ºC, intermitente ou constante)

 Candidíase oral persistente

 Candidíase vulvovaginal persistente, frequente ou não responsiva à terapia

 Leucoplasia pilosa oral

 Tuberculose pulmonar

 Infecções bacterianas graves (por ex: pneumonia, empiema, meningite, piomiosite,
infecções osteoarticulares, bacteremia, doença inflamatória pélvica grave)

 Estomatite, gengivite ou periodontite aguda necrosante

 Anemia inexplicada (<8 g/dL), neutropenia (<500 células/µL) e/ou trombocitopenia crônica (
<50.000 células/ µL)

 Angiomatose bacilar

 Displasia cervical (moderada ou grave)/carcinoma cervical in situ

 Herpes zoster (> 2 episódios ou > 2 dermátomos)

 Listeriose

 Neuropatia periférica

 Púrpura trombocitopênica idiopática

A prevalência de sífilis é até oito vezes mais elevada em pessoas vivendo com o
HIV. Recomenda-se que seja realizada punção liquórica em indivíduos coinfectados
com sífilis e HIV que apresentam pelo menos um dos seguintes critérios do quadro
4. Na ausência de critério que sugira avaliação liquórica em serviço de
urgência/emergência, o acompanhamento ambulatorial será realizado pelo SAE.

Quadro 4 – Critérios de recomendação de punção liquórica em pessoas com coinfecção por

sífilis e HIV

Sinais ou sintomas neurológicos ou oftalmológicos

Evidência de sífilis terciaria ativa (por exemplo, gomas sifilíticas ou aortite)

Sífilis latente tardia ou de duração indeterminada

LT-CD4+<350 células/mm3

VDRL > 1:32

Queda inadequada ou estabilização sem queda nos títulos de VDRL durante o
seguimento

Fonte: Ministério da Saúde (2013).

Fonte: Ministério da Saúde (2013).

Fonte: Ministério da Saúde (2013).

10

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

5. Critérios para acompanhamento e tratamento do
HIV/AIDS na Atenção Primária à Saúde

 Pessoas sem comorbidades de maior risco, que vivem com HIV e apresentam
imunodeficiência leve, podem ser acompanhadas e tratadas na atenção primária
sem prejuízo ao seu cuidado. Essas situações são identificadas no momento do
diagnóstico ou em pessoas que recebem alta ambulatorial do SAE.

Critérios para acompanhamento e tratamento na APS de pessoas em uso
de TARV com esquema de 1º linha, após alta ambulatorial do SAE:

 Morbidades possíveis de serem acompanhadas na APS; e

 2 cargas virais indetectáveis consecutivas com intervalo de 6 meses; e

 CD4 ≥350 cels/ mm3.

Critérios para acompanhamento e tratamento na APS de pessoas com
diagnóstico recente de infecção pelo HIV e:

 Pessoas com CD4 ≥ 350 cels/mm3 e < 500 cels/mm3; ou

 Pessoas assintomáticas com CD4 ≥ 500 cels/mm3 e:
- doença cardiovascular estabelecida ou risco cardiovascular pelo escore de
risco de Framingham maior que 20% em 10 anos; ou
- carga viral acima de 100.000 cópias/ml; ou

 Pessoas assintomáticas com CD4 ≥ 500 cels/mm3 sem as morbidades acima
listadas que desejam iniciar tratamento com TARV.

Existe indicação clara de iniciar terapia antirretroviral em indivíduos

assintomáticos com CD4 entre 350 e 500 cels/mm3, pois diminui a morbimortalidade
e a transmissão do vírus HIV.

Deve-se também considerar TARV para pessoas assintomáticas com CD4 ≥
500 cels/mm3 que apresentam carga viral acima de 100.000 cópias/ml ou que
apresentam doença cardiovascular estabelecida ou alto risco cardiovascular (escore
de risco de Frammingham ≥ 20%).

As pessoas assintomáticas com CD4 ≥ 500 cels/mm3 sem as morbidades
acima listadas devem ser orientadas sobre os benefícios e riscos do tratamento com
antirretroviral. O tratamento, nesta situação, tem como objetivo reduzir a
transmissibilidade do HIV e deve ser estimulado.

11

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

6. Acompanhamento clínico e laboratorial na Atenção
Primária à Saúde

 Avaliação clínica no acompanhamento

Deve-se adequar a periodicidade das consultas médicas conforme a fase do

tratamento e as condições clínicas do indivíduo.

Sugere-se retorno em 7 a 15 dias após início da TARV para avaliar eventos

adversos e dificuldades que possam comprometer a adesão. Após essa consulta,

sugere-se retorno mensal até adaptação da TARV e semestral em pessoas

clinicamente estáveis e com boa adesão.

Nos primeiros seis meses espera-se que o indivíduo apresente melhora

clínica, imunológica e supressão da carga viral. Entretanto deve-se atentar para:

- infecções oportunistas (ver quadro 2 e 3),

- eventos adversos relacionados à medicação (ver quadro 7),

- Síndrome Inflamatória da Reconstituição Imune (SIR): presença de sinais ou

sintomas inflamatórios entre 4 a 8 semanas após início da TARV. Pode se

apresentar como agravamento de doença já diagnosticada, como a tuberculose,

bem como aparecimento de uma doença subclínica preexistente (infecções fúngicas,

virais e bacterianas, neoplasias e fenômenos autoimunes). Evento incomum quando

a TARV é iniciada precocemente.

A abordagem multiprofissional deve ser reforçada nos períodos entre as

consultas médicas para fortalecer adesão e avaliar potenciais eventos adversos ou

situações clínicas que sugiram retorno em consulta médica antes do período

combinado.

É fundamental que a equipe tenha disponibilidade para atender os usuários

com HIV quando eles procuram a unidade de saúde, mesmo em momentos não

previstos no cronograma de reavaliações (casos de demanda espontânea). O

sucesso do tratamento depende da identificação precoce de quadros agudos

(infecciosos ou não), de orientações sobre eventos adversos e adesão à TARV e de

um adequado acesso e vinculação aos serviços e às equipes multiprofissionais e

sua capacidade de articulação e integração com os demais serviços da rede. Mais

informações podem ser obtidas no manual para equipe multiprofissional: Cuidado

Integral às pessoas que vivem com HIV pela Atenção Básica.
http://www.aids.gov.br/sites/default/files/anexos/publicacao/2016/58607/cartilha_cuidado_integral_01_2016_pdf_32360.pdf

12

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

http://www.aids.gov.br/sites/default/files/anexos/publicacao/2016/58607/cartilha_cuidado_integral_01_2016_pdf_32360.pdf

Avaliação laboratorial no acompanhamento

Sugere-se a seguinte avaliação laboratorial no acompanhamento de pessoas

assintomáticas:

Quadro 5 – Avaliação laboratorial no acompanhamento de pessoas com HIV/AIDS

Exame Pessoa em uso de TARV Pessoa sem TARV

Hemograma e plaquetas Solicitar a cada 3 a 6 meses Solicitar a cada 3 a 6 meses

Contagem de LT-CD4+ Realizar LT-CD4+ após 6 meses do início

da TARV e repetir o exame novamente em

6 meses. Após 2 exames consecutivos com

valores ≥ 350 cel/mm
3
, somente

acompanhar a pessoa com carga viral.

Caso a carga viral fique detectável, solicitar

novamente o LT-CD4+

Solicitar a cada 6 meses

Carga viral (CV) Solicitar após 2 meses do início da TARV e

repetir após 6 meses do início da TARV.

Repetir o exame a cada 6 meses em

pessoa com carga viral indetectável.

Solicitar a cada 6 meses

TGO, TGP, creatinina,

ureia, sódio, potássio,

exame qualitativo de

urina.

Solicitar creatinina, ureia e exame

qualitativo de urina após 1 mês do início da

TARV. Em pessoas assintomáticas, repetir

esses exames a cada 3 a 6 meses.

Solicitar anualmente

Testes não treponêmicos

(VDRL ou RPR)

Solicitar a cada 6 meses em pessoas sem infecção por sífilis.

Anti-HCV Solicitar anualmente enquanto pessoa apresentar sorologia não reagente.

Glicemia de jejum Solicitar anualmente

Dosagem de lipídeos

(colesterol total, HDL,

triglicerídeos)

Solicitar a cada 3 meses a 12 meses conforme o risco estabelecido pelo

Escore de Frammigham.

Prova Tuberculínica (PT) Anual, se exame inicial for < 5mm. Se exame inicial for > 5 mm, indicar

tratamento para infecção latente, desde que descartada tuberculose em

atividade.

A realização de LT-CD4+ no acompanhamento de pacientes estáveis em uso

de TARV, com CV indetectável e contagem de LT-CD4+ > 350 cel/mm3, não traz

benefício ao monitoramento clínico-laboratorial. Flutuações laboratoriais e

fisiológicas não tem relevância clínica e podem levar a erro de conduta. Portanto,

quando o exame LT-CD4+ estiver acima de 350 cel/mm3 após duas coletas

consecutivas com intervalo de 6 meses, o exame deve ser solicitado se a carga viral

tornar-se detectável.

Os exames de CD4 e carga viral podem ser solicitados pelas unidades de

saúde através de formulários específicos conforme fluxo estabelecido e pactuado

entre o serviço especializado de referência e unidade de saúde.

Fonte: Ministério da Saúde (2013).

13

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

7. Terapia antirretroviral na Atenção Primária à Saúde

As pessoas com indicação para iniciar tratamento farmacológico com antirretroviral
na APS devem utilizar a primeira linha de tratamento: tenofovir 300 mg + lamivudina
300 mg + efavirenz 600 mg. A medicação é composta por um comprimido a ser
tomado em dose única diária.

A terapia antirretroviral inicial deve sempre incluir combinações de três

antirretrovirais, sendo dois inibidores da transcriptase reversa análogos de

nucleosídeos e nucleotídeos (ITRN/ITRNt) associados a um ITRNN.

Também é importante verificar interações com outros medicamentos que a

pessoa já faz uso e orientar sobre eventos adversos (ver quadros 6 e 7 a seguir).

Gestantes com HIV – independente da situação virológica, clínica ou imunológica

– iniciarão o mesmo esquema de primeira linha (associação de tenofovir +

lamivudina + efavirenz), porém no Serviço de Assistência Especializado (SAE).

Oriente, portanto, que as gestantes procurem esse serviço assim que estabelecido o

diagnóstico de infecção por HIV. O acompanhamento do Pré-natal, a menos que

existam outras condições de risco a gestante, deverá ser feito na APS. Recomenda-

se também a manutenção da TARV após o parto independente do nível de LT-CD4+

no início do tratamento.

14

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

8. Critérios para falha terapêutica

As seguintes situações caracterizam a falha terapêutica:

• Carga viral plasmática detectável após seis meses do início ou modificação

do tratamento antirretroviral; ou

• Detecção da CV nos indivíduos que a mantinham indetectável (<50

cópias/ml), na vigência do tratamento.

Nessas situações, a carga viral plasmática sempre deve ser confirmada em nova

coleta com intervalo mínimo de quatro semanas em relação à coleta anterior.

Alguns fatores podem determinar elevação da carga viral, sem, no entanto,

representar falha virológica, devendo ser considerados no seu diagnóstico

diferencial:

 - “Blips”: viremia transitória e isolada entre medidas de carga virável

indetectável, abaixo de 500 cópias/ml,

 - Carga viral baixa: presença de viremia baixa (50 a 400 cópias/ml) nos

primeiros seis meses de tratamento não está associado à seleção de cepas

resistentes, em geral pode ser manejada com estímulo a adesão,

 - Transmissão heteróloga: processos infecciosos ou vacinação que podem

promover viremia transitória (com resolução em aproximadamente 4 semanas).

Na identificação da falha terapêutica, é sempre fundamental avaliar adesão e

possíveis dificuldades com tratamento (eventos adversos, crenças sobre a TARV,

dificuldade de conseguir a medicação).

Se comprovada falha terapêutica depois de avaliada adesão, a pessoa deverá

ser encaminhada para atendimento no SAE.

15

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

9. Interações medicamentosas com a TARV de primeira
linha (Tenofovir+Lamivudina+Efavirenz)

Todo e qualquer medicamento, bem como os fitoterápicos devem ser avaliados.

Algumas interações medicamentosas mais comuns são exemplificadas no quadro a

seguir. Em caso de dúvidas sobre interação com outros medicamentos, ligue para o

0800 644 6543.

Quadro 6 – interações medicamentosas com TARV de primeira linha
 (Tenofovir + Lamivudina + Evavirenz)

Antifúngicos
Fluconazol Não necessita de ajuste de doses. Sem impacto significativo.

Itraconazol Pode apresentar diminuição de sua eficácia. Ajustar dose conforme resposta clínica

Cetoconazol Não deve ser administrado, considerar outro antifúngico.

Antimicrobianos
Claritromicina Risco de falha da claritromicina. Monitorar eficácia ou considerar agente alternativo

conforme quadro infeccioso.

Aminoglicosídeos Se possível, não coadministrar devido risco de nefrotoxicidade. Considerar outro
antimicrobiano.

Contraceptivos
Etinilestradiol,
levonogestrel

Efetividade de anticoncepção pode ser reduzida. Sugere-se dupla contracepção
com preservativo.

Hipolipemiantes
Atorvastatina
Pravastatina

Menor perfil de eventos adversos. Iniciar em dose baixa e ajustar conforme
resposta. Manter medicação na menor dose possível.

Sinvastatina
Lovastatina

Sinvastatina e lovastatina são contraindicadas em pessoas que usam TARV

devido interação e risco de toxicidade.

Anticonvulsivantes
Carbamazepina/
Fenobarbital/ Fenitoina

Potencial risco em diminuir níveis séricos de EFZ e dos anticonvulsivantes
(considerar alternativas terapêuticas).

Benzodiazepínicos (não utilizar midazolam e triazolam)
Alprazolam/ Diazepam Poucos dados. Monitorar eficácia e considerar outros benzodiazepínicos.

Lorazepam Não precisa de ajuste.

Anticoagulante
Varfarina Resposta incerta da varfarina (pode aumentar ou diminuir sua ação). Monitorar INR

e ajustar dose quando necessário.

Antidepressivos
Inibidor seletivo de
recaptação da serotonina

Primeira escolha do tratamento para depressão. Sem eventos adversos
significativos.

Tricíclicos Considerados como segunda escolha de tratamento para depressão em pessoas
com HIV. Pode apresentar eventos adversos como alterações cognitivas. Usar
menor dose possível e monitorar eventos adversos.

Medicamentos utilizados em cardiologia
Anlodipina/nifedipina Possível diminuição da eficácia. Ajustar dose conforme resposta clínica.

Verapamil/ Diltiazem Usar com cautela. Ajustar dose conforme resposta clínica e toxicidade.

Amiodarona Potencial de interação, risco de maior toxicidade.

AINEs Associado a aumento de toxicidade renal com o uso de tenofovir. Evitar uso.

Fitoterápicos
Erva-de-São João Reduz ação dos antirretrovirais. Não associar.

Inibidores da Fosfodiesterase-5
Sildenafil Possível interação. Se disfunção erétil, iniciar com 25 mg a cada 48h (quando

necessário) e monitorar eventos adversos. Associação contraindicada para
tratamento de hipertensão pulmonar arterial.

Fonte: TelessaúdeRS/UFRGS (2015).

16

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

10. Eventos adversos da terapia antirretroviral

Os eventos adversos são mais comuns nos primeiros três meses de

tratamento, contudo as manifestações leves não indicam interromper a TARV.

Veja, no quadro 7, os eventos adversos comuns nas primeiras semanas de

TARV e condutas sugeridas.

Quadro 7 – Eventos adversos comuns e condutas

Medicação Eventos Adversos Manejo

Lamivudina
(3TC)

Mais comumente associada ao
cansaço, cefaleia, mialgia,
pancreatite, neutropenia ou
neuropatia periférica.

Queixas de cansaço, cefaleia e mialgia leve não são
indicativas de suspensão da TARV e devem ser
manejados sintomaticamente.

Em casos de suspeita de pancreatite, deve-se
suspender os medicamentos e encaminhar à
emergência. Após essa avaliação, a pessoa deve
procurar o SAE para reiniciar TARV.
Pessoas com neuropatia periférica e neutropenia (<
1000 células/μL) também devem ser avaliadas no SAE
de referência.

Tenofovir
(TDF)

Associado à insônia, cefaleia,
vertigem, rash cutâneo ou prurido,
dor abdominal, náusea, diarreia e
vômito.

Principal risco de toxicidade renal
(redução da taxa de filtração
glomerular), risco de disfunção
tubular proximal (Síndrome de
Fanconi) e diabetes insipidus.

Realizar avaliação de função renal 30 dias após início
de TDF e encaminhar ao SAE para troca de esquema
em caso de TFG<60 ml/min/1,7 m

2
ou queda >25% da

TGF em relação aos valores basais.
Outros sintomas leves, como cansaço, cefaleia e
mialgia, não são indicativos de suspensão da TARV e
devem ser manejados sintomaticamente.

Efavirenz
(EFV)

Sintomas associados ao sistema
nervoso central, tais como
tonturas, “sensação de
embriaguez”, sonolência ou
insônia, dificuldade de
concentração e sonhos vívidos.

Orientar o paciente sobre tais eventos e informar que
normalmente desaparecem no final das primeiras
semanas de tratamento.

Os eventos adversos neurológicos podem ser
exacerbados pelo álcool. É necessário que se aborde
o uso recreativo de álcool e outras drogas,
aconselhando para nunca interromper o uso do
medicamento.

Se sintomas graves, suspender medicação e
encaminhar para SAE.

Exantema, geralmente
maculopapular, podendo se
apresentar em formas mais
graves como a Síndrome de
Stevens-Johnson ou necrólise
epidérmica tóxica.

A maioria dos casos tem manifestações leves, não
sendo necessária a suspensão da TARV (considerar
anti-histamínico).

Formas graves são sugeridas por lesões de mucosa,
bolhas e erosões cutâneas. Suspender TARV,
encaminhar ao SAE e considerar avaliação na
emergência.

A hepatotoxicidade é um dos eventos adversos graves mais comumente

associados aos antirretrovirais. A apresentação clínica pode variar de elevação

assintomática de transaminases até falência hepática grave. Os sintomas da pessoa

Fonte: Ministério da Saúde (2013).

17

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

(anorexia, perda de peso, fadiga, icterícia, dor abdominal, náusea e vômitos) devem

ser avaliados para iniciar investigação e suspensão da TARV, quando indicado.

Nesses casos sugere-se também fazer diagnóstico diferencial com hepatite viral

aguda ou reativação de portador de doença crônica.

Elevação discreta das transaminases geralmente é transitória e não necessita
interrupção do tratamento, porém se houver toxicidade grave (transaminases ≥ 5
vezes o limite superior da normalidade) ou a pessoa apresentar sintomas
graves, sugere-se suspender o tratamento e, conforme o quadro, avaliar em
serviço de emergência. Oriente que a pessoa procure o SAE para seguir tratamento
para HIV.

18

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

11. Tratamento da infecção latente pelo Mycobacterium.

tuberculosis (ILTB)

A prova tuberculínica (PT) é importante para o diagnóstico da infecção latente da
tuberculose (ILTB) e constitui um marcador de risco para o desenvolvimento de
tuberculose ativa, devendo ser realizada em todas as pessoas vivendo com HIV e
que sejam assintomáticas para tuberculose. Caso a PT seja menor que 5 mm,
recomenda-se que seja repetida anualmente.

É importante lembrar que a tuberculose ativa deve sempre ser afastada através do
questionamento dos quatro sintomas prioritários: tosse (independentemente do
tempo), febre, emagrecimento e sudorese noturna. Na presença de qualquer
alteração, considerar a possibilidade de TB ativa e proceder com investigação
diagnóstica e tratamento apropriado para tuberculose. Se houver evidência clínica,
radiológica ou laboratorial de tuberculose ativa, não iniciar TARV e encaminhar para
SAE.

Em caso de prova tuberculínica disponível (PT) tratar ILTB se:

• Pessoa assintomática com radiografia de tórax normal e:

- contato intradomiciliar ou institucional com pessoas bacilíferas, independentemente

da PT; ou

- PT ≥ 5mm;ou

 - PT <5 mm com registro documental de PT ≥ 5 mm anterior, não tendo sido

submetido a tratamento ou quimioprofilaxia previamente; ou

• Radiografia de tórax com presença de cicatriz radiológica de TB sem tratamento

anterior independentemente do resultado da PT, desde que excluída doença ativa

por meio de exames complementares: baciloscopia, cultura para microbactérias,

teste de sensibilidade aos fármacos, raio X de tórax e Teste Rápido Molecular para

Tuberculose (TRM-TB), onde disponível.

Em caso de prova tuberculínica (PT) indisponível considerar tratamento para
ILTB se:

• Presença de um ou mais dos critérios abaixo:
- Risco epidemiológico acrescido: locais com alta carga da doença, como presídios
ou albergues; ou
- Pessoas com LT-CD4+ < 350 cel/mm3; ou
- Pessoas sem TARV ou em pessoas com TARV e carga viral detectável (desde que
afastada dificuldade na adesão e elevação transitória da carga viral).

Casos que não se enquadram nas situações descritas acima devem ser individualizados,

considerando o risco e o benefício do tratamento.

O tratamento de ILTB é feito com isoniazida 5 mg/kg a 10 mg/kg até a dose máxima de 300
mg/d em tomada diária, no mínimo por 6 meses (180 doses) e idealmente por 9 meses (270
doses). A associação com piridoxina 50 mg/dia pode reduzir o risco de neuropatia periférica.

19

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

12. Vacinação em pessoas com HIV/AIDS

Os adultos e adolescentes podem seguir a vacinação conforme o calendário
nacional, desde que não apresentem um estado imunológico grave. A medida que a
imunodepressão ocorre, aumentam os riscos relacionados às vacinas com agentes
vivos atenuados e a resposta imunológica é inconsistente.

A vacinação com imunobiológicos obtidos por bactérias ou vírus vivos atenuados
(febre amarela, tríplice viral (sarampo/caxumba/rubéola), tetra viral
(sarampo/caxumba/rubéola/varicela), poliomielite oral, BCG, varicela e rotavírus) não
deve ser realizada em pessoas sintomáticas ou com imunodeficiência grave
(contagem de LT-CD4+ < 200 cel/mm3). Após reconstituição imunológica (contagem
de LT-CD4+ > 200 cel/mm3), essas vacinas podem ser aplicadas conforme o quadro
a seguir:

Considerações:

 A carga viral não deve ser coletada em um período de até quatro semanas

após a vacinação;

 Levar em consideração para decisão sobre a vacinação, a contagem dos
últimos dois exames de LT- CD4+, preferencialmente no último ano.

A vacina quadrivalente contra Papilomavírus Humano (HPV6, 11, 16, 18 – vírus

inativado) é indicada para mulheres de 9 a 26 anos completos vivendo com HIV e
devem receber a vacina com o intervalo recomendado de 0, 2 meses e 6 meses,
independentemente de CD4 e preferencialmente em terapia antirretroviral. Neste
esquema, o intervalo mínimo entre a 1ª e a 2ª dose é de 1 mês, da 2ª para 3ª dose é
de 3 meses, sendo que da 1ª dose para a 3ª dose o intervalo mínimo é de 6 meses.

O quadro 9 a seguir apresenta o esquema vacinal básico para adultos e
adolescentes.

Quadro 8 – Parâmetros imunológicos para tomada de decisão em imunizações
com vacinas de bactérias ou vírus vivos atenuados em adultos e adolescentes
infectados pelo HIV
Contagem de LT CD4+ em cel/mm

3
 Recomendações para o uso de vacinas

com agentes vivos atenuados

≥ 350 Indicar uso

200-350 Avaliar parâmetros clínicos e risco
epidemiológico para tomada de decisão

<200 Não vacinar

Fonte: Ministério da Saúde (2013).

20

20

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

Quadro 9 – Esquema Vacinal para pessoas maiores de 13 anos infectados pelo
HIV.

Vacina Recomendação

Tríplice viral 1 Uma ou duas doses nos suscetíveis com LT-CD4+ > 200
células/mm3

Varicela 2 Duas doses com intervalo de três meses nos
suscetíveis com LT-CD4+ > 200 células/mm3

Febre Amarela 3 Individualizar o risco/benefício conforme a situação
imunológica da pessoa e a situação epidemiológica da
região e, em caso de exposição, vacinar quando LT-
CD4+ > 200 células/mm3

Dupla do tipo adulto (dT) Três doses (0, 2, 4 meses) e reforço a cada 10 anos

Haemophilus influenzae tipo b (Hib) Duas doses com intervalo de dois meses nos menores
de 19 anos não vacinados

Hepatite A Duas doses (0 e 6 meses) em indivíduos suscetíveis à
hepatite A (anti-HAV negativo), portadores de
hepatopatia crônica, incluindo portadores crônicos do
vírus da hepatite B e/ou C

Hepatite B Dose dobrada recomendada pelo fabricante,
administrada em quatro doses (0, 1, 2 e 6 a 12 meses)
em todos os indivíduos suscetíveis à hepatite B (anti-
HBc total negativo, anti-HBs negativo)*

Streptococcus pneumoniae (23-
valente)

Uma dose para indivíduos com contagem de LT-CD4+
> 200 células/mm3. Apenas um reforço após cinco
anos

Influenza Uma dose anual da vacina inativada contra o vírus
influenza

1

Considerando os atuais surtos de sarampo na Europa e nos EUA, eventuais viajantes HIV+ que receberam apenas uma
dose em seu histórico vacinal devem receber uma segunda dose se estiverem com LT-CD4+ ≥200 celulas/mm

3
.

2
 Há poucos dados respaldando seu uso de rotina em adultos e adolescentes com HIV suscetíveis a varicela. É

contraindicada para gestantes.
3
 Contraindicada para gestantes. Em regiões de risco elevado pode ser considerada, a partir do terceiro trimestre, em

gestantes com LT-CD4 > 200 células/mm
3
, sempre considerando a relação risco-benefício.

4
A imunogenicidade e eficácia da vacina contra hepatite B são inferiores em pessoas imunodeprimidas em relação aos

imunocompetentes. Doses maiores e número aumentado de doses são necessários a indução de anticorpos em níveis
protetores. Por esse motivo, são recomendadas quatro doses de vacina contra hepatite B, com o dobro da dose habitual.

Fonte: Ministério da Saúde (2013).

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

21

13. Anticoncepção

O uso de preservativo é sempre recomendado, mesmo se outros métodos
anticoncepcionais são utilizados, a fim de evitar transmissão do vírus HIV. Parceiros
soroconcordantes também devem usar preservativo, pelo risco de infecção com
cepas distintas.

A TARV pode diminuir a eficácia dos anticoncepcionais hormonais combinados,
diminuindo os níveis séricos de estrogênio. Por isso, sugere-se dupla proteção com
preservativo para mulheres que não desejam gestar. Em mulheres que desejam
manter uso de anticoncepcional hormonal oral, sugere-se formulação que contenha
no mínimo 0,03 mg de etinilestradiol.

O anticoncepcional hormonal injetável trimestral de progestogênio (ex:
medroxiprogesterona, 150 mg) é considerado uma boa opção por facilitar adesão e
não ter interações clínicas significativas – demonstradas até o momento – com os
antirretrovirais disponíveis.

O DIU de cobre em pessoas com HIV assintomáticas é classificado, segundo os
critérios de elegibilidade para métodos anticoncepcionais da OMS, como categoria 2
(vantagens do métodos superam os riscos comprovados ou teóricos). Portanto, é
uma opção aceitável para inserção ou manutenção do dispositivo. Em pessoas com
AIDS, o método é classificado como categoria 3 (riscos comprovados e teórico em
geral superam os benefícios do uso) para inserção (não devendo, portanto, ser
indicado) e categoria 2 para continuação do uso em mulher estável em uso de
TARV.

Os espermicidas à base de nonoxinol-9 (N-9) a 2% não devem ser usados por
mulheres portadoras de HIV ou por parceiras de homens com HIV porque podem
provocar irritação e/ou microfissuras na mucosa vaginal, aumentando o risco de
infecção e transmissibilidade.

22

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

22

14. Risco cardiovascular

Na abordagem integral de indivíduos com HIV/AIDS, recomenda-se que a avaliação do risco
cardiovascular seja feita na avaliação inicial e a cada mudança de TARV, por meio do Escore de
Risco de Framingham. O cálculo do risco cardiovascular pode ser realizado com o aplicativo
“Calculadora de Risco Cardiovascular”, disponível no site do TelessaúdeRS/UFRGS.

O intervalo de reavaliação do risco cardiovascular varia de acordo com o risco
inicial e o esquema de TARV em uso, conforme sugestão a seguir:

- Risco baixo (≤ 10%) e sem uso de IP: reavaliar a cada dois anos;

- Risco moderado (entre 10 e < 20%) independente do uso de IP: reavaliar a
cada seis a 12 meses.

- Risco elevado (≥ 20%), independente do uso de IP: reavaliar após um mês e
posteriormente a cada três meses

A prevenção das doenças cardiovasculares é semelhante entre as pessoas que
apresentam ou não infecção pelo HIV. Deve-se estimular estilo de vida saudável –
alimentação equilibrada, prática de atividade física e cessação de tabagismo – e,
quando indicado, medicamentos como estatinas e fibratos.

O uso de estatinas está indicado em pessoas com alto risco cardiovascular
(escore de Frammingham > 20%). Em pessoas com risco moderado, a decisão deve
ser individualizada e compartilhada, informando sobre riscos e benefícios
relacionados ao tratamento. A presença de história familiar de doença
cardiovascular precoce pode auxiliar na tomada de decisão.

Quando necessário utilizar estatinas, deve-se iniciar em baixas doses visando
minimizar os eventos adversos. Pessoas em uso de TARV não devem utilizar
sinvastatina ou lovastatina, devido interação com a TARV e risco de toxicidade.
Nesses casos, optar preferencialmente por pravastatina (20 a 40 mg/dia) ou
atorvastatina (10 a 80 mg/dia).

23

Protocolo Clínico para acompanhamento e tratamento de pessoas com HIV/AIDS na Atenção Primária à Saúde

http://www.ufrgs.br/telessauders/nossos-servicos/aplicativos-telessauders-ufrgs/calculadora-de-risco-cardiovascular

REFERÊNCIAS

BRASIL. Ministério da Saúde. Manual dos centros de referência para

imunobiológicos especiais. 4. ed. Brasília: Ministério da Saúde, 2014.

BRASIL. Ministério da Saúde. Protocolo clínico e diretrizes terapêuticas para manejo

da infecção pelo HIV em adultos. Brasília: Ministério da Saúde, 2013. Disponível em:

<http://www.aids.gov.br/tags/publicacoes/protocolo-clinico-e-diretrizes-terapeuticas>.

Acesso em: 15 dez 2015.

BRASIL. Ministério da Saúde. Protocolo clínico e diretrizes terapêuticas para
prevenção da transmissão vertical de HIV, sífilis e hepatites virais. Brasília:
Ministério da Saúde, 2015.

BRASIL. Ministério da Saúde. Secretária de Atenção à Saúde. Departamento de
Atenção Básica. Saúde sexual e saúde reprodutiva. Brasília: Ministério da Saúde,
2010. (Cadernos de Atenção Básica, n. 26).

BRASIL. Ministério da Saúde. Secretaria de Vigilância em Saúde. Informe técnico
da vacina papilomavírus humano 6, 11, 16 e 18 (Recombinante) 2015. Brasília:
Ministério da Saúde, 2015.

BRASIL. Ministério da Saúde. Secretaria de Vigilância em Saúde. Nota informativa
nº 8, de 2014, CGPNCT/DEVEP/SVS/MS. Reúne recomendações para controle de
contatos e tratamento da infecção latente da tuberculose na indisponibilidade
transitória do Derivado Proteico Purificado. Brasília: Ministério da Saúde, 2014.
Disponível em:
<http://www.reumatologia.com.br/pdfs/Nota_Informativa_8p_MS.pdf>. Acesso em:
25 jan. 2016.

HIRSCHHORN, L. HIV and women. Waltham (MA): UpToDate, 2015. Disponível
em: <http://www.uptodate.com/contents/hiv-and-women>. Acesso em: 25 jan. 2016.

RIO GRANDE DO SUL. Secretaria Estadual da Saúde. Centro Estadual de
Vigilância em Saúde. Memorando Circular nº 07/ DVE/ CEVS. Estratégia de
Vacinação HPV / 2015 para mulheres vivendo com HIV, de 1º de março de 2015.
Secretaria Estadual da Saúde: Porto Alegre, 2015.

RIO GRANDE DO SUL. Secretaria Estadual da Saúde. Linha de cuidado para
pessoas vivendo com HIV/AIDS (PVHA) e outras DST. Secretaria Estadual da
Saúde: Porto Alegre, 2014. Disponível em:
<http://www.saude.rs.gov.br/upload/1424284710_Linha%20Cuidado%20Versao%20
Final.pdf>. Acesso em 15 dez. 2015.

24

Secretaria Estadual do Rio Grande do Sul – Universidade Federal do Rio Grande do Sul

http://www.aids.gov.br/tags/publicacoes/protocolo-clinico-e-diretrizes-terapeuticas
http://www.reumatologia.com.br/pdfs/Nota_Informativa_8p_MS.pdf
http://www.saude.rs.gov.br/upload/1424284710_Linha%20Cuidado%20Versao%20Final.pdf
http://www.saude.rs.gov.br/upload/1424284710_Linha%20Cuidado%20Versao%20Final.pdf

