Lista de artigos científicos recomendados para disciplina de

Doenças Infecto-contagiosas II – Doenças Víricas

	Anemia Infecciosa Equina

	Heinemann, M. B. et al. Soroprevalência da anemia infecciosa eqüina, da arterite viral dos eqüinos e do aborto viral eqüino no município de Uruará, PA, Brasil. Braz. J. Vet. Res. Anim. Sci., 2002, vol.39, no.1, p.50-53.

	Santos, R.M.L. et al. Freqüência de anemia infecciosa em eqüinos no Acre, 1986 a 1996. Arq. Bras. Med. Vet. Zootec., Jun 2001, vol.53, no.3, p.310-315.

	Arterite viral equina

	SOUZA, M.C.C. et al. Pesquisa de anticorpos para o vírus da arterite dos eqüinos criados no Vale do Paraíba. Arq Inst Biol, v.66, p.40, 1999.

	LARA, M.C.C.S.H. et al. Prevalência de anticorpos antivírus da arterite dos eqüinos em cavalos criados no estado de São Paulo. Arq Bras Med Vet Zoot, v.54, n.3, p.223-227, 2002.

	Diel, Diego Gustavo et al. Prevalência de anticorpos contra os vírus da influenza, da arterite viral e herpesvírus em eqüinos do Estado do Rio Grande do Sul, Brasil. Cienc. Rural, Out 2006, vol.36, no.5, p.1467-1473.

	Calicivirose Felina

	WEIBLEN, R. et al. Isolation of feline calicivirus from cats in Brazil. Veterinary Record, v. 122, n. 4, p. 94-95, 1988.

	PEREIRA, N. M. et al. Calicivirus: inoculacao experimental e isolamento. Revista de Patologia Tropical, v. 23, n. 2, p. 159-168, 1994.

	Henzel, A. et al. Genetic and phylogenetic analyses of capsid protein gene in feline calicivirus isolates from Rio Grande do Sul in southern Brazil. Virus Res. 2012 Feb;163(2):667-71.

	Cinomose

	Silva, Marcia C. et al. Aspectos clinicopatológicos de 620 casos neurológicos de cinomose em cães. Pesq. Vet. Bras., Maio 2007, vol.27, no.5, p.215-220.

	Hartmann, T. L. S. et al. Anticorpos neutralizantes contra os vírus dacinomose e da parainfluenza em cães de canis dos municípios de Novo Hamburgo e Porto Alegre, RS, Brasil. Cienc. Rural, Ago 2007, vol.37, no.4, p.1178

	Del Puerto, H. L. et al. Canine distemper virus detection in asymptomatic and non vaccinated dogs. Pesq. Vet. Bras., Feb 2010, vol.30, no.2, p.132-138.

	Maia, O.B. et al. Avaliação pós-vacinal de lobos guarás Chrysocyon brachyurus (Illiger,1811) contra os vírus da cinomose e parvovirose caninas. Arq. Bras. Med. Vet. Zootec., Out 1999, vol.51, no.5, p.415-420.

	Tudury, E. A. et al. Observações clínicas e laboratoriais em cães com cinomose nervosa. Cienc. Rural, Jun 1997, vol.27, no.2, p.229-235.

	Hass, R. et al. Níveis de anticorpos contra o vírus da cinomose canina e o parvovírus canino em cães não vacinados e vacinados. Arq. Bras. Med. Vet. Zootec., Fev 2008, vol.60, no.1, p.270-274.

	Circovírus Suíno

	Pinto, F. F. et al. Perfil sorológico, viremia e eliminação do circovírus suíno tipo 2 em animais naturalmente infectados pertencentes a granjas com ou sem a síndrome da refugagem multissistêmica. Pesq. Vet. Bras., Jan 2011, vol.31, no.1, p.17-22.

	Corrêa, A. M. R. et al. Aspectos clínico-patológicos associados à circovirose suína no Rio Grande do Sul. Pesq. Vet. Bras., Mar 2006, vol.26, no.1, p.9-13.

	França, T. N. et al. Circovirose suína. Pesq. Vet. Bras., Jun 2005, vol.25, no.2, p.59-72.

	Ciacci-Zanella, J. R. et al. Identificação do circovírus suíno tipo 2 por reação em cadeia da polimerase e por imunoistoquímica em tecidos suínos arquivados desde 1988 no Brasil. Cienc. Rural, Out 2006, vol.36, no.5, p.1480-1485.

	Morés, N. et al. Uso do plasma suíno ultrafiltrado na recuperação de leitões com sinais clínicos de circovirose. Arq. Bras. Med. Vet. Zootec., Out 2007, vol.59, no.5, p.1124-1131.

	Diarreia Viral Bovina

	Arenhart, S. et al. Excreção e transmissão do vírus da diarréia viral bovina por bezerros persistentemente infectados. Pesq. Vet. Bras., Set 2009, vol.29, no.9, p.736-742.

	Flores, E. F. et al. A infecção pelo vírus da diarréia viral bovina (BVDV) no Brasil: histórico, situação atual e perspectivas. Pesq. Vet. Bras., Set 2005, vol.25, no.3, p.125-134.

	Vogel, F. S. F. et al. Magnitude, duração e especificidade da resposta sorológica em bovinos vacinados contra o vírus da Diarréia Viral Bovina (BVDV). Cienc. Rural, Fev 2002, vol.32, no.1, p.83-89.

	Flores, E.F. et al. Diversidade antigênica de amostras do vírus da diarréia viral bovina isoladas no Brasil: implicações para o diagnóstico e estratégias de imunização. Arq. Bras. Med. Vet. Zootec., Fev 2000, vol.52, no.1, p.11-17.

	Dias, F. C. et al. Detecção de anticorpos contra o vírus da diarréia viral bovina no soro sangüíneo, no leite individual e no leite de conjunto em tanque de expansão de rebanhos não vacinados. Braz. J. Vet. Res. Anim. Sci., 2003, vol.40, no.3, p.161-168.

	Ectima Contagioso dos Ovinos

	Nóbrega Jr, Jandui E. et al. Ectima contagioso em ovinos e caprinos no semi-árido da Paraíba. Pesq. Vet. Bras., Mar 2008, vol.28, no.3, p.135-139.

	Salles M.W.S., et al. Ectima contagioso (Dermatite pustular) dos ovinos. Ciência Rural, 1992, 22(3):319-324.

	Encefalomielite Equina Leste, Oeste e Venezuelana

	Fernández, Z. et al. Identificação do vírus causador de encefalomielite equina, Paraná, Brasil. Rev. Saúde Pública, Jun 2000, vol.34, no.3, p.232

	Heinemann M.B., et al. Soroprevalência da encefalomielite equina do leste e do oeste no município de Uruará, PA, Brasil. Braz. J. Vet. Res. Anim. Sci. 2006, 43(Supl.):137-139

	Pimentel, L. A. et al. Doenças do sistema nervoso central de equídeos no semi-árido. Pesq. Vet. Bras., Jul 2009, vol.29, no.7, p.589-597.

	Encefalopatia Espongiforme Bovina (BSE)

	Vinholis, M. M. B. et al. Segurança do alimento e rastreabilidade: o caso BSE. RAE electron., Dez 2002, vol.1, no.2, p.02-19.

	Imran M. et al. An overview of animal prion diseases. Virol J. Nov 2011, p. 1-8.

	Estomatite Papular

	Sant'Ana F. J. et al. Bovine papular stomatitis affecting dairy cows and milkers in midwestern Brazil. J Vet Diagn Invest. 2012 Mar;24(2):442-5.

	Estomatite Vesicular

	Riet-Correa, F. et al. Viroses confundíveis com febre aftosa. Cienc. Rural, Ago 1996, vol.26, no.2, p.323-332.

	De Stefano, E. et al. Pesquisa de anticorpos contra o vírus da Estomatite Vesicular em bovinos de corte criados na região de Araçatuba, Estado de São Paulo, Brasil em 2000. Braz. J. Vet. Res. Anim. Sci., 2003, vol.40, no.1, p.29-35.

	Febre Aftosa

	Riet-Correa, F. et al. Viroses confundíveis com febre aftosa. Cienc. Rural, Ago 1996,vol.26, no.2, p.323-332.

	Samara, S. I. et al. Implicações técnicas da vacinação na resposta imune contra o vírus da febre aftosa. Braz. J. Vet. Res. Anim. Sci.,Nov 2004, vol.41, no.6, p.375-378.

	Lyra, T.M.P. et al. A febre aftosa no Brasil, 1960-2002. Arq.Bras. Med. Vet.Zootec., Out 2004, vol.56, no.5, p.565-576.

	Pereira, P. R. R. X. et al. Advantages and challenges for Brazilian export of frozen beef. R. Bras. Zootec., Jan 2011, vol.40, no.1, p.200-209.

	Negreiros, R. L. et al. Spatial clustering analysis of the foot-and-mouth disease outbreaks in Mato Grosso do Sul state, Brazil - 2005. Cienc. Rural, Dez 2009, vol.39, no.9, p.2609-2613.

	Febre Catarral Maligna

	Garmatz, S. L. et al. Febre catarral maligna em bovinos no Rio Grande do Sul: transmissão experimental para bovinos e caracterização do agente etiológico. Pesq. Vet. Bras., Jun 2004, vol.24, no.2, p.93-103.

	Lemos, R. A. A. et al. Febre catarral maligna em bovinos do Mato Grosso do Sul e de São Paulo. Cienc. Rural. Ago 2005, vol.35, no.4, p.932-934.

	Rech, R. R. et al. Febre catarral maligna em bovinos no Rio Grande do Sul: epidemiologia, sinais clínicos e patologia. Pesq. Vet. Bras., Jun 2005, vol.25, no.2, p.97-105.

	Hepatite Canina

	Inkelmann, M. A. et al. Hepatite infecciosa canina: 62 casos. Pesq. Vet. Bras., Ago 2007, vol.27, no.8, p.325-332.

	Herpesvirus canino

	Oliveira, E. C. et al. Achados clínicos e patológicos em cães infectados naturalmente por herpesvírus canino. Pesq. Vet. Bras., Ago 2009, vol.29, no.8, p.637-642.

	Herpes-virus canino em filhotes da raça Golden Retrivier – relato de caso. Revista Clínica Veterinária. Maio/Junho 2011, n. 92, p. 52-60.

	Herpesvírus felino

	Filoni C. et al. Surveillance using serological and molecular methods for the detection of infectious agents in captive Brazilian neotropic and exotic felids. J Vet Diagn Invest. Jan 2012. p. 166-73.

	Herpesvírus bovino tipo 1 (IBR, IPV e IBV); tipo 5

	Roehe, P. M. et al. Diferenciação entre os vírus da rinotraqueíte infecciosa bovina (BHV-1) e herpesvírus daencefalite bovina (BHV-5) com anticorpos monoclonais. Pesq. Vet.Bras., Jan 1997, vol.17, no.1, p.41-44.

	Silva, M. S. et al. Identificação e diferenciação de herpesvírus bovino tipos 1 e 5 isolados de amostras clínicas no Centro-Sul do Brasil, Argentina e Uruguai (1987-2006). Pesq. Vet. Bras., Out 2007, vol.27, no.10, p.403-408.

	Vogel, F. S. F. et al. Replicação e excreção viral durante a infecção aguda e após a reativação da latência induzida por dexametasona em bezerros inoculados com os herpesvírus bovinos tipo 1 (BHV-1) e 5 (BHV-5). Cienc. Rural, Out 2004, vol.34, no.5, p.1619-1621.

	Henzel, A. et al. Aspectos virológicos e clínico-patológicos da infecção genital agudae latente pelo herpesvírus bovino tipo 1.2 em bezerras infectadas experimentalmente. Pesq. Vet. Bras., Mar 2008, vol.28, no.3, p.140-148.

	Holz, C. L. et al. Soroprevalência de herpesvírus bovinos tipos 1 e/ou 5 no Estado do Rio Grande do Sul. Pesq. Vet. Bras., Set 2009, vol.29, no.9, p.767-773.

	Rissi, D. R. et al. Meningoencefalite por herpesvírus bovino-5. Pesq. Vet. Bras., Jul 2007, vol.27, no.7, p.251-260.

	Lovato, L. T. et al. Herpesvírus bovino tipo 1 (HVB 1): inquérito soro-epidemiológico no rebanho leiteiro do estado do Rio Grande do Sul, Brasil. Cienc. Rural, 1995, vol.25, no.3, p.425-430.

	Herpesvírus equino

	VARGAS, A. C. et al. Prevalência de anticorpos para herpesvirus eqüino tipo 1 (HVE-1) em eqüinos de alguns municípios do estado do Rio Grande do Sul. Hor Vet, v.10, p.5-8, 1991.

	CUNHA, E.M.S. et al. Presença de anticorpos para o herpesvírus eqüino 1 (HVE-1) em eqüinos do noroeste do estado de São Paulo. Arq Inst Biol, v.69, n.1, p.1-5, 2002

	Diel, D. G. et al. Prevalência de anticorpos contra os vírus da influenza, da arterite viral e herpesvírus em eqüinos do Estado do Rio Grande do Sul, Brasil. Cienc. Rural, Out 2006, vol.36, no.5, p.1467-1473.

	WEIBLEN, R. et al. Abortion due to equine herpesvirus in southern Brazil. Braz J Med Biol, v.27, p.1317-1320, 1994.

	Influenza Equina, Suína e Canina.

	Mancini, D. A. P. et al. Influenza em animais heterotérmicos. Rev. Soc.Bras. Med. Trop., Jun 2004, vol.37, no.3, p.204-209.

	Schaefer, R. et al. Isolamento e caracterização do vírus da influenza pandêmico H1N1 em suínos no Brasil. Pesq. Vet. Bras., Set 2011, vol.31, no.9, p.761-767.

	Oliveira, G. S. et al. Prevalência de anticorpos para o vírus da Influenza Eqüina, subtipo H3N8, em eqüídeos apreendidos no Estado do Rio de Janeiro. Cienc. Rural, Out 2005, vol.35, no.5, p.1213-1215.

	Oliveira Jr., J.G. et al. Avaliação soroepidemiológica do vírus influenza em aves domésticas e silvestres no Estado do Rio de Janeiro. Arq. Bras. Med. Vet. Zootec., Jun 2001, vol.53, no.3, p.299-302.

	LOUREIRO, B.O. et al. Soroepidemiologia da influenza eqüina, subtipo A/Eqüino-2 (H3N8) no Estado do Rio de Janeiro. Rev Bras Med Vet, v.24, n.1, p.11-13, 2002.

	Diel, D. G. et al. Prevalência de anticorpos contra os vírus da influenza, da arterite viral e herpesvírus em eqüinos do Estado do Rio Grande do Sul, Brasil. Cienc. Rural, Out 2006, vol.36, no.5, p.1467-1473.

	Leucose Enzoótica Bovina.

	Braga, F. M. et al. Avaliação de métodos de controle da infecção pelo vírus da leucose enzoótica bovina. Cienc. Rural, Dez 1997, vol.27, no.4, p.635-640.

	Braga, F. M. et al. Infecção pelo vírus da leucoseenzoótica bovina(BLV). Cienc. Rural, Mar 1998, vol.28, no.1, p.163-172.

	Birgel Junior, E. H. et al. Dinâmica das proteínas séricas de fêmeas bovinas da raça holandesa naturalmente infectadas pelo vírus da leucose dos bovinos. Cienc. Rural, Ago 2001, vol.31, no.4, p.615-619.

	Moraes, M. P. et al. Levantamento sorológico da infecção pelo vírus da leucose bovina nos rebanhos leiteiros do Estado do Rio Grande do Sul, Brasil. Cienc. Rural, Ago 1996, vol.26, no.2, p.257-262.

	Língua Azul

	Costa, J.R.R. et al. Prevalência de anticorpos contra o vírus da língua azul em bovinos e ovinos do Sudoeste e Sudeste do Rio Grande do Sul. Arq. Bras. Med. Vet. Zootec., Abr 2006, vol.58, no.2, p.273-275.

	Alves, F. A. L. et al. Soroprevalência e fatores de risco para a língua azul em carneiros das mesorregiões do Sertão e da Borborema, semi-árido do Estado da Paraíba, Brasil. Cienc. Rural, Abr 2009, vol.39, no.2, p.484-489.

	Lager IA. Bluetongue virus in South America: overview of viruses, vectors, surveillance and unique features. Vet Ital. 2004 Jul-Sep. p. 89-93.

	Antoniassi N. A. et al. Aspiration pneumonia associated with oesophageal myonecrosis in sheep due to BTV infection in Brazil. Vet Rec. Jan 2010. p. 9;166(2):52-3.

	Mamilite Herpética

	Torres, F. D. et al. Prevalência de anticorpos contra o vírus da mamilite herpética em bovinos do Rio Grande do Sul, Brasil. Cienc. Rural. Set 2009, vol.39, no.6, p.1901-1904.

	Papilomatose bovina, equina e canina

	Masuda, E. K. et al. Relação entre a linfopenia e a persistência da papilomatose alimentar em bovinos intoxicados crônica e espontaneamente por samambaia (Pteridium aquilinum). Pesq. Vet. Bras. Maio 2011, vol.31, no.5, p.383-388.

	Macêdo, J. T.S.A. et al. Doenças da pele em caprinos e ovinos no semi-árido brasileiro. Pesq. Vet. Bras., Dez 2008, vol.28, no.12, p.633-642.

	Claus, M. P. et al. Análise filogenética de papilomavírus bovino associado com lesões cutâneas em rebanhos do Estado do Paraná. Pesq. Vet. Bras., Jul 2007, vol.27, no.7, p.314-318.

	Megid, J. et al. Tratamento da papilomatose canina com Propionibacterium acnes. Arq. Bras. Med. Vet. Zootec., Out 2001, vol.53, no.5, p.574-576.

	Brum, M. C. et al. Molecular identification of bovine papillomaviruses associated with cutaneous warts in southern Brazil. J Vet Diagn Invest. 2010 Jul; 22(4):603-6.

	Anjos, B. L. et al. Sarcoide equino associado ao papilomavírus bovino BR-UEL-4. Cienc. Rural, Jun 2010, vol.40, no.6, p.1456-1459.

	Brum, J. S. et al. Aspectos epidemiológicos e distribuição anatômica das diferentes formas clínicas do sarcoide equino no Rio Grande do Sul: 40 casos. Pesq. Vet. Bras., Out 2010, vol.30, no.10, p.839-843.

	Tratamento da papilomatose canina oral. Revista Clínica Veterinária. N. 96, janeiro/fevereiro, Ano XVII, 2012

	Parainfluenza Bovina

	Candeias, J. A. N. et al. Isolamento de myxovirus parainfluenza 3 de gado bovino no Estado de São Paulo, Brasil. Rev. Saúde Pública, Dez 1971, vol.5, no.2, p.207-212.

	Gonçalves, D. A. et al. Isolamento do vírus Parainfluenza bovino tipo 3 no Rio Grande do Sul, Brasil. Cienc. Rural, Out 2003, vol.33, no.5, p.953-956.

	Parvovirose Canina

	Cubel Garcia, R. C. N. et al. Canine Parvovirus infection in puppieswith gastroenteritis in Niterói, Rio de Janeiro, Brazil from 1995 to 1997. Braz. J. Vet.Res. Anim. Sci., 2000, vol.37, no.2, p.00

	Oliveira, E. C. et al. Análise imuno-histoquímica de cães naturalmente infectadospelo parvovírus canino. Pesq. Vet. Bras., Fev 2009, vol.29, no.2, p.131-136.

	Hass, R. et al. Níveis de anticorpos contra o vírus da cinomose canina e o parvovírus canino em cães não vacinados e vacinados. Arq. Bras. Med. Vet. Zootec., Fev 2008, vol.60,no.1, p.270

	Castro, T.X. et al. Clinical and epidemiological aspects of canine parvovirus (CPV)enteritis in the State of Rio de Janeiro: 1995

	Fighera, R. A. et al. Causas de morte e razões para eutanásia de cães da Mesorregião do Centro Ocidental Rio-Grandense (1965-2004). Pesq. Vet. Bras., Abr 2008, vol.28, no.4, p.223-230.

	Pintos, A. B. et al. Isolation and characterization of canine parvovirus type 2c circulating in Uruguay. Cienc. Rural, Aug 2011, vol.41, no.8, p.1436-1440.

	Parvovirose Suína

	Filippsen, L. F. et al. Prevalência de doenças infecciosas em rebanho de suínos criados ao ar livre na região sudoeste do paraná, brasil. Cienc. Rural, Abr 2001, vol.31, no.2, p.299-302.

	Parvovirose Canino

	Oliveira, E. C. et al. Análise imuno-histoquímica de cães naturalmente infectados pelo parvovírus canino. Pesq. Vet. Bras., Fev 2009, vol.29, no.2, p.131-136.

	Strottmann, D. M. et al. Diagnóstico e estudo sorológico da infecção pelo parvovírus canino em cães de Passo Fundo, Rio Grande do Sul, Brasil. Cienc. Rural, Abr 2008, vol.38, no.2, p.400-405.

	Cubel Garcia, R. C. N. et al. Canine Parvovirus infection in puppies with gastroenteritis in Niterói, Rio de Janeiro, Brazil from 1995 to 1997. Braz. J. Vet. Res. Anim. Sci., 2000, vol.37, no.2, p.00-00.

	Dezengrini, R. et al. Soroprevalência das infecções por parvovírus, adenovírus, coronavírus canino e pelo vírus da cinomose em cães de Santa Maria, Rio Grande do Sul, Brasil. Cienc. Rural, Fev 2007, vol.37, no.1, p.183-189.

	Streck, A. F. et al. First detection of canine parvovirus type 2c in Brazil. Braz. J. Microbiol., Sept 2009, vol.40, no.3, p.465-469.

	Hass, R. et al. Níveis de anticorpos contra o vírus da cinomose canina e o parvovírus canino em cães não vacinados e vacinados. Arq. Bras. Med. Vet. Zootec., Fev 2008, vol.60, no.1, p.270-274.

	Peritonite Infecciosa Felina

	Oliveira, F. N. et al. Peritonite infecciosa felina: 13 casos. Cienc. Rural, Out 2003, vol.33, no.5, p.905-911.

	Peste Suína Clássica

	Paredes, J. C. M. et al. Development and standardization of an indirect ELISA for the serological diagnosis of classical swine fever. Pesq. Vet. Bras., July 1999, vol.19, no.3-4, p.123-127.

	Vidor, T. et al. Peste suína clássica: ação térmica da amostra chinesa Porto Alegre (CPA) em coelhos. Cienc. Rural, 1995, vol.25, no.2, p.255-259.

	Paredes, J. C. M. et al. Serum neutralization as a differential serological test for classical swine fever virus and other pestivirus infections. Arq. Bras. Med. Vet. Zootec., Oct 1999, vol.51, no.5, p.403-408.

	Pseudocowpox

	Cargnelutti J. F. et al. An outbreak of pseudocowpox in fattening calves in southern Brazil. J Vet Diagn Invest. 2012 Mar; 24(2):437-41.

	Pseudoraiva ou Doença de Aujezski

	Groff, F. H. S. et al. Epidemiologia e controle dos focos da doença de Aujeszky no Rio Grande do Sul, em 2003. Pesq. Vet. Bras., Mar 2005, vol.25, no.1, p.25-30.

	Zanella, J. R. C. F. et al. Vacinas com marcadores antigênicos contra o vírus da rinotraqueíte infecciosa bovina e o vírus da doença de Aujeszky. Cienc. Rural, 1995, vol.25, no.2, p.331-341.

	Cunha, E. M. S. al. Eficácia de vacina inativada contra a doença de Aujeszky: infecção experimental de suínos. Braz. J. Vet. Res. Anim. Sci., 1998, vol.35, no.4,p.00-00.

	Groff, F. H. S. et al. Epidemiologia e controle dos focos da doença de Aujeszky no Rio Grande do Sul, em 2003. Pesq. Vet. Bras., Mar 2005, vol.25, no.1, p.25-30.

	Ciacci-Zanella, J. R. et al. Erradicação da doença de Aujeszky em Santa Catarina: importância da condição sanitária das leitoas de reposição. Cienc. Rural, Jun 2008, vol.38, no.3, p.749-754.

	Mores, N. et al. Disseminação do vírus da doença de Aujeszky, envolvendo o comércio de reprodutores suínos de reposição. Arq. Bras. Med. Vet. Zootec., Dez 2007, vol.59, no.6, p.1382-1387.

	Cunha, E. M. S. et al. Antibodies against pseudorabies virus in feral swine in southeast Brazil. Arq. Bras. Med. Vet. Zootec., Aug 2006, vol.58, no.4, p.462-466.

	Raiva em herbívoros e carnívoros

	Alves, M. C. G. P. et al. Dimensionamento da população de cães e gatos do interior do Estado de São Paulo. Rev. Saúde Pública, Dez 2005, vol.39, no.6, p.891-897.

	Albas, A. et al. Influence of canine brain decomposition on laboratory diagnosis of rabies. Rev. Soc. Bras. Med. Trop., Feb 1999, vol.32, no.1, p.19-22.

	Marcolongo-Pereira, C. et al. Raiva em bovinos na Região Sul do Rio Grande do Sul: epidemiologia e diagnóstico imuno-histoquímico. Pesq. Vet. Bras., Abr 2011, vol.31, no.4, p.331-335.

	Pedroso, P. M. O. et al. Aspectos clínico-patológicos e imuno-histoquímicos de eqüídeos infectados pelo vírus da raiva. Pesq. Vet. Bras., Nov 2010, vol.30, no.11, p.909-914.

	Rissi, D. R. et al. Ocorrência de raiva em ovinos no Rio Grande do Sul. Pesq. Vet. Bras., Out 2008, vol.28, no.10, p.495-500.

	Langohr, I. M. et al. Aspectos epidemiológicos, clínicos e distribuição das lesões histológicas no encéfalo de bovinos com raiva. Cienc. Rural, Fev 2003, vol.33, no.1, p.125-131.

	Buso, D. S. et al. Características relatadas sobre animais agressores submetidos ao diagnóstico de raiva, São Paulo, Brasil, 1993-2007. Cad. Saúde Pública, Dez 2009, vol.25, no.12, p.2747-2751.

	Schneider, M. C. et al. Current status of human rabies transmitted by dogs in Latin America. Cad. Saúde Pública, Sept 2007, vol.23, no.9, p.2049-2063.

	Peixoto, Z. M. P. et al. Rabies laboratory diagnosis: peculiar features of samples from equine origin. Braz. J. Microbiol., Mar 2000, vol.31, no.1, p.72-75.

	TEIXEIRA, T. F. et al. Rabies diagnosis in the state of Rio Grande do Sul, Brazil, from 1985 to 2007. Pesq. Vet. Bras. 2008, vol.28, n.10, pp. 515-520.

	Barbosa, A. D. et al. Distribuição espacial e temporal da raiva canina e felina em Minas Gerais, 2000 a 2006. Arq. Bras. Med. Vet. Zootec., Ago 2008, vol.60, no.4, p.837-842.

	Retroviroses felina

	Almeida, F. M. et al. Sanitary conditions of a colony of urban feral cats (Felis catus Linnaeus, 1758) in a zoological garden of Rio de Janeiro, Brazil. Rev. Inst. Med. trop. S. Paulo, Oct 2004, vol.46, no.5, p.269-274.

	Coelho, F. M. et al. Ocorrência do vírus da leucemia felina em Felis cattus em Belo Horizonte. Arq. Bras. Med. Vet. Zootec., Jun 2011, vol.63, no.3, p.778-783.

	Retroviroses ovina

	Callado, A. K. C. et al. Lentivírus de pequenos ruminantes (CAEV e Maedi-Visna): revisão e perspectivas. Pesq. Vet. Bras., Set 2001, vol.21, no.3, p.87-97.

	Driemeier, D. et al. Adenomatose pulmonar ("jaagsiekte") em ovino no Rio Grande de Sul. Cienc. Rural, Mar 1998, vol.28, no.1, p.147-150.

	Oliveira, M. M. M. et al. Anticorpos contra lentivírus de pequenos ruminantes em caprinos e ovinos em abatedouros do estado de Pernambuco. Arq. Bras. Med. Vet. Zootec., Out 2006, vol.58, no.5, p.947-949.

	Pinheiro, R. R. et al. Prevalência da infecção pelo vírus da artrite encefalite caprina no estado do Ceará, Brasil. Cienc. Rural, Jun 2001, vol.31, no.3, p.449-454.

	Reischak, D. et al. Imunofluorescência utilizando isolados brasileiros no diagnóstico sorológico de infecção por lentivírus em caprinos. Pesq. Vet. Bras., Jan 2002, vol.22, no.1, p.7-12.

	Rutkoski, J. K. et al. Detecção da infecção pelo vírus da artrite-encefalite caprina: imunodifusão em ágar e reação em cadeia da polimerase com "primers" degenerados. Arq. Bras. Med. Vet. Zootec., Dez 2001, vol.53, no.6, p.635-640.

	ABREU, S. R. O. et al. Produção de antígeno nucleoprotéico do vírus da artrite-encefalite caprina e comparação com o vírus maedi-visna para utilização em teste de imunodifusão em agar gel. Pesq. Vet. Bras., v.18, p.57-60, 1998.

	Scraipe

	Fernandes R. E. et al. ''Scrapie'' em ovinos no Rio Grande do Sul. Arquivos da Faculdade de Veterinária da UFRGS. 6:139-43.

	Andrade, C. P. et al. Single nucleotide polymorphisms at 15 codons of the prion protein gene from a scrapie-affected herd of Suffolk sheep in Brazil. Pesq. Vet. Bras., Oct 2011, vol.31, no.10, p.893-898.

	Sindrome Respiratória e Reprodutiva Suína

	Ciacci-Zanella, J. R. et al. Lack of evidence of porcine reproductive and respiratory syndrome virus (PRRSV) infection in domestic swine in Brazil. Cienc. Rural, Apr 2004, vol.34, no.2, p.449-455.

	Kreutz, L. C. et al. Síndrome reprodutiva e respiratória dos suínos: uma breve revisão. Cienc. Rural, Mar 1998, vol.28, no.1, p.179-186.

	Vaccinia

	Lobato, Z. I. P. et al. Surto de varíola bovina causada pelo vírus Vacciniana região da Zona da Mata Mineira. Arq. Bras. Med. Vet. Zootec., Ago 2005, vol.57, no.4, p.423

	Schatzmayr, H. G. et al. Animal infections by vaccinia -like viruses in the state of Rio de Janeiro: an expanding disease. Pesq. Vet. Bras., July 2009, vol.29, no.7, p.509-514.

	Nagasse-Sugahara, T. K. et al. Human vaccinia-like virus outbreaks in São Paulo and Goiás States, Brazil: virus detection, isolation and identification. Rev. Inst. Med. trop. S. Paulo, Dec 2004, vol.46, no.6, p.315-322.

	Schatzmayr, H. G. et al. Infecções humanas causadas por poxvirus relacionados ao vírus vaccinia no Brasil. Rev. Soc. Bras. Med. Trop., Dez 2009, vol.42, no.6, p.672-676.

	Brum M. C. et al. An outbreak of orthopoxvirus-associated disease in horses in southern Brazil. J Vet Diagn Invest. 2010 Jan;22(1):143-7.

	Vírus Respiratório Sincicial Bovino

	Peixoto, P. V. et al. Infecção natural pelo Vírus Sincicial Respiratório Bovino (BRSV)no Estado de Alagoas. Pesq. Vet. Bras., Dez 2000, vol.20, no.4, p.171

	Driemeier, D. et al. Manifestação clínico-patológica de infecção natural pelo Vírus Respiratório Sincicial Bovino (BRSV) em bovinos de criação extensiva no Rio Grande do Sul, Brasil. Pesq. Vet. Bras., Abr 1997, vol.17, no.2, p.77-81.

	Flores, E. F. et al. A retrospective search for bovine respiratory syncytial virus (BRSV) antigens in histological specimens by immunofluorescence and immunohistochemistry. Pesq. Vet. Bras., Dec 2000, vol.20, no.4, p.139-143.

	West Nile ou Doença do Nilo Oriental

	Soares, C. N. et al. Is West Nile virus a potential cause of central nervous system infection in Brazil?. Arq. Neuro-Psiquiatr. Oct 2010, vol.68, no.5, p.761-763.

	Pauvolid-Corrêa, Alex et al. Neutralising antibodies for West Nile virus in horses from Brazilian Pantanal. Mem. Inst. Oswaldo Cruz, June 2011, vol.106, no.4, p.467-474.

	Dibo, M. R. et al. Presença de culicídeos em município de porte médio do Estado de São Paulo e risco de ocorrência de febre do Nilo Ocidental e outras arboviroses. Rev. Soc. Bras. Med. Trop., Ago 2011, vol.44, no.4, p.496-503.

	Flores, E. F. et al. O vírus do Nilo Ocidental. Cienc. Rural, Abr 2009, vol.39, no.2, p.604-612.

	Coleta e remessa de material para laboratório

	Manual veterinário de colheita e envio de amostras: manual técnico. Cooperação Técnica MAPA/OPASPANAFTOSA para o Fortalecimento dos Programas de Saúde Animal do Brasil. Rio de Janeiro: PANAFTOSA - OPAS/OMS, 2010. 218p

	Brasil. Ministério da Agricultura Pecuária e Abastecimento. Manual de coleta do PNCRC – MAPA / Ministério da Agricultura Pecuária e Abastecimento. Secretaria de Defesa Agropecuária. – Brasília: Mapa/ACS, 2011. 48 p.

