Glossary, Acronyms and Abbreviations

Frequently Used in Immunology*

Glossary definitions are always prone to dispute. This one does not intend to be a complete glossary on Immunology, but I hope it will be helpful to non-immunologist technical translators. We would be pleased to hear from you if there are other words you would like to be added this glossary or any other suggestions (link to Lsinger@biomed.icb2.usp.br).

English
Meaning
Portuguese

(/(T cell
T lymphocytes that express surface T cell receptors composed of (and (chains

Célula T (/(

AA
Acron. for Australian Antigen
AA

Ab
Abbrev. for antibody
Em port. usa-se freqüentemente a abreviação Ac

ABA
Acron. for azobenzenearsonate

Azobenzenoarsonato

Accessory cells
 Cells required for, but not actually mediating, a specific immune response. Often used to describe

Antigen-presenting cells (APC; see below)

Células acessórias

Acquired cell-mediated immunity.
An immune state mediated by T cells and characterized by the development of activated macrophages

Imunidade adquirida mediada por células

Acquired immune deficiency syndrome (AIDS)
A disease caused by the human immunodeficiency virus that causes destruction of key components of the immune system. As a result, infected individuals become very susceptible to infections and cancers

Síndrome da Imunodeficiência Adquirida

Activated macrophage
A macrophage in a state of enhanced metabolic and functional activity

Macrófago ativado

Active immunity.
Immunity produced as a result of the administration of an antigen

Imunidade ativa

Acute phase proteins
Serum proteins whose levels increase during infection or inflammatory reactions. Examples of acute phase proteins: C- Reactiveprotein , proteínas do sistema complemento

Proteínas de fase aguda.

English
Meaning
Portuguese

Adaptive Immunity
Immune responses mediated by antibodies and / or T cells that are specific and has memory for the antigen that elicited it.

Imunidade específica

ADCC
Acron. for : Antibody- Dependent Cell- Mediated Citotoxicity
Citotoxicidade mediada por células e dependente de anticorpos.

Geralmente é mantido como ADCC mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Addressins
Proteins on lymphocyte surfaces that bind to homing receptors on blood vessel walls and so regulate lymphocyte emigration from blood.
Adressinas

Adjuvant
A substance added to increase the immune response to the inoculant, in immunizations. Ex. Freund’s complete adjuvant

Adjuvante

Ex. adjuvante completo de Freund

Adoptive immunity
The development of immunity as a result of the transfer of cells from an immunized animal to an unimmunized recipient

Imunidade adotiva

AFC or AFCs
Acron. for: Antibody-Forming Cell(s)
Célula(s) formadora(s) de Anticorpos.

Geralmente é mantido como AFC mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Affinity
The strength of binding between two molecules such as an antigen and antibody. Usually expressed as an association constant (Ka).
Afinidade

Affinity chromatrography
A method to isolate antigens or antibodies based upon antigen-antibody binding

Cromatografia por afinidade

Ag
Abbrev. for antigen
Em port. usa-se frequentemente a abreviação Ag

English
Meaning
Portuguese

Agammaglobulinemia
Refer to Hypogammaglobulinemia - Agammaglobulinemia was used in earlier years before the development of methods sufficiently sensitive to detect relatively small quantities of gamma globulin in the blood

Agamaglobulinemia (Vide Hypogammaglobulinemia)

Agglutination Reactions
The reaction of aggregation of particulate antigen by antibodies. Agglutination applies to red blood cells, bacteria and inert particles covered with antigen (see difference with precipitation reactions)

Reações de aglutinação

AIDS
Acron. for : Acquired Immunodeficiency Syndrome
AIDS ou Síndrome da Imunodeficiência Adquirida (no Brasil).

Nota: Em Portugal usa-se a abrev. SIDA

AIDS-related complex (ARC)
A preamble to AIDS that consists od various symptoms and sigsm including, fever > 380C , loss of body weight (> 10%), lymphadenopathy, diarrhea, night sweats (> three months duration) and fatigue.

Complexo relacionado à AIDS

Allele
Alternative form of a gene from a single locus
Alelo

Allelic exclusion
The ability of a cell from a heterozygous individual to synthesize only one of its two possible phenotypes.

Exclusão alélica

Allergen
A substance that induces an allergy (mold, grasses, certain food, antibiotics, etc.)

Alérgeno

Allergy
A disease or reaction triggered by an immune response to allergens. Characterized by the release of pharmacological agents as a result of mast cell and basophil degranulation, which is usually mediated by antibodies of the IgE class. Also called Immediate (Type I) hypersensitivity.
Alergia

Allogeneic
Refers to intraspecies genetic variations, i.e., a genetic dissimilarity within the same species

Alogênico

Allograft
A tissue / organ graft between two genetically nonidentical members of a given species
Aloenxerto ou homoenxerto

English
Meaning
Portuguese

Allotype
A protein that is detectable as an antigen by other members of the same species
Alótipo

Alternative complement pathway
A series of enzyme reactions triggered by interactions on activating surfaces leading to activation of the complement system

Via alternativa de ativação do sistema complemento

ANA
Acron. for antinuclear antibodies
Geralmente é mantido como ANA mas é aconselhável colocar o significado na primeira vez que o termo aparecer no text

.

Anaphylatoxin
Some peptides from the complement system (C3a and C5a) which cause mast cell degranulation and smooth muscle contraction.

Anafilatoxina

Anergy
The failure to respond to an antigen, upon contact with it.

Anergia

Antibody
A molecule that binds/ react specifically with antigens. Sometimes it is also referred as immunoglobulins although antibody is a more specific term

Anticorpo

Antibody-dependent, cell-mediated cytotoxicity (see ADCC)
A type of cytotoxicity in which target cells, coated with antibody, are

destroyed by certain lymphocytes (e.g. Killer cells), which bear receptors for the Fc portion of the coating antibody (Fc receptors). These receptors allow the killer cells to bind to the antibody-coated target

Citotoxicidade mediada por células e dependente de anticorpo

Antigen
A substance which can induce a detectable immune response (specific antibodies ot T cell response) when introduced into an animal

Antígeno

Antigenic Determinant
An area on the surface of an antigen that stimulates a specific immune response and against which that response is directed – same as epitope
Determinante antigênico

Antigen Presenting Cell (see APC)

A cell that can present the antigen to lymphocytes, through their cell surface class II MHC (major histocompatibility complex) and stimulate the lymphocytes to provide a specific immune response. Examples of APCs are macrophages and dendritic cells)

Célula apresentadora de antígenos

English
Meaning
Portuguese

Antiglobulin
Antibody directed against an immunoglobulin. Usually obtained by injecting immunoglobulin into an animal of another species
Anti-imunoglobulina

Antinuclear antibodies
Antibodies directed against nuclear constituents (usually nucleoproteins) found in the blood of patients with some disorders, mainly lupus erythematosus

Anticorpos antinucleares

Antiserum (plural Antisera)
Serum containing antibodies against a specific antigen.
Anti-soro

Antistreptolysin O test
A laboratory technique that serves as an indicator of infection by group A (

Prova da anti-estreptolisina A

Antitoxins
Protective antibodies that neutralize soluble toxins

Antitoxinas

APC or APCs
Acron. for Antigen Presenting Cell(s)
APC(s) ou Célula(s) apresentadora(s) de antígenos. Geralmente é mantido como APC mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Apoptosis
A form of programmed cell death, characterized by endonuclease digestion of DNA

Apoptose

ARC
Acron. for AIDS-related complex
ARC

Geralmente é mantido como ARC mas é aconselhável que se coloque o significado na primeira vez que o termo aparecer no texto.

ASLT
Abbrev. for antistreptolysin O test

prova de ASLO

atopy
refer to atopic hypersensitivity
atopia ou hipersensibilidade atópica

attenuated
rendered less virulent

atenuado(a)

Australian Antigens
Hepatitis B viral antigen

Antígeno australiano

Autoantibody
Antibody to self antigens

autoanticorpo

English
Meaning
Portuguese

Autocrine
Producing effects on the cell of origin

autócrino

Autograft
A tissue graft from one area to another on a single individual.
Auto-enxerto

Autoimmune disease
Disease caused by an immune reaction against an individual's own tissues
Doença auto-imune

English
Meaning
Portuguese

Autoradiography
A technique for detecting radioactive isotopes in tissues

Auto-radiografia ou Radioautografia

avidin
a glycoprotein found in egg white who has a very high affinity and binds to biotin (a water-soluble vitamin)

avidina

avidin-biotin peroxidase complex technique
A method useful for the localization of peptide hormones or other antigens in formalin-fixed tissues

ensaio para detecção de complexos avidina-biotina revelados por peroxidase.

English
Meaning
Portuguese

B lymphocytes or B cells
Lymphoid cells that express surface immunoglobulin proteins and are responsible for the antibody production

Linfócitos B ou células B

BALT
Acron. for Bronchial- Associated Lymphoid Tissue
BALT - Geralmente é mantido como BALT mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Bence-Jones proteins (BJ proteins)

Immunoglobulin light chains present in the urine of some multiple myeloma patients.
Proteínas de Bence-Jones

blot
the transfer of DNA, RNA or protein molecules from na electrophoretic gel to a nitrocellulose or nylon membrane (by osmosis or vacuum)

“blot”

BCG
Bacille Calmette Gyérin - An atenuated strain of Mycobacterium tuberculosis var. bovis

BCG

BGG
Acron. for Bovine Gamma Globulin
BGG ou gama globulina bovina - Geralmente é mantido como BGG mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Blood Groups
Antigens found on the surface of red blood cells. Their expression is inherited.

Grupos sangüíneos

Blast Cells
Cells prior to division when they have large amounts of cytoplasm

Células blásticas

Blocking antibodies
Antibodies that by binding to a target cell, serve to protect it from immune destruction.

Anticorpos bloqueadores

booster
a second administration of immunogen to na individual primed months or years ago

Reforço

English
Meaning
Portuguese

BSA
Acron. for Bovine Serum Albumin

SAB ou soro albumina bovina

BSFs
Acron. for B Cell Stimulating Factors - earlier terms for interleukin 4 (BSF-1) and interleukin 6 (BSF-2)

BSFs ou Fatores Estimuladores de Linfócitos B

Geralmente é mantido como BSF mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Bursa of Fabricius
A primary lymphoid organ in avian species

Bursa de Fabricius.

English
Meaning
Portuguese

C (See Complement System)
Abbrev. for Complement

C

C region
Constant region of the Ig molecule (carboxi-terminal part of the molecule)

Região C

Cachectin
An old designation for Tumor Necrosis Factor (TNF

Caquexina

capping
The active clustering of surface structures such as antigens or receptors in a small area on the cell surface.

“capping”

Carcinoembryonic antigen
An antigen present in fetal tissue and is reexpressed on the surface of neoplastic cells.

Antígeno cárcino-embrionário

Carrier
An immunogenic macromolecule to which a hapten may be bound so making the hapten immunogenic. This part of the molecule is recognized by T cells.

Molécula carrgadora

Cascade reaction
A series of enzyme reactions in which the products of one reaction catalyze a second reaction, and so forth. Typical example is the Complement System cascade reactions.

Reação em cascata

Cationic Proteins
Antimicrobial substances present within granules of phagocytes.

Proteínas catiônicas

CD
Acron. for Cluster of Differentiation. CD molecules are leukicyte surface molecules classified according to the internationally accepted CD systemand identified by monoclonal antibodies

CD

CD4
A cell surface marker, on T cells, mainly helper T cells, that recognizes MHC class II molecules on antigen presenting cells.

CD4

CD8
An antigenic marker on T cells, mainly cytotoxic T cells, that recognizes MHC class I molecules on target cells.

CD8

CEA
Acron. for Carcinoembryonic antigen

ACE

Cell-mediated cytotoxicity

Citotoxicidade mediada por células

Cell-mediated immunity
A form of immune response mediated by T lymphocytes and macrophages; it can be conferred on an animal by adoptive transfer

Imunidade mediada por células

CFU
Acron. for Colony Forming Unit
UFC ou Unidade Formadora de Colônia

CH50 unit
The quantity or dilution of the serum which required to lyse 50% of the red cells in a standard hemolytic complemement assay

Unidades 50% de Hemólise

Chemotaxis
Migration of cells or organism toward increasing concentrations of a chemical substance

Quimiotaxia

Chromatography
A variety of techniques useful for the separation of proteins

Cromatografia

Class I MHC Protein
Heterodimeric surface glycoproteins encoded by the A,B and C locus of the major histocompatibility complex , which functions mainly in antigen presentation to CD8 + T cells.

Proteínas Classe I do CHP

Class I MHC Protein
Heterodimeric surface glycoproteins encoded by the the Dr, Dq or DP locus of the major histocompatibility complex , which functions mainly in antigen presentation to CD4 + T cells

Proteínas Classe II do CHP

Classical Pathway (of complement activation)
A series of enzyme reactions classically triggered by antigen-antibody complexes, leading to activation of the complement system

Via clássica de ativação do sistema complemento

Cluster of Differentiation

(See CD)

A designation to one or more cell surface proteins
Grupo de Diferenciação

CMI
Acron. for Cell Mediated Immunity
IMC

Complement fixation (CF) test
An assay for detecting the presence of antibodies reactive against

a particular antigen, e.g. a virus, a bacteria or a fungal cell
Reação de fixação do complemento (RFC).

Complement System
A group of serum proteins, some of which act in an enzymatic cascade, that is activated by factors such as the combination of antigen and antibody and results in a variety of biological consequences including cell lysis and opsonization

Sistema complemento

Con A
Abbrev. for Concanavalin A

Con A

Concanavalin A
A lectin derived from the jack bean that stimulates predominantly T lymphocytes.

Concanavalina A

Cross-reaction
The reaction of an antibody directed against one antigen, with a second antigen. This occurs because the two antigens possess epitopes in common or similar epitopes.

Reação cruzada

CTL(s)
Acron. for cytotoxic T lymphocyte(s)
CTL

Geralmente é mantido como CTL mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Cytokines
Soluble polypeptides (hormones) that mediate cellular interactions and regulate cell growth and function. As a result, they regulate the immune response.

Citocinas

Cytotoxic T Cell
A cell , usually a CD8+ T cell, that can injure or kill other cells

Célula T citotóxica

English
Meaning
Portuguese

DIC
Acron for Disseminated intravascular coagulation
DIC

Geralmente é mantido como DIC mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

DTH
Acron. for Delayed Type Hypersensitivity

HTT

DTP
Acron for Diphteria, tetanus and pertussis vaccine.
DTP

Delayed - type Hypersensitivity
A cell-mediated inflammatory reaction in the skin, so-called because it takes 24 to 48 hours to reach maximum intensity. Typical example: tuberculin reaction

Hipersensibilidade tipo tardio

Dendritic cells
An heterogenous macrophage-like cells that function as antigen-trapping and antigen-presenting cells, including: Langerhans cells, blood dendritic cells, interdigitating cells , among others.
Células dendríticas

Diapedesis
The emigration of blood cells through intact cell walls, that occurs mainly during inflammation
Diapedese

Disseminated intravascular coagulation
Activation of the clotting cascade within the circulation. A severe post transfusional reaction.
Coagulação intravascular disseminada

Dysgammaglobulinemia
The abnormal production of gammaglobulins in blood: usually a selective immunoglobulin deficiency
Disgamaglobulinemia

Degranulation
The process in which cytoplasmic storage granules fuse with fagosomes, discharge their contents and disappearsfrom the cytoplasm.
Degranulação

English
Meaning
Portuguese

EDTA
Acron. for ethylene-diaminetetraacetic acid
EDTA = Etilenodiaminotetracetato

 Geralmente é mantido como EDTA mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto.

EIA
Acron for Immunoenzimatic assay
EIA = Ensaio imunoenzimático

Geralmente é mantido como EIA mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Effector cells
Cell that carry out an immunologic attack or is able to "effect" an immune response. These include cytotoxic T cells and plasma cells.

Célula efetora

Electrophoresis
The separation of molecules in a mixture by subjecting them to an electric field

Eletroforese

ELISA
Acron for Enzyme-linked immunosorbent assay. An immunologic assay for detection or quantitation of antigens or antibodies that uses ligands (e.g. anti-immunoglobulins) conjugated to an enzyme. This conjugate changes the color of a substrate bound to an inert surface

ELISA

Electroimmunodiffusion

(also called counterimmunolectrophoresis)
An immunodiffusion technique run over a slide in which antigens and antibodies are driven toward each other in an electric field resulting in precipitation lines.

Eletroimunodifusão (contraimunoeletroforese)

Endocytosis
The uptake of extracellular macromolecules by cells and subsequent production of na intracellular vesicle which encloses the ingeste material.

Endocitose

Endogenous antigen
An antigen synthesized within body cells (e.g., a virus protein)

Antígeno endógeno

English
Meaning
Portuguese

Endosomes
Cytoplasmic vesicles formed by invagination of the outer cell membrane. They contain endocytosed substances

Endossoma

Endotoxins

Pathogenic lipopolysaccharide components of gram-negative bacterial cell walls

Entoxinas

Eosinophilia

Increased numbers of eosinophils in the blood
Eosinofilia

Epithelioid cells
Macrophages that accumulate around a tubercle and resemble epithelial cells in histological sections

Células epitelióides

Epitope
See Antigenic Determinant

Epítopo

Epstein - Barr virus (EBV)

The causal agent of Burkitt's lymphoma and infectious mononucleosis

Vírus Epstein-Barr (EB)

Erythema
Redness produced during inflammation due to red blood cells entering tissue spaces

Eritema

Exocytosis

The export of material from a cell by the fusion of cytoplasmic vesicles with the outer cell membrane.

Exocitose

Exogenous antigen
A foreign antigen that originates at a source outside the body (e.g., bacterial antigens)

Antígeno exógeno

Exon
A segment of DNA that contains expressed genes

Exon

Exotoxins
Soluble protein toxins, usually produced by gram-positive pathogenic bacteria

Exotoxinas

Exudate
The extracellular fluid containing proteins and celular debris which accumulates during inflammation

Exsudato

English
Meaning
Portuguese

F1 or F1
Abbrev. for First generation

F1 ou F2

F2 or F2
Abbrev. for Second generation

F2 ou F2

Fab fragment

 Monovalent antigen -binding fragment of a partially digested antibody. It consists of a light chain and the N-terminal half of heavy chain.
Fragmento Fab

FACS
Acron. for Fluorescent activated cell sorter
FACS – É mantido como FACS e significa separador de células ativado por fluorescência.

Facultative intracellular organism.
An organism that can, if necessary, grow within cells

Organismo intracelular facultativo

Fc receptor
A cell-surface receptor that specifically binds antibody molecules through their Fc region

Receptor Fc

Fc region
Crystallizable, non-antigen binding fragment of an immunoglobulin molecule partially digested. It consists of the C-terminal halves of both heavy chains and it is responsible for the biological activities of the molecule, through binding to Fc receptors.

Região Fc

First-set reaction

The initial rejection of a foreign tissue graft
Reação de priimeira instância

FITC
Acron for Fluorescein isothiocyanate
FITC

Geralmente é mantido como FITC mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Fluorescein isothiocyanate
Freen fluorescent dye that can be conjugated to proteins (antigens or antibodies) for use in immunofluorescence reactions.

Isotiocianato de fluoresceína

Fluorescent antibody

An antibody chemically conjugated to a fluorescent dye, such as FITC.

Anticorpo fluorescente

Freund's adjuvant
An adjuvant which is na emulsion of aqueous antigen in mineral water containing heat-killed mycobacteria.

Adjuvante de Freund

English
Meaning
Portuguese

 T cells
T lymphocytes that express surface T cell receptors composed of  and  chains

Células T 

GALT
Acron. for gut-associated lymphoid tissue
GALT = tecido linfóide associado ao intestino.

Geralmente é mantido como GALT mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto.

Gamma globulins
A group of serum proteins that migrate toward the cathode on electrophoresis and that incluedes most of the serum immuneglobulins.

Gama globulinas

Gammopathies

Abnormalitiy in gamma globulin levels

Gamopatias

Gel diffusion

An immunoprecipitation technique that involves letting antigen and antibody meet and precipitate in a clear gel such as agar

Difusão em gel

Gene complex

A cluster of related genes occupying a restricted area of a chromosome

Complexo gênico

Germinal center
Discrete areas within lymph nodes and spleen where B-cell maturation and immunological memory development occur.

Centro germinativo

Glomerulonephritis

Pathological lesions in the glomeruli of the kidney, usually as a result of immune complex depositions.

Glomérulo nefrite

gp
Abrev. for glicoprotein
gp

Graft-versus-host reaction (or disease)

Reaction occuring when grafted T cells recognize and attack host cells.
Reação enxerto versus hospedeiro

Granulocyte.

Any myeloid cell containing prominent cytoplasmic granules, including neutrophils, eosinophils and basophils.

Granulócito

English
Meaning
Portuguese

Granuloma.

A localized- nodular inflammatory lesion characterized by chronic inflammation with mononuclear cell infiltration and extensive fibrosis.

Granuloma

Growth factors

Biologically active molecules that promote cell growth.

Fatores de crescimento

Gut-associated lymphoid tissue
A lymphoid tisue which includes Peyer's patches, appendix, and solitary lymph nodes in the submucosa

Tecido linfóide associado ao tecido intestinal

English
Meaning
Portuguese

H-Chain
Abbrev. for Heavy chain

Cadeia H

H-2 complex
The mouse major histocompatibility complex (MHC). It is situated on chromosome 17 of the mouse and contains subregions K, I and D

Complexo H-2 de histocompatibilidade

Haplotype
A particular combination of closely linked alleles on a chromosome. Since these alleles are genetically linked, they are usually inherited together

Haplótipo

apten
A small molecule that cannot initiate an immune response unless first bound to an immunogenic carrier molecule. Thus although not immunogenic, it is able to react with na antibody of the appropriate specificity (elicited by immunization ot the hapten + carrier molecule)

Hapteno

Heavy chain (H chain)
The larger of the two types of chains that comprise a normal immunoglobulin or antibody molecule

Cadeia pesada ou cadeia H

Heavy-chain disease
A group of immunological disorders characterized by the presence of monoclonal but incomplete H chains without L-chains in the sera and urine

Doença das cadeias pesadas

Helper T cells
The class of T cells whose primary function is to promote the activation and functions of other T cells, B cells and macrophages. T helper cells are also called CD4+ cells and they help trigger B cells to make antibody against thymus-dependent antigens. Helper T cells also help generate cytotoxic T cells.These functions are mediated by releasing cytokines such as interleukin 2 or interleukin 4.
Células T auxiliares

Hemagglutination
The agglutination of red blood cells

Hemaglutinação

Hemagglutination inhibition
A technique to detect small amounts of antigen in which the agglutination of antigen bonded red cells is inhibited by homologous antigen.

Inibição da hemaglutinação

Hemagglutinin
Any molecule (usually antobodies) that aglutinates red bllod cells.

Hemaglutinina

English
Meaning
Portuguese

Hematopoiesis
The production of blood cells of all types.

Hematopoese

Hematopoietic system
All cells and tissues responsible for the formation of blood cells.

Sistema hematopoético

Hemolymph
The fluid that fills the body cavities of invertebrates. It has analogous functions to blood.

Hemolinfa

Hemolysin

Any substance (but usually refers to an antibody) that can lyse red blood cells.

Hemolisina

Hemolytic disease
Disease occurring as a result of the destruction of red blood cells by antibodies transferred to the young individual from its mother. Also called hemolytic disease of the newborn.
Doença Hemolítica

Também designada como Doença Hemolítica do Recém-Nascido (e abreviada como DHRN)

Heterodimer
A molecule consisting of two different subunits.

Heterodímero

Heterophile antigen
A cross-reacting antigen that appears in widely ranging species such as humans and bacteria.

Antígeno heterófilo

High endothelial venules.
Post capillary venules lined with specialized cuboid epithelal cells that mediate specific binding and migration of blood lymphocytes into tissues.

Vênula de endotélio alto

Hinge region
A flexible region in the heavy chains of some immunoglobulin molecules that permits them to bend freely.

Região da dobradiça

Histamine
A peptide present in basophils and mastocytes granules which is a mediator of imflammation and causes increased vascular permeability and smooth muscle contraction.

Histamina

Histiocyte
A tissue macrophage.

Histiócito

Histocompatibility
The ability of tissues to get along; in immunology, it means identity in all transplantation antigens. These antigens, in turn, are collectively referred as histocompatibility molecules or histocompatibility antigens.

Histocompatibilidade

Histocompatibility molecules
Cell membrane proteins that are required to present antigen to antigen sensitive cells.
Moléculas de histocompatibilidade

English
Meaning
Portuguese

HIV
Abbrev. for Human Immunodeficiency Virus, the cause of AIDS.

HIV

HLA
Abbrev. for Human Leukocyte Antigens – the human major histocompatibility complex (MHC).

HLA

Homodimer
A molecule consisting of two identical subunits. Example, the antibody molecule has two L-Chains and two H-chains, thus 2 homodimers.

Homodímero

HPLC
Abbrev. for High-Performance Liquid chromatography
HPLC

Humoral immunity

Immunity or immune responses mediated by soluble factors in body fluids, especially by antibodies.

Imunidade humoral

Hybridoma
A hybrid cell line formed by the fusion of a malignant cell (usually a myeloma cell) with a normal antibody - producing cell.

Hibridoma

Hypersensitivity
An immunologically-mediated damaging inflammatory response to a normally innocuous antigen.

Hipersensibilidade

Hypervariable regions
Small areas within immunoglobulin or TCR variable regions where the greatest variations in amino acid sequence occur.

Regiões de hipervariabilidade

Hypogammaglobulinemia
A immunodeficiency in which low levels of all classes of immunoglobulins are found in blood.

Hipogamaglobulinemia

English
Meaning
Portuguese

Ia antigen
Mouse MHC class II antigen.

Antígeno Ia

ICAM
Acron. for Intracellular adhesion molecule
ICAM = molécula de adesão intracelular.

Geralmente é mantido como ICAM mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Idiotope
An epitope formed by the variable amino acid sequences located in or close to the antigen binding site of an immunoglobulin.

Idiotopo

Idiotype
The unique collection of idiotopes on an immunoglobulin molecule. Idiotype of the immunoglobulin distinguishes it from from all other immunoglobilins.

Idiotipo

Idiotype networks
The series of reactions between idiotypes, anti-idiotypes and anti-anti-idiotypes that plays a role in controlling immune responses.

Rede idiotípica

IFN
Acron. for Interferon.

IFN

IgA
Immunoglobulin A – the predominant immunoglobulin in secretions (e.g., saliva).

IgA

IgD
Immunoglobulin D – an immunoglobulin present in the surfaces of B cells.

IgD

IgE
The immunoglobulin class that is the predominant mediator of immediate hypersensitivity reactions (allergies).

IgE

IgG
The predominant immunoglobulin class produced during secondary immune responses. The most conspicuous immunoglobulin in the blood.

IgG

IgM
The predominant immuneglobulin class expressed by virgin B lymphocytes and secreted during primary immune responses.

IgM

IL
Acron. for Interleukin
IL

Immediate (Type I) hypersensitivity
See allergy
Hipersensibilidade imediata ou Hipersensibilidade Tipo I

English
Meaning
Portuguese

Immune adherence
The adherence of particulate antigen coated with C3b to tissue having cells with C3b receptors

Imunoaderência

Immune elimination

The enhanced removal of an antigen from the bloodstream by circulating antibodies and phagocytic cells.

Eliminação imune

Immune response (Ir) gene
A gene controlling the immune response to a particular antigen; most genes of this type are in the MHC (major histocompatibility complex), and the term is rarely used to describe other types of Ir genes outside the MHC.

Gene de resposta imune ou gene Ir

Immune surveillance
The concept that lymphocytes survey the body for cancerous or abnormal cells and then eliminate them.

Vigilância imunológica

Immunodeficiency
Disease condition in which immune function is defective.

Imunodeficiência

Immunoelectrophoresis
A technique involving electrophoresis to separate protein from a mixture followed by immunodiffusion; it is used to identify the proteins in a complex solution such as serum
Imunoeletroforese

Immunogen
Any substance which elicits na immune response. Although all immunogens are antigens, not all antigens are immunogens (see haptens for antigens that are not immunogens).

Imunógeno

Immunoglobulin
A glycoprotein with antibody activity. Immunoglobulins are classified according to the H-chain structure in classes: IgG, IgM, IgA, IgD and IgE.

Imunoglobulina

Immunofluorescence
Immunologic tests that make use of antibodies conjugated to a fluorescent dye (e.g. anti-immunoglobulin conjugated to a fluorescein isothyacyanate).

Imunofluorescência

Immunoperoxidase
Immunologic test that uses antibodies chemically conjugated to the enzyme peroxidase.

Imunoperoxidase

English
Meaning
Portuguese

Immunosuppression
Inhibition or elimination of the immune responses by drugs or other processes.

Imunossupressão

Inactivated vaccine
A vaccine containing an agent that has been treated in such a way that it is no longer

capable of replication in the host.
Vacina inativada

Incomplete antibody
An antibody that can bind to a particulate antigen but is incapable of causing its agglutination.

Anticorpo incompleto

Inflammation
The complex series of responses of tissues to trauma. It is characterized by increased blood flow and entry of leukocytes into the injured tissues, resulting in swellness, redness, elevated temperature and many times pain. These responses generally act to enhance tissue defenses and initiate repair processes.

Inflamação

Integrins
A family of adhesion proteins found on cell membranes that bind to connective tissue proteins such as collagen or fibronectin.

Integrinas

Interferons (IFNs)
A group of cytokines having antiviral activity and capable of enhancing and modifying the immune response. IFN- and - are also called leukocyte IFN. IFN- is the immune IFN.

Interferons

Interleukin (IL)
Any cytokine secreted by leukocytes that act as growth, differentiation and function factors for the cells of the immune system.

Interleucina

Intron
A segment of DNA that separates exons and that does not contain expressed genes (non-coding segment). Introns are transcribed into RNA with the exons but are not translated into protein.

Intron

Isograft
A tissue transplanted between two genetically identical individuals.

Isoenxerto

Isogeneic
Genetically identical
Isogênico

Isotype
Synonymous with immunoglobulin class and subclass. The types of immunoglobulin molecules common to all members of a species.
Isótipo

English
Meaning
Portuguese

Isotype switching
The change in immunoglobulin isotype that occurs during the course of the immune response as a result of heavy chain gene switching.

"Switching" de isótipos

English
Meaning
Portuguese

J chain
A short glycopeptide that joins two monomers in the polymeric immunoglobulins IgM and IgA.

English
Meaning
Portuguese

K cell (Killer cell)
A killer lymphocyte with Fc receptors which allow it to bind to and kill antibody-coated target cells. It mediates ADCC (antibody-dependent cell-citotoxicity)

Célula K (Célula assassina)

Kinins
Peptides that increase vascular permeability (thus, vasodilactors) produced in injured or inflamed tissue.

Cininas

Kupffer cells
Macrophages lining the sinusoids of the liver
Células de Kupffer

English
Meaning
Portuguese

L chain
Abbrev. for Light chain.

Cadeia L

Lactoferrin
An iron-containing molecule that has antimicrobial action by binding iron needed for microbial growth.

Lactoferrina

Langerhans cells
Dendritic cells found in the skin, able to act as effective antigen presenting cells.

Células de Langerhans

Lectins
Proteins, usually of plant origin, that can bind specifically to carbohydrates. Many lectins are mitogenic (i.e., can induce lymphocytes to divide), such as Com A and PHA.

Lectinas

Leukotrienes
Vasoactive metabolites of arachidonic acid produced by the actions of lipoxygenase and proudced by mast cells, basophils and macrophages. Leukotrienes promote inflammatory processes, such as chemotaxixs and increased vascular permeability).

Leucotrienos

Ligand
A generic term for the molecules that bind specifically to a receptor.

Ligante

Light chain (L chain)
The smaller of the two types of chains that comprise a normal immunoglobulin or antibody molecule. Light chains occur in two forms: kappa and lambda.

Cadeia leve

Linkage disequilibrium
A situation where a pair of alleles are found in a population at an unexpectedly greater frequency when compared with the frequency of the individual genes.

Desequilíbrio de ligação

Lipopolyssacharide (LPS)
Endotoxin derived from the cell wall of Gram negative bacteria which presents inflammatory and mitogenic actions.

Lipopolissacáride

Lymph
The tissue fluid that into and through the lymphatic systema through the lymphatic vessels.

Linfa

Lymphadenopathy
Enlarged lymph nodes.

Linfadenopatia

English
Meaning
Portuguese

Lymphocyte
A small mononuclear cell with a round nucleus containing densely packed chromatin and a thin rim of cytoplasm.

Linfócito

Lymphokine-activated killer cells (LAK)
Killer and natural killer cells activated in vitro by exposure to cytokines such as IL-2
Células LAK

Lymphokines
Soluble substances secreted by lymphocytes, which have a variety of effects on lymphocytes and other cell types
Linfocinas

Lymphotoxins
Synonim for TNF-. Cytotoxic cytokines secreted by lymphocytes.
Linfotoxinas

Lysosomes

Cytoplasmic organelles found within phagocytic cells that contain hydrolitic enzymes involved in the digestion of phagocytosed material
Lisossomas

Lysozyme
An enzyme present in tears, saliva, and neutrophils. It digests mucopeptides in the cell wall of gram-positive bacteria
Lisozima

English
Meaning
Portuguese

Macrophage
A large phagocytic cell of the mononuclear series found within tissues. Main functions are phagocytosis, and antigen presentation to T cells.

Macrófagos

Major histocompatibility complex (MHC)
A cluster of genes, encoding cell surface molecules that are polymorphic and that code for antigens which lead to rapid graft rejection between members of a single species which differ at these loci. MHC molecules are involved in antigen presentation. Several classes of protein such as MHC class I and II proteins are encoded in this region. These in humans, are known as "Human leukocyte antigens" (HLA).

Complexo principal de histocompatibilidade (CHP)

MALT
Acron for Mucosal Associated Lymphoid Tissue
MALT – Tecido linfóide associado à mucosa.

Geralmente é mantido como MALT mas é aconselhável colocar o significado na primeira vez que o termo aparecer no texto

Mast cell
Tissue located cell of hematopietic origin. Possesses receptor for Fc of IgE and is the main effector of the "Immediate hypersensitivity" reactions.

Mastócito

Membrane attack complex (MAC)
The multicomponent complement complex which assembles on the surface of a target cell and causes their lysis.

Complexo de Ataque à Membrana (MAC)

Memory (imunonological)
In the immune system, memory denotes an active state of immunity to a specific antigen, such that a second encounter with that antigen leads to a larger, faster and more specific response.

Memória imunológica

Memory cells
T and B lymphocytes formed as a result of exposure to antigen (primary immune response). They have the ability to mount a secondary immune response which is enhanced to antigen as compared to lymphocytes that had not previously encountered antigen.
Células de memória

MHC
Abbrev. for Major histocompatibility complex.

CHP

English
Meaning
Portuguese

MHC restriction
The ability of T lymphocytes to respond only when they recognize the appropriate antigen in association with "self" MHC class I or class II proteins on the antigen presenting cells.

Restrição CHP

Mitogen
Any substance that estimulate that can stimulate resting cells to proliferate.

Mitógeno

Mixed lymphocyte culture
An in vitro test for cellular immunity in which lymphocytes from two individuals are cultured together and when these cells are expressing allogeneic MHC a proliferative response is generally observed.

Cultura mista de linfócitos

Monoclonal antibody
An antibody derived from the progeny of a single B-cell. Thus a monoclonal antibody preparation is homogenous and all antiobdies present identical antigen binidng sites and isotype.

Anticorpo monoclonal

Monocytes
Large circulating phagocytic cells which are the precursors of the tissue macropages.

Monócitos

Monokines
Cytokines secreted by macrophages and monocytes.

Monocinas

Monomer
Any molecule composed of a single unit, such as a single polypeptide chain.

Monômero

Mononuclear phagocyte system.
A system that comprises tissue macrophages and their precursors (monocytes).

Sistema mononuclear fagocítico

Myeloma
A tumor of plasma cells.

Mieloma

Myeloma protein
The immunoglobulin product secreted by a myeloma cell
Proteína mielomatosa ou proteína de mieloma.

English
Meaning
Portuguese

Natural alloantibodies
Antibodies against foreign antigens found in the serum of normal, unimmunized individuals. Most probably arise as a result of exposure to cross-reacting bacterial antigens (e.g. anti-A and B blood cell antigens)
Aloanticorpos naturais

Natural killer cells
Non-T, non-B lymphocytes found in normal individuals and capable of killing some tumor cells and some virus-infected cells independently of bound antibody to the target cell.

Células assassinas naturais. Nota: Muitas vezes é mantido o termo em inglês (entre aspas) – "Natural Killer".

NK
Abbrev. for Natural killer cells.

NK

Northern blot
A technique for detection of specific RNA species within a mixture after separation by gel electrophoresis.

"Northern blot"

Nude mice
A mutant strain of mice that have no thymus and are hairless. This strain of mouse is very useful in immunological research.

Camundongos "nide"

Null cells
An early population of lymphocytes that lacks T-and B-cell differentiation antigens, so they cannot be assignet to the B nor to the T lineage.

Células nulas

English
Meaning
Portuguese

Oncogene
Any gene whose protein product plays a key role in cell division, thus contributing to excessive cell growth and tumor formation. Oncogenes may be found in normal cells as well as in cancer-causing viruses.

Oncogene

Opportunistic pathogen
Organisms of low virulence that are unable to cause disease in a healthy individual, but may invade and cause disease in an individual whose immunological defenses are impaired.
Patógeno oportunista

Opsonin
Any substance that facilitates phagocytosis of a particle to which it is bound.
Opsonina

Opsonization
The coating of a particle with antibody and/or complement (opsonins) that leads to enhanced phagocytosis of the bacterium by phagocytic cells.
Opsonização

English
Meaning
Portuguese

PAF
Acron for Platelet Activating Factor - An organic medioator of inflammation that is released during platelet activation.

PAF

Paracortex

The region located between the cortex and medulla of lymph nodes in which T cells predominate.

Região paracortical

Paratope
The antigen combining site on an immunoglobulin that is complementary to na epitope (part of the antigenic determinant).

Paratopo

Passive agglutination
The agglutination of inert particles by antibodies directed against antigens bound to their surface.

Aglutinação passiva

Passive immunization
Immunization of one individual by introduction of preformed antibodies or immune cells from another individual.

Imunização passiva

Perforins
Molecule produced by T cells and NK cells that when polymerized can insert themselves into target cell membranes and provoke cell lysis and consequent death. The component C9 of the complement system is also a perforin.

Perforinas

Phagocytes
Cells whose prime function is to engulf cells and particulate matters (phagocytosis). They include macrophages and related cells, neutrophils, and eosinophils.

Fagócitos

Phagocytosis

The engulfment of a particle or a microorganism by leukocytes.

Fagocitose

Phagolysosome

A structure produced by the fusion of a phagosome and a lysosome following phagocytosis.

Fagolisossoma

Phagosome
The cytoplasmic vesicle that encloses an ingested organism during phagocytosis.

Fagossoma

Phytohemagglutinin (PHA)
A lectin derived from the red kidney bean. It acts as a T-cell mitogen.

Fitohemaglutinina (PHA)

Pinocytosis

Ingestion of liquid or very small particles by vesicle formation in a cell.

Pinocitose

English
Meaning
Portuguese

Plasma cell

A fully diferentiated B cell able to procude and secrete large amounts of antibodies.

Plasmócito

Polyclonal mytogen
A substance that induces activation of many individual clones of either T or B cells.

Ativador policlonal

Polyclonal gammopathies
The appearance in serum of a high level of immunoglobulins of many different specificities originating from many different clones.

Gamopatias policlonais

Polymerase Chain Reaction
An in vitro technique used to exponentially replicate specific short regions of DNA.

Reação em cadeia pela polimerase (PCR)

Polymorphism

Literally, "having many shapes"; in genetics polymorphism means occurring in more than one form within a species; the existence of multiple alleles at a particular genetic locus. Example: MHC loci, genes for blood cell alotypes.

Polimorfismo

Polymorphonuclear leukocyte

White cell, granular cytoplasm. There are three tyoes, classified according to is ability to be stained by different dies. Neutral staining (neutrophil) - most frequent, phagocytic. Basophilic staining – basophil. Eosinophilic staining – eosinophil.

Leucócito polimorfonuclear

PPD
Acron. for Purified Protein Derivative, Synonim of tuberculin.

Derivado Protéico Purificado (PPD)

Primary immunodeficiencies
Inherited immunodeficiency diseases.
Imunodeficiências primárias

Primary lymphoid organs
Organs in which the maturation of T and B lymphocytes take place and antigen-specific receptors are first acquired.

Orgãos linfóides primários

Primary responses
The immune response resulting from an individual first encounter with an antigen. The primary response is generally small, has a long induction phase or lag period, consists primarily of IgM antibodies, and generates immunologic memory.

Respostas primárias

English
Meaning
Portuguese

Privileged sites
Some (rare) locations within the body where foreign grafts are not rejected. An example is the cornea of the eye.

Locais privilegiados

Prostaglandins
Small molecules derived from the lipid metabolism. These molecules are mediators of inflammation.

Prostaglandinas

English
Meaning
Portuguese

Radioallergo sorbent test (RAST)

A radioimmunoassay for detecting IgE antibody specific for a particular allergen.

Na maioria dos livros em português é mantida a nomenclatura em inglesa. RAST ("Radioallergo sorbent test")

Radioimmunoassay (RIA)

A group of immunological techniques that requires the use of an isotope-labeled reagent. These techniques are used for measurement of antigen-antibody interactions, and for the determination of the level of important biological substances in mixed samples. RIA takes advantage of the specificity of the antigen-antibody interaction and the sensitivity that derives from measurement of radioactively labelled materials.

Radioimunensaio (RIA)

Radioimmunodiffusion
A type of immunodiffusion in which a radioactive amtibody is incorporated in order to increase the sensitivitu of the method.

Radioimunodifusão

Radioimmunosorbent test (RIST)
A solid-phase radioimmunoassay that can detect extremely low levels of IgE.

Na maioria dos livros em português é mantida a nomenclatura em inglesa. RIST ("Radioimmuno sorbent test").

English
Meaning
Portuguese

Reagin

The name allergists use for IgE antibodies.
Reagina ou anticorpos reagínicos

Receptor
A structure on cell membranes that binds specifically to ligands in the surrounding media.

Receptor

Recombinant vaccine
A vaccine containing antigen prepared by recombinant DNA techniques.

Vacina recombinante

Rejection
An immune response with both cellular and humoral components directed against transplants and grafts.

Rejeição

Respiratory burst
The oxygen dependent increase in metabolic activity that occurs in phagocytic cells while particles are being ingested.

Explosão respiratória

Reticuloendothelial system (RES).

A network of phagocytic cells. Macrophages are the most important cells of this system.
Sistema reticuloendotelial (SRE).

Rheumatoid factor (RF)
An autoantibody (usually IgM) which reacts with the individual's own IgG. Present in rheumatoid arthritis.

Fator reumatóide (FR)

Reverse transcriptase
An enzyme that reversely transcribes RNA to DNA. It is found in retroviruses such as HIV.
Transcriptase reversa

English
Meaning
Portuguese

Second set rejection

Accelerated rejection of an allograft in an already immune recipient.

Rejeição em segunda instância

Secondary lymphoid organs

Organs in which antigen-driven proliferation and differentiation of B and T lymphocytes takes place (example lymph nodes and spleen).

Orgãos linfóides secundários.

Secondary immunodeficiencies

Immunodeficiency diseases resulting from a known but non-genetic cause
Imunodeficiências secundárias

English
Meaning
Portuguese

Secretory component
A protein found on mucosal cells that functions as an IgA receptor and, on binding to IgA, protects IgA against proteolytic digestion in the intestine.

Componente secretor

Selectins
A family of cell surface adhesion proteins that bind cells to glycoproteins on vascular endothelium.

Seletinas

Sensitization
Ntural or artificial induction of an immune response by exposure to an antigen. Same as immunization.

Sensibilização

Serology
The science of antibody detection.

Sorologia

Serum
The clear, yellow fluid that is expressed when blood has clotted and the clot contracts, i.e., plasma without fibrinogen.
Soro

Serum sickness
A type of hypersensitivity response (hypersensitivity type III) to the administration of foreign serum as a result of the development of immune complexes in the bloodstream, which in turn result in an inflammatory reaction. Serum sickness was originally induced following therapy with large doses of antibody from a foreign source - e.g. horse serum.

Doença do soro

Skin test
A diagnostic procedure, usualy applied to detect allergy, that induces a local inflammatory response following intradermal inoculation of an antigen or allergen.

Teste cutâneo

Slow-reacting substance of anaphylaxis (SRS-A):

A group of leukotrienes released by mast cells during anaphylaxis which induces a prolonged constriction of smooth muscle. This prolonged constriction is not reversible by treatment with antihistamines.

Substância de ação lenta da anafilaxia. (SRS-A)

Somatic antigens
Antigens associated with bacterial bodies.

Antígenos somáticos

English
Meaning
Portuguese

SRBC
Acron for Sheep Red Blood Cells
SRBC - Geralmente é mantido o acrônimo em inglês.

Stem cell

A cell that can give rise to many different differentiated cell lines.
Célula germinativa

Suppressor cells
T lymphocytes that are claimed to suppress the response of other cells to antigen, thus being involved in the immuneregulation. Their existence is disputed
Células supressoras

Syngeneic

Literally, genetically identical. (same as isogeneic)

Singênico

Systemic lupus erithematosus (SLE)
An auto-immune disease in which antibodies against nuclear cells are found.

Lupus eritematoso sistêmico (LES).

English
Meaning
Portuguese

T cell

A lymphocyte which undergoes a developmental stage in the thymus.

Célula T

T-dependent antigen

An antigen that is able to induce antibody synthesis only in the presence of lymphokines released by helper T cells.
Antígeno T-dependente

T-independent antigen

An antigen which induces antibody synthesis in the absence of lymphokines released by T cells; the antibodies are generally of the IgM isotype.
Antígeno T-independente.

Th1
A subset of the T helper cells that elaborates cytokines (such as -IFN), , which selectively promote cell-mediated immune reposnses.

Th1

Th2
A subset of the T helper cells that elaborates cytokines (such as IL-4, IL-5, IL-6 and IL-10) , which selectively promote humoral immune reposnses.

Th2

Thymocyte
An immature thymic T cell.

Timócito

Titration
The measurement of the level of specific antibodies in a serum by testing increasing dilutions of the serum for antibody activity.

Titulação

English
Meaning
Portuguese

Titre

The reciprocal of the last dilution of a titration giving a measurable effect; e.g. if the last dilution giving significant positive reaction is 1:256, the titre is 256.
Título

Tolerance

Diminished or absent capacity to make a specific response to an antigen; usually produced as a result of contact with that antigen under nonimmunizing conditions.

Tolerância imunológica

Toxoid
A nontoxic derivative of a toxin used as an immunogen for the induction of antibodies capable of cross- reacting with the toxin.
Toxóide

Translation
The conversion of the RNA codon sequence into an amino acid sequence in a ribosome.

Tradução

Transcription
The conversion of a DNA nucleotide sequence into a RNA nucleotide sequence by complementary base pairing.

Transcrição

Transduction
The conversion of a signal from one form to another.

Transdução

Transporter protein

Proteins that bind fragments of endogenous antigen and carry them to newly assembled MHC class I molecules in the endoplasmic reticulum.

Proteína transportadora

Tuberculin

A protein fraction of the Mycobacterium tuberculosis that is used in a skin test for tuberculosis.
Tuberculina

Tumor necrosis factors (TNF)
Macrophage and lymphocyte-derived cytokines that can exert a direct toxic effect on neoplastic cells. There are two maun types of TNF, namely TNF- and TNF-

Factor necrosante de tumores (TNF)

English
Meaning
Portuguese

Unresponsiveness
Inability to respond to antigenic stimulus. Unresponsiveness may be specific for a particular antigen (see tolerance), or broadly nonspecific as a result of damage to the immune system, for example after whole body irradiation.

Sem capacidade de resposta

Vaccine
A suspension of living, dead or inactivated organisms used as an antigen in order to confer immunity.

Vacina

Vaccination
The administration of an antigen (vaccine) to stimulate a protective immune response against an infectious agent. The term originally referred to protection against smallpox.

Vacinação

Variable region (V region)
That part of the immunoglobulin or TCR peptide chains where the amino acid sequence shows significant variation between molecules.

região variável (região V)

Western Blot
A technique for detecting specific proteins (usually by using specific antibodies) within a complex mixture of proteins after separation by gel electrophoresis.

"Western Blot"

Xenograft
A tissue or organ transplantation from a different species
Xenoenxerto

References : To construct this glossary, the following textbooks on Immunology were consulted:

- Abbas, AM; Lichtman, AH & Pober, JS – Cellular and Molecular Immunology- W.B; Saunders Company - 1994

 - Golub, ES & Green DR – Immunology – A synthesis – Sinauer Assoc. Inc – 1991

 - Roitt, IM – Essential Immunology – Blackwell Sci. Publ., 1994.

 - Stites, DP; Terr, AI & Parslow TG – Basic & Clinical Immunology – Prentice-Hall Int. Corp. 1994.

 - Tizard, IR - Introduction to Veterinary Immunology - W.B.Saunders, 1994.

The following URLs containing glossaries and/or acronym lists on Immunology and related sciences were also consulted:

Immunology Glossary - http://www.rheumatology.org.nz/nz16000.htm
The Immunology of Aging: Glossary - http://csa.sara.nl/hottopics/immune-aging/gloss.html
Glossary of Immunology - http://www-micro.msb.le.ac.uk/MBChB/ImmGloss.html
Glossary of Virology - http://www-micro.msb.le.ac.uk/MBChB/VirGloss.html
Glossary of Microbiology - http://www.hardlink.com/~tsute/glossary/
Glossary of Allergy - http://www.aaaai.org/patpub/resource/glossary/glossary.html
Cancer Glossary - http://www.meds.com/glossary.html
Allergy, Asthma and Immunology Online - http://allergy.mcg.edu/glossary/glossary.html
