

1

 Protocolo Clínico e

Diretrizes Terapêuticas

Hemangioma Infantil

Nº 334

Março/2018

2018, Ministério da Saúde.

É permitida a reprodução parcial ou total desta obra, desde que citada a fonte e que não seja

para venda ou qualquer fim comercial.

A responsabilidade pelos direitos autorais de textos e imagens desta obra é da Comissão

Nacional de Incorporação de Tecnologias no Sistema Único de Saúde (CONITEC).

Informações:

MINISTÉRIO DA SAÚDE

Secretaria de Ciência, Tecnologia e Insumos Estratégicos

Esplanada dos Ministérios, Bloco G, Edifício Sede, 8º andar

CEP: 70058-900, Brasília – DF

E-mail: conitec@saude.gov.br

http://conitec.gov.br

i

CONTEXTO

Em 28 de abril de 2011, foi publicada a Lei nº 12.401, que altera diretamente a

Lei nº 8.080 de 1990 dispondo sobre a assistência terapêutica e a incorporação de

tecnologias em saúde no âmbito do Sistema Único de Saúde (SUS). Essa lei define que o

Ministério da Saúde, assessorado pela Comissão Nacional de Incorporação de

Tecnologias no SUS (CONITEC), tem como atribuições a incorporação, exclusão ou

alteração de novos medicamentos, produtos e procedimentos, bem como a constituição

ou alteração de Protocolos Clínicos e Diretrizes Terapêuticas (PCDTs).

Os PCDTs são documentos que visam garantir o melhor cuidado de saúde

possível diante do contexto brasileiro e dos recursos disponíveis no SUS. Podem ser

utilizados como material educativo dirigido a profissionais de saúde, como auxílio

administrativo para gestores, como parâmetro de boas práticas assistenciais e como

documento de garantia de direitos aos usuários do SUS.

Os PCDTs são os documentos oficiais do SUS para estabelecer os critérios para o

diagnóstico de uma doença ou agravo à saúde; o tratamento preconizado, incluindo

medicamentos e demais tecnologias apropriadas; as posologias recomendadas; os

cuidados com a segurança dos doentes; os mecanismos de controle clínico; e o

acompanhamento e a verificação dos resultados terapêuticos a serem buscados pelos

profissionais de saúde e gestores do SUS.

Os medicamentos e demais tecnologias recomendados no PCDT se relacionam

às diferentes fases evolutivas da doença ou do agravo à saúde a que se aplicam. Além

disso, estão incluídas as tecnologias indicadas quando houver perda de eficácia,

contraindicação, surgimento de intolerância ou reação adversa relevante, provocadas

pelo medicamento, produto ou procedimento de primeira escolha. A nova legislação

estabeleceu que a elaboração e atualização dos PCDTs será baseada em evidências

científicas, o que significa que levará em consideração os critérios de eficácia, segurança,

efetividade e custo-efetividade das intervenções em saúde recomendadas.

Para a constituição ou alteração dos PCDTs, a Portaria GM nº 2.009 de 2012

instituiu na CONITEC uma Subcomissão Técnica de Avaliação de PCDT, com as seguintes

competências: definir os temas para novos PCDTs, acompanhar sua elaboração e avaliar

ii

as recomendações propostas e as evidências científicas apresentadas, além de revisar

periodicamente, a cada dois anos, os PCDTs vigentes. Após concluídas todas as etapas

de elaboração de um PCDT, a aprovação do texto é submetida à apreciação do Plenário

da CONITEC, com posterior disponibilização do documento em consulta pública para

contribuição de toda a sociedade, antes de sua deliberação final e publicação.

O Plenário da CONITEC é o fórum responsável pelas recomendações sobre a

constituição ou alteração de PCDTs, além dos assuntos relativos à incorporação,

exclusão ou alteração das tecnologias no âmbito do SUS e da atualização da Relação

Nacional de Medicamentos Essenciais (RENAME). É composto por 13 membros: um

representante de cada secretaria do Ministério da Saúde – o presidente do Plenário é

indicado pela Secretaria de Ciência, Tecnologia e Insumos Estratégicos (SCTIE) – e um

representante de cada uma das seguintes instituições: Agência Nacional de Vigilância

Sanitária (ANVISA), Agência Nacional de Saúde Suplementar (ANS), Conselho Nacional

de Saúde (CNS), Conselho Nacional de Secretários de Saúde (CONASS), Conselho

Nacional de Secretarias Municipais de Saúde (CONASEMS) e Conselho Federal de

Medicina (CFM). Cabe à Secretaria-Executiva da CONITEC – exercida pelo Departamento

de Gestão e Incorporação de Tecnologias em Saúde (DGITS/SCTIE) – a gestão e a

coordenação das atividades da Comissão.

Conforme o Decreto nº 7.646 de 2011, a publicação do PCDT é de

responsabilidade do secretário de Ciência, Tecnologia e Insumos Estratégicos após

manifestação de anuência do titular da secretaria responsável pelo programa ou ação,

conforme a matéria. Para a garantia da disponibilização das tecnologias previstas no

PCDT e incorporadas ao SUS, a lei estipula um prazo de 180 dias para a efetivação de

sua oferta à população brasileira.

1

APRESENTAÇÃO

A presente proposta de PCDT para hemangioma infantil pretende atualizar as

recomendações sobre o assunto, conforme estabelecido no Decreto nº 7.508 de 28 de junho de

2011, artigo 26, parágrafo único.

A proposta foi avaliada pela Subcomissão Técnica de Avaliação de PCDT da CONITEC e

apresentada aos membros do Plenário da CONITEC, em sua 58ª reunião ordinária, que

recomendaram favoravelmente o texto. O protocolo segue agora para consulta pública a fim de

que se considere a visão da sociedade e se possa receber as suas valiosas contribuições, que

poderão ser tanto conteúdos científicos quanto relatos de experiência. Gostaríamos de saber a

opinião do público em geral sobre a proposta como um todo, assim como se há recomendações

que poderiam ser diferentes ou mesmo se algum aspecto importante deixou de ser considerado.

DELIBERAÇÃO INICIAL

Os membros da CONITEC presentes na 60ª reunião do plenário, realizada nos dias 4 e 5

de outubro de 2017, decidiram que o tema fosse submetido à consulta pública com

recomendação preliminar favorável à atualização do PCDT. A matéria será disponibilizada em

Consulta Pública a fim de que se considere a visão da sociedade e se possa receber as

suas valiosas contribuições.

CONSULTA PÚBLICA

Foram recebidas 02 manifestações na Consulta Publica n°55/2017 que foi realizada no

período de 25/10/2017 a 13/11/2017, sobre o tema PCDT Hemangioma Infantil. As

contribuições foram na categoria de familiar, amigo ou cuidador de paciente, que Consideraram

o protocolo muito bom, sendo que a primeira contribuição não houve comentários adicionais e

na segunda fazia Comentários sobre a aprovação no Brasil do propranolol solução oral.

DELIBERAÇÃO FINAL

2

Os membros da CONITEC presentes na reunião do plenário do dia 06/12/2017

deliberaram, por unanimidade, recomendar a aprovação da atualização do Protocolo Clínico e

Diretrizes Terapêuticas PCDT Hemangioma Infantil. O tema será encaminhado para a decisão do

Secretário da SCTIE. Foi assinado o Registro de Deliberação nº 315/2017. O tema será

encaminhado para a decisão do Secretário da SCTIE.

DECISÃO

PORTARIA CONJUNTA Nº 6, DE 23 DE FEVEREIRO DE 2018

Aprova o Protocolo Clínico e Diretrizes

Terapêuticas do Hemangioma Infantil.

O SECRETÁRIO DE ATENÇÃO À SAÚDE e o SECRETÁRIO DE CIÊNCIA, TECNOLOGIA E INSUMOS

ESTRATÉGICOS, no uso de suas atribuições, Considerando a necessidade de se atualizarem os

parâmetros sobre o hemangioama infantil no Brasil e diretrizes nacionais para diagnóstico,

tratamento e acompanhamento dos indivíduos com esta doença;

Considerando que os protocolos clínicos e diretrizes terapêuticas são resultado de consenso

técnico-científico e são formulados dentro de rigorosos parâmetros de qualidade e precisão de

indicação;

Considerando o Registro de Deliberação no 315/2017 e o Relatório de Recomendação no 334 -

Dezembro/2017 da Comissão Nacional de Incorporação de Tecnologias no SUS (CONITEC), a

atualização da busca e avaliação da literatura; e

Considerando a avaliação técnica do Departamento de Gestão e Incorporação de Tecnologias

em Saúde (DGITS/SCTIE/MS), do Departamento de Assistência Farmacêutica e Insumos

Estratégicos (DAF/SCTIE/MS) e do Departamento de Atenção Especializada e Temática

(DAET/SAS/MS), resolvem:

Art. 1º Fica aprovado o Protocolo Clínico e Diretrizes Terapêuticas - Hemangioma Infantil.

Parágrafo único. O Protocolo objeto deste artigo, que contém o conceito geral do hemangioma

infantil, critérios de diagnóstico, critérios de inclusão e de exclusão, tratamento e mecanismos

de regulação, controle e avaliação, disponível no sítio ttp://portalms.saude.gov.br/protocolos-

e-diretrizes, é de caráter nacional e deve ser utilizado pelas Secretarias de Saúde dos Estados,

do Distrito Federal e dos Municípios na regulação do acesso assistencial, autorização, registro e

ressarcimento dos procedimentos correspondentes.

3

Art. 2º É obrigatória a cientificação do paciente, ou de seu responsável legal, dos potenciais

riscos e efeitos colaterais relacionados ao uso de procedimento ou medicamento preconizados

para o tratamento hemangioma infantil.

Art. 3º Os gestores Estaduais, Distrital e Municipais do SUS, conforme a sua competência e

pactuações, deverão estruturar a rede assistencial, definir os serviços referenciais e estabelecer

os fluxos para o atendimento dos indivíduos com essa doença em todas as etapas descritas no

Anexo desta Portaria.

Art. 4º Esta Portaria entra em vigor na data de sua publicação.

Art. 5º Fica revogada a Portaria no 1.326/SAS/MS, de 25 de novembro de 2013, publicada no

Diário Oficial da União nº 230 de 27 de novembro de 2013, seção 1, página 165.

FRANCISCO DE ASSIS FIGUEIREDO

Secretário de Atenção à Saúde

MARCO ANTÔNIO DE ARAÚJO FIREMAN

Secretário de Ciência, Tecnologia e Insumos Estratégicos

4

PROTOCOLO CLÍNICO E DIRETRIZES TERAPÊUTICAS

HEMANGIOMA INFANTIL

1 INTRODUÇÃO

Hemangiomas infantis (HIs) são os tumores vasculares benignos mais comuns na

infância (1,2). A grande maioria dos HIs não apresenta complicações nem necessita de

intervenção, mas alguns deles podem estar associados a alterações estéticas

importantes e morbidade clínica. São caracterizados por uma fase de rápida proliferação

de vasos sanguíneos no primeiro ano de vida, seguida por uma fase de involução, na

qual ocorre uma regressão gradual do tecido vascular, que é substituído por tecido

fibroso (1), e uma fase na qual não há mais modificação na lesão, chamada involuída

(3,4). É importante ressaltar que hemangiomas congênitos são uma entidade biológica

e de comportamento diferente dos HIs – são caracterizados por estar presentes e

totalmente desenvolvidos ao nascimento, não apresentando a fase proliferativa pós-

natal e não sendo objeto deste protocolo (1,2,5).

Com relação à epidemiologia, estão presentes em cerca de 4-5% da população (6).

Se avaliados durante o primeiro ano de vida, a incidência aumenta para 10-12%. Cerca

de 80% das lesões são observadas durante o primeiro mês de vida, sendo localizadas na

região cervicofacial em 60% dos casos (3,7). O sexo feminino é acometido com uma

frequência de duas a três vezes maior do que o sexo masculino. As lesões complicadas

tendem também a acometer mais as mulheres (8). Fatores de risco incluem

prematuridade, sobretudo se associada a baixo peso, e fatores maternos (idade

materna, placenta prévia, pré-eclâmpsia, entre outros) (9). São esporádicos em sua

maioria, embora exista uma forma familiar de transmissão (10).

A patogênese desses tumores não é completamente conhecida. Eles parecem se

originar de células endoteliais progenitoras intrínsecas ou de angioblastos de origem

placentária. Seu crescimento é afetado por mecanismos intrínsecos, como fatores

angiogênicos, e por fatores externos, como hipóxia (1). Estudos avaliando espécimes

5

patológicos demonstraram haver expressão aumentada do transportador de glicose

GLUT-1 em células endoteliais do hemangioma (11), bem como de antígenos vasculares

associados à placenta (12). Tais alterações não são observadas em células endoteliais

normais, podendo ser consideradas um marcador fenotípico do hemangioma. Fatores

celulares e moleculares, como fator de crescimento vascular endotelial, fator de

crescimento de fibroblastos e fator de crescimento semelhante à insulina tipo 2 (1),

estão relacionados às fases de proliferação e regressão.

Há uma enorme heterogeneidade em termos de apresentação e evolução clínica.

Ocorrem mais comumente na cabeça e no pescoço, embora possam estar presentes em

qualquer região da pele, mucosas e órgãos internos. Em geral, os HIs não são

clinicamente evidentes ao nascimento, mas tornam-se aparentes nas primeiras quatro

semanas de vida e tem a maior parte de seu crescimento até o quinto mês, na fase

denominada proliferativa, que eventualmente pode se estender até os 12 meses. Entre

6 e 12 meses, a maior parte dos casos entra na fase involutiva, na qual ocorre a regressão

da lesão, geralmente até os quatro anos de idade. Apesar de os HIs apresentarem

regressão espontânea, a involução máxima não necessariamente significa resolução

completa. Entre 50-70% dos HIs são resolvidos espontaneamente, deixando alterações

cutâneas residuais, como teleangiectasias, tecido fibrogorduroso, pele redundante,

despigmentação cutânea ou cicatrizes (1,13).

A forma clínica superficial é a mais comum, geralmente consistindo em uma

pápula vermelha, sem um componente subcutâneo discernível. Tende a aparecer antes

e a iniciar a regressão mais precocemente. Já a forma profunda caracteriza-se por uma

nodulação da mesma cor da pele com um matiz azulado, acompanhada ou não por uma

área de teleangiectasia. Tende a aparecer mais tardiamente e apresentar uma fase

proliferativa mais prolongada. O padrão misto envolve a coexistência de características

de ambos HIs, superficial e profundo (1).

Os HIs também podem ser classificados com relação à sua configuração anatômica

como localizados (focais), segmentares, indeterminados ou multifocais. Os localizados

são lesões discretas que se originam de um único foco, ao passo que os segmentares

ocupam um território presumivelmente decorrente de sua origem embrionária

neuroectodérmica, tendendo a envolver uma extensa área de pele. O tipo

6

indeterminado é aplicado às lesões que não se enquadram nos subtipos anteriores.

Consideram-se multifocais as lesões que ocorrem em mais de um sítio anatômico. A

maior parte das lesões são localizadas (67,5%), seguidas pelas indeterminadas (16,5%),

segmentares (13%) e multifocais (3%). A maior parte das lesões multifocais estão

restritas à pele, mas podem sinalizar a presença de hemangiomas hepáticos. Quando

mais de cinco lesões cutâneas estão presentes, é sugerida a realização de uma

ultrassonografia abdominal para avaliação hepática (1).

As complicações, embora infrequentes na população em geral, podem estar

presentes em até 25% dos pacientes referenciados para serviços terciários (1). Tamanho

e localização são os principais fatores de risco para sua ocorrência. Entre as

complicações mais comuns, incluem-se ulceração, sangramento, envolvimento da via

aérea, comprometimento visual, complicações viscerais e outras, dependendo da

localização anatômica, como obstrução do canal auditivo, prejuízo na alimentação ou

fonação por hemangioma na cavidade oral (1,14).

A ulceração, a complicação mais comum, é particularmente frequente em

hemangiomas com rápida proliferação e localizados em regiões predispostas a trauma

ou áreas de pressão. É em geral dolorosa, podendo levar a sangramentos ou infecções.

Sua cicatrização pode deixar algum grau de deformidade. A conduta normalmente se

limita a cuidados tópicos da ferida (1,15). O sangramento espontâneo do hemangioma,

apesar de temido pelos pais, raramente ocorre. Pressão local resolve o problema na

maior parte das vezes (15).

O risco de hemangioma de via aérea é maior na presença de hemangiomas

segmentares de cabeça e pescoço. Os sintomas podem evoluir de disfonia inicial até

insuficiência respiratória (1,13). Os hemangiomas periorbitais podem comprometer o

desenvolvimento visual normal. A maioria dos casos que levam a prejuízo visual

localizam-se na pálpebra superior, mas outras localizações periorbitais também podem

ter consequências deletérias (1,14).

Hemangiomas hepáticos gigantes (com mais de 5 cm) eventualmente apresentam

ruptura espontânea ou após trauma abdominal fechado. Hemangiomas do trato

gastrointestinal podem complicar com sangramento. Hemangiomas grandes, em

qualquer localização, podem desencadear insuficiência cardíaca de alto débito (1,14).

7

Em um pequeno subgrupo de pacientes, os HIs podem fazer parte de uma síndrome

congênita, como a síndrome PHACE, caracterizada pela associação de malformações da

fossa cerebral posterior, hemangiomas faciais grandes, anomalias anatômicas das

artérias cerebrais, coarctação da aorta e outras anomalias cardíacas e oculares (1,14). A

presença da síndrome PHACE deve ser aventada em crianças com hemangiomas faciais

grandes.

A identificação da doença em seu estágio inicial e o encaminhamento ágil e

adequado para o atendimento especializado dão à atenção básica um caráter essencial

para um melhor resultado terapêutico e prognóstico dos casos.

2 CLASSIFICAÇÃO ESTATÍSTICA INTERNACIONAL DE DOENÇAS E PROBLEMAS RELACIONADOS À SAÚDE

(CID-10)

● D18.0 Hemangioma de qualquer localização

3 DIAGNÓSTICO

3.1 DIAGNÓSTICO CLÍNICO

Hemangiomas que acometem a superfície cutânea são facilmente diagnosticados

por exame físico devido ao seu aspecto clínico característico. Ao contrário das marcas

de nascença, cujo aspecto tende a se manter relativamente constante ao longo da vida,

os hemangiomas mostram mudanças nos primeiros meses de vida. O diagnóstico é

confirmado pela presença de uma lesão vascular de aspecto típico com crescimento nos

primeiros meses de vida. Deve ser feito diagnóstico diferencial com outras lesões, como

manchas de vinho do porto, malformações arteriovenosas, malformações venosas e

malformações linfáticas. Os hemangiomas superficiais envolvem a derme superficial e

se apresentam como lesões vermelhas e brilhantes, tanto na forma de placas como de

pápulas ou nódulos; os hemangiomas profundos envolvem a camada profunda da

derme e o tecido subcutâneo e se apresentam como nódulos da mesma cor da pele ou

azulados (1,2,14). Hemangiomas de localização mucosa ou em estruturas internas

podem suscitar suspeita pela história e pelo exame físico, mas geralmente necessitam

de confirmação por métodos de imagem (1).

3.2 DIAGNÓSTICO POR IMAGEM

8

O diagnóstico da maioria dos pacientes é realizado através da avaliação clínica.

Alguns pacientes, entretanto, podem necessitar de avaliação por imagem devido ao

diagnóstico duvidoso, para avaliar a extensão da lesão ou mesmo a resposta ao

tratamento.

A ultrassonografia é usualmente o primeiro método de imagem a ser empregado

na avaliação dos HIs (1). Normalmente, revela uma lesão hiperecoica, homogênea e bem

delimitada. A Dopplerfluxometria pode mostrar a presença de fluxo sanguíneo em 10-

50% dos casos, não aumentando, portanto, a acurácia da ultrassonografia para o

diagnóstico de hemangioma (16). É um exame útil nos casos de lesões multifocais para

avaliar o acometimento hepático ou visceral. Auxilia ainda na avaliação de hemangiomas

cutâneos extensos para determinar a profundidade, o comprometimento de estruturas

adjacentes e a resposta ao tratamento (1).

A ressonância magnética é o exame não invasivo de melhor acurácia para o

diagnóstico de hemangiomas e a determinação de sua extensão (1). O aspecto típico é

o de uma lesão homogênea, bem delimitada, com baixa intensidade de sinal em T1 e

hiperintensidade em T2. Áreas de fibrose no interior do hemangioma podem gerar áreas

hipointensas em T2. A administração de contraste paramagnético (gadolínio) resulta em

realce nodular periférico ou realce globular precoce na fase arterial, com progressivo

realce centrípeto nas fases posteriores, de forma semelhante à da tomografia. A

ressonância magnética pode ser particularmente útil para diferenciar hemangiomas de

malformações arteriovenosas e venosas, além de avaliar a extensão de lesões

complicadas, especialmente na cabeça e no pescoço (1,14).

A tomografia computadorizada revela, na fase sem contraste, uma lesão

hipodensa e bem delimitada. O contraste provoca um realce nodular periférico precoce

seguido de um padrão centrípeto durante a fase tardia. Pode ser útil para avaliação da

extensão de hemangiomas complicados ou para avaliação complementar de lesões

suspeitas de hemangioma hepático quando a ultrassonografia é inconclusiva. Sua

grande desvantagem é a exposição da criança à radiação ionizante (1,14).

A arteriografia, um exame invasivo que requer radiação ionizante, é raramente

utilizada para diagnóstico. Fica reservada para lesões com aspecto de tumor vascular

cuja etiologia não foi adequadamente esclarecida por outros métodos. Exames

9

endoscópicos, como fibrobroncoscopia, endoscopia digestiva e colonoscopia, podem

visualizar hemangiomas localizados em superfícies mucosas da via aérea superior e no

trato gastrointestinal superior e inferior, e são recomendados na avaliação de lesões

suspeitas nessas topografias (1).

A biópsia da lesão é raramente necessária, além de trazer um risco de

complicações, como ulceração e sangramento. Fica reservada para lesões atípicas,

quando há suspeita de outros tumores de partes moles no diagnóstico diferencial (por

exemplo, hemangioendotelioma kaposiforme, rabdomiossarcoma, entre outros) (1).

4 CRITÉRIOS DE INCLUSÃO

Serão incluídos neste protocolo os pacientes com menos de 5 anos de idade e com

diagnóstico clínico (que pode ser complementado por exames de imagem, avaliação

endoscópica ou anatomopatológico) de HI que apresentem pelo menos uma das

características abaixo:

● acometimento de via aérea ou trato gastrointestinal;

● envolvimento de estrutura com risco de dano funcional ou cosmético

permanente;

● presença de dor ou sangramento;

● insuficiência cardíaca de alto débito decorrente de hemangioma; ou

● hemangioma cutâneo extenso ou de rápido crescimento em período não

superior a 1 ano.

5 CRITÉRIOS DE EXCLUSÃO

Os critérios de exclusão serão considerados de forma independente a cada

medicamento recomendado no protocolo e terão como base a presença de

hipersensibilidade ou contraindicação ao uso.

● Propranolol: choque cardiogênico, bradicardia crônica, hipotensão crônica,

bloqueios atrioventriculares superiores a primeiro grau, insuficiência cardíaca,

coartação de aorta grave, história de broncoespasmo ou sibilância e recém-

nascidos pré-termo com idade corrigida de menos de cinco semanas (idade pós-

natal em semanas - número de semanas pré-termo);

10

● Corticosteroides: história de imunodeficiência ou tumor maligno, presença de

infecções fúngicas sistêmicas ativas;

● Alfainterferona: presença de hepatopatia grave definida por elevação de

transaminases/aminotransferases (cinco vezes acima do valor da normalidade)

ou prolongamento no tempo de protrombina (razão normalizada internacional

– RNI maior que 1,5), presença de hepatite autoimune.

6 TRATAMENTO

A conduta terapêutica deverá ser individualizada de acordo com tamanho da

lesão, localização, presença ou possibilidade de complicações, potencial para fibrose e

deformações permanentes, idade do paciente e taxa de crescimento ou regressão no

momento da avaliação. O risco potencial do tratamento deverá sempre ser considerado

em relação a seus benefícios (1,2,15).

Dado seu potencial de regressão, a grande maioria dos HIs é conduzida de forma

expectante, com adequada orientação aos pais sobre a história natural e potenciais

complicações (1,2,15). As crianças precisam ser reavaliadas periodicamente a fim de

monitorar o crescimento e regressão das lesões, bem como avaliar as implicações

psicossociais. HIs não complicados podem, eventualmente, ser alvo de tratamentos

tópicos, mas esse tipo de terapia não é alvo deste protocolo.

Para pacientes com HI complicados, que necessitam tratamento, o manejo

medicamentoso é a medida de escolha para a maioria dos pacientes. As principais

opções nesse sentido são o propranolol, os glicocorticoides e a alfainterferona (1,2,15).

O propranolol é atualmente a primeira opção de tratamento medicamentoso, frente à

sua eficácia e segurança, demonstrada em estudos recentes (17-20). Contudo, antes da

escolha terapêutica, é fundamental a avaliação do risco/benefício de cada uma das

opções.

O propranolol, um betabloqueador não seletivo, inibe o crescimento e induz a

regressão dos HIs através de mecanismos que incluem vasoconstrição e redução da

expressão do fator de crescimento endotelial vascular (VEGF) e do fator de crescimento

de fibroblastos, bem como através da indução de apoptose. O seu uso é contraindicado

na presença de choque cardiogênico, bradicardia crônica, hipotensão crônica, bloqueios

11

atrioventriculares superiores a primeiro grau, insuficiência cardíaca, coarctação de aorta

grave, história de broncoespasmo ou sibilância e recém-nascidos pré-termo com idade

corrigida de menos de cinco semanas (idade pós-natal em semanas – número de

semanas pré-termo) (1).

Ensaio clínico randomizado, duplo-cego, fase 2-3, publicado por Léaute-Labréze et

al., comparou o uso de propranolol oral (1 mg/kg/dia ou 3 mg/kg/dia) contra placebo

por 3 ou 6 meses em 456 bebês entre 5 semanas e 5 meses de vida. O critério de inclusão

foi a presença de HI com indicação de tratamento (lesões maiores de 1,5 cm), tendo sido

excluídos pacientes com formas graves da doença. O desfecho primário foi a resolução

completa ou quase completa do hemangioma, avaliado de forma central e cegada

através de análise fotográfica na semana 24. O desfecho foi observado em 60% dos

pacientes que fizeram uso de propranolol 3 mg/kg/dia por seis meses, contra 4%

daqueles tratados com placebo. Dos pacientes que atingiram o desfecho primário no

grupo propranolol, 10% necessitaram de tratamento sistêmico posterior por falha

terapêutica. Efeitos adversos foram reportados em 90% dos pacientes do grupo

propranolol e 76% do grupo placebo, sendo em sua maioria leves. Os mais comuns

foram diarreia, distúrbios do sono, extremidades frias, hiper-reatividade brônquica,

infecções do trato respiratório superior e febre. Eventos adversos graves foram raros,

tendo sido descritos bloqueio atrioventricular de segundo grau, bronquiolite,

bradicardia e ulceração do hemangioma (17). Ressalta-se que se trata de um estudo

patrocinado, em que o fabricante esteve envolvido em todas as etapas de sua condução.

A taxa esperada de regressão dos HIs foi o desfecho avaliado em metanálise em

rede de Chinnadurai et al., com inclusão de 18 estudos, dos quais 10 eram ensaios

clínicos randomizados e oito eram estudos observacionais comparativos. O estudo

incluiu 1.265 pacientes com idade entre 2 semanas e 9 anos. A taxa de regressão

esperada do grupo controle foi de 6% (IC95% 1-11%), enquanto no grupo de propranolol

oral (doses de 1 a 4 mg/kg/dia) foi de 95% (IC95% 88-99%) e no grupo dos

glicocorticoides orais foi de 43% (IC95% 21-66%). A qualidade da evidência foi

considerada boa para a comparação entre propranolol e placebo/observação e

moderada para a comparação entre propranolol e glicocorticoides (18). Em outras duas

metanálises, conduzidas por Liu et al. e Lou et al., o propranolol foi considerado mais

12

eficaz e seguro do que outras opções terapêuticas para HI, como corticosteroides,

ablação por laser ou cirurgia (19,20). Porém, a qualidade metodológica desses estudos

é bastante limitada pelo fato de terem incluído um grande número de estudos

retrospectivos, não comparativos. Uma revisão sistemática publicada por Xu et al.

buscou comparar a eficácia do propranolol com corticosteroides em crianças com HI.

Devido à grande heterogeneidade entre os estudos, em sua grande maioria de baixa

qualidade metodológica, não foi possível realizar avaliação metanalítica. Os autores

concluíram que o propranolol poderia ser uma alternativa terapêutica aos

corticosteroides, havendo a necessidade de estudos maiores, de melhor qualidade

metodológica, para adequadamente responder à questão proposta (21). Outra revisão

sistemática publicada na mesma época por Marqueling et al. avaliou a experiência dos

primeiros anos de uso de propranolol e apontou alta eficácia e baixa taxa de efeitos

adversos (22).

A segurança do uso do propranolol oral no tratamento dos HIs foi o tema da

revisão sistemática conduzida por Léaute-Labréze et al. A revisão incluiu estudos com

pelo menos 10 crianças que utilizaram propranolol em doses iniciais variadas (1 a 4

mg/kg/dia) para HI e que reportaram qualquer efeito adverso ou tinham a avaliação de

efeitos adversos dentro de seus objetivos. Foram incluídos também dados fornecidos

pelo fabricante da formulação oral de propranolol em seus estudos clínicos e programa

de uso compassivo. Foram incluídos 5.862 pacientes tratados com propranolol, dos

quais 1.945 tiveram algum efeito adverso reportado. Os efeitos adversos mais comuns

foram distúrbios do sono, extremidades frias, diarreia e agitação. Entre os efeitos

adversos graves, destacam-se os bloqueios atrioventriculares, bradicardia, hipotensão,

broncoespasmo e convulsões relacionadas à hipoglicemia. Eventos adversos foram

descritos em 90,2% dos pacientes provenientes da base de dados dos estudos

prospectivos do fabricante, 9,7% dos pacientes do programa de uso compassivo e 15,3%

dos pacientes dos demais estudos avaliados, o que demonstra um claro viés de

subnotificação. Eventos adversos graves foram reportados por 4,8% dos pacientes da

base de dados dos estudos e 2,4% dos pacientes do programa de uso compassivo. A

mortalidade foi de 0,2% no programa de uso compassivo e de 0,1% na literatura geral,

13

não tendo ocorrido óbitos nos pacientes da base de dados dos estudos clínicos do

fabricante (23).

Phillips et al. avaliaram as características de HIs refratários ao uso de propranolol.

Os critérios de inclusão foram pacientes que iniciaram o uso antes dos 6 meses de idade

e mantiveram o tratamento por pelo menos 4 meses. Foram consideradas falhas

terapêuticas o crescimento adicional da lesão durante o tratamento ou uma regressão

inferior a 20%. Das 135 crianças incluídas na análise, 14 apresentaram falha de

tratamento (10%). A única variável associada a uma maior taxa de falha foi a localização

da lesão na face (OR 3,0; IC95% 0,7-17). Não foram encontradas características

histopatológicas associadas a falhas terapêuticas (24).

Outra opção terapêutica, os corticosteroides, têm um mecanismo de ação sobre

os hemangiomas não completamente conhecido. Acredita-se haver uma inibição direta

da produção de fatores de crescimento relacionados à proliferação vascular (25). Com

relação à eficácia, uma metanálise revisou 24 séries de casos de pacientes com

hemangiomas tratados com corticosteroides. Os pacientes incluídos, com hemangiomas

cutâneos complicados, foram tratados com prednisona na dose de 3 mg/kg/dia ou dose

equivalente de outro corticosteroide. Foram excluídos pacientes com mais de 2 anos de

idade e aqueles com hemangiomas estáveis ou em regressão. O desfecho primário

(resposta ao tratamento) foi definido como ausência de crescimento adicional ou

regressão da lesão após o início da administração do corticosteroide. Foi observada

ainda a ocorrência de recaída, definida como crescimento da lesão após suspensão ou

redução da dose do fármaco. A média de idade dos pacientes foi de 4,5 meses, tratados

em média por 1,8 mês (IC95% 1,5-2,2 meses) antes do início da redução da dose. A taxa

média de resposta foi de 84% (IC95% 78-89%), e a de recaída, de 34% (IC95% 29-44%).

Efeitos adversos foram observados em 35% dos casos, sendo os mais comuns

irritabilidade, alterações do comportamento, aspecto cushingoide e atraso transitório

no crescimento (26).

Apesar da conhecida resposta dos HIs aos corticosteroides, a melhor forma de

administração e dose permanece motivo de debate (27,28). Um pequeno ensaio clínico

envolvendo 20 crianças com menos de 4 meses de idade com hemangiomas

complicados comparou prednisolona (2 mg/kg/dia por via oral) com metilprednisolona

14

em pulsoterapia (30 mg/kg/dia por 3 dias, uma vez por mês). O corticosteroide por via

oral foi superior em relação à indução da regressão da lesão (desfecho primário do

estudo) (29). Diante da evidência disponível, recomenda-se a utilização de

corticosteroide por via oral nas doses habituais para o tratamento de HI.

A alfainterferona é também alternativa terapêutica para pacientes com

hemangiomas complicados refratários aos corticosteroides, visto ser um potente

inibidor da angiogênese (30-32). Ezekowitz et al. avaliaram seu uso em 20 crianças com

hemangiomas complicados refratários aos corticosteroides. O fármaco foi administrado

na dose diária de 3.000.000 UI/m2, por via subcutânea. As lesões reduziram em mais de

50% em 18-20 pacientes após um período médio de tratamento de 7,8 meses (variação

de 2-13 meses). Com relação aos efeitos adversos, todos os pacientes apresentaram

reação febril e neutropenia transitória. Não foram relatados outros efeitos tóxicos (32).

Outro estudo avaliou o uso de alfainterferona em crianças com menos de 4 anos

de idade e com hemangiomas complicados refratários aos corticosteroides. Aos 20

pacientes incluídos foram administradas doses de 3.000.000 UI/m2, por via subcutânea,

cinco vezes por semana durante 6 meses, sendo a frequência posteriormente reduzida

para três vezes por semana por 6-24 meses. Em 85% dos pacientes, houve regressão da

lesão em mais de 50% em 6 meses. A toxicidade foi de curta duração. Todos os pacientes

apresentaram reação febril facilmente manejada com antitérmicos. Não houve

toxicidade hematológica. Foram descritos também efeitos adversos como cansaço (dois

pacientes), alopecia (dois pacientes), náusea e vômitos (um paciente). Os pacientes

foram observados por 7-10 anos, sem relato de toxicidade tardia (31).

Uma série de casos de crianças com menos de um ano de idade com hemangiomas

complicados tratados com alfainterferona foi publicada por Chao et al. As 21 crianças

foram tratadas com alfainterferona na dose diária de 50.000 UI/kg/dia, por via

subcutânea. Se houvesse boa tolerância, a dose era aumentada para 100.000 UI/kg/dia

(equivalente a 3.000.000 UI/m2) a partir da segunda semana. De acordo com a resposta,

o tratamento poderia ser efetuado em dias alternados a partir do terceiro mês, com

tempo máximo de 12 meses. Seis pacientes (29%) apresentaram redução de mais de

25% da lesão ao final do primeiro mês. Em 20 pacientes (95%), houve redução da lesão

em mais de 50% em 12 meses, e em 15 (71%), foi observada regressão total das lesões

15

em um tempo médio de 13,5 meses (variação de 7-50 meses). Neutropenia (definida

por contagem de neutrófilos abaixo de 1.000/mm3) ocorreu em 11 pacientes, com

rápida recuperação após a interrupção transitória do tratamento. Os demais efeitos

adversos foram discretos e transitórios (30). Outros autores descreveram séries de HIs

tratados com alfainterferona com boa resposta (33-35).

A única revisão sistemática da Cochrane disponível, publicada em 2011, avaliou a

eficácia e a segurança de intervenções farmacológicas (corticoides, bleomicina) e não

farmacológicas (radiação, luz pulsada intensa e laser), localizou apenas quatro ensaios

clínicos pequenos e concluiu que o nível de evidência embasando cada uma dessas

intervenções é baixo. Essa revisão tem papel limitado no momento, visto ter sido

publicada previamente aos estudos avaliando o uso de propranolol (36).

O tratamento cirúrgico é geralmente reservado para pacientes com fibrose

cicatricial extensa após regressão da lesão, hemangiomas cutâneos pedunculados

(devido ao risco de fibrose) e lesões com regressão lenta em áreas esteticamente

delicadas. O tratamento cirúrgico pode ainda ser considerado em casos de

hemangiomas ulcerados refratários ao tratamento sistêmico, lesões periorbitárias e

aquelas localizadas na ponta do nariz. É importante destacar que a cicatriz cirúrgica pode

ter consequências estéticas mais deletérias do que a fibrose da regressão espontânea,

devendo a relação risco/benefício sempre ser adequadamente avaliada (1,2,15,37).

O tratamento cirúrgico de HIs pode interferir na aparência do paciente, e o uso de

um algoritmo é essencial para selecionar candidatos. Um estudo recente, de 2016,

avaliou 74 pacientes que foram tratados cirurgicamente entre 1997 e 2010, quanto a

demografia, características tumorais e abordagem cirúrgica. A proporção de mulheres

para homens foi de 5,7:1. A média de idade e o seguimento foram de 24 anos e 33

meses, respectivamente. A cirurgia foi eletiva em 83,8% dos casos e de emergência em

16,2% dos pacientes. Os locais mais frequentes foram lábios, nariz, pálpebras e

bochechas. A cirurgia foi realizada durante a fase proliferativa em 43 pacientes (58,1%),

e a deformidade relacionada ao crescimento foi a principal indicação. Os procedimentos

de emergência ocorreram nos mais jovens (p = 0,0031) e apresentaram maior incidência

de complicações (p = 0,012). Além disso, eles foram mais frequentemente operados

durante a fase proliferativa (p = 0,011). Os melhores candidatos para cirurgia eletiva

16

foram pacientes com hemangiomas localizados nas pálpebras, nariz ou lábios,

apresentando deformidades relacionadas ao crescimento durante a fase proliferativa.

Para pacientes passando por procedimentos de emergência, os melhores candidatos

foram os que não responderam à terapia farmacológica, com hemangiomas

periorbitários segmentares, tratados por ressecção parcial (38).

O papel da terapia com dispositivos emissores de energias lumínicas, como lasers

e luz intensa pulsada, na regressão de HI foi avaliada em revisão sistemática publicada

por Chinnadurai et al. A revisão incluiu 29 estudos, em sua maioria séries de caso

retrospectivas, havendo apenas quatro ensaios clínicos randomizados. Além de

comparar tecnologias diferentes, o estudo reporta uma grande heterogeneidade de

desfechos entre os estudos avaliados. A modalidade de luz intensa pulsada foi a mais

estudada, embora com uma grande variabilidade entre os protocolos de aplicação. Em

comparação com a observação, o uso de luz intensa pulsada obteve uma maior taxa de

sucesso na regressão das lesões, porém com grande variação da magnitude do efeito.

Em comparação com outras formas de lasers, a luz intensa pulsada também parece

apresentar resultados melhores. A comparação entre o tratamento inicial com

emissores de energias lumínicas e propranolol foi limitada pelo pequeno número de

estudos e pela heterogeneidade entre eles. A conclusão do autor é que essas tecnologias

poderiam ter um papel no tratamento de lesões residuais ou refratárias. Os efeitos

adversos relacionados a tais tecnologias incluem atrofia de pele, sangramento,

ulceração, alterações de pigmentação e presença de cicatrizes (39). Sendo assim, esse

procedimento ainda necessita de maiores estudos para que se possa concluir sobre sua

efetividade e incorporá-lo ao SUS.

Dados nacionais acerca do tratamento de crianças com HI foram publicados por

Serra et al. e Della Nina et al. (40,41). O primeiro descreve 122 pacientes tratados na

Universidade de Brasília no período de março de 2000 a dezembro de 2006, dos quais

98 foram submetidos a um único tratamento (em 38 deles a conduta foi expectante) e

24 necessitaram múltiplos tratamentos. O tratamento ativo mais utilizado foi o

corticosteroide oral, seguido pelo corticoide intralesional e cirurgia. A resolução

completa dos casos submetidos a uma única modalidade terapêutica ocorreu em 31%,

tendo os demais apresentado melhora parcial. Já nos pacientes submetidos a múltiplos

17

tratamentos, a resolução completa ocorreu na metade dos casos. Nesses pacientes, a

sequência de tratamento mais comum foi uso de corticoide seguido por cirurgia (40). Já

Della Nina et al. descreveram a experiência de 40 casos de HI tratados na Universidade

de São Paulo. A conduta conservadora foi adotada na maioria (74%) dos pacientes,

seguida por corticosteroide (13%) e crioterapia (8%). A resolução completa das lesões

ocorreu em 50% dos casos até os 3 anos de idade, 58% até os 6 anos de idade, 83% até

os 9 anos de idade e em todos os casos até os 11 anos de idade (41).

Pacientes com hemangioma com indicação de tratamento sistêmico deverão ser

inicialmente submetidos ao uso de propranolol, salvo se houver contraindicação. Na

impossibilidade de seu uso, na ausência de resposta ou na presença de efeitos adversos

limitantes, deverão ser tratados com corticosteroides. Na ocorrência de falha ou

contraindicação aos agentes anteriores, recomenda-se o uso de alfainterferona. Na

falha desse fármaco, este protocolo não recomenda novo tratamento sistêmico. Nessa

situação, os pacientes deverão ser avaliados quanto à viabilidade e ao risco/benefício

do tratamento cirúrgico. O tratamento cirúrgico pode também ser considerado a

qualquer momento, a critério médico. Os tratamentos sistêmicos deverão ser realizados

em monoterapia.

6.1 FÁRMACOS

● Propranolol: comprimido de 10 mg e 40 mg

● Prednisona: comprimidos de 5 mg e 20 mg

● Prednisolona: solução oral de 1 mg/mL e 3 mg/mL

● Alfainterferona: frasco-ampola de 3.000.000 UI, 5.000.000 UI e 10.000.000

UI

Observação: a formulação de propranolol em solução oral 3,75 mg/mL ainda não

estava disponível no país no momento da elaboração deste protocolo.

6.2 ESQUEMAS DE ADMINISTRAÇÃO

● Propranolol: 2 mg/kg/dia, por via oral, divididos em duas ou três doses

diárias; iniciar com 1 mg/kg/dia e aumentar a dose em 0,5 mg/kg/dia por

18

semana. Deve ser oferecido preferencialmente junto ou próximo à

alimentação a fim de minimizar o risco de hipoglicemia.

● Prednisona ou prednisolona: 3 mg/kg/dia, por via oral, diariamente, com

redução gradual de dose após resposta terapêutica.

● Alfainterferona: 3.000.000 UI/m2/aplicação (ou 100.000 UI/kg/aplicação),

por via subcutânea, cinco vezes por semana durante 3 meses; após 3 meses,

se houver necessidade de manter o tratamento, reduzir a frequência de

aplicação para três vezes por semana, no máximo até 12 meses.

6.3 TEMPO DE TRATAMENTO - CRITÉRIOS DE INTERRUPÇÃO

O tempo de tratamento deve ser apenas o suficiente para regressão das lesões a

ponto de não apresentarem mais risco de vida ou de complicações funcionais ou

estéticas. Tão logo esse objetivo seja alcançado, deve ser considerada a interrupção do

tratamento para minimizar a possibilidade de ocorrência de eventos adversos.

Como a resposta aos medicamentos tende a ocorrer precocemente na maioria das

vezes, um paciente deverá ser considerado refratário ao tratamento quando não

apresentar regressão de mais de 25% da lesão após 90 dias do início do tratamento.

Nesse caso, deverá ser considerada a substituição terapêutica conforme a sequência

descrita anteriormente.

O tempo de tratamento com prednisona não deverá ultrapassar 6 meses, a menos

que já esteja sendo realizado esquema de redução de doses para retirada. O tempo de

tratamento com propranolol e interferona deverá ser de até 12 meses. O tratamento

deverá ser interrompido a qualquer tempo na ocorrência de eventos adversos graves

que ofereçam risco à vida por qualquer um dos agentes.

6.4 BENEFÍCIOS ESPERADOS

Com o tratamento, espera-se uma redução das proporções da lesão, com

diminuição dos sintomas decorrentes. O objetivo é a prevenção ou a reversão de

complicações com risco de vida ou de disfunção permanente e a prevenção ou a

minimização de deformações (1,15).

19

7 MONITORIZAÇÃO

Com relação ao ambiente ideal de início do tratamento com propranolol

(ambulatorial ou intra-hospitalar), não existem estudos conclusivos. Um consenso de

especialistas sugere que para bebês com até 8 semanas de idade gestacional corrigida,

na presença de comorbidades ou na ausência de suporte social adequado, o início do

tratamento seja feito em nível intra-hospitalar. Para os demais casos, o início pode ser

feito de forma segura em nível ambulatorial (1,15). Há divergência de opiniões com

relação à necessidade de monitorização dos sinais vitais após a primeira dose e os

subsequentes incrementos de dose. Alguns especialistas sugerem avaliar a frequência

cardíaca e a pressão arterial uma e duas horas após a primeira dose e após cada

aumento de dose de 0,5 mg/kg/dia, o que também é recomendado neste protocolo. É

importante que os pais sejam educados quanto aos sinais clínicos que possam estar

relacionados aos efeitos adversos graves (hipotensão, bradicardia, sibilância e

hipoglicemia). Se houver hipotensão arterial ou bradicardia com repercussão clínica, a

dose deverá ser reduzida pela metade. Mães devem ser orientadas a alimentar as

crianças de forma regular a fim de reduzir o risco de hipoglicemia. Caso a criança fique

sem se alimentar por mais de 4-6 horas, as doses subsequentes devem ser suspensas

até que se retorne à alimentação.

Um eletrocardiograma pré-tratamento deve necessariamente ser obtido em

crianças com frequência cardíaca inferior à esperada para a idade, história ou presença

de arritmia, história familiar de doença cardíaca congênita ou história materna de

doença do tecido conjuntivo; para crianças que não possuem esses fatores, é

recomendada, mas não é obrigatória a realização do eletrocardiograma. Em pacientes

com diagnóstico de síndrome PHACE ou de risco para tal, um ecocardiograma é

recomendado para afastar a possibilidade de coarctação aórtica grave, uma

contraindicação ao propranolol.

Os pacientes deverão ser avaliados semanalmente no primeiro mês de

tratamento, quinzenalmente no segundo mês e mensalmente a partir do terceiro mês

no que diz respeito aos resultados do tratamento e à presença de efeitos adversos.

Exames de imagem para avaliação da resposta terapêutica deverão ser realizados

20

somente por pacientes que deles necessitarem pelo menos a cada 90 dias até que o

benefício esperado seja atingido.

Os efeitos adversos relacionados ao uso do propranolol incluem diarreia,

distúrbios do sono e extremidades frias, além dos efeitos potencialmente graves listados

acima.

Os efeitos adversos mais comuns com o uso de prednisona são alterações do

comportamento (agitação, insônia, humor deprimido), desenvolvimento de aspecto

cushingoide, retardo do crescimento e desconforto epigástrico. Complicações graves

associadas ao uso de corticosteroide, como necrose asséptica do quadril, hipertensão,

osteoporose e cataratas, são muito raras em crianças. Retardo do crescimento costuma

ser transitório, com a criança recuperando a curva normal de crescimento em torno dos

2 anos de idade. Se forem observados efeitos adversos toleráveis, a dose deverá ser

reduzida para a menor dose clinicamente eficaz até sua suspensão. Como já expresso

no subitem 8.3, acima, o tratamento deverá ser interrompido se houver eventos

adversos graves.

A alfainterferona tem como principais efeitos adversos febre, irritabilidade,

neutropenia e alteração dos níveis das enzimas hepáticas

(aminotransferases/transaminases – AST/TGO e ALT/TGP). Infrequentemente, pode

ocorrer hipotireoidismo. A avaliação clínica de rotina deverá ser complementada com a

realização de hemograma completo e dosagem de AST/TGO e ALT/TGP nas semanas 2,

8 e 12 e a cada 60 dias posteriormente, ou quando clinicamente indicado. A dosagem

de TSH deverá ser realizada previamente e após o término do tratamento ou a qualquer

tempo se houver clínica de hipotireoidismo. Se ocorrer neutropenia moderada

(neutrófilos de 500-1.000/mm3) ou elevação assintomática de transaminases (até cinco

vezes o valor de referência), recomenda-se interromper temporariamente o tratamento

e reiniciá-lo com redução da dose em 30% após a normalização dos exames. Se ocorrer

neutropenia grave (neutrófilos abaixo de 500/mm3), alterações sintomáticas de

transaminases ou ainda elevação além de cinco vezes o valor de referência, o

tratamento deverá ser interrompido até a normalização dos exames e reiniciado com

redução da dose em 50%. A ocorrência de efeito adverso com risco à vida implicará a

suspensão definitiva do tratamento.

21

8 ACOMPANHAMENTO PÓS-TRATAMENTO

Concluído o tratamento, os pacientes deverão manter acompanhamento médico

semestral nos primeiros 2-3 anos. Pacientes cujas lesões não possam ser

completamente avaliadas por exame físico deverão realizar exames de imagem de

forma complementar no acompanhamento. Após 2-3 anos, o risco de recaída da doença

é mínimo, e os pacientes poderão manter acompanhamento pediátrico usual.

9 REGULAÇÃO/CONTROLE/AVALIAÇÃO PELO GESTOR

Devem ser observados os critérios de inclusão e exclusão de pacientes neste

protocolo, a duração e a monitorização do tratamento, bem como a verificação

periódica das doses prescritas e dispensadas e a adequação de uso dos medicamentos

e do acompanhamento pós-tratamento.

10 TERMO DE ESCLARECIMENTO E RESPONSABILIDADE – TER

Deve-se cientificar o paciente ou seu responsável legal sobre os potenciais riscos,

benefícios e efeitos colaterais relacionados ao uso dos medicamentos do Componente

Especializado da Assistência Farmacêutica preconizados neste protocolo, levando-se em

consideração as informações contidas no TER.

11 REFERÊNCIAS BIBLIOGRÁFICAS

1. Darrow DH, Greene AK, Mancini AJ, Nopper AJ, Section On Dermatology SOO-H,

Neck S, et al. Diagnosis and Management of Infantile Hemangioma. Pediatrics.

2015;136(4):e1060-104.

2. Randel A. American Academy of Pediatrics Releases Report on Infantile

Hemangiomas. Am Fam Physician. 2016;93(6):526-7.

3. Hiraki PY, Goldenberg DC. Diagnóstico e tratamento do hemangioma infantil. Rev

Bras Cir Plást. 2010;25(2):388-97.

4. Bruckner AL, Frieden IJ. Hemangiomas of infancy. J Am Acad Dermatol.

2003;48(4):477-93; quiz 94-6.

22

5. Mulliken JB, Enjolras O. Congenital hemangiomas and infantile hemangioma: missing

links. J Am Acad Dermatol. 2004;50(6):875-82.

6. Kilcline C, Frieden IJ. Infantile hemangiomas: how common are they? A systematic

review of the medical literature. Pediatr Dermatol. 2008;25(2):168-73.

7. Bauland CG, van Steensel MA, Steijlen PM, Rieu PN, Spauwen PH. The pathogenesis

of hemangiomas: a review. Plast Reconstr Surg. 2006;117(2):29e-35e.

8. Chiller KG, Passaro D, Frieden IJ. Hemangiomas of infancy: clinical characteristics,

morphologic subtypes, and their relationship to race, ethnicity, and sex. Arch

Dermatol. 2002;138(12):1567-76.

9. Hemangioma Investigator G, Haggstrom AN, Drolet BA, Baselga E, Chamlin SL,

Garzon MC, et al. Prospective study of infantile hemangiomas: demographic,

prenatal, and perinatal characteristics. J Pediatr. 2007;150(3):291-4.

10. Blei F, Walter J, Orlow SJ, Marchuk DA. Familial segregation of hemangiomas and

vascular malformations as an autosomal dominant trait. Arch Dermatol.

1998;134(6):718-22.

11. North PE, Waner M, Mizeracki A, Mihm MC. GLUT1: a newly discovered

immunohistochemical marker for juvenile hemangiomas. Hum Pathol.

2000;31(1):11-22.

12. North PE, Waner M, Mizeracki A, Mrak RE, Nicholas R, Kincannon J, et al. A unique

microvascular phenotype shared by juvenile hemangiomas and human placenta.

Arch Dermatol. 2001;137(5):559-70.

13. Chang LC, Haggstrom AN, Drolet BA, Baselga E, Chamlin SL, Garzon MC, et al. Growth

characteristics of infantile hemangiomas: implications for management. Pediatrics.

2008;122(2):360-7.

14. DW M. Epidemiology; pathogenesis; clinical features; and complications of infantile

hemangiomas. In: Levy ML, UpToDate 2017 [Acesso em agosto/2017]. Disponível em

https://www.uptodate.com/contents/infantile-hemangiomas-epidemiology-

pathogenesis-clinical-features-and-complications

15. DW M. Infantile Hemangiomas: Management. In: Levy ML, UpToDate 2017 [Acesso

em agosto/2017]. Disponível em https://www.uptodate.com/contents/infantile-

hemangiomas-management

https://www.uptodate.com/contents/infantile-hemangiomas-epidemiology-pathogenesis-clinical-features-and-complications
https://www.uptodate.com/contents/infantile-hemangiomas-epidemiology-pathogenesis-clinical-features-and-complications
https://www.uptodate.com/contents/infantile-hemangiomas-management
https://www.uptodate.com/contents/infantile-hemangiomas-management

23

16. Perkins AB, Imam K, Smith WJ, Cronan JJ. Color and power Doppler sonography of

liver hemangiomas: a dream unfulfilled? J Clin Ultrasound. 2000;28(4):159-65.

17. Leaute-Labreze C, Hoeger P, Mazereeuw-Hautier J, Guibaud L, Baselga E, Posiunas

G, et al. A randomized, controlled trial of oral propranolol in infantile hemangioma.

N Engl J Med. 2015;372(8):735-46.

18. Chinnadurai S, Fonnesbeck C, Snyder KM, Sathe NA, Morad A, Likis FE, et al.

Pharmacologic Interventions for Infantile Hemangioma: A Meta-analysis. Pediatrics.

2016;137(2):e20153896.

19. Liu X, Qu X, Zheng J, Zhang L. Effectiveness and Safety of Oral Propranolol versus

Other Treatments for Infantile Hemangiomas: A Meta-Analysis. PLoS One.

2015;10(9):e0138100.

20. Lou Y, Peng WJ, Cao Y, Cao DS, Xie J, Li HH. The effectiveness of propranolol in

treating infantile haemangiomas: a meta-analysis including 35 studies. Br J Clin

Pharmacol. 2014;78(1):44-57.

21. Xu S, Jia R, Ge S, Lin M, Fan X. Treatment of periorbital infantile haemangiomas: a

systematic literature review on propranolol or steroids. J Paediatr Child Health.

2014;50(4):271-9.

22. Marqueling AL, Oza V, Frieden IJ, Puttgen KB. Propranolol and infantile

hemangiomas four years later: a systematic review. Pediatr Dermatol.

2013;30(2):182-91.

23. Leaute-Labreze C, Boccara O, Degrugillier-Chopinet C, Mazereeuw-Hautier J, Prey S,

Lebbe G, et al. Safety of Oral Propranolol for the Treatment of Infantile

Hemangioma: A Systematic Review. Pediatrics. 2016;138(4).

24. Phillips RJ, Lokmic Z, Crock CM, Penington A. Infantile haemangiomas that failed

treatment with propranolol: clinical and histopathological features. J Paediatr Child

Health. 2014;50(8):619-25.

25. Greenberger S, Boscolo E, Adini I, Mulliken JB, Bischoff J. Corticosteroid suppression

of VEGF-A in infantile hemangioma-derived stem cells. N Engl J Med.

2010;362(11):1005-13.

26. Bennett ML, Fleischer AB, Jr., Chamlin SL, Frieden IJ. Oral corticosteroid use is

effective for cutaneous hemangiomas: an evidence-based evaluation. Arch

24

Dermatol. 2001;137(9):1208-13.

27. Delesalle F, Staumont D, Houmany MA, Breviere GM, Piette F. Pulse

methylprednisolone therapy for threatening periocular haemangiomas of infancy.

Acta Derm Venereol. 2006;86(5):429-32.

28. Sadan N, Wolach B. Treatment of hemangiomas of infants with high doses of

prednisone. J Pediatr. 1996;128(1):141-6.

29. Pope E, Krafchik BR, Macarthur C, Stempak D, Stephens D, Weinstein M, et al. Oral

versus high-dose pulse corticosteroids for problematic infantile hemangiomas: a

randomized, controlled trial. Pediatrics. 2007;119(6):e1239-47.

30. Chao YH, Liang DC, Chen SH, Wang LY, Yeh TC, Liu HC. Interferon-alpha for alarming

hemangiomas in infants: experience of a single institution. Pediatr Int.

2009;51(4):469-73.

31. Jimenez-Hernandez E, Duenas-Gonzalez MT, Quintero-Curiel JL, Velasquez-Ortega J,

Magana-Perez JA, Berges-Garcia A, et al. Treatment with interferon-alpha-2b in

children with life-threatening hemangiomas. Dermatol Surg. 2008;34(5):640-7.

32. Ezekowitz RA, Mulliken JB, Folkman J. Interferon alfa-2a therapy for life-threatening

hemangiomas of infancy. N Engl J Med. 1992;326(22):1456-63.

33. Fledelius HC, Illum N, Jensen H, Prause JU. Interferon-alfa treatment of facial

infantile haemangiomas: with emphasis on the sight-threatening varieties. A clinical

series. Acta Ophthalmol Scand. 2001;79(4):370-3.

34. Garmendia G, Miranda N, Borroso S, Longchong M, Martinez E, Ferrero J, et al.

Regression of infancy hemangiomas with recombinant IFN-alpha 2b. J Interferon

Cytokine Res. 2001;21(1):31-8.

35. Bauman NM, Burke DK, Smith RJ. Treatment of massive or life-threatening

hemangiomas with recombinant alpha(2a)-interferon. Otolaryngol Head Neck Surg.

1997;117(1):99-110.

36. Leonardi-Bee J, Batta K, O'Brien C, Bath-Hextall FJ. Interventions for infantile

haemangiomas (strawberry birthmarks) of the skin. Cochrane Database Syst Rev.

2011;5):CD006545.

37. Walker RS, Custer PL, Nerad JA. Surgical excision of periorbital capillary

hemangiomas. Ophthalmology. 1994;101(8):1333-40.

25

38. Goldenberg DC, Hiraki PY, Marques TM, Koga A, Gemperli R. Surgical Treatment of

Facial Infantile Hemangiomas: An Analysis Based on Tumor Characteristics and

Outcomes. Plast Reconstr Surg. 2016;137(4):1221-31.

39. Chinnadurai S, Sathe NA, Surawicz T. Laser treatment of infantile hemangioma: A

systematic review. Lasers Surg Med. 2016;48(3):221-33.

40. Della Nina BI, De Oliveira ZNP, Machado MCDMR, Macéa JM. Apresentação,

evolução e tratamento dos hemangiomas cutâneos – experiência do ambulatório de

Dermatologia Infantil do Hospital das Clínicas da Faculdade de Medicina da

Universidade de São Paulo. An Bras Dermatol. 2006;81(4):323-7.

41. Serra AM, Soares FM, Cunha Junior AG, Costa IM. Therapeutic management of skin

hemangiomas in children. An Bras Dermatol. 2010;85(3):307-17.

TERMO DE ESCLARECIMENTO E RESPONSABILIDADE

PROPRANOLOL, PREDNISONA, PREDNISOLONA, ALFAINTERFERONA

Eu,___ (nome do(a) paciente),

declaro ter sido informado(a) claramente sobre os benefícios, riscos, contraindicações e

principais efeitos adversos relacionados ao uso de propranolol, prednisona, prednisolona e

alfainterferona, indicados para o tratamento do hemangioma infantil.

Os termos médicos foram explicados e todas as dúvidas foram resolvidas pelo médico

_______________________________________(nome do médico que prescreve).

Assim, declaro que fui claramente informado(a) de que o medicamento que passo a

receber pode trazer as seguintes melhoras:

● redução das proporções da lesão, com diminuição dos sintomas dela

decorrentes ou minimização do risco de dano funcional ou estético

permanente.

Fui também claramente informado(a) a respeito das seguintes contraindicações,

potenciais efeitos adversos e riscos do uso desses medicamentos:

● Não se sabe ao certo os riscos do uso desses medicamentos na gravidez;

portanto, caso engravide, deve avisar imediatamente o médico;

26

● Propranolol: os efeitos adversos mais comuns são cansaço, bradicardia

(diminuição dos batimentos cardíacos), extremidades frias, fenômeno de

Raynaud (palidez, dormência e dor nos dedos), distúrbios do sono e pesadelos.

● Prednisona/prednisolona: os efeitos adversos mais comuns são dor de cabeça,

vertigem, barriga inchada, suor excessivo, manchas roxas na pele, crescimento

excessivo de pelos, retenção de sódio e líquidos, bolinhas vermelhas na pele,

cansaço excessivo, convulsões, aumento de peso, cataratas, perda de cabelo,

aumento da pressão intraocular, perda de massa muscular, dificuldade de

cicatrização, alterações no período menstrual, gordura na região abdominal e

no pescoço, olhos salientes ou estrias vermelhas.

● Alfainterferona: os efeitos adversos mais comuns são dor de cabeça, cansaço,

ansiedade, tristeza, irritabilidade, febre, tontura, coceira, queda de cabelo,

secura na pele, borramento da visão, gosto metálico na boca, alteração nas

enzimas do fígado e reações no local de aplicação da injeção (dor, coceira e

vermelhidão).

Estou ciente de que o medicamento somente pode ser utilizado por mim,

comprometendo-me a devolvê-lo caso não queira ou não possa utilizá-lo ou se o

tratamento for interrompido. Sei também que continuarei a ser atendido(a), inclusive

em caso de desistir de usar o medicamento.

Autorizo o Ministério da Saúde e as Secretarias de Saúde a fazerem uso de

informações relativas ao meu tratamento, desde que assegurado o anonimato.

 () Sim () Não

Meu tratamento constará do seguinte medicamento:

() propranolol

() prednisona

() prednisolona

() alfainterferona

Local: Data:

Nome do paciente:

27

Cartão Nacional de Saúde:

Nome do responsável legal:

Documento de identificação do responsável legal:

Assinatura do paciente ou do responsável legal

Médico responsável: CRM: UF:

Assinatura e carimbo do médico

Data:____________________

Nota: Verificar na Relação Nacional de Medicamentos Essenciais (RENAME) vigente em

qual componente da Assistência Farmacêutica se encontram os medicamentos

preconizados neste protocolo.

 APÊNDICE

METODOLOGIA DE BUSCA E AVALIAÇÃO DA LITERATURA

A) LEVANTAMENTO DE INFORMAÇÕES PARA PLANEJAMENTO DA REUNIÃO COM ESPECIALISTAS

 Foram consultados a Relação Nacional de Medicamentos Essenciais (RENAME),

o sítio da Comissão Nacional de Incorporação de Tecnologias no SUS (CONITEC), o

Sistema de Gerenciamento da Tabela de Procedimentos, Medicamentos e Órteses,

Próteses e Materiais do SUS (SigTAP) e o Protocolo Clínico e Diretrizes Terapêuticas

(PCDT) de Hemangioma Infantil (HI) vigente para identificação das tecnologias

disponíveis e tecnologias demandadas ou recentemente incorporadas.

 A partir das consultas realizadas, foi possível identificar:

 - O tratamento no SUS segue o PCDT de HI, conforme Portaria SAS/MS nº 1.326,

de 25 de novembro de 2013;

 - Os medicamentos atualmente disponíveis são: prednisona, prednisolona,

propranolol e alfainterferona;

 - Não há solicitação de nenhuma nova tecnologia na CONITEC.

28

 Na enquete da CONITEC nº 03/2016, realizada sobre os PCDTs, foram levantadas

as seguintes questões:

- “Uso de novas terapêuticas em casos selecionados”: não foram especificadas

as terapêuticas a que o autor do comentário se refere.

- “Propranolol como primeira escolha no tratamento”: após a revisão da

literatura, a versão atual do PCDT recomenda o propranolol como primeira escolha

terapêutica.

- “Disponibilidade de propranolol em solução oral, sobretudo em lactentes”: na

data da elaboração do PCDT, o propranolol em solução oral não estava disponível no

Brasil.

- “Uso da terapia com emissores de energias lumínicas”: foi incluído no texto do

protocolo um parágrafo discutindo a terapia, porém a tecnologia não foi incorporada.

- “Uso de medicamentos cutâneos (betabloqueadores, corticosteroides, entre

outros)”: o tratamento tópico não foi abordado no protocolo, visto que se destina ao

tratamento de hemangiomas complicados.

- “Uso de novos imunossupressores, como sirolimus”: não foi localizada

literatura que subsidiasse seu uso. O artigo citado pela autora do comentário relata

experiência com outros tumores vasculares, mas não HI.

B) Reunião com especialistas

Foi realizada reunião com os consultores especialistas e metodologistas do

comitê elaborador dos PCDTs, na qual foram apresentados os resultados do

levantamento de informações realizado pelos metodologistas. Os consultores

especialistas também não apontaram a necessidade de incorporação de tecnologias no

PCDT.

Assim, foi estabelecido que o protocolo se destina a pacientes com HI, de ambos

os sexos, e tem por objetivo revisar práticas diagnósticas e terapêuticas a partir da data

da busca do PCDT vigente.

C) Buscas na literatura para atualização do PCDT

29

A fim de guiar a revisão do PCDT vigente, foi realizada busca na literatura sobre

intervenções terapêuticas definida pela pergunta PICO estabelecida no Quadro 1.

Quadro 1: Pergunta PICO

População Pacientes com hemangioma infantil

Intervenção Tratamento

Comparação Sem restrição de comparadores

Desfechos Eficácia e segurança – taxa de regressão do hemangioma e eventos

adversos

Tipos de estudos Metanálises e revisões sistemáticas

A seleção dos artigos levou em consideração apenas os critérios estabelecidos

na pergunta PICO. O Quadro 2 apresenta as estratégias de buscas realizadas, bem como

o número de artigos localizados e o número de selecionados.

Quadro 2: Buscas sobre intervenções terapêuticas – metanálises e revisões

sistemáticas

Base Estratégia Localizados Selecionados

MEDLINE (via
PubMed)

Data da busca:

16/05/2017

"Hemangioma"[Mesh] AND
"Therapeutics"[Mesh] AND ((Meta-
Analysis[ptyp] OR systematic[sb])
AND ("2013/01/01"[PDAT] :
"3000/12/31"[PDAT]) AND
"humans"[MeSH Terms])

22 3

Motivos das exclusões:
- 12 artigos cujo tema não é HI
- 4 artigos de aspectos fora do
escopo do protocolo
- 2 revisões não sistemáticas
- 1 artigo por não ter acesso na
íntegra

EMBASE

Data da busca:
16/05/2017

'hemangioma'/exp AND
'therapy'/exp AND ([systematic
review]/lim OR [meta analysis]/lim)
AND ([english]/lim OR
[portuguese]/lim OR [spanish]/lim)
AND [humans]/lim AND [2013-
2017]/py

52 7

Motivos das exclusões:
- 33 artigos cujo tema não é HI
- 2 artigos de aspectos fora do
escopo do protocolo
- 4 artigos por serem revisões
não sistemáticas ou séries de
casos

30

- 2 artigos por serem resumos
em anais de eventos
- 2 artigos por não ter acesso na
íntegra

Cochrane Library

Data da busca:
18/05/2017

MeSH descriptor: [Hemangioma]
explode all trees in Cochrane
Reviews

2 1

Motivo das exclusões:
- 1 revisão sobre outro assunto

 Os artigos selecionados encontram-se na Tabela 1.

A fim de guiar a revisão do PCDT vigente, foi realizada busca na literatura sobre

diagnóstico nos principais consensos e diretrizes internacionais. O Quadro 4 apresenta

as estratégias de buscas realizadas, bem como o número de artigos localizados e o

número de selecionados.

Quadro 4: Busca por consensos e diretrizes internacionais sobre diagnóstico

Base Estratégia Localizados Selecionados

MEDLINE (via

PubMed)

Data da busca:

18/05/2017

"Hemangioma"[Mesh] AND

((Consensus Development

Conference[ptyp] OR Consensus

Development Conference, NIH[ptyp]

OR Government Publications[ptyp] OR

Guideline[ptyp] OR Practice

Guideline[ptyp]) AND

("2013/01/01"[PDAT] :

"3000/12/31"[PDAT]) AND

("infant"[MeSH Terms] OR

"child"[MeSH Terms] OR

"adolescent"[MeSH Terms]))

7 2

Motivos das exclusões:

- 3 artigos sobre outros

assuntos

- 2 artigos relacionados a uma

mesma diretriz já incluída

31

National

Guideline

Clearinghouse

Data da busca:

18/05/2017

https://www.guideline.gov/search?q=

hemangioma&page=1&f_Guideline_C

ategory=Diagnosis

4 0

Motivo das exclusões:

- 4 diretrizes em que

hemangioma não é o foco

 Para informações adicionais de dados nacionais sobre a doença, também foi

realizada uma busca na literatura, conforme o Quadro 5, que apresenta as estratégias

de buscas realizadas, bem como o número de artigos localizados e o número de

selecionados.

 Os artigos selecionados encontram-se na Tabela 3.

Quadro 5: Busca por dados nacionais sobre a doença

Base Estratégia Localizados Selecionados

MEDLINE (via

PubMed)

Data da busca:

18/05/2017

"Hemangioma"[Mesh] AND "Brazil"[Mesh]

AND ("humans"[MeSH Terms] AND

(English[lang] OR Portuguese[lang] OR

Spanish[lang]))

4 0

Motivos das

exclusões:

- 2 artigos cujo

tema não é HI

- 2 artigos de

aspectos fora do

escopo do

protocolo

EMBASE

'hemangioma'/exp AND 'brazil'/exp AND

([english]/lim OR [portuguese]/lim OR

[spanish]/lim) AND [humans]/lim

21 2

https://www.guideline.gov/search?q=hemangioma&page=1&f_Guideline_Category=Diagnosis
https://www.guideline.gov/search?q=hemangioma&page=1&f_Guideline_Category=Diagnosis
https://www.guideline.gov/search?q=hemangioma&page=1&f_Guideline_Category=Diagnosis

32

Data da busca:

18/05/2017

Motivo das

exclusões:

- 19 artigos cujo

tema não é HI

 Foram também utilizados como referência a base de dados UpToDate, versão

28.0. Da versão anterior do PCDT, 23 referências foram mantidas e 18 acrescentadas,

sendo que sete referências eram de conhecimento dos autores.

1

Tabela 1: Principais estudos selecionados

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

Propranolol and

Infantile

Hemangiomas

Four Years

Later: A

Systematic

Review, 2013.

- Revisão sistemática.

- Período da busca: 12 de

junho de 2008 a 15 de junho

de 2012.

- Bases consultadas:

MEDLINE, Cochrane.

- Critérios de elegibilidade:

os estudos tinham de

reportar dados de pelo

menos 10 pacientes.

- Objetivo: avaliar a eficácia

e os eventos adversos (EAs)

de propranolol no

tratamento de hemangioma

infantil.

- Número de

estudos incluídos:

41 (séries de

casos, estudos

clínicos

prospectivos, 1

ensaio clínico

randomizado,

ECR).

- Número de

participantes:

1.264.

- A maioria dos

estudos incluiu

crianças com

hemangioma

infantil em várias

localizações.

- Intervenção:

propranolol VO,

dose média de 2,1

mg/kg/dia, variando

de 1 a 4 mg/kg/dia.

- Controle: placebo.

- Tempo de uso:

duração média do

tratamento de 6,4

meses, variando de

1 semana a 15

meses.

- Eficácia;

- EAs.

- A taxa média de resposta foi de

98% (82-100%). Vinte e nove estudos

(73%) reportaram uma taxa de

resposta de 100%. A resposta ao

tratamento foi definida, na maioria

dos estudos, como qualquer melhora

com uso de propranolol;

- Quatro estudos categorizaram a

resposta ao tratamento. Zaher et al.

reportaram 80% (24/30) dos

pacientes com boa ou excelente

resposta, definida como melhora de

mais de 50%. Price et al. mostraram

que 82% (56/68) dos pacientes

tiveram pelo menos 75% de melhora.

Talaat et al. reportaram 75% (60/80)

dos pacientes com melhora de mais

de 75% e 94% (75/80) com melhora

de mais de 50%. Bertrand et al.

reportaram 2 estudos, um com 100%

(12/12) dos pacientes com melhora

de mais de 50% e outro com 97%

(34/35) dos pacientes com melhora

- O grande número

de séries de casos e

ensaios

prospectivos

dificultam a

sumarização dos

dados para gerar

conclusões. Além

disso, o desfecho

primário para os

ensaios incluídos –

a resposta ao

tratamento – é

subjetivo e varia

entre os estudos,

que usaram

diferentes métodos

para avaliar a

resposta, assim

como EAs.

2

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

entre 25% e 75%;

- Trinta e nove estudos forneceram

dados sobre EAs. Houve um total de

371 EAs reportados em 1.189

pacientes. Os EAs mais comuns

foram alterações de sono (n = 136) e

acrocianose (n = 61). Alterações de

sono incluíram relatos de fadiga,

insônia, pesadelos, inquietação

noturna e distúrbio do sono;

- Hipotensão foi reportada em 39

pacientes (embora somente 5

tenham apresentado sintomas).

Bradicardia foi incomum, ocorrendo

em 8 pacientes (apenas 1

sintomático). Hipoglicemia foi

reportada em 4 pacientes (1

apresentou convulsão). Eventos

adversos respiratórios foram

reportados em 35 pacientes

(bronquiolite, infecção respiratória,

broncoconstrição foram os mais

comuns). Houve 41 relatos de

sintomas gastrointestinais,

principalmente refluxo

3

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

gastroesofágico e diarreia. Outros

EAs incluíram agitação (n = 12),

sudorese (n = 2), rash (n = 3) e

hipotonia temporária (n = 3).

Infantile

haemangiomas

that failed

treatment with

propranolol:

Clinical and

histopathologic

al features,

2014.

- Série de casos.

- Local: vascular birthmarks

clinic, Royal Children’s

Hospital, Melbourne,

Austrália.

- Período: junho de 2008 a

fevereiro 2012.

- Objetivo: descrever as

características clínicas e

histopatológicas de

hemangioma infantil em

que houve falha no

tratamento com propranolol

oral.

- Número de

participantes: 135

- População:

pacientes que

foram tratados

com propranolol

oral para

hemangioma

infantil na

vascular

birthmarks clinic,

no Royal

Children’s

Hospital, em

Melbourne, de

junho de 2008 a

fevereiro de

2012.

- Foram excluídos

pacientes com 6

meses ou mais de

idade ao

 - De 135 pacientes, 14 apresentaram

falha de tratamento, sendo que 11

desses tinham hemangioma facial

focal;

- Para a histologia e a imuno-

histoquímica, tecidos dos 4 pacientes

que não responderam ao tratamento

e que foram submetidos a excisão

cirúrgica foram comparados a 4

controles já existentes.

- Não foram encontradas diferenças

na morfologia do tecido, inervação,

expressão de receptores beta-2-

adrenérgicos, número de células ou

distribuição de mastócitos, e número

de hemangiomas entre os dois

grupos. Não foi identificada razão

histopatológica para justificar o

porquê de alguns hemangiomas não

responderem ao tratamento.

4

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

iniciarem o

tratamento com

propranolol, ou

se foram tratados

por menos de 4

meses, ou se o

diagnóstico de

hemangioma

infantil era

incerto.

Treatment of

periorbital

infantile

haemangiomas:

A systematic

literature

review on

propranolol or

steroids, 2014.

- Revisão sistemática.

- Período da busca: até 2 de

março de 2013.

- Bases consultadas:

PubMed, Ovid MEDLINE,

EBSCO, Springer, Web of

Knowledge, Cochrane

Library, CNKI.

- Critérios de elegibilidade:

estudos (séries de casos)

com populações infantis

portadoras de

hemangiomas periorbitais

ou perioculares, sendo esses

- Número de

estudos incluídos:

31

- Número de

participantes: 425

(70,6% do sexo

feminino), sendo

que 187 crianças

ficaram no grupo

do propranolol.

- Crianças com

hemangioma (a

média de idade

no início do

tratamento foi de

6,4 meses). A

localização dos

hemangiomas

poderia ser na

pálpebra (89,6%),

extensão da

órbita (4,9%),

canto do olho

(3,8%) ou glabela

(1,7%).

- Intervenção:

propranolol oral

(0,1 a 3 mg/kg/dia)

ou corticosteroides

(injeção

intralesional de

uma combinação de

triancinolona 40 mg

e

betametasona/dexa

metasona 46 mg,

creme tópico de

propionato de

clobetasol 1x/dia,

colírio de

prednisolona

- Eficácia:

diminuição

de volume

em mais de

25% ou a

taxa de

resposta já

dada pelos

autores dos

estudos

incluídos.

- Segurança:

EAs.

- A taxa de resposta média foi de

94% para propranolol e 82,3% para

corticosteroide (p = 0,001). A taxa de

crescimento rebote foi de 13,9%

para o propranolol e 12,0% para os

esteroides (p = 0,71). O astigmatismo

foi reduzido nos estudos de

propanolol e esteroides (p < 0,0001,

p < 0,0001), mas uma redução

significativa na hiperopia foi

demonstrada apenas nos estudos

com propranolol (p = 0,005). Um

total de 31,1% dos pacientes

tratados com corticosteroides

desenvolveu ambliopia pós-

operatória em comparação com

- Ausência de ECR;

-Heterogeneidade

dos estudos

incluídos;

- Grau de qualidade

média dos estudos

incluídos

(observacionais).

5

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

pacientes tratados com

corticosteroides ou

propranolol.

- Objetivo: comparar a

eficácia e segurança do

propranolol em relação aos

corticosteroides para o

tratamento do hemangioma

periorbital infantil.

4x/dia, esteroides

orais prednisona 2

mg/kg/dia).

- Tempo de

acompanhamento:

média de 16,1

meses.

16,7% dos pacientes tratados com

propranolol (p = 0,04). O propranolol

oral pareceu induzir mais EAs

temporários do que a administração

intralesional de corticosteroides

(24,0% vs. 9,6%, p = 0,006);

- O propranolol foi relacionado a

desordens do sono (31,3%),

broncoespasmo ou outros sintomas

respiratórios (18,8%), hipotensão

leve e extremidades frias (18,8%),

sintomas gastrointestinais (12,4%),

febre (6,2%), hiperglicemia (3,1%),

rash cutâneo (3,1%),

comportamento anormal (3,1%) e

bradicardia leve (3,1%). No caso dos

corticosteroides, os EAs mais comuns

foram dano à aparência local após

injeção intralesional (60%), incluindo

hematomas leves, necrose

superficial, atrofia de gordura,

depósitos subcutâneos e ulceração.

Outros EAs foram crescimento linear

reduzido (10%) e infecção local

(10%).

6

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

Effectiveness

and Safety of

Oral

Propranolol

versus Other

Treatments for

Infantile

Hemangiomas:

A Meta-

Analysis, 2015.

- Metanálise.

- Período da busca:

dezembro de 2014.

- Bases consultadas:

PubMed, EMBASE, Ovid.

- Critérios de elegibilidade:

estudos de populações

infantis, tamanho da

amostra ≥ 20 (a amostra do

timolol/atenolol era ≥ 10),

estudos retrospectivos,

prospectivos e ECRs,

descrição clara da terapia e

medidas de desfechos bem

reportadas.

- Objetivo: investigar a

efetividade e segurança de

propanolol oral vs. outros

tratamentos para

hemangioma infantil.

- Número de

estudos incluídos:

61.

- Número de

participantes:

5.130.

- Crianças com

hemangioma

(média de idade

de 6,2 meses),

sendo que entre

os casos, 3.761

eram localizados

na cabeça e no

pescoço, 216 no

tronco e 160 nas

extremidades.

- Intervenção:

propranolol 2

mg/kg/dia ou mais;

esteroides

sistêmicos; ablação

a laser; outros β-

bloqueadores

adrenérgicos;

cirurgia.

- Eficácia:

tratamento

de

hemangiom

a infantil

através de

avaliação

dos

desfechos

por medidas

visuais,

escores

fotográficos,

ultrassonogr

afia Doppler

e

ressonância

magnética;

- Segurança:

EAs.

- Propanolol pareceu ser a mais

efetiva modalidade no tratamento

de hemangioma infantil (OR = 0,92;

IC95%, 0,89-0,95) e teve menos

complicações comparado a outros

tratamentos, incluindo esteroides

sistêmicos (OR = 0,68; IC95%, 0,59-

0,76); ablação a laser (OR = 0,55;

IC95%, 0,43-0,67); outros β-

bloqueadores adrenérgicos (OR =

0,56; IC95%, 0,50-0,61); e cirurgia

(OR = 0,55; IC95%, 0,28-0,81);

- A análise de um subgrupo de

propanolol mostrou que a dose de 2

mg/kg/dia ou mais mostrou

melhores resultados (OR = 0,92;

IC95%, 0,88-0,95; OR = 0,95; IC95%,

0,89-1,00), e hemangioma infantil

que não foi previamente tratado

teve melhor resposta ao tratamento

com propanolol (OR = 0,95; IC95%,

0,91-0,98);

- Foram observados EAs em 286

pacientes: hipotensão (n = 33);

hipoglicemia (n = 10); insônia (n =

- Alta

heterogeneidade

foi observada entre

os estudos (p <

0,0001; I2 = 87,1%);

- Medida de

desfechos variada

entre os estudos, o

que enfraqueceu a

força da associação

identificada;

- Alguns dos

estudos usaram

métodos visuais

somente, enquanto

outros usaram

métodos objetivos

como

ultrassonografia

com Doppler,

ressonância

magnética e

endoscopia para

avaliar os

desfechos dos

7

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

75); diarreia (n = 26); extremidades

frias (n = 17); fadiga (n = 13);

constipação (n = 10); desordens

respiratórias (n = 28); desordens

gastrointestinais (n = 9); outros (n =

65).

tratamentos. Essa

discrepância pode

levar a vieses na

estimativa de OR.

Safety of Oral

Propranolol for

the Treatment

of Infantile

Hemangioma:

A Systematic

Review, 2016.

- Revisão sistemática.

- Período da busca: janeiro

de 2007 a julho de 2014.

- Bases consultadas:

EMBASE, MEDLINE. Estudos

não publicados do

fabricante de Hemangiol

(Pierre Fabre Dermatologie,

Lavaur,ΟFrança).

- Critérios de elegibilidade:

estudos em inglês com pelo

menos 10 participantes com

hemangioma infantil

tratados com propranolol

VO. Os estudos deveriam

incluir análise de EAs.

- Número de

estudos incluídos:

83 estudos das

bases de dados, 3

ensaios clínicos do

banco de dados

do fabricante.

Dados do

Compassionate

Use Program

(CUP), também do

fabricante.

- Número de

participantes:

5.862.

- A maioria dos

estudos era

- Pacientes com

hemangioma

infantil (sem

limite de idade)

tratados com

propranolol oral.

- Intervenção:

propranolol oral

0,75-4 mg/kg/dia

BID ou TID.

- Controle: placebo,

corticosteroides,

outros

betabloqueadores.

- Tempo de uso: 2-4

semanas.

- EAs.

- EAs foram relatados por 1.945 dos

5.862 pacientes tratados com

propranolol. Os EAs reportados com

maior frequência incluíram

distúrbios do sono, agitação e

peripheral coldness;

- Os EAs graves (bloqueio

atrioventricular, bradicardia,

hipotensão, broncoespasmo e

convulsões relacionadas a

hipoglicemia) foram manejados com

a redução das doses ou

descontinuação temporária ou

permanente do propranolol;

- Nos ensaios clínicos do fabricante,

uma porcentagem maior de

pacientes tratados com propranolol

- Ampla variedade

de métodos,

delineamentos de

estudo, coleta de

informações

relacionadas ao

perfil de segurança

do tratamento em

questão;

- Alguns estudos

com amostra

pequena;

- Fatores de

confusão como uso

prévio ou mesmo

concomitante de

outros

8

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

- Objetivo: avaliar o perfil de

segurança de propranolol

VO no tratamento de

hemangioma infantil.

retrospectivo ou

prospectivo, não

controlado e não

randomizado,

incluindo relatos

de séries e

estudos de coorte.

Foram incluídos 4

ECRs.

teve EAs (88,5%), EAs relacionados

(38,2%) e EAs graves (4,8%)

comparado com placebo (67,8%,

15,3% e 2,5%, respectivamente);

- Houve menos EAs levando à

descontinuação definitiva (incluindo

piora do hemangioma) nos pacientes

tratados com propranolol (2,5%) do

que no grupo placebo (4,2%). Dados

do CUP e da literatura refletiram

padrão similar, mas em uma

porcentagem menor de pacientes;

- Cinco dos 5.862 pacientes

morreram: 3 (0,2%) no CUP

(nenhuma morte considerada

relacionada ao tratamento) e 2 na

literatura (falência renal aguda pós-

diarreia e piora de arteriopatia

periférica com infartos digitais e

distúrbio de sono severo em um

paciente com PHACE).

- Nos ensaios clínicos do fabricante,

os EAs mais frequentemente

reportados nos pacientes tratados

com propranolol e que foram

medicamentos.

9

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

reportados em porcentagem três

vezes maior do que no placebo

foram efeitos colaterais não graves

conhecidos do propranolol ou

eventos não específicos que ocorrem

frequentemente em crianças. Os EAs

mais comuns considerados

relacionados ao tratamento foram

peripheral coldness, diarreia, insônia,

desordem do sono e pesadelos.

No CUP, 1 EA foi reportado em 2%

ou mais dos pacientes [bronquiolite

(2,3%), pesadelos (1,1%), desordem

do sono (0,8%), agitação (0,5%)].

Na literatura, os EAs mais

frequentemente reportados (≥ 2%)

foram redução dos batimentos

cardíacos (4,4%) e da pressão arterial

(4,1%, dos quais 54% foram

reportados em um único artigo),

hipotensão (3,1%, dos quais 42%

foram reportados em um único

artigo), desordem do sono (2,9%), e

peripheral coldness (2,7%).

10

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

Laser

Treatment of

Infantile

Hemangioma:

A Systematic

Review, 2016.

- Revisão sistemática.

- Período da busca: de 1982

a junho de 2015.

- Bases consultadas:

MEDLINE, Cumulative Index

of Nursing and Allied Health

Literature (CINAHL),

EMBASE. Referências dos

artigos incluídos e revisões

recentes sobre intervenções

em hemangioma infantil.

- Critérios de elegibilidade:

estudos comparativos (ECRs,

estudos de coorte

prospectivos ou

retrospectivos) e séries de

casos com pelo menos 25

participantes.

- Objetivo: avaliar a

efetividade e os EAs de

tratamentos a laser.

- Número de

estudos incluídos:

29 (4 ECRs, 8

estudos de coorte

retrospectivos e

17 séries de

casos).

- A maioria dos

estudos incluiu

crianças com

hemangioma

infantil em várias

localizações; um

incluiu somente

crianças com

hemangioma em

via aérea e outro

incluiu somente

crianças com

hemangioma na

mão.

- A idade dos

pacientes variou

de menos de 1

mês até mais de

40 anos.

- Intervenção: PDL,

Nd:YAG laser.

- Controle:

observação,

betabloqueadores,

Nd:YAG laser, PDL,

laser de argônio,

laser de CO2.

-

Efetividade;

- EAs.

- A maioria dos estudos reportou

uma taxa maior de sucesso com

longer pulse PDL comparado com

apenas observação no manejo do

tamanho do hemangioma infantil,

embora a magnitude de efeito tenha

diferido substancialmente;

- Laser de CO2 foi usado em

hemangioma subglótico em um

único estudo, tendo maior sucesso e

menos complicações do que os

braços Nd:YAG e observação;

- Estudos comparando laser com

betabloqueadores ou em

combinação com betabloqueadores

reportaram melhora no tamanho da

lesão nos braços combinados vs.

betabloqueadores sozinhos e efeitos

maiores de lasers em hemangioma

infantil misto superficial e profundo;

EAs associados com tratamento a

laser incluíram atrofia cutânea,

sangramento, cicatriz, púrpura

ulcerada e mudanças na

- Foram inclusos

apenas estudos em

língua inglesa;

- Os estudos

comparando lasers

usaram diferentes

intervenções e

controles,

limitando

comparações entre

os estudos;

- Estudos

comparativos com

n pequeno;

- Diferenças nos

protocolos de

tratamento e

metodologias

impossibilitaram a

demonstração de

superioridade de

um método.

11

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

pigmentação.

Pharmacologic

Interventions

for Infantile

Hemangioma:

A Meta-

analysis, 2016.

- Metanálise.

- Período da busca: de 1982

a junho de 2015.

- Bases consultadas:

MEDLINE via PubMed,

EMBASE e outras bases de

dados.

- Critérios de elegibilidade:

estudos comparativos (ECRs,

coortes prospectivas ou

retrospectivas) que

acessassem a efetividade do

tratamento e estudos

comparativos, além de

séries de casos com no

mínimo 25 participantes

para avaliar EAs. Foram

incluídos estudos nos quais

os desfechos eram

reportados, em que um ou

mais grupos avaliaram uma

única intervenção.

Tratamentos farmacológicos

- Número de

estudos incluídos:

18.

- Número de

participantes:

1.265.

- Recém-

nascidos, bebês,

crianças e

adolescentes de

até 18 anos de

idade com

hemangioma

infantil ou

suspeita de

hemangioma em

vários locais

anatômicos e

vários tipos de

lesão.

- Intervenção:

propranolol oral

(doses variando de

1-4 mg/kg/dia);

diferentes formas

de propanolol (oral

2 mg/kg/dia,

intralesional 1 mg,

tópico 1%);

propanolol oral

(2,0-2,7 mg/kg/dia);

timolol tópico

(0,5%);

- Controle: placebo

ou observação;

prednisona ou

prednisolona oral

(2-4 mg/kg/dia);

bleomicina

intralesional (0,5

mg/kg); outros β-

bloqueadores (1-4

mg/kg/dia);

Eficácia:

- Avaliação

subjetiva de

resposta

(bom,

razoável,

ruim,

completo,

parcial ou

sem

resposta);

- Melhoria

em 50% ou

mais ou 75%

ou mais;

- Redução

percentual

reportada,

mudança na

área total

de

superfície

ou

- Propranolol oral teve a maior

estimativa média da depuração

esperada (95%; 95% BCI: 88-99%) em

relação aos corticoides orais (43%,

95% BCI: 21-66%) e o controle (6%,

95% BCI: 1-11%);

- A força de evidência foi alta para os

efeitos do propanolol em reduzir o

tamanho da lesão comparado com o

placebo. Corticosteroides

demonstraram efetividade em

reduzir tamanho/volume (força da

evidência moderado para melhora

em hemangioma infantil). A força da

evidência foi baixo para os efeitos do

timolol tópico vs. placebo.

- Foram incluídos

apenas estudos

publicados em

inglês e não foram

procurados dados

não publicados;

- A caracterização

do hemangioma foi

apresentada de

maneira diferente

por cada estudo;

- Mudanças

fornecidas na

nomenclatura e

variações na forma

do hemangioma

infantil estão

descritas e

tratadas. É possível

que alguns estudos

tenham incluído

lesões que não

eram hemangioma;

12

Título do

artigo/ano

Desenho Amostra População do

estudo

Intervenção/

controle

Desfechos Resultados Limitações/

considerações

não controlados podiam ser

classificados como uma

dessas classes: propranolol

oral, intralesional ou tópico;

triamcinolona intralesional;

timolol tópico ou

oftalmológico; e esteroides

orais.

- Objetivo: fazer metanálise

de estudos de intervenções

farmacológicas para

crianças com hemangioma.

triamcinolona

intralesional.

- Tempo de

seguimento pós-

tratamento: alguns

estudos

compararam

fotografias pré e

pós-tratamento

para avaliar a

melhora no

hemangioma e

reportar mudanças.

diminuição

de

porcentage

m

significativa

do

tamanho.

- Uso de variadas

medidas de

desfecho para

avaliar a resolução

das lesões;

- Pelo fato de não

existirem análise

laboratorial ou

outras medidas

objetivas para

determinar

mudanças no

tamanho, os

investigadores

desenvolveram

várias técnicas e os

estudos nem

sempre reportavam

as escalas

claramente.

