
ІМУНОЛОГІЯ

За редакцією

доктора медичних наук, професора Л.В. Кузнецової

доктора медичних наук, професора В.Д. Бабаджана

член-кор. НАМН України, професора Н.В.Харченко

Затверджено

Міністерством освіти і науки, молоді та спорту

України як підручник для лікарів-курсантів післяди-

пломної освіти, лікарів-інтернів і студентів вищих ме-

дичних навчальних закладів IV рівня акредитації

Вінниця
ТОВ «Меркьюрі-Поділля»
2013

УДК 612.017.1+616-056.3(075)
ББК 52.54+52.5

К 49

Авторы: Л.В.Кузнецова, В.Д.Бабаджан, Н.В.Харченко, О.С.Прилуць-
кий, Т.П.Гарник, А.М.Пілецький, С.В.Зайков, П.Г.Кравчун, В.І.Літус,
Т.І.Гавриленко, А.І.Курченко, А.І.Літус, Л.І.Романюк, Н.Ю.Вороненко,
Л.С.Осипова, О.В.Назар, І.М.Хоменко, О.П.Назаренко, Г.В.Кузнецов,
Я.А.Соцька, І.В.Лоскутова, А.В.Грем’яков, О.Г.Кузнецов, Л.Л.Ворон-
цова, А.В.Юркіна, Т.О.Єлізарова, П.І.Ринчак, О.О.Нагорна, О.І.Залю-
бовська, І.В.Андріанова, Т.В.Машенська

Рецензент: Мельников О.Ф., доктор медичних наук, професор, заві-
дувач лабораторії патофізіології та імунології ДУ «Інститут отоларин-
гології імені О.С.Коломійченко» НАМН України

Рекомендовано вченою радою НМАПО імені П.Л.Шупика як підручник
(протокол № від 2013 р.)

К 49 Імунологія: підручник / Л.В.Кузнецова, В.Д.Бабаджан, Н.В.Хар-
ченко та ін.; за ред. Л.В.Кузнецова, В.Д.Бабаджан, Н.В.Харченко. –
Вінниця: ТОВ «Меркьюрі Поділля», 2013.- с.
ISBN

В підручнику описані найбільш поширені методи визначення імунокомпетентних клі-
тин та імуноглобулінів, що є складовими частинами імунограми, проілюстровані варі-
анти імунної відповіді при різних варіантах запалення, імунодефіцитних станах та
можливості їх імунокорекції. Підручник призначений для студентів, лікарів – слухачів
клінічних імунологів, фахівців з лабораторної імунології та зацікавлених в імунології
лікарів різних спеціальностей.

ББК 52.54+52.5
©Л.В.Кузнецова, В.Д.Бабаджан, Н.В.Харченко, О.С.При-
луцький, Т.П.Гарник, А.М.Пілецький, С.В.Зайков, П.Г.Крав-
чун, В.І.Літус, Т.І.Гаври-ленко, А.І.Курченко, А.І.Літус,
Л.І.Романюк, Н.Ю.Вороненко, Л.С.Осипова, О.В.Назар,
І.М.Хо-менко, О.П.Назаренко, Г.В.Кузнецов, Я.А.Соцька,
І.В.Лоскутова, А.В.Грем’яков, О.Г.Кузнецов, Л.Л.Воронцова,
А.В.Юркіна, Т.О.Єлізарова, П.І.Ринчак, О.О.Нагорна, О.І.За-
любовська, І.В.Андріанова, Т.В.Машенська, 2013

ISBN © ТОВ «Меркьюрі-Поділля», 2013

ЗМІСТ

Передмова………………………………………………….............………………6

СТРУКТУРА І ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ
СИСТЕМИ……………………………………………...……...…………..............9
Органи імунної системи………………………………………………...........….10
Молекули, що беруть участь в імунній відповіді і є її продуктами…..............23
Імуноглобуліни…………………………………………………………...........…25
Регуляція діяльності імунної відповіді………………………...……...........…..29
Етапи формування імунної відповіді………………………………...........……33
Специфічний імунітет………………………………………………...........……36
Регуляторні ідіотипи……………………………………….......……...........……44
Вікова імунологія……………………………………………………...........……45
Критичні періоди імунітету дитини…………………………..…...........………48
Імунологічні порушення при старінні………………………….............………51

ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ ПРИ ДЕЯКИХ
ЗАХВОРЮВАННЯХ………………………………………….....…...........…….55
Цитокіни…………………………………………………………..…...........……55
Інтерлейкіни………………………………………………………..............…….56
Чинники некрозу пухлин…………………………………………..............……63
Інтерферони…………………………………………………………...........…….64

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ………………….............………..67
Імунологічні тести……………………………………………….............………71
Лазерна проточна цитофлюориметрія………………………...........…..………76
Функціональні тести…………………………………………...........…...………82
Вивчення синтезу цитокінів на рівні окремих клітин……..................……....108
HLA-типування………………………………………………............…………120
Лімфоцитотоксичний тест……………………………………...............………122
Молекулярне HLA-генотипування……………………………….............……125
Клінічне значення HLA-типування та генотипування………….............……129
Імунологічні (серологічні) методи дослідження інфекційних хвороб...........143
Діагностика in vitro (визначення IgE антитіл) специфічної алергії…............145

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ.
ІНТЕРПРЕТАЦІЯ ІМУНОГРАМ……………………………………....………151
Інтерпретація імунограм………………………………………….........………157
Рекомендації, якими необхідно користуватися при інтерпретації імунограм.................170

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ БАКТЕРІАЛЬНИХ, ВІРУСНИХ,
ГРИБКОВИХ ТА ПРОТОЗОЙНИХ ІНФЕКЦІЯХ…………....………………175
Особливості імунітету при бактерійних інфекціях………………..........……177
Імунна відповідь при інвазії внутрішньоклітинних мікроорганізмів.........…190
Особливості імунітету при гострих вірусних інфекціях…………..........……193
Особливості імунітету при «повільних» вірусних інфекціях………..........…197
Особливості імунограм при вірусних гепатитах……………………...........…205
Особливості імунітету при бактерійних інфекціях, що мають первинно-
хронічний перебіг……………………………………………………........……208
Особливості імунітету при грибкових захворюваннях……………........……209
Особливості імунітету при протозойних захворюваннях……………........…209
Особливості імунітету при глистових інвазіях……………………….........…210
Механізми уникання мікроорганізмів від імунної відповіді…….......………211
Особливості імунного статусу при аутоімунних захворюваннях…….......…216
Динаміка лейко- та імунограм при інфекційних захворюваннях……........…219
Класифікація імунограм при інфекційному запаленні……………….........…224
Особливості імунограми при деяких запальних хворобах………......………226

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ…….…………………………228
Класифікація первинних імунодефіцитів……………………..........…………229
Класифікація спадкових імунодефіцитів за МКХ-10………….......…………230
Діагностика первинних імунодефіцитів………………………........…………232
Фізикальне дослідження……………………………………….........…………236
Лабораторні методи дослідження………………………………...........………238
Дослідження гуморального імунітету…………………………….......……….242
Дослідження клітинного імунітету……………………………........…………244
Загальні принципи лікування імунодефіцитів……………………......………249
Клінічні форми первинних імунодефіцитів………………………......………251

НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ……………....………………………..316
Недостатність імунітету та інфекції……………………………….............…..316
Набуті (вторинні) імунодефіцити…………………………………….......……318
Діагностика вторинних імунодефіцитів…………………………….......…….326
Клініко-імунологічна характеристика вторинних імунодефіцитів….........…328
Вторинні імунодефіцити в дитячому віці……………………………..........…333
Застосування імуномодуляторів при вторинних імунодефіцитах….......……336
Вторинні імунодефіцити в деяких клінічних випадках……………….......…345
Вторинні імунодефіцити при хронічному рецидивуючому фурункульозі.....350
Вторинні імунодефіцити при хронічних запальних процесах бронхо-
легеневої системи…………………………………………….................………354
Вторинні імунодефіцити при внутрішньоклітинних інфекціях…..........……359

4 ІМУНОЛОГІЯ

Вторинні імунодефіцити при вірусних інфекціях…………........……………361
Вторинні імунодефіцити при паразитарних інвазіях………………….......…364
Синдром хронічної втоми…………………………………………….......……364
Профілактика і імунореабілітація при вторинних імунодефіцитах…........…371

ВІЛ-ІНФЕКЦІЯ: ІМУНОПАТОГЕНЕЗ, ІМУНОДІАГНОСТИКА,
ІМУНОКОРЕКЦІЯ…………….....................…………….....…………………379
ВІЛ інфекція. Імунопатогенез………………………….........…………………379
Лабораторна діагностика ВІЛ-інфекції і СНІДу………………….......………392
Антиретровірусні хіміопрепарати…………………………….........………….395

ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ….....402
Принципи імунотерапії, імунокорекція та імуномодуляції………….........…402
Імунотропні лікарські засоби…………………………………..........…………408
Характеристика імуномодуляторів………………………….........……………408
Основні критерії призначення імунотропних препаратів………........………441
Правила призначення імунотропних препаратів………………….........…….445
Хвороби і ускладнення, обумовлені імунотерапією та імунопрофілактикою…..446
Імунореабілітація…………………………………………………........……….447
Методика проведення глюкокортикостероїдної терапії……………..........….449
Антибіотикотерапія імунодефіцитних станів…………………………............453
Емпірична антибактеріальна терапія при імунодефіцитних станах….......…461
Клінічні прояви, профілактика та лікування грипу……………….......……...464
Грибкові інфекції у імуноскомпроментованих хворих…………........……….469
Особливості імунітету при глистових інвазіях………………….........………495

ІМУНОТОКСИЧНИЙ ВПЛИВ ФАКТОРІВ ДОВКІЛЛЯ НА
ОРГАНІЗМ ЛЮДИНИ…………………………………………….………….497
Імунотоксична дія лікарських препаратів…………………………….......…..501
Основні джерела несприятливих екологічних впливів на людину….........…503
Основні хімічні забруднювачі повітря приміщень та їх вплив на організм людини…505
Найбільш значні чинники забруднення навколишнього середовища….........510
Вплив факторів довкілля на синдром хронічної втоми……………….......….520
Сучасна концепція дієтичного лікування хворих на бронхіальну астму з син-
дромом хронічної втоми………..............………………………………………532

СЛОВНИК ІМУНОЛОГІЧНИХ ТЕРМІНІВ…………………..………………547

СПИСОК ЛІТЕРАТУРИ…………………………………………..……………560

5ЗМІСТ

Передмова

Клінічна імунологія є наукою, що швидко розвивається, дає уявлення
про механізми імунних реакцій в організмі, ролі імунних та імунопато-
логічних реакцій в патогенезі як імунозалежних, так і імунонезалежних
захворювань.

Проблема імунозалежної патології сьогодні дуже актуальна. За
даними Всесвітньої організації охорони здоров'я (ВООЗ) поширеність
імунодефіцитів і алергічних захворювань продовжує збільшуватися в
усьому світі. За даними Українського науково-дослідного центру клініч-
ної імунології та імунопрофілактики НАМН та МОЗ України кількість
хворих з виявленими первинними генетично детермінованими імуноде-
фіцитами становить близько 1% населення, придбаними - до 20%; від 30
до 38% населення України має порушення імунної системи. Очікують,
що в ХХI столітті алергічні та імунодефіцитні захворювання за пошире-
ністю вийдуть на перше місце.

До основних факторів зростання патології імунної системи слід від-
нести: екологічне забруднення, застосування вакцин і сироваток, стресові
ситуації, зловживання алкоголем, куріння, застосування наркотиків,
вірусні інвазії, в точу числі, ВІЛ-інфекція.

У зв'язку з цим, під імунною недостатністю розуміють вроджений або
набутий дефект імунної системи, що виражається нездатністю організму
здійснювати реакції клітинного і (або) гуморального імунітету. Імунна
недостатність характеризується зниженням кількості або активності іму-
нокомпетентних клітин, зумовлених впливом як екзоантигенів, так і
ендоантигенів. Імунна недостатність характеризується появою клінічних
проявів порушень функцій імунної системи, пов'язаних з реалізацією
чужорідними антигенами своїх патогенних властивостей. Наявність
імунної недостатності клінічно характеризується кволим перебігом
запальних процесів, схильністю до їх рецидування, персистенцією
інфекційних агентів.

Імунна недостатність може бути відносною, якщо кількість і якість
антигенної агресії перевищує функціональні можливості імунної
системи, та абсолютною при зниженні функціональних можливостей
імунної системи у імунокомпроментованих осіб (імунодефіцит).

Цілеспрямована діагностика, вивчення і лікування захворювань
людини, зумовлених імунною недостатністю, почали розвиватися після
опублікування в 1952 році англійським дослідником О.К.Брутоном

6 ІМУНОЛОГІЯ

(О.С.Bruton) історії хвороби юнака з агамаглобулінемією і рециди-
вуючими бактеріальними інфекціями. Позитивний лікувальний ефект
регулярного введення імуноглобулінової фракції сироватки крові послу-
жив підставою для встановлення взаємозв'язку між порушенням антиті-
лоутворення і розвитком хронічних бактеріальних інфекцій у людини.

У 50-60-х роках були описані багато захворювань, при яких виявлені
ті чи інші форми імунної недостатності, наприклад, ряд захворювань з
аплазією або гіпоплазією вилочкової залози: синдром Ді Джорджи, син-
дром Незелофа, швейцарський тип тяжкої комбінованої імунної
недостатності та інші.

Істотний прогрес у вивченні патогенезу імунної недостатності
намітився в кінці 60-х років, коли було встановлено два ефекторних
механізмів імунної відповіді (клітинний - пов'язаний з активністю Т-лім-
фоцитів і гуморальний - з активністю В-лімфоцитів) та розроблено прин-
ципово нові методи оцінки імунологічної реактивності людини. Великий
внесок у вивчення захворювань з імунною недостатністю зробила група
дослідників на чолі з американським педіатром-імунологом Р.А.Гудом
(R.А.Good). У 1971 році група експертів опублікувала класифікацію
вроджених захворювань з імунною недостатністю.

Останні десятиліття ознаменувалися революційними змінами теоре-
тичних і прикладних основ клінічної імунології і пов'язані з розробкою
нових методів досліджень, таких як імуноцитохімічні, цитофлюоримет-
ричні, лазерна проточна цитофлюориметрія, полімеразна ланцюгова
реакція, HLA-типування, аналіз поліморфізму генів, в тому числі, що
кодують молекули головного комплексу гістосумісності, які дозволили
більш детально вивчити особливості імунологічної толерантності,
протипухлинного нагляду, розробкою теорій хелпер-супресорної і
ідіотипічної регуляції, уявленням про цитокіни, антигени гістосумісності
і імунні реакції Т-хелпер 1 і 2 типу, теорії аутоімунітету, імунодефіцитних
станів, що створило передумови для розробки нових методів імунотера-
пії, імунопрофілактики і імунореабілітації, заснованих на спрямованій
регуляції імунних реакцій.

В останні роки все більше виявляється захворювань людини, в пато-
генезі яких важливу роль відіграє недостатність імунних механізмів. В
зв’язку з цим питання, пов'язані з імунною патологією, актуальні
практично для кожної медичної дисципліни: терапії (хронізація
запальних процесів, що відбуваються у внутрішніх органах, у імуноком-
проментованих хворих, аутоімунні захворювання, використання

7ПЕРЕДМОВА

сучасних імунотропних препаратів); хірургії (післяопераційні усклад-
нення, перитоніт, сепсис, ефективне загоєння ран); в отоларингології
(патологія лімфоглоткового кільця, придаткових пазух носа, алергічні
риніти); в офтальмології (алергічні, інфекційні та аутоімунні захворю-
вання очей); в неврології (демієлізуючі захворювання, аутоімунна
судинна патологія і вегетативні дисфункції); в ендокринології (цукровий
діабет та його ускладнення, аутоімунні тиреоідити); в гематології
(аутоімунні анемії, лімфопроліферативні процеси, алогенна і аутологічна
трансплантація кісткового мозку); в трансплантології (попередження і
лікування синдрому відторгнення трансплантата), в стоматології
(пародонтоз, стоматити, імпланти). Тому очевидно, що вивчення особли-
востей діагностики та лікування порушень функціонування імунної
системи знаходиться в полі зору лікарів практично всіх спеціальностей.

Недостатність імунних механізмів виявляється нерідко і при ряді
захворювань, що протікають нібито з гіперімунним компонентом
(аутоімунні захворювання, алергічні процеси). У зв'язку з цим припус-
кають, що у деяких хворих підвищена продукція аутоантитіл проти самих
різноманітних антигенів організму (наприклад, проти еритроцитів,
нуклеїнових кислот тощо) може бути пов'язана з дефіцитом Т-лімфоци-
тів-супресорів з переважною функцією по відношенню до антитілопро-
дукуючих клітин.

Імунодіагностика є однією з основ клінічної імунології, за допомогою
якої дається характеристика окремих ланок імунної системи та їх
функціональний стан. Для оцінки стану імунної системи пацієнтів
проводяться спеціальні імунологічні тести, які зводяться в єдиний доку-
мент - імунограму. Дані імунограми дозволяють зробити висновок про
можливу причину патологічного стану, розробити схему імунотерапії,
спрогнозувати результати лікування.

У зв'язку з цим видання підручника є актуальною проблемою, який
присв’ячений питанням діагностики і лікування імунної недостатності і
створеного відповідно до основних тенденцій розвитку клінічної і
лабораторної імунології,.

Підручник може бути корисним лікарям різних галузей медицини,
клінічним та лабораторним імунологам, студентам вищих медичних
закладів і медичних факультетів університетів, лікарям-інтернам у їх
практичній роботі.

8 ІМУНОЛОГІЯ

СТРУКТУРА І ПРИНЦИПИ ФУНКЦІОНУВАННЯ
ІМУННОЇ СИСТЕМИ

У сучасній медицині імунологія зайняла значне місце як галузь, що
розвивається, і на неї покладають надії лікарі різних спеціальностей.
Клінічна імунологія – це клінічна і лабораторна дисципліна, яка займа-
ється обстеженням, діагностикою і лікуванням хворих з патологічними
процесами, що розвиваються в результаті порушення імунних механізмів,
а також тими випадками, коли імунологічні маніпуляції є важливою
частиною терапії і (або) профілактики.

Порушення розвитку, диференціювання імунокомпетентних клітин,
їх функціонування, синтезу їх продуктів або регуляції цих процесів
ведуть до порушень імунологічних функцій. Ці порушення можуть
залишатися безсимптомними або виявляються клінічно, і по тяжкості
клінічні прояви коливаються від м'яких до фатальних. Такі порушення
можуть стосуватися основних клітин імунної системи: Т- і В-лімфоцитів,
фагоцитів, природних кілерів та їх продуктів: білків системи компле-
менту, імуноглобулінів, цитокінів.

Значна частина порушень пов'язана з природженими або придбаними
дефектами продукції імунокомпетентних клітин або їх функцій. Інші
випадки імунодефіцитів пов'язані з малігнизацією імунокомпетентних
клітин та їх неконтрольованою проліферацією, надмірним накопиченням
їх продуктів. Різноманітними можуть бути клінічні прояви порушень
регуляції імунологічних функцій: нерегульованої активації системи
комплементу, нерегульованої продукції і рецепції цитокінів.

Імунна система складається з таких органів: кістковий мозок, тимус,
селезінка, лімфатичні вузли, скупчення лімфоїдної тканини. Розрізняють
первинні - центральні (кістковий мозок і тимус) і вторинні - периферичні
(селезінка, лімфатичні вузли, скупчення лімфоїдної тканини) органи
імунної системи. Всі вони взаємозв'язані системою кровообігу, лімфо-
току і єдиною системою імунорегуляції.

Імунітет - це еволюційно обумовлена сукупність реакцій взаємодії
між системою імунітету і біологічно активними агентами (антигенами),
що направлені на збереження фенотипічної постійності внутрішнього
середовища (гомеостазу) організму.

Основні функції імунної системи: контроль за антигенним станом
внутрішнього середовища організму, захист організму від патогенних
мікроорганізмів і протипухлинний нагляд. У виконанні цих функцій
беруть участь як механізми неспецифічного захисту, так і специфічна

9ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

імунна відповідь на конкретні інфекційні або пухлинні антигени. Специ-
фічна імунна відповідь підсилює механізми неспецифічного захисту, ро-
бить їх більш цілеспрямованими.

Органи імунної системи

Центральні органи імунної системи - кістковий мозок і тимус ви-
конують найважливіші функції, забезпечуючи самооновлення імунної
системи. У цих органах відбуваються процеси проліферації клітин-
попередників, їх диференціювання і дозрівання, аж до виходу в цирку-
ляцію і заселення периферичних органів імунної системи зрілими іму-
нокомпетентними клітинами.

Кістковий мозок. Всі клітини крові, у тому числі імунокомпетентні
клітини, походять з поліпотентної стволової клітини, яка дає початок
різним паросткам кровотворення, зокрема, мієло-моноцитарному і лім-
фоцитарному. Напрям диференціювання ранніх попередників залежить
від впливу їх мікрооточення, від впливу стромальних клітин кісткового
мозку.

Дія окремих цитокінів на клітини-попередники в умовах in vitro про-
являється стимуляцією зростання окремих колоній, що складаються з
лейкоцитів певного типу. Звідси їх назва - колонієстимулюючі чинники:
GM-CSF, G-CSF, M-CSF. Гранулоцитарно-моноцитарний чинник стиму-
лює проліферацію ранніх загальних клітин-попередників мієло-моноци-
топоезу, а також клітини-попередники кожного з паростків. Ще більш
універсальним є так званий мульти-CSF (інтерлейкін-3), який стимулює
всі паростки кровотворення. Продуцентами цих ростових чинників та
інших цитокінів є стромальні клітини кісткового мозку, макрофаги і
активовані лімфоцити. Інтерлейкін-1 і інтерлейкін-6 є синергістами
колонієстимулюючих чинників в стимуляції, проліферації клітин-попе-
редників та індукують продукцію ростових чинників.

Тимус (вилочкова залоза) є єдиним органом імунної системи, що під-
дається швидкій віковій інволюції. Протягом перших 50 років життя що-
річно втрачається по 3% істинно тимічної тканини, яка поступово
заміщається жировою і сполучною тканиною. Відповідно знижується і
продукція Т-лімфоцитів. Найвища продукція Т-лімфоцитів зберігається
до двох років життя, а потім швидко падає. Проте, слід зазначити, що
кількість Т-лімфоцитів в циркуляції зберігається на досягнутому рівні.
Річ у тому, що значну частину популяції Т-лімфоцитів складають
клітини, які довго живуть і не потребують постійного оновлення. Тому

10 ІМУНОЛОГІЯ

чисельність Т-клітин може підтримуватися в дорослому організмі і у від-
сутності тимусу. Більш того, зрілі Т-лімфоцити піддаються, так званій
«клональній експансії», тобто виборчій проліферації у відповідь на
зустріч зі своїм антигеном, за рахунок чого їх чисельність зростає. Після
створення пулу периферичних Т-лімфоцитів втрата тимусу вже не
призводить до катастрофічного зниження імунітету. На користь цього
говорять результати імунологічного обстеження дорослих людей, що
перенесли тимектомію.

Периферичні органи імунної системи. Периферичні органи імунної
системи - лімфатичні вузли, селезінка і лімфоїдна тканина, що
асоціюється із слизовими оболонками, є місцем зустрічі антигенів з
імунокомпетентними клітинами, місцем розпізнавання антигену і
розвитку специфічної імунної відповіді, місцем взаємодії імунокомпе-
тентних клітин, їх проліферації (клональної експансії), антиген-залеж-
ного диференціювання і місцем накопичення продуктів імунної відповіді.

Лімфатичні вузли функціонують як своєрідні фільтри лімфи, затри-
муючи мікроорганізми та інші частинки, що потрапили в лімфу. Разом з
тим лімфовузли є місцем взаємодії імунокомпетентних клітин в ході спе-
цифічної імунної відповіді, місцем синтезу антитіл-імуноглобулінів,
місцем, де розігруються події клітинно-опосередкованого імунітету.

Один лімфовузол має масу близько 1 грама, містить приблизно 2000
мільйонів лімфоцитів, що відповідає 25% всіх циркулюючих в крові лім-
фоцитів. Кожну годину з лімфовузла виходить в лімфу кількість лімфо-
цитів, еквівалентна його потрійній вазі. Велика частина (90%) клітин в
цій еферентній лімфі є лімфоцитами, що покинули кров'яне русло на
території цього лімфовузла. Мічені лімфоцити, введені в кров, знову
опиняються в лімфі вже через декілька годин, досягаючи максимуму
через 20 годин. Серед клітин лімфовузла близько 10% складають
макрофаги і близько 1% - дендритні клітини.

Тканина лімфовузла складається із зовнішнього кортикального шару,
в якому скупчення клітин утворюють фолікули, частково - із зародковими
центрами, і внутрішнього мозкового шару з меншим вмістом лімфоцитів
у поєднанні з макрофагами, які зосереджені по ходу лімфатичних і
судинних синусів. Така структура лімфовузлів дає можливість вільної
циркуляції і рециркуляції лімфоцитів між лімфою, кров'ю і тканинами.
Певні зони лімфовузла заселяються строго певними клітинами.

Селезінка. В селезінці, як і в лімфовузлах, є Т-залежні і В-залежні
зони. Періартеріолярними лімфоїдними скупченнями є Т-залежні зони.
Селезінка є місцем розпізнавання антигену, антигензалежної проліфера-

11ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

ції і диференціювання Т- і В-лімфоцитів, їх активації, а також продукції
і секреції специфічних антитіл імуноглобулінів. Основна відмінність
селезінки від лімфовузлів полягає в тому, що селезінка є місцем специ-
фічної імунної відповіді на антигени, які циркулюють в крові, а в лімфо-
вузлах відбуваються процеси специфічної імунної відповіді на антигени,
що потрапляють в лімфу. Крім того, селезінка з її багаточисельною
мережею макрофагів в червоній пульпі виконує функції фільтру крові,
що видаляє з крові чужорідні частинки і молекули, які потрапляють туди,
а також постарілі еритроцити, або еритроцити, навантажені імунними
комплексами .

Лімфоїдна тканина асоціюється із слизовими оболонками. Скуп-
чення лімфоцитів, макрофагів та інших допоміжних клітин були виявлені
у складі багатьох органів і тканин, особливо у складі слизових оболонок.
Безпосередньо під мукозним епітелієм в тісному зв'язку з епітеліальними
клітинами розташовуються лімфоцити Пейерових бляшок тонкого
кишечнику, лімфоїдних фолікулів апендиксу, мигдалин глотки, лімфоїд-
них фолікулів підслизового шару верхніх дихальних шляхів і бронхів,
сечостатевого тракту. Всі ці лімфоїдні скупчення отримали збірну назву
- асоційована із слизовими оболонками лімфоїдна тканина (MALT від
mucosal-associated lymphoid tissue).

Імунокомпетентні клітини. Імунокомпетентні клітини знаходяться
в стані рециркуляції, тобто постійно відбувається обмін клітинами між
кров'ю, лімфою і лімфоїдними органами. Це необхідно для реалізації
специфічної імунної відповіді, оскільки імунна система повинна бути
готова відповісти на будь-який з безлічі чужорідних антигенів, що
потрапляє в будь-яку ділянку тіла. Оскільки кожен окремий антиген
розпізнається лише дуже невеликою частиною популяції лімфоцитів,
тільки постійна рециркуляція може створити умови для зустрічі кожного
антигену з одиничними лімфоцитами, що несуть специфічні для нього
антиген-розшукуючі рецептори. У органах імунної системи, де відбувається
ця зустріч, відбувається взаємодія антиген-специфічних лімфоцитів з
іншими клітинами, що виконують роль допоміжних, беруть участь в
запуску імунної відповіді та в її ефекторній фазі. До допоміжних клітин
відносяться дендритні клітини, мононуклеарні фагоцити, гранулоцити
та ін.

В процесі диференціювання на мембранах клітин системи імунітету
з'являються різні макромолекули - маркери, що відповідають певній

12 ІМУНОЛОГІЯ

стадії розвитку клітинних популяцій. У 1983 р. Перша міжнародна
робоча нарада з антигенів диференціювання лейкоцитів ввела в практику
клінічної імунології термін "clusters of differentiation" (кластери диферен-
ціювання, скорочено CD). З використанням моноклональних антитіл
стало можливим провести кількісний аналіз популяцій клітин крові та
класифікувати їх відповідно до наявності поверхневих CD-антигенів
(від англ. - clusters of differentiation - кластери диференціювання).

У 1989 р. Четверта нарада прийняла робочу номенклатуру диферен-
ціровочних антигенів лімфоцитів людини. Моноклональні антитіла з фак-
тично ідентичною специфічністю до даного мембранного антигену були
згруповані і позначені відповідним номером кластера диференціювання
(CD). Всі вони виконують функції рецепторів адгезинів, після взаємодії
з якими всередину клітини поступає сигнал і відбувається її активація,
супресія або навіть апоптоз.

CD3 - несуть зрілі (інтактні) Т-лімфоцити, забезпечує передачу
сигналу від Т-клітинного антиген-специфічного рецептору (ТКР) в
цитоплазму. Антигенспецифічний Т-клітинний рецептор, CD3 та інші
корецептори складають комплекс, що розпізнає чужорідний антиген
зв’язаний з молекулами головного комплекса гітосумісності I чи II класу
(MHC I або II), в залежності від типу клітин (CD8 чи CD4).

CD4 - маркер Т-хелперів, корецепторна структура Т-клітинного
рецептора; один з рецепторів вірусу імунодефіциту людини (ВІЛ); бере
участь в розпізнаванні антигенів, що асоціюються з молекулами MHC II
класу і є для них рецептором.

CD8 - маркер Т-супресорів і цитотоксичних лімфоцитів, його мають
деякі NK-клітини; корецепторна структура Т-клітинного рецептора;
залучається до розпізнавання антигенів за участю молекул MHC I класу,
є рецептором для молекул MHC I класу.

CD14 – маркер моноцитів. CD14 розміщений на поверхні моноцитів
і макрофагів і бере участь в активації цих клітин через Toll-подібний
рецептор-4 (TLR4).

CD16 – маркер натуральних кілерів (NK-клітин), низькоафінний Fc-
рецептор для IgG III типу. Ця молекула бере участь в антитілозалежній
клітинній цитотоксичності, здійснюваною NK. Окрім NK-клітин ця
молекула представлена в більшості нейтрофілів.

CD19 - мають пре-В-лімфоцити і В-лімфоцити, він є частиною їх

13ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

рецепторного комплексу, залучається до їх активації (сигнал трансдукції,
асоційований з CD21). CD19 не виявляється на лімфоїдних клітинах
інших типів.

CD21 - рецептор для компонента комплементу C3d. Можливо ця
молекула сприяє рецептор-опосередкованому поглинанню антигену
В-клітиною. Молекула CD21 є також рецептором для вірусу Епштейн-
Бара. Цей маркер експресований на всіх зрілих В-клітинах і фолікулярних
дендритних клітинах. CD21 може бути використаний для кількісної
оцінки В-лімфоцитів.

CD22 – експресований на зрілих В-лімфоцитах, молекулах адгезії,
бере участь в негативній регуляції В-клітин.

CD25 - α-ланцюг рецептора IL2, з'являється тільки при активації клі-
тини і в результаті формується високоафінний рецептор IL2. CD25 (мар-
кер активації) експресують різні типи клітин периферичної крові: CD4+,
CD8+, NK, CD4+NKT-клітини, В-лімфоцити, моноцити. CD25+ клітини
в нормі можуть складати до 18% від загальної популяції лімфоцитів.

CD56 – адгезійна молекула NCAM (neural cell adhesion molecule).
Окрім природних кілерів CD56 експресується на багатьох типах клітин,
у тому числі на Т-лімфоцитах.

CD69 та CD95 є на клітинах з ознаками апоптозу.
CD45 – антиген, представлений на поверхні усіх лейкоцитів людини,

за своєю природою є тирозинфосфатазою. Рівень експресії CD45 наро-
стає у міру диференціювання гемопоетичних клітин від незрілих попе-
редників до зрілих форм. Максимальний рівень CD45 виявлений на
зрілих лімфоцитах, проміжний на клітинах мієлоїдного ряду. Існує 3 ізо-
форми CD45:

- CD45RO - експресується на ефекторних Т-клітинах, Т-клітинах
пам'яті, В-клітинах, моноцитах і макрофагах.

- CD45RA – експресується на наївних Т-клітинах, В-клітинах, моно-
цитах.

- CD45RB – представлений на Т, В–лімфоцитах, моноцитах, грану-
лоцитах.

У таблиці 1 представлені відомі на сьогоднішній день кластери ди-
ференціювання, що визначені в клітинах імунної системи за допомогою
моноклональних антитіл.

14 ІМУНОЛОГІЯ

Таблиця 1
Перелік кластерів диференціювання, визначених в клітинах

імунної системи за допомогою моноклональних антитіл

15ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Антиген Ліганд Клітини, що несуть
антиген

Функції антигену

1 2 3 4
Маркери T-лімфоцитів

CD1 -- T-лімфоцити корко-
вого слою тимусу (ті-
моцити) та дендрітні
клітини Лангерганца

Пов'язаний з бета2-мікроглобуліном,
бере участь в представленні антигену
незрілим T-лімфоцитам

CD2 LFA-3 T-лімфоцити та NK-
клітини, Е-РОК

Рецептор до еритроцитів барана, бере
участь в активації T-лімфоцитів

CD3 -- зрілі T-лімфоцити, ре-
цептор для антигену
на Т-клітинах

Пов'язаний з антиген-розпізнаючим ре-
цептором T-лімфоцитів, бере участь в
їх активації

CD4 MHC
II класу

T-хелпери/індуктори,
моноцити

Присутній на T-хелперах, забезпечує їх
взаємодію з макрофагами

CD5 CD72 T- і B-лімфоцити Присутній на зрілих T-лімфоцитах і не-
значній частині B-лімфоцитів, з'яв-
ляється на лейкозних B-лімфоцитах
при хронічному лімфолейкозі

CD6 зрілі Т-лімфоцити
CD7 -- T-лімфоцити, тімо-

цити, NK-клітини (ча-
стина)

Присутній на кістково-мозкових попе-
редниках T-лімфоцитів і зрілих T-лім-
фоцитах

CD8 MHC I
класу

T-супресори/кілери та
NK-клітини (частина)

Присутній на цитотоксичних T-лімфо-
цитах, забезпечує їх взаємодію з кліти-
нами-мішенями

CD16 NK-клітини

CD19 незрілі та зрілі В-лім-
фоцити

CD20 зрілі В-лімфоцити

CD22,
CD23

B-клітини мигдалин,
70% B-клітин крові

CD25 Інтерлей-
кін-2

T-, B- і NK-лімфоцити,
моноцити

Альфа-ланцюг рецептора до інтерлей-
кіну-2 (p55), маркер активованих T- і B-
лімфоцитів

CD28 CD80 T-лімфоцити Бере участь в активації T-лімфоцитів

CD29 Фібро-не-
ктин

T-лімфоцити Забезпечує адгезію до позаклітинного
матриксу, маркер активованих Т-лімфо-
цитів

Продовження таблиці

16 ІМУНОЛОГІЯ

1 2 3 4
CD38 -- T- і B-лімфоцити, ак-

тивовані В-лімфоцити
Присутній на T-лімфоцитах кіркової
речовини тимусу, активованих T-лім-
фоцитах, незрілих B-лімфоцитах і
плазматичних клітинах, бере участь
в регуляції функцій B-лімфоцитів

CD43 ICAM-1 T- і B-лімфоцити, гра-
нулоцити, моноцити

Бере участь в активації T-лімфоцитів

CD45 -- Всі лейкоцити Бере участь в активації лімфоцитів,
внутрішньоклітинна частина рецеп-
тора є тирозинкіназою

CD45RO -- T- і B-лімфоцити, гра-
нулоцити, моноцити

Маркер клітин пам'яті (лімфоцитів
CD4), ефекторних клітин

CD45RA -- Всі лейкоцити Маркер Т і В-лімфоцитів та моноци-
тів

CD45RB -- Т- і В– лімфоцити, мо-
ноцити, гранулоцити

Маркер зрілих Т і В-лімфоцитів та
моноцитів

CD71 Трансферин T-лімфоцити, моно-
цити

Рецептор трансферину, маркер акти-
вованих T-лімфоцитів

Маркери B-лімфоцитів
Поверхневі
імуногло-
буліни

Антиген B-лімфоцити Присутні тільки на зрілих B-лімфо-
цитах

CD10 -- B-лімфоцити Присутній на незрілих B-лімфоци-
тах, з'являється на лейкозних клітках
при гострому лімфолейкозі

CD19 -- B-лімфоцити Присутній на пре-B-лімфоцитах і на
всіх зрілих B-лімфоцитах, бере
участь в активації B-лімфоцитів

CD20 -- B-лімфоцити Присутній на всіх B-лімфоцитах

CD21 C3d, CD23 B-лімфоцити Рецептор до комплементу і вірусу
Епштейн-Бара

CD23 IgE B- і T-лімфоцити, мо-
ноцити, еозинофіли

Низькоафінний рецептор до Fc-фраг-
менту IgE

CD32 IgG B-лімфоцити, грану-
лоцити

Нізькоафінний рецептор до Fc-фраг-
менту IgG

CD40 gp39 B-лімфоцити Стимулює проліферацію B-лімфоци-
тів, за будовою схожий з CD27 і ре-
цептором чинника некрозу пухлин

CD72 CD5 B-лімфоцити З’являється на кістково-мозкових по-
передниках B-лімфоцитів, бере
участь в їх диференціюванні

Продовження таблиці

Примітка: (–) - невідомий або відсутній; CR - рецептор до компонентів комплементу;
ICAM - молекули міжклітинної адгезії (Inter Cellular Adhesion Molecule); LFA - лімфо-
цитарний функціональний антиген (Lymphocyte Function-associated Antigen).

Лімфоцити - це єдині клітини організму, здатні специфічно розпізна-
вати і розрізняти різні антигени і відповідати активацією на контакт з
певним антигеном. При схожій морфології малі лімфоцити діляться на
дві популяції, що мають різні функції і продукують різні білки.

17ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

1 2 3 4
HLA-DR Антиген,

CD4
B- і T-лімфоцити, мо-
ноцити

Антиген MHC II класу, бере участь в
представленні антигену T-хелперам і
їх активації, маркер активованих T-
лімфоцитів

Маркери моноцитів і макрофагів
CD11a ICAM-1 Всі лейкоцити Альфа-ланцюг LFA-1, бере участь в

міжклітинній адгезії
CD11b C3bi, фібро-

нектин
Моноцити, грануло-
цити, NK-лімфоцити

Альфа-ланцюг CR3, бере участь в
міжклітинній адгезії

CD11c C3bi Моноцити, грануло-
цити, B- і NK-лімфо-
цити

Альфа-ланцюг CR4, бере участь в
міжклітинній адгезії

CD14 TLR4 Моноцити, макрофаги Приймає участь в активації цих клі-
тин через Toll-подібний рецептор-4

CD18 -- Всі лейкоцити Бета-ланцюг рецепторів
CD11a/CD18, CD11b/CD18,
CD11c/CD18, бере участь в міжклі-
тинній адгезії

Маркери NK-лімфоцитів
CD3 -- Зрілі NK- і Т-лімфо-

цити

CD16 Fc-фрагмент
IgG

NK-лімфоцити, моно-
цити і гранулоцити

Низькоафінний рецептор IGG

CD56 -- NK- і T-лімфоцити Присутній на частині T-лімфоцитів,
бере участь в міжклітинній адгезії,
NCAM (neural cell adhesion molecule)

CD57 -- NK- і T-лімфоцити Присутній на частині лімфоцитів
CD8, при деяких вірусних інфекціях
збільшується число лімфоцитів, що
несуть одночасно CD8 і CD57

В-лімфоцити. Одна з популяцій лімфоцитів отримала назву В-лім-
фоцити, від назви органу "бурса Фабріциуса", де було вперше виявлено
дозрівання цих клітин у птахів. Маркер CD20 представлений на В-клі-
тинах всіх стадій розвитку В-лімфоцитів. У людини В-лімфоцити дозрі-
вають в кістковому мозку. В-лімфоцити розпізнають антигени
специфічними рецепторами імуноглобулінової природи (CD19-22), які у
міру дозрівання експресуються на їх мембранах. Взаємодія антигену з
такими рецепторами є сигналом активації В-лімфоцитів, та їх антиген-
залежного диференціювання в плазматичні клітини, що активно проду-
кують і секретують специфічні для даного антигену антитіла -
імуноглобуліни.

При дозріванні В-лімфоцити змінюють клас імуноглобулінів, які
синтезуються ними. Спочатку В-лімфоцити синтезують імуноглобуліни
класу М (IgM), при дозріванні 10 % В-лімфоцитів продовжують синте-
зувати IgM, 70 % перемикаються на синтез IgG, а 20 % - на синтез IgA.
Наступна експресія поверхневого IgD означає, що клітина готова до
стимуляції антигеном. Деякі клітини, таким чином, несуть поверхневі Ig
трьох різних класів: M, G і D або M, A і D, але усі молекули Ig на одній
клітині мають однаковий ідіотип і, отже, кодуються одними і тими ж
генами V(H) і V(L). Після стимуляції антигеном поверхневий IgD
втрачається і у клітин пам'яті не виявляється. Антигенна структура
зрілого В-лімфоциту: CD19, CD20, CD21, CD45R, CD40, MHC II кл., IgM,
IgD. Окрім молекул рецепторного комплексу на поверхні В-клітин
експресуються молекули гістосумісності MHC II кл., оскільки В-лімфо-
цити є антиген-презентуючими клітинами.

В-лімфоцити складаються з декількох субпопуляцій:
1) В1 - лімфоцити - попередники плазмоцитів, несуть на мембрані

диференційований антиген CD5+, синтезують антитіла IgM після
контакту з антигеном без взаємодії з Т-лімфоцитами;

2) В2 - лімфоцити - попередники плазмоцитів, проходять диферен-
ціювання в кістковому мозку від стовбурової клітини до попередників В-
лімфоцитів під впливом ростових чинників, інтерлейкінів (IL-1, 4, 6)
синтезують імуноглобуліни усіх класів після контакту з антигеном у
відповідь на взаємодію з Т-хелперами. Ці клітини забезпечують гумо-
ральний імунітет на антигени, розпізнавані Т-хелперами;

3) В3-лімфоцити (К-клітини), або В-кілери, вбивають клітини-анти-
гени, покриті антитілами. Відносяться до великих гранулярних лімфо-
цитів, здатних розпізнавати (як і T-клітини) зміни клітинної поверхні,
які виникають при злоякісному переродженні чи вірусній інфекції. Крім

18 ІМУНОЛОГІЯ

того, на відміну від цитотоксичних T-лімфоцитів, вони ефективно роз-
пізнають клітини, поверхня яких не має молекул MHC або частково їх
втратила;

4) В-супресори гальмують функцію Т-хелперів, а В-лімфоцити пам'яті, збе-
рігаючи і передаючи пам'ять про антигени, активно синтезують певні іму-
ноглобуліни при повторній зустрічі з антигеном.

Особливістю В-лімфоцитів є те, що вони спеціалізуються на конкрет-
них антигенах. При реакції В-лімфоцитів з антигеном, що зустрічається
уперше, утворюються плазмоцити, які виділяють антитіла саме проти
цього антигену. Утворюються клони В-лімфоцитів, відповідальні за ре-
акцію з цим конкретним антигеном. При повторній реакції розмно-
жуються і синтезують антитіла тільки В-лімфоцити, а точніше -
плазмоцити, спрямовані проти цього антигену. Інші клони В-лімфоцитів
не беруть участь в реакції. В-лімфоцити безпосередньо не приймають
участь в боротьбі з антигенами. Під впливом стимулів від фагоцитів і Т-
хелперів вони трансформуються в плазмоцити, які і синтезують антитіла
імуноглобуліни, які знешкоджують антигени.

Т-лімфоцити отримали свою назву у зв'язку з їх диференціюванням
у тимусі. Зрілі Т-лімфоцити (CD2, CD3) на відміну від незрілих (тимо-
цитів – CD2) здатні відповідати проліферацією на Т-клітинні мітогени.
За функціями серед Т-лімфоцитів розрізняють ефекторні (CD8 цитоток-
сичні лімфоцити – CTL, T-кілери) і регуляторні (CD4+ Т-хелпери-Th)
субпопуляції.

Т-хелпери стимулюють проліферацію і диференціювання цитоток-
сичних лімфоцитів, В-клітин і утворення антитіл. Тобто, Т-хелпери
мають хелперну функцію (стимулюють В-лімфоцити для продукції іму-
ноглобулінів) і індукторну функцію (стимулюють проліферацію і дифе-
ренціювання цитотоксичних лімфоцитів, що відповідають на розчинні
антигени проліферацією і продукцією лімфокінів).

Внутрішньоклітинні паразити, здатні вижити усередині макрофагів,
руйнують механізми знищення, властиві цим клітинам. Проте такі
мікроорганізми не здатні перешкодити макрофагам переробити невеликі
фрагменти антигенів (неповний фагоцитоз) і експонувати їх на своїй
поверхні (процесінг). T–хелпери, відзначені цими антигенами, здатні
впізнавати комбінацію з антигену і молекули MHC II класу на поверхні
макрофага і зв'язуватися з нею (антигенпредставлення), а потім проду-
кувати цитокіни (інтерферон-γ), які активують макрофаги, запускаючи
пошкоджені раніше мікробіцидні механізми макрофагів, і викликають
загибель внутрішньоклітинних мікроорганізмів – повний фагоцитоз (рис. 1).

19ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Рис. 1. Активація макрофагів Т - хелперами
Примітка: кружки - поверхневий мікробний антиген; квадрати - молекули MHC

класу II, хвилясті лінії - внутрішньоклітинні паразити.

Існує дві субпопуляції CD4+ Т-хелперів - Т-хелпери 1 і 2 типів, що
не мають відмінностей за антигенною структурою, але розрізняються за
набором (профілем) цитокінів, які вони здатні синтезувати у відповідь
на антигенну стимуляцію, і від цього профілю залежить, який з двох ос-
новних типів імунної відповіді буде реалізований (клітинний або гумо-
ральний).

Т-хелпери 1 типу (Th1) мають диференційні антигени CD3, CD4,
CD29, CD45Ra. Це - активатори клітинного імунітету, натуральних кілерів
і моноцитів. Якщо наївна Т-клітина розпізнає антиген, що презентується
макрофагом, то вона трансформується в T-хелпер 1 типу. На цій клітині
з’являються маркери диференціювання CD25 та CD45RB. Функція таких
клітин - посилення активності макрофагів, спрямованої на знищення
захопленого антигену, або приведення його в імуногенну форму.

Продукуючи інтерлейкіни-2, 3, 12, ІФН-γ і ФНО-β, ГМ-КСФ, вони
викликають активацію цитотоксичних Т-лімфоцитів, натуральних
кілерів, макрофагів та Т-ефектори гіперчутливості уповільненого типу.
Thl забезпечують імунітет проти вірусів, внутріклітинних бактерій і
онкогенних клітин. Активність Th1 подавляє інтерлейкін-10.

Т-хелпери 2 типу (Th2) мають диференційовочні антигени CD3, CD4,
CD29, CD45Ra і відповідають за кооперацію з В-клітинами. Якщо
Т-клітина розпізнає антиген, що розміщений на поверхні В-лімфоцитів,
то це розпізнавання є сигналом до трансформації в Т-хелпери 2 типу, які

20 ІМУНОЛОГІЯ

забезпечують посилення продукції антитіл. На цій клітині з’являються
маркери диференціювання CD25 та CD45RB. Продукуючи інтерлейкіни
4, 5, 6, 10 та 13, вони активують гуморальну імунну відповідь, В-лімфоцити
і алергічне запалення. Стимулюючи продукцію плазматичними кліти-
нами імуноглобулінів IgM, IgG4 і IgA, Th2, забезпечують імунітет проти
звичайних (позаклітинних) бактерій і їх токсинів. Активація еозинофілів,
тучних клітин і стимуляція синтезу імуноглобуліну Е (IgE) веде до роз-
витку алергії. Активність Th2 подавляє ІФН-γ.

T-лімфоцити, що несуть на своїй поверхні антигени СD8, мають
супресорну (щодо В-лімфоцитів і продукції ними імуноглобулінів) і ци-
тотоксичну активність.

СD8 Т-супресори гальмують розвиток імунної відповіді як на власні,
так і на чужі антигени, забезпечуючи імунологічну толерантність.

Цитотоксичні СD8 Т-лімфоцити (CD8+ CTL, T-кілери) - це ефек-
тори клітинної імунної відповіді, що забезпечують руйнування чужорід-
них клітин.

Особливість Т-клітинного рецептору - здатність розпізнавати чужо-
рідний антиген тільки в комплексі з власними клітинними антигенами
на поверхні допоміжних антиген-представлених клітин (дендритних або
макрофагів). На відміну від В-лімфоцитів, здатних розпізнавати антигени
в розчині і зв'язувати білкові, полісахаридні і ліпопротеїдні розчинні
антигени, Т-лімфоцити можуть розпізнати тільки короткі пептидні фраг-
менти білкових антигенів, представлені на мембрані інших клітин
в комплексі з власними антигенами головного комплексу гістосумісності.
CD4 Т-лімфоцити здатні розпізнавати антигенні пептиди в комплексі
з антигенами гістосумісності (mane compartable complex) MHC II класу,
а CD8 Т-лімфоцити здатні розпізнавати антигенні пептиди в комплексі
з антигенами гістосумісності MHC I класу.

Натуральні кілери (CD3-CD16+CD56+, NK-клітини) є субпопуля-
цією лімфоцитів, відрізняються від Т-лімфоцитів відсутністю Т-клітин-
ного рецептора (ТКР-). Активовані NK можуть нести на своїй поверхні
CD25, HLA - DR, інтегріни, CD69, трансфериновий рецептор CD71, NK
-рецептори. Їх морфологічні ознаки - крупні розміри і наявність гранул
в цитоплазмі є підставою для їх другої назви - великі гранулярні лімфо-
цити (ВГЛ). На відміну від Т-клітин літична активність NK-клітин про-
являється при первинному контакті без попередньої сенсибілізації. Їх
основна функціональна характеристика - здатність вбивати деякі
пухлинні клітки. В периферичній крові NK-клітини складають від 5 до
20% циркулюючих лімфоцитів.

21ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

NK-клітини розвиваються незалежно від Т- і В-лімфоцитів і не
несуть характерних для Т- і В-лімфоцитів поверхневих маркерів. Їх
поверхневий фенотип: ТКР-, CD3-CD16+CD56+, але вони мають
деякі загальні з Т-лімфоцитами сигнальні молекули: CD2, окремі
компоненти CD3, α-ланцюг CD8.

Природні регуляторні Т-клітини - Treg (CD3+CD4+CD25+) Treg -
підклас CD4+ Т-лімфоцитів, які можуть антигенспецифічно пригнічувати
Т-клітинну імунну відповідь. Ці клітини контролюють імунну відповідь
при трансплантації органів і тканин. Природні Treg здатні відповідати як
на власні, так і на мікробні агенти.

Специфічних поверхневих маркерів Treg не описано. Від звичайних
активованих Т-лімфоцитів Treg можна відрізнити за додатковими фено-
типічними ознаками. На активованих Т-клітинах з'являється CD40L
(CD154) - молекула, яка необхідна для контакту з антиген-представле-
ними клітинами, відсутня ізоформа CD45RO. Природні Treg в перифе-
ричній крові мають наступний фенотип: СD4+, CD25+, CD45RO+,
CD62L+, CD122, CD152+, GITR - glucocorticoid - induced TNF - R family.

Мононуклеарні фагоцити (CD14, CD64). Система мононуклеарних
фагоцитів, яка включає кістково-мозкові попередники, що походять з єди-
ної стволової клітини, - монобласт і промоноцит, циркулюючий в крові
моноцит і зрілі тканинні макрофаги. Мононуклеарні фагоцити забезпе-
чують природжений неспецифічний захист організму за рахунок своєї
фагоцитарної функції.

Основні функції макрофагів: фагоцитоз корпускулярних часток, мік-
роорганізмів (важливий клітинний фактор природного резистентності -
«професійні сміттярі»), секреція біологічно активних речовин, презентація
антигену. Біологічна функція макрофагів полягає в тому, що вони фаго-
цитують антиген і представляють його лімфоцитам, беруть участь в ін-
дукції запалення, в цитотоксичної протипухлинному імунітеті, в
процесах регенерації і інволюції, в гуморальній і клітинному імунітеті.

Молекули, що секретуються макрофагами, виконують ефекторні і
регуляторні функції. При формуванні специфічної імунної відповіді
макрофаги виконують функцію презентації антигену.

Для цього захоплений макрофагами антиген піддається переробці у
фаголізосомах. Пептидні фрагменти антигену, що утворюються в результаті
обмеженого протеолізу, комплексуються з молекулами антигенів голов-
ного комплексу гістосумісності класу 2 і виставляються на мембрані мак-
рофага у формі, доступній для розпізнавання Т-лімфоцитами.

22 ІМУНОЛОГІЯ

Макрофаги постійно дозрівають з циркулюючих в крові моноцитів,
що мають кістково-мозкове походження. Покидаючи кров'яне русло,
дозріваючі макрофаги мігрують в різні тканини організму. У легенів вони
представлені альвеолярними макрофагами. Велика кількість макрофагів
знаходиться в сполучній тканині, в лімфовузлах і лімфоїдній тканині, що
асоціюється із слизовими оболонками, зокрема із слизовими оболонками
повітряносних шляхів. Оновлення тканинних макрофагів відбувається в
основному за рахунок рекрутування моноцитів з крові.

Дендритні клітини і клітини Лангерганса мають кістково-мозкове
походження. Розрізняють фолікулярні й інтердигітальні дендритні
клітини. Перші виявляють у В-зонах лімфатичних вузлів і селезінки, вони
мають на своїй поверхні рецептор до Fc-фрагмента імуноглобулінів, але
позбавлені антигенів МНС класу II, вони презентують антиген В-лімфоцитам.
Інтердигітальні дендритні клітини містяться в Т-клітинних ділянках лімфа-
тичних вузлів і селезінки, мають на своїй поверхні антигени МНС класу
II, але не містять рецептори до Fc-фрагмента, беруть участь у презентації
антигену для Т-лімфоцитів.

Гранулоцити. В ефекторній фазі специфічної імунної відповіді
можуть брати участь й інші лейкоцити крові: гранулоцити або поліморф-
ноядерні лейкоцити. Ці клітини складають першу лінію неспецифічного
протимікробного захисту. Вони першими мобілізуються у вогнище запа-
лення або інфекції і від їх фагоцитарної активності залежить елімінація
збудників. Їх мобілізація з кров'яного русла різко підвищується під впли-
вом цитокінів макрофагального походження (інтерлейкін-8) або С5а-
фракції активованої системи комплементу. Інші продукти макрофагів
активують функції гранулоцитів (туморнекротизуючий фактор).

Молекули, що беруть участь в імунній відповіді і є
її продуктами

Система комплементу - це комплекс розчинних білків і білків
клітинної поверхні, взаємодія яких опосередкує різні біологічні ефекти:
руйнування (лізис) клітин, залучення лейкоцитів в осередок інфекції або
запалення (хемотаксис), полегшення фагоцитозу (опсонізація), стимуля-
ція запалення і реакцій гіперчутливості (анафілатоксини). Велика частина
компонентів комплементу синтезуються гепатоцитами і мононуклеар-
ними фагоцитами. Компоненти комплементу циркулюють в крові
в неактивній формі. Існують два взаємозв'язані шляхи активації компле-

23ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

менту: класичний і альтернативний. Каскадну активацію комплементу
запускають імунні комплекси (класичний шлях активації) або пряме
розщеплювання C3 (альтернативний шлях активації).

Класичний шлях починається зв'язуванням з комплексом антиген-
антитіло (IgG або IgM) компоненту С1, який при цьому активується і
набуває здатності розщеплювати С4 на С4а і C4b, а C2 на C2a і C2b. При
цьому утворюється комплекс C4bC2a, який виконує функції С3-конвер-
тази і розщеплює С3 на C3a і C3b. Після цього С3b приєднується до ком-
плексу, який набуває складу: C4bC2aC3b. Цей комплекс функціонує як
С5-конвертаза, розщеплюючи С5 на C5a і C5b. Фракція С5b може само-
стійно прикріплятися до клітинної мембрани і створювати ядро для
формування мембран-атакуючого (літичного) комплексу. З С5b на мем-
брані послідовно зв'язуються С6, С7, С8, С9. Компонент С9 за структурою
і властивостями нагадує білок - перфорін - цитотоксин природних кілерів
і цитотоксичних лімфоцитів.

Альтернативний шлях починається з фракції С3b, яка присутня в
сироватці в низькій концентрації. Чинник В зв'язується з C3b, утворюючи
комплекс C3вB і служить субстратом для чинника D. Під впливом
чинника D чинник В в цьому комплексі розщеплюється на Ba і Bb, при-
чому у складі комплексу залишається Bb. Цей комплекс має протеолі-
тичну дію на С3, який розщеплюється на C3a і C3b. Комплекс C3bBb
дуже нестабільний і для збереження активності комплексується ще з біл-
ком сироватки крові під назвою «пропердин». Він ефективно стабілізує
полісахариди, гліколіпіди, глікопротеїни поверхні мікроорганізмів. При
цьому комплекс C3bBb зв'язується з мікробною поверхнею і каталізує про-
дукцію великих кількостей C3b. Комплекс, що надалі утворився, набуває
властивостей С5-конвертази і запускає формування ліричного ефекту.

При активації комплементу утворюються: 1) медіатори запалення,
2) опсоніни, що зв'язуються з клітинами-мішенями і полегшують їх фа-
гоцитоз, 3) мембраноатакуючий комплекс, що руйнує клітини-мішені.

Адгезійні молекули. Рух лейкоцитів у вогнище запалення або інфек-
ції починається з серії адгезійних подій, кожна з яких стосується лейко-
цитів певного типу: нейтрофілів, моноцитів або лімфоцитів. Циркулюючі
лейкоцити, зазвичай, вступають лише в швидкоплинні контакти з ендо-
теліальними клітинами посткапілярних венул: лейкоцити як би
«ковзають» по поверхні ендотелію судинної стінки. Ця фаза забезпечує
взаємодією спочатку Р-, а потім L- і E-селектинів з вуглеводними компо-

24 ІМУНОЛОГІЯ

нентами мембран клітин. L-селектин експресований на більшості лейко-
цитів. Р-селектин ендотеліальних клітин опосередкує адгезію нейтро-
філів і моноцитів до ендотелію. Е-селектин експресується на активованих
ендотеліальних клітинах і підтримує адгезію лімфоцитів.

Фаза ковзання відбувається без активації лейкоцитів, проте ковзаючі
лейкоцити при контактах з поверхнею ендотелію отримують сигнали ак-
тивації, що веде до їх іммобілізації. Наступає друга фаза міцної адгезії,
що опосередкована посиленням здатності лейкоцитарних інтегрінів
зв'язуватися з лігандами з суперсімейства імуноглобулінів на ендотелі-
альних клітинах. Як сигнали активації можуть служити цитокіни (хемо-
кіни): макрофагальний запальний протеїн (МIP-β), макрофагальний
хемоаттрактантний протеїн (MCP-1), інтерлейкін 8 (IL-8), міграцію-ін-
гибуючий чинник (MIF), тромбоцитактивуючий чинник (PAF), С5а-фрак-
ції комплементу, які здатні зв'язуватися з глюкозамінгліканами поверхні
ендотеліальних клітин і діяти на «ковзаючі» лейкоцити.

Імуноглобуліни

Імуноглобуліни (антитіла). Продуктами гуморальної імунної відпо-
віді є специфічні антитіла - імуноглобуліни.

У сироватці здорової людини близько 65% загального білка складає
альбумін, а решта - імуноглобуліни (Ig). Це крупні, складно побудовані
молекули глікопротеїнів, що побудовані з важких і легких поліпептидних
ланцюгів.

Біологічні властивості імуноглобулінів. Молекула імуноглобуліну
(антитіла) виконує два типи функцій: скріплення антигену на основі
специфічного розпізнавання епітопа антигену паратопом антитіла і ефек-
торні функції. Розпізнавання і скріплення антигенних епітопів є функ-
цією варіабельних ділянок імуноглобуліну, а ефекторні функції
визначаються константною ділянкою. Скріплення антигену приводить
до конформаційних змін в константній ділянці, які відбиваються на ефек-
торних функціях антитіл: зв'язуванні комплементу, взаємодії з FCR,
експресії алоантигенів та ін.

Фізичні, антигенні і функціональні відмінності між константними
ділянками визначають 5 основних класів важких ланцюгів - М, G, А, Е і
D і відповідні їм 5 класів імуноглобулінів. У більшості вищих біологічних
видів присутні антитіла всіх 5 класів.

IgM. В процесі еволюції антитіла класу IgM з'явилися першими. Вони

25ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

ж першими синтезуються у відповідь на первинну антигенну стимуляцію,
тобто IgM є маркерами первинної імунної відповіді. Оскільки вони мають
пентамерну структуру з 10 активними центрами, то вони ефективні в скріп-
ленні і аглютинації мікроорганізмів і секретуються В-лімфоцитами на 4
– 5 добу після стимуляції антигеном.

IgG - антитіла класу IgG при імунній відповіді з'являються в сиро-
ватці услід за IgM. Вони мають здатність активно зв'язуватися своєю Fc-
ділянкою з Clq і рецепторами фагоцитів. Поступають в позасудинні
простори і (через плаценту) до плоду. Більшість біологічних видів мають
декілька підкласів IgG. IgG синтезуються зрілими T-лімфоцитами у
результаті специфічної адаптивної імунної відповіді і з'являються у крові
через 14 – 16 днів з моменту антигенної стимуляції і досягають макси-
муму на 21 – 24 день.

IgA - основні антитіла містяться в секреті, в легенях, кишечнику, сечі.
Мають додаткову структуру - секреторний компонент, що оберігає молекулу
антитіла від розщеплювання. Основна функція IgA - запобігати проник-
ненню антигенів із зовнішніх поверхонь у тканини.

IgE здатні через Fc-фрагмент зв'язуватися з тучними клітками і сти-
мулювати їх дегрануляцію.

IgD існують і діють на поверхні В-клітин, виконуючи регулюючі
функції. Схоже, вони є антигензв’язуючими рецепторами B–лімфоцитів.

Неспецифічний (вроджений імунітет). Якщо виникає необхідність
захистити організм, наприклад при попаданні в нього інфекційного збуд-
ника, в першу чергу, вступають чинники природженого (природного) іму-
нітету.

Природжений неспецифічний (природний) імунітет - це, перш за все,
механічні бар'єри і фізіологічні чинники, які перешкоджають проник-
ненню інфекційних агентів в організм.

Природні бар'єри - чинники природної резистентності організму,
створюють перешкоди для проникнення в організм збудників захворю-
вань. До головних природних бар'єрів в організмі людини належать:

1. Шкіра і слизові оболонки (включаючи продуковані ними екзосек-
рети).

2. Гістогематичні (гемато-енцефалічний, плацентарний) та гістолім-
фатичні бар'єри, включаючи дренажну функцію лімфатичних вузлів.
Стримувальна роль - перешкоджання гематогенному проникненню збуд-
ника у тканини у випадках бактеріємії при сепсисі; захист від агресії
імунної системи "забар'єрних" органів - головного мозку, щитоподібної
залози, яєчка, ока, комплексу "плацента-плід".

26 ІМУНОЛОГІЯ

3. Целюлярний бар'єр, який забезпечується оболонками клітин.
4. Ядерний бар'єр, який захищає генетичну інформацію клітин.
Хімічні фактори стримування розмноження патогенної флори:
1. Низька рН шлункового соку.
2. Органічні і жирні кислоти, які містяться у секреті потових і сальних

залоз, згубно діють на більшість патогенних бактерій і грибків. Секрет
залоз ще й протидіє прикріпленню мікроорганізмів до клітин епітелію
та зумовлює їх механічне змивання.

3. Деполімерази нуклеїнових кислот (ДНК-ази, РНК-ази) здатні захи-
стити генетичну інформацію шляхом руйнування чужих, у першу чергу,
вірусних нуклеїнових кислот.

Фільтрувальна здатність печінки, селезінки і лімфатичних вузлів. До
неспецифічних чинників резистентності можна віднести такі фізіологічні
функції, як чхання, блювота, пронос, які також сприяють елімінації
патогенних агентів з організму. Сюди ж слід віднести такі фізіологічні
чинники як температура тіла, концентрація кисню, гормональний баланс.
Наприклад, збільшення продукції кортикостероїдів пригнічує запальні
процеси і знижує резистентність організму до інфекції. Відомо, наприк-
лад, що при аутоімунних захворюваннях або кризі відторгнення пересад-
жених органів під впливом лікування великими дозами кортикостероїдів
у пацієнтів розвивається підвищена чутливість до інфекційних агентів.

Наступним компонентом (ланкою) природженого імунітету є клітин-

ний, який включає мононуклеарні фагоцити (моноцити, тканинні макро-
фаги), гранулоцити – нейтрофіли, еозинофіли, базофіли (периферичної
крові і тканинні, або тучні клітини), а також кілерні клітини – природні
(NK-клітини), просто кілерні (K-) і лімфокінактивовані кілерні клітини
(ЛАК-клітини).

Моноцити периферичної крові і тканинні макрофаги походять з по-
ліпотентної стволової клітини. Потрапивши в кров'яне русло, моноцити
протягом 2–3 діб розселяються в тканини, де вони перетворюються на
тканинні макрофаги.

Основною функцією тканинних макрофагів і, одночасно, надзвичайно
важливим механізмом природженого імунітету є фагоцитоз.

Фагоцитоз – процес поглинання чужорідного матеріалу, пошкодже-
них клітин, їх руйнування і виведення з організму. Найбільш інформа-
тивними показниками фагоцитозу в імунограмі є фагоцитарне число (Фч)
та відсоток фагоцитозу (Фп).

27ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Процес завершеного фагоцитозу включає декілька етапів: 1) акти-
вацію клітини, що фагоцитує; 2) хемотаксис, тобто її просування у на-
прямку до об'єкту, який викликав її активацію; 3) прикріплення до даного
об'єкту (адгезія); 4) власне заковтування цього об'єкту; 5) переварювання,
або процесінг поглиненого об'єкту.

При незавершеному фагоцитозі не відбувається переварювання
мікроорганізмів усередині фагоциту. При цьому фагоцитовані мікроорга-
нізми виживають і можуть тривало залишатися у вторинних лізосомах.

При завершеному фагоцитозі після достатньо тісного прикріплення
(адгезії) клітини, що фагоцитує, до клітини-мішені, вона поглинає об'єкт
фагоцитозу. При цьому утворюється так звана фагосома, або фагоцитарна
вакуоль, яка формується за рахунок мембрани клітини, що фагоцитує,
навколо частинки, що поглинається. Така фагосома просувається всере-
дині цитоплазми клітки у напрямку до лізосоми і мембрани цих двох
вакуолей зливаються в одну вакуоль – фаголізосому. Після утворення
фаголізосоми починається процес переварювання поглиненого чужорід-
ного матеріалу. Вміст лізосомальних гранул вельми важливий для
руйнування поглиненого матеріалу і знищення мікроорганізмів. Лізосо-
мальні гранули бувають двох типів: а) первинні, які містять багато
гідролітичних ферментів, мієлопероксидазу, лізоцим і катіонні білки; б)
вторинні (специфічні), яких більше ніж первинних, і які містять лужну
фосфатазу, лактоферин і лізоцим.

Вміст первинних і вторинних гранул при руйнуванні клітин-фагоцитів
може потрапляти в інтерстиціальний (проміжний) простір. Цей процес
називається екзоцитозом, він характеризується пошкодженням тканин і
запаленням.

Речовиною, яка підсилює фагоцитоз за рахунок опсонізації, є фібро-
нектин (CD29) – глікопротеїн, який зв'язується з мікроорганізмами, і в
якого на поверхні нейтрофілів і макрофагів є рецептор, за рахунок чого
відбувається скріплення мікроорганізмів, оброблених фібронектином.

Велике значення в механізмі природного імунітету мають кілерні клі-

тини. До них відносяться натуральні кілерні (NK-клітини), просто
кілерні (K-клітини) і лімфокінактивовані кілерні (ЛАК-клітини) клітини.

Загальною особливістю NK- і K-клітин є здатність розчиняти клітини-
мішені без попередньої сенсибілізації, що відрізняє їх від цитотоксичних
Т-лімфоцитів-кілерів. Морфологічно природні кілерні клітини великого
розміру, з азурофільною зернистістю і низькою щільністю, на підставі
чого їх відносять до великих гранулярних лімфоцитів.

28 ІМУНОЛОГІЯ

NK-клітини. Клітинами-мішенями для NK-клітин є практично всі
клітини, що містять ядро, проте найбільшу активність NK-клітини
проявляють по відношенню до пухлинних і уражених вірусом клітин.
Оскільки для руйнування клітин-мішеней NK-клітинам не потребується
участі антитіл і присутності комплементу, то цей тип цитолізу отримав
назву спонтанної клітинно-опосередкованої цитотоксичності.

Роль NK-клітин в організмі полягає в захисті від розвитку пухлин,
інфекційних захворювань, що, по суті, є функцією імунного нагляду.

Кілерні К-клітини несуть на своїй поверхні рецептори до Fc-фраг-
менту IgG і здатні до антитілозалежної клітинно-опосередкованої цито-
токсичності. К-клітини беруть участь у розвитку аутоімунних захво-
рювань – системного червоного вовчаку, гломерулонефриту, хронічного
гепатиту. К-клітини хворих на хронічний гепатит мають здатність
знищувати ізольовані гепатоцити. Встановлена важлива роль К-клітин
при сальмонельозі, дизентерії, онкологічних захворюваннях і в реакції
відторгнення трансплантату. Ці дані лягли в основу виділення особливого
типу імунологічних реакцій, опосередкованих антитілами і К-клітинами.

Система неспецифічного захисту діє перед першим бар'єром (неспе-
цифічні секреторні імуноглобуліни, лізоцим) та між першим і другим
бар'єрами (система комплементу, лізоцим, еозинофільна, К- і NK-цито-
токсичність, фагоцитоз).

Регуляція діяльності імунної системи

Основна функція зрілих Т-лімфоцитів - це розпізнавання чужорідних
антигенних пептидів в комплексі з власними антигенами тканинної
сумісності на поверхні допоміжних (антиген-представлених) клітин або
поверхні будь-яких клітин-мішеней організму. Для виконання цієї функції
Т-лімфоцити повинні бути здатні розпізнавати власні антигени тканинної
сумісності, специфічні для кожного індивідуума. Одночасно Т-лімфо-
цити не повинні розпізнавати аутоантигенні пептиди самого організму,
пов'язані з власними антигенами тканинної сумісності. Проте, в процесі
перебудови (реаранжировки) генів дозріваючих тимоцитів, деякі з них
набувають рецептори Т-клітин (РТК), специфічні саме відносно антигенних
пептидів самого організму, тобто аутоантигенних пептидів. У зв'язку з
цим в тимусі одночасно з процесами проліферації і дозрівання тимоцитів
йдуть процеси їх селекції - відбору потрібних Т-лімфоцитів.

29ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Селекція тимоцитів проходить в два етапи. Після того, як на індиві-
дуальному тимоциті експресується РТК його унікальної специфічності,
клітина вступає в етап позитивної селекції. Для того, щоб вижити і всту-
пити в наступні етапи розвитку, тимоцит повинен проявити здатність
розпізнавати власні антигени тканинної сумісності, що експресовані на
епітеліальних клітинах кори тимусу. Існують сотні різних варіантів
антигенів тканинної сумісності, з яких лише мала частина експресована
на клітинах даного індивідуума. З щонайширшого "репертуару" специ-
фічностей РТК лише небагато підійдуть для розпізнавання індивідуального
набору антигенів тканинної сумісності даного організму. Тимоцити з та-
кими відповідними РТК отримують сигнал подальшого диференціювання.
Вони відібрані на етапі позитивної селекції і вступають в наступний етап.

На межі кіркового і мозкового шарів тимусу дозріваючі тимоцити
зустрічаються з дендритними клітинами і макрофагами. Функція цих
клітин - презентація антигенних пептидів в комплексі з власними анти-
генами тканинної сумісності для розпізнавання Т-лімфоцитами. В
даному випадку ці клітини представляють пептиди самого організму -
фрагменти аутоантигенів, які можуть заноситися в тимус з потоком крові.
На відміну від зрілого Т-лімфоциту, який при зустрічі з антигенним
пептидом, специфічним для його РТК, отримує сигнал активації, незрілі
тимоцити в тимусі при розпізнаванні специфічних для їх РТК антигенних
пептидів отримують сигнал генетично запрограмованої смерті - апоптозу.
Таким чином, йде негативна селекція аутореактивних Т-лімфоцитів.

В результаті позитивної і негативної селекції з тимусу в кровотік і
лімфоїдні органи поступають тільки такі Т-лімфоцити, які несуть РТК,
здатні розпізнавати власні молекули тканинної сумісності в комплексі з
пептидними фрагментами чужорідних білків і нездатні розпізнавати їх в
комплексі з аутоантигенними пептидами.

Апоптоз лежить в основі таких важливих процесів, як позитивна і
негативна селекція Т- і селекція В-лімфоцитів, загибель лімфоцитів, що
індукується глюкокортикоїдами, загибель клітин, що викликана опромі-
нюванням, нагрівом або відсутністю специфічних ростових чинників.
Імунодефіцит при ВІЛ-інфекції визначається порушеннями в контролі
апоптозу. Цитотоксичні лімфоцити і антитіла до деяких поверхневих
антигенів індукують апоптоз в клітинах-мішенях.

Центральним механізмом розвитку імунної відповіді є генетичне
обмеження, що полягає в тому, що для природної взаємодії клітин в
імунній відповіді необхідна наявність на їх мембранах антигенів голов-
ного комплексу гістосумісності (МНС) даного генотипу ("своїх").

30 ІМУНОЛОГІЯ

Молекули МНС I класу синтезуються в гранулярній ендоплазматичній
мережі (грЕПМ) антигенпрезентуючих клітин, де вони утворюють
комплекси з антигенами, що є ендогенно синтезованими молекулами
(вірусні білки в інфікованих клітинах або білки пухлинних клітин).
Ці антигени піддаються попередньому розщеплюванню в протеолітичному
АТФ-залежному білковому комплексі - протеосомі. Короткі пептидні
фрагменти, що утворюються при цьому, транспортуються в просвіт
грЕПМ за допомогою переносників в мембрані - ТАР-білків (англ. Trans-
porter for Antigen Presentation - переносник для представлення антигена),
де зв'язуються з молекулами МНС I класу. Комплекси, що утворилися,
транспортуються через комплекс Гольджи і експресуються на поверхні
антигенпрезентуючих клітин (АПК). Молекули МНС I класу ви-
являються на поверхні усіх клітин і тромбоцитів, завдяки чому цитоток-
сичні лімфоцити, що розпізнають їх, здатні відрізняти клітини
власного організму від сторонніх, модифікованих вірусною інфекцією,
або що піддалися пухлинній трансформації, і знищити будь-які заражені
або пухлинні клітини. Синтез цих молекул детермінований генами
головного комплексу гістосумісності, локалізованими в 6-ій хромосомі
клітин організму.

Цитотоксичні СD8+ T-лімфоцити (СD8+ Т-кілери) знищують
клітини, що несуть чужорідні антигени в комплексі з MHC I класу.
Зв'язуючись з поверхнею цих клітин, вони виділяють цитотоксини
(перфорин і гранзими), які викликають цитоліз даних клітин, при цьому
самі Т-кілери залишаються життєздатними.

Т-супресори, навпаки, запобігають імунній відповіді проти нормаль-
них клітин, виділяючи чинники, що пригноблюють функції Т- і В-
клітин.

Молекули МНС II класу також утворюються в грЕПМ, де вони
формують комплекс з інваріантним пептидним ланцюгом (II). Глікопро-
теїди МНС II класу розташовуються на АПК (макрофагах, дендритних
клітинах і В-лімфоцитах), що забезпечує їх взаємодію з Т-лімфоцитами.
Здатність молекул МНС утворювати комплекси з антигенними пептидами
розрізняється у окремих людей, що може чинити вплив на особливості
їх імунних реакцій, зокрема, на стійкість до інфекцій.

Молекули MHC II класу представляють Т-хелперам екзогенні пеп-
тиди-антигени. Цей процес називають "презентацією" (розпізнаванням)
антигену. Зазвичай він здійснюється молекулами MHC II класу - HLA-
DR-макрофагів, дендритних та інших антиген-представлених клітин

31ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

(АПК). Комплекс MHC II класу – імун-асоційований антиген розпізнають
специфічними до нього рецепторами CD4+ T-хелпери і починають
імунну відповідь.

АПК, які захопили антиген, мігрують з тканин у лімфатичні капіляри, а
звідти - в Т-залежні зони регіонарних лімфатичних вузлів, де вони остаточно
дозрівають і набувають здатність до подання антигенів лімфоцитам. Тільки
невелика частина антигенів може зв'язуватися з мігруючими дендритними
клітинами. Частина антигену, що проник в тканини, найімовірніше,
опиниться в дренуючому лімфатичному вузлі. Антигени, захоплені у
верхніх дихальних шляхах або кишці, потрапляють в лімфоїдні тканини,
асоційовані з слизовими оболонками (MALT, англ. Mucosal Associated
Lymphoid Tissue). Антиген, що проник у кров, потрапляє в селезінку.
Макрофаги в печінці і легенях можуть фагоцитувати антигени, але це, як
правило, не призводить до системної імунної відповіді. У лімфоїдних
тканинах антигени можуть поглинатися і руйнуватися макрофагами.
Деякі антигени специфічно зв'язуються з антиген-розпізнаючими
рецепторами В-лімфоцитів, комплекс що утворився далі поглинається за
допомогою механізму рецепторно-опосередкованого ендоцитозу, піддається
процесінгу і експресується на поверхні В-лімфоцитів у вигляді пептидів,
пов'язаних з молекулами МНС II класу.

При зустрічі з Т-лімфоцитами, які мають рецептори до відповідного ан-
тигену, АПК контактно взаємодіють з ними, активуючи їх і ініціюючи
розвиток імунної реакції. Характер цієї реакції залежить від природи
молекул МНС, пов'язаних з антигеном. Антигени, що утворюють комплекс
з молекулами МНС I класу, розпізнаються лімфоцитами з поверхневими
маркерами CD8 + (Т-супресори/кілери), а антигени, пов'язані з білками
МНС II класу - лімфоцитами з фенотипом CD4 + (Т-хелпери).

Повноцінне функціонування АПК сприяє ефективному і своєчасному
розпізнаванню мікробних, вірусних і пухлинних антигенів, що перешкоджає
розвитку інфекцій та новоутворень. Останні часто протікають на тлі зниженої
активності АПК, тому стимуляція діяльності цих клітин розглядається як
перспективний метод імунотерапії таких захворювань.

Якщо антиген-представлена клітина або будь-яка інша клітина,
відрізнятиметься за генотипом від рецепторів до MHC, що знаходяться
на поверхні цитотоксичних T-лімфоцитів (СD8+-кілерів) або CD4+-T-
хелперів, то імунна відповідь буде створюватися на антигени MHC I або
II класу. Цей феномен генетичної рестрикції лежить в основі розпізнавання
"свого і чужого", а у результаті запускає елімінацію чужерідого.

32 ІМУНОЛОГІЯ

Молекули, що несуть характерні для антиген-розпізнаючих клітин
(СD8+-цитотоксичних T-лімфоцитів та Т-супресорів, СD4+-Т-хелперів)
ознаки клітин «господаря» були вперше виявлені в лейкоцитах (фагоцитах)
i отримали назву молекули HLA I і II класу (від англ. human leucocyte
antigen). У подальшому дані молекули (антигени) були знайдені у всіх
клітинах організму і перейменовані в молекули MHC I і II класу. Молекулами
MHC III класу є комплемент.

Нейро-ендокринно-імунна вісь. Зміна активності імунної системи
викликає зміни в нейро-ендокринній системі. Наприклад, деякі медіа-
тори, що синтезуються в ній у відповідь на проникнення антигену, впли-
вають на продукування кортикостероїдів. В той же час характер імунної
відповіді безпосередньо залежить від гормонів тимусу, контролюючих
«поведінку» Т-лімфоцитів. Опосередкований вплив нейро-ендокринної
системи наочно виявляється при так званій холодовій алергії, коли дію
на регуляторний центр гіпоталамуса обумовлює зрушення в синтезі
гормонів, що і стимулює розвиток алергічної реакції.

Етапи формування імунної відповіді

Імунна відповідь починається з розпізнавання чужорідного антигену,
тобто його зв'язування із специфічним рецептором на мембрані зрілого
лімфоциту. Такі специфічні рецептори існують на мембранах лімфоцитів
до зустрічі з антигеном.

До антигенів слід віднести речовини, що мають дві властивості:
1) імуногенність – здатність індукувати специфічну імунну відповідь
внаслідок чого продукуються антитіла або імунні лімфоцити; 2) анти-

генність – здатність специфічно реагувати з антитілами або клітинами,
які продукувалися на введення даного антигену. Імуногенні речовини
завжди є антигенами, тоді як антигени не завжди здатні бути імуногенами.

Антигени, що не мають імуногенності, носять назву гаптену. Гаптен
сам по собі не здатний індукувати розвиток імунної відповіді, продукцію
імунних лімфоцитів або антитіл, але вони здатні з ними реагувати. Крім
того, гаптен, що є молекулою з малою молекулярною масою, за рахунок
невеликих розмірів не здатний викликати імунну відповідь, проте, при
з'єднанні з великою білковою молекулою (яка в даному випадку назива-
ється носієм) вони набувають імуногенних властивостей. Носіями таких
молекул можуть бути альбумін, глобуліни або синтетичні пептиди.

33ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Епітоп, або антигенна детермінанта – це місце на антигені або усередині
нього, яке специфічно реагує з антитілом. Таким чином, епітоп визначає
специфічність молекули та індукує антитільну відповідь. Зазвичай
епітопи надзвичайно малі по розмірах і складають 4–5 амінокислотних
або моносахаридних залишків. Антигени мультивалентні, тобто мають,
як правило, велику кількість епітопів, до кожного з яких в організмі
продукуються свої специфічні антитіла.

Величезну їх різноманітність забезпечує широкий спектр клонів
лімфоцитів і можливість розпізнати будь-який чужорідний антиген.
Специфічне розпізнавання і скріплення антигену з антиген-розпізнаючим
рецептором спричиняє активацію лімфоциту, яка проявляється його
посиленою проліферацією (клональною експансією), тобто накопиченням
клону антигенспецифічних лімфоцитів, і подальшим диференціюванням
лімфоцитів з придбанням ними ефекторних функцій. Результатом
ефекторної фази імунної відповіді є елімінація антигену за участю
активованих лімфоцитів, їх продуктів, а також інших клітин і механізмів
неспецифічного захисту, що залучаються лімфоцитами в специфічну
імунну відповідь: клітин, що фагоцитують, NK-клітин, системи компле-
менту.

Лімфоїдна система здійснює два види специфічної імунної відповіді:
гуморальна - синтез антитіл і клітинна - реакції гіперчутливості сповіль-
неного типу, трансплантаційний імунітет і автоімунні реакції, що здій-
снюються механізмами як гуморального, так і клітинного імунітету.
Вважають, що призначення гуморального імунітету - звільняти організм
переважно від чужорідних в антигенному відношенні екзогенних речо-
вин, а клітинного - елімінація аутоантигенів, якими можуть з'явитися
власні клітини, що мутують, і денатуровані.

Для здійснення реакцій гуморального імунітету необхідна кооперація
декількох паралельно і послідовно проліферуючих видів лімфоїдних клі-
тин, що диференціюються та розпізнають і реагують на антиген клітин-
ефекторів і допоміжних клітин, сприяючих розпізнаванню і обробці
антигену, проліферації і диференціюванню клонів - макрофагів, дендритних
клітин, клітин-хелперів.

Реалізація імунної відповіді здійснюється в різних морфологічних
мікроструктурах лімфоїдних органів, де є умови для певних просторових
взаємин тимусзалежних і тимуснезалежних лімфоцитів, для фагоцитозу
антигенів, їх концентрації, контакту антигену з клітинними елементами,
для розмноження, диференціювання і кооперації клітин, що беруть участь

34 ІМУНОЛОГІЯ

в імунній відповіді. Цими структурними одиницями в лімфовузлах і селе-
зінці є краєві синуси, синуси і тяжи мозкової речовини, паракортикальна
зона, лімфоїдні фолікули, зародкові центри, артеріолярні гільзи центральних
артерій білої пульпи селезінки, плазмоклітинні острівці. При антигенному
стимулі в цих структурах відбуваються характерні морфологічні зміни.

Етапи імунної відповіді:
1. Представлення антигену (антиген-презентація). До клітин, що

представляють антиген відносяться: 1) макрофаги, як правило, представ-
ляють антигени бактерійного походження - продукти захоплення і внут-
рішньоклітинної переробки ними бактерій, 2) В-лімфоцити - мікробні
антигени, антигени токсинів, пов'язані їх поверхневими імуноглобуліно-
вими рецепторами, 3) найбільш універсальними антиген-представленими
клітинами є дендритні клітини, які потрібні для запуску первинної
імунної відповіді, у тому числі, пухлинні антигени.

Якщо антиген корпускулярний (мікроб або інша частинка), то він за-
хоплюється макрофагами і перетравлюється у фагосомі. Невеликі пеп-
тиди знову експресуються на мембрані в комплексі з MHC II класу і
представляються Т-хелперам (I сигнал). Одночасно макрофаг активується
і виділяє IL-1 та інші цитокіни, що активують Т-хелпери (II сигнал).
Макрофаги, що стимулюються бактеріями, виділяють IL-12, що підсилює
диференціювання T-хелперів в T-хелпери 1 типу. Якщо антиген представ-
ляють В-лімфоцити, то виникають T-хелпери 2 типу.

2. Індуктивна фаза. T-хелпери 1 і/або 2 типу, отримавши 2 сигнали
від макрофагів, виділяють відповідний набір цитокінів, які стимулюють
проліферацію Т-лімфоцитів, а також В-лімфоцитів. Причому активуються
В-лімфоцити, що мають мономірний IgM як рецептор, який відповідає
цьому антигену, тобто наступає селекція і виборча стимуляція В-лімфоцитів.

3. Ефекторна стадія. В-лімфоцити перетворюються на плазматичні клі-
тини, що синтезують антитіла, специфічність яких збільшується у нащад-
ків клітин, що діляться (феномен наростання афінітету B-лімфоцитів).
Паралельно виникають антигенспецифічні Т-ефектори, що несуть на
своїй поверхні антигенспецифічні Т-клітинні рецептори (ТКР). У резуль-
таті під впливом антигенів в організмі утворюються антитіла та імунні
Т-клітини (T-кілери).

Одночасно з розвитком імунної відповіді стимулюються механізми і
клітини-супресори, що її гальмують. Тому через певний час в нормі
імунна реакція затихає. У організмі залишається імунологічна пам'ять:
Т-і В-клітини пам'яті.

35ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

У разі первинного контакту імунокомпетентних клітин з антигеном роз-
вивається первинна імунна відповідь. У часовому вираженні первинна

імунна відповідь має стадійність свого розвитку:
I стадія займає 3 - 4 доби, антитіла до відповідного антигену в сиро-

ватці ще відсутні.
II стадія - через 10-14 доби після контакту з антигеном в сироватці

крові з'являються IgM і IgG.
III стадія - рівень антитіл залишається постійним.
IV стадія займає місяці і характеризується поступовим зниженням

рівня антитіл.
Вторинна імунна відповідь розвивається при повторному контакті з

антигеном, при цьому утворюються імуноглобуліни класу G. Антитіла,
головним чином IgG, з'являються швидше і у вищому титрі, ніж при
первинній імунній відповіді.

Специфічний імунітет

Набутий специфічний (адаптивний) імунітет реалізується лімфоцитами.
Єдина загальноприйнята класифікація клітин, що забезпечують реакції

специфічного імунітету, відсутня. На підставі функціональних особливостей
виділяють декілька типів клітин:

- антигенпредставлені клітини (АПК), що захоплюють антигени,
переробляють їх і представляють відповідні антигенні детермінанти
іншим імунокомпетентним клітинам (до АПК відносяться дендритні клі-
тини, моноцити і макрофаги, а також В-лімфоцити);

- ефекторні клітини, що безпосередньо здійснюють реакції специ-
фічного імунітету (до ефекторних імунокомпетентних клітин відносяться
цитотоксичні T-лімфоцити (ЦТЛ) і плазматичні клітини);

- регуляторні клітини, що забезпечують активацію або пригноблення
окремих ланок імунних реакцій (активатори - індуктори T-хелперів,
індуктори T-супресорів, T-хелпери 1 типу, T-хелпери 2 типу, макрофаги;
інгібітори - T-супресори; Т-контрсупресори роблять T-хелпери нечутли-
вими до Т-супресорів);

- клітини пам'яті, що зберігають інформацію про взаємодію з кон-
кретним антигеном і тим самим сприяючі активнішому розвитку імунної
відповіді при повторній його дії.

36 ІМУНОЛОГІЯ

Функції АПК включають: 1) захоплення нативного (незміненого) анти-
генного матеріалу шляхом фагоцитозу, піноцитозу або рецепторно-опосеред-
кованого ендоцитозу; 2) частковий протеоліз (процесінг) ендогенного
матеріалу в ендосомах впродовж 30 - 60 хв. при низьких рН з вивільненням
епітопів антигенів (епітоп - частина антигену, що взаємодіє з паратопом, тобто
гіперваріабельною частиною антитіла); 3) синтез глікопротеінових молекул
або МНС (англ. Major Histocompatibility Complex), званого у людини також
головним комплексом гістосумісності HLA (англ. Human Leukocyte Antigens
- антигени лейкоцитів людини), а також зв'язування синтезованих молекул
МНС з епітопами антигенів; 4) транспорт комплексів молекули МНС/епітоп
антигену на поверхню АПК, де вони представляються лімфоцитам, що роз-
пізнають їх; 5) експресію на поверхні клітини разом з комплексом МНС/
антиген додаткових (костимулюючих) молекул, що посилюють процес
взаємодії з лімфоцитами; 6) секрецію розчинних медіаторів (переважно IL1),
які викликають активацію лімфоцитів.

Існують дві основні форми специфічної імунної відповіді: гуморальна
та клітинна.

Гуморальний специфічний імунітет здійснюється завдяки продукції
специфічних антитіл у відповідь на дію чужорідного антигену. Основну
роль в реалізації гуморальної відповіді грають В-лімфоцити, які під впли-
вом антигенного стимулу диференціюються в антитілопродуценти. Проте
В-лімфоцити, як правило, потребують допомоги Т-хелперів і антиген-
представлених клітин.

При розвитку гуморальної відповіді В-лімфоцит може отримати мік-
робний пептид різними шляхами:

- Отримання розчинного антигену з навколишньої мікросфери.
Пептид не вимагає додаткової обробки, оскільки це вже зроблено іншою
клітиною. Відбувається селекція антигеном В-лімфоцита (В-лімфоцитів),
що має передіснуючі г-глобулінові рецептори на своїй поверхні,
найбільш специфічні до даного антигену.

- Отримання розчинного антигену за допомогою γ-глобулінового
рецептору, його подальший процесінг усередині В-лімфоциту і
появлення на мембрані В-лімфоциту в комплексі з MHC II класу.

- Отримання антигену з поверхні макрофага. Селекція В-лімфоцитів
по γ - рецепторах. Процесінг антигену у В-лімфоцитах і його представ-
лення Т-лімфоцитам.

MHC II класу макрофага презентує антиген Т-хелперу (CD4). Під

37ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

впливом IL-4, що продукується нейтрофілами, тучними клітинами, ба-
зофілами, еозинофілами, Т-хелпер трансформується в Т-хелпер 2 класу,
що індукує гуморальний тип імунної відповіді. Найважливішими з
інтерлейкінів, що продукуються цими лімфоцитами, є IL-4, 5, 6, 10, що
різко стимулюють проліферацію вибраних в результаті селекції В-
лімфоцитів. Синтезовані трансформованими В-лімфоцитами (плазмоци-
тами) антитіла специфічні до даного антигену. Гуморальний тип відповіді
найбільш важливий відносно позаклітинно розташованих мікробів.
Антитіла підсилюють їх поглинання і переварювання фагоцитами.

Особливості специфічного імунітету полягають в тому, що Т- і В-
лімфоцити забезпечені спеціальними інструментами – розпізнаючими
антиген-рецепторами (MHC I та II класів), за допомогою яких
здійснюється процес розпізнавання антигену, диференціювання (відо-
кремлювання) свого (self) від чужого (non-self). Потім, при необхідності,
включаються механізми продукції антитіл – імуноглобулінів або Т-лім-
фоцитів-кілерів, що специфічні по відношенню до антигенів, що викли-
кали їх утворення.

Особливою формою специфічної імунної відповіді на контакт імунної
системи з чужорідним антигеном є формування імунологічної пам'яті, яка
формується у міру стихання імунної реакції. Імунологічна пам'ять полягає
в здатності організму відповідати на повторну зустріч з тим же антигеном
так званою вторинною імунною відповіддю - швидшою і сильнішою.

Ця форма імунної відповіді пов'язана з накопиченням клону довго-
живучих клітин пам'яті, здатних розпізнати антиген і відповісти приско-
рено і посилено на повторний контакт з ним.

Клітинний (клітинно-опосередкований) специфічний імунітет
здійснюється шляхом накопичення в організмі клону Т-лімфоцитів, що
несуть специфічні для даного антигену антиген-розпізнаючі рецептори і
відповідають за клітинні реакції імунного запалення, гіперчутливості
сповільненого типу, в яких окрім Т-лімфоцитів беруть участь макрофаги.

Т-система імунітету знищує антигени, представлені на клітинах, через
пряму взаємодію цитотоксичних T-лімфоцитів (CD8 T-клітин, T-кілерів)
із зміненими власними або сторонніми клітинами.

Друга відмінна риса Т-лімфоцитів пов'язана з особливостями розпі-
знавання антигену: Т-лімфоцити розпізнають не власне антигенний пеп-
тид, а його комплекс з молекулами МНС I або II класів.

38 ІМУНОЛОГІЯ

У тих випадках, коли антиген утворює комплекс, що включає моле-
кули MHC класу I, розпізнавання і знищення здійснюється, цитотоксич-
ними CD8 T -лімфоцитами.

У тих же випадках, коли антиген утворює комплекс з молекулами
MHC класу II, в процес взаємодії з таким комплексом вступають CD4 Т-
хелпери 1 чи 2 типів.

Особливості клітинної імунної відповіді полягають у наступному:
- пусковою ланкою у формуванні клітинного типу імунної відповіді є

продукція макрофагом, усередині якого йде процесінг антигену, інтер-
лейкіну IL-12;

- на мембрані зрілих Т-лімфоцитів є антиген-розпізнаючий рецептор
MHC I класу з антигенною специфічністю, не залежною від того, чи
зустрічався раніше організм з даним антигеном чи ні;

- зустріч Т-лімфоциту з антигеном включає етап антигензалежного
диференціювання Т-лімфоциту (на відміну від антигеннезалежного, який
пройшов у тимусі);

- розпізнавання специфічного антигену приводить до активації Т-лім-
фоциту і подальшої його проліферації, що закінчується появою в орга-
нізмі великої кількості (клону) Т-лімфоцитів певної специфічності,
здатної реалізовувати специфічну імунну відповідь.

Для розпізнавання крупної чужорідної (бактерія, вірус) клітини або
аутологічної структури Т-лімфоцитам необхідний проміжний етап, на
якому макрофаг або інша антигенпрезентуюча клітина спеціальним
чином "готує" чужорідний матеріал для розпізнавання. Цей процес
підготовки носить назву процесінгу (переварювання) і полягає у фермен-
тативному розщеплюванні поглиненого макрофагом чужорідного
матеріалу. Окремі блоки, що утворюються в результаті процесінгу, або
пептиди, є амінокислотні залишки певної довжини – епітопи чужорідного
антигену. Ці пептиди і здатні розпізнавати Т-лімфоцити своїми антиген-роз-
пізнаючими рецепторами MHC I класу в той момент, коли вони потрапляють
на мембрану макрофага у поєднанні з молекулами MHC I класу.

Субпопуляція Т-лімфоцитів, що несе на своїй поверхні кластер ди-
ференціювання CD8+, відноситься до Т-кілерів / супресорів. Така под-
війна назва означає, що ця субпопуляція Т-лімфоцитів може
диференціюватися в Т-кілер (цитотоксичний Т-лімфоцит), або в Т-супре-
сор і виконувати різні функції залежно від потреб організму.

39ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

CD8+ Т-кілер – основна ефекторна клітина клітинно-опосередкованого
імунітету, яка здійснює лізис мішеней, забезпечує генетичну постійність
внутрішнього середовища організму. CD8+ лімфоцити, виконують цитоток-
сичні функції, беруть участь в механізмах відторгнення алотрансплантатів,
реакціях автоімунітету, руйнують вірусінфіковані і пухлинні клітини.

У периферичній крові і у вторинних лімфоїдних органах CD8+ Т-
кілер знаходиться в стані спокою – так звана зріла клітина спокою. Для
того, щоб відбулося її диференціювання в зрілий Т-кілер, здатний здій-
снювати кілінговий ефект, необхідно щоб CD8+ Т-клітина розпізнала
чужорідний антиген своїм рецептором до MHC I класу антигенпредстав-
леної клітини і створила клон специфічних Т-кілерів, здатних надати ци-
тотоксичний ефект.

Для розпізнавання чужорідного антигену у CD8+ Т-клітині є Т-клі-
тинний антигенрозпізнаючий рецептор в комплексі з СD3-структурою.
CD8+Т- клітина (кілер) розпізнає не весь чужорідний антиген, а його
блоки, так звані домінантні пептиди, які знаходяться на поверхні анти-
генпредставленої клітини (макрофагу чи дендритної клітини) у
поєднанні з молекулами MHC I класу. За допомогою MHC I класу
презентуються екзогенні пептиди, утворені з внутріклітинних паразитів,
вірусів. CD8+Т- клітина (кілер) виконує цензорну функцію, що дозволяє

імунній системі здійснювати контроль за постійністю внутрішнього

середовища організму.

MHC II класу антигенпрезентуючої клітини (макрофага чи дендрит-
ної клітини) презентує пептид (антиген) Т-хелперу (CD4). Під впливом
IL-12, що продукується цим же макрофагом, T-хелпер трансформується
в T-хелпер 1 типу.

Після розпізнавання чужорідного пептиду CD8+Т- клітина (кілер) по-
винна отримати додатковий сигнал від CD4+ клітини (хелпера), який доз-
волить їй ділитися, внаслідок чого з однієї клітини утворюється клон
(група) клітин, що мають одну специфічність і реалізують клітинну
імунну відповідь.

IFN-γ є найважливішим з цитокінів, що виділяються T-хелперами 1 типу.
Він активує контакт Т-кілера CD8 з рецептором MHC I класу макрофага, на
якому представлений той же антиген. T-хелпер 1 типу, що виділяє IL-2, стимулює
проліферацію антигенспецифічних Т-цитотоксичних лімфоцитів (Т-кілерів).

Головною функцією Т-кілерів в протиінфекційному захисті є знищення

40 ІМУНОЛОГІЯ

соматичних клітин організму, усередині яких знаходиться збудник, а на
поверхні - комплекс MHC I класу - антиген збудника. При прямому контакті
з такою клітиною Т-кілер виділяє гранули, що містять білки – перфорин та
гранзим. Перфорин вбудовується в мембрану соматичної клітини, утворює
в ній канали «пори» і може діяти як мембраноатакуючий білок. Гранзим
(серінові протеінази) індукує один з варіантів апоптозу і загибель соматичної
клітини разом з мікробами, що знаходяться в ній.

CD4+ Т-лімфоцити-хелпери можуть розпізнати чужорідний пептид
в тому випадку, якщо він знаходиться на поверхні антигенпредставлених
клітин – АПК (моноцити-макрофаги, В-лімфоцити і дендритні клітини)
у поєднанні з MHC II класу. АПК мають здатністю поглинати чужорідний
матеріал, що потрапив в організм, переробляти (процесувати) його за
допомогою ферментів, розрізаючи антиген на блоки–пептиди, а потім
транспортувати їх з глибини клітини на поверхню у поєднанні з MHC II
класу. Після цього CD4+ Т-лімфоцит-хелпер може розпізнати чужорідний,

як правило, екзогенний пептид, що спричиняє активацію і проліферацію

CD4+ клітин з подальшим їх диференціюванням на Т-хелпери 1-го або 2-

го типу, що здійснюють регуляцію імунної відповіді.

Т-хелпери 1-го типу продукують ІНФ-γ, IL-2 і TNP-β. Вказані цито-
кіни активують макрофаги, NK-клітини, дозрівання цитотоксичних Т-
кілерів, забезпечуючи переважний розвиток клітинної імунної відповіді,
зокрема, при внутрішньоклітинній і вірусній інфекції. Функція T-хелперів
l-го типу переважає у хворих з розсіяним склерозом, інсулінзалежним
цукровим діабетом, аутоімунним тиреоїдитом, при хворобі Крону, гострому
відторгненні алотрансплантату, за звичай при невиношуванні вагітності.

Т-хелпери 2-го типу продукують IL-4, 5, 10 і 13, які відповідають за
розвиток гуморальної відповіді, зокрема, за продукцію IgE. Крім того,
IL-10 має пригнічуючий ефект по відношенню до T-хелперів 1-го типу.
Функція T-хелперів 2-го типу вища при нормальній вагітності, транс-
плантаційній толерантності, а також при захворюваннях - ідіопатичному
легеневому фіброзі, прогресуючому системному склерозі, у ВІЛ-інфіко-
ваних хворих з швидким прогресуванням захворювання і при алергічних
захворюваннях.

Альтернативною формою специфічної імунної відповіді є форму-
вання імунологічної толерантності, тобто відсутністю відповіді на
власні антигени організму (аутоантигени). Така толерантність отриму-

41ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

ється організмом в період внутрішньоутробного розвитку, коли функціо-
нально незрілі лімфоцити, потенційно здатні розпізнавати власні анти-
гени, в тимусі вступають в контакт з цими антигенами, що приводить до
їх загибелі або інактивації (негативна селекція).

В період життя людини до виникнення толерантності призводить доза
антигену, що перевищує звичайний імуногенний рівень, тобто чим
більше доза антигену, тим вища міра толерантності і тим довше вона
триває. Проте у дорослих толерантність до білкового антигену виникає
при дозі антигену вище чи нижче імунізуючої дози. Низькозонна
толерантність відповідає ареактивності популяції T -хелперів, тоді як
високозонна толерантність відбиває специфічну ареактивність як на рівні
популяції T -хелперів, так і на рівні B -клітин.

У збереженні і підтримці антигенного гомеостазу організму беруть
участь не тільки антигенспецифічні (власне імунологічні), але і антиген-
неспецифічні чинники (неспецифічна реактивність) (табл. 2).

Таблиця 2
Механізми підтримки антигенного гомеостазу

42 ІМУНОЛОГІЯ

Антигенспецифічні механізми (імуно-
логічні)

Антигеннеспецифічні механізми (неспеци-
фічна резистентність)

Гуморальні фактори

Імуноглобуліни (антитіла)
Зрілі імунні Т-, В-лімфоцити (з анти-
генрозпізнаючим рецептором)

Компоненти комплементу (лізис і опсонізація
антигену)
Білки гострої фази - С-реактивний білок, це-
рулоплазмін, гаптоглобулін (опсонізація анти-
гену)
Лізоцим (лізис грампозитивних бактерій)
Інтерферони (руйнування вірусів)

Клітинні фактори

Імуноглобуліни (антитіла)
Зрілі імунні Т-, В-лімфоцити (з анти-
генрозпізнаючим рецептором)

Гранулоцити (фагоцитоз)
Макрофаги (фагоцитоз і представлення анти-
гену лімфоцитам) NK-клітини (антитіло-,
комплемент-залежна клітинно-опосередко-
вана цитотоксичність)
Тромбоцити (ферменти)
Еритроцити (сорбція і видалення імунних
комплексів з крові)
Тканинні макрофаги (фагоцитоз)
Ендотеліальні клітини (фагоцитоз)
Тучні клітини (анафілаксія)

Реакції імунітету патологічного, «стресового рівня» приводять до
розвитку патології:

■ гіперчутливості - підвищеної імунної («імунітетної») реакції на
антигени-алергени, яка є причиною двох видів захворювань: алергічних -
на екзогенні алергени (алергія); аутоалергічних (аутоімунних) - на ендо-
генні, власні біомолекули (аутоалергія); при аутоалергічних (аутоімунних)
хворобах "свої" молекули розпізнаються системою імунітету як "чужі" і на
них розвиваються реакції.

■ анергії, тобто відсутність реакції на інфекційні агенти (варіант
толерантності) може бути причиною інфекцій, обумовленою недостатні-
стю протиінфекційного імунітету.

Реакції імунітету завжди направлені на підтримку фенотипічного
гомеостазу організму і елімінацію чужорідних молекул, але супровод-
жуються пошкодженням власних тканин організму - запаленням. Проте
вони не є єдиним проявом функцій системи імунітету, для якої характер-
ний постійний «фоновий» рівень активності. На фізіологічному рівні
система імунітету працює безперервно, формуючи нові клітини, імуног-
лобуліни і цитокіни; її «фонове» фізіологічне функціонування підтриму-
ється стимуляцією постійно персистуючими на шкірі і слизових
оболонках мікроорганізмами (вірусами, бактеріями, грибами). Активна
взаємодія з ними, постійна їх елімінація, попередження їх генералізації,
«нагляд» за ними - застава здорового організму і показник нормальної
елімінуючої функції системи імунітету.

Протиінфекційний набутий - адаптивний імунітет виникає протя-
гом життя в результаті стимуляції клітин системи імунітету антигенами
мікроорганізмів або отримання готових імунних чинників. Тому він буває
природним і штучним, кожен з яких може бути активним і пасивним.

Природний активний імунітет з'являється в результаті контакту із
збудником (після перенесеного захворювання або після прихованого кон-
такту без прояву симптомів хвороби).

Природний пасивний імунітет виникає в результаті передачі від
матери до плоду через плаценту (трансплацентарний) або з молоком гото-
вих захисних чинників - лімфоцитів, антитіл, цитокінів і тому подібне.

Штучний активний імунітет індукується після введення в орга-
нізм вакцин, що містять мікроорганізми або їх субстанції - антигени.

Штучний пасивний імунітет створюється після введення в орга-
нізм готових антитіл або імунних клітин. Такі антитіла містяться в сиро-
ватці крові імунізованих донорів або тварин.

Відмінності придбаного імунітету:

43ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

■ специфічний до певного патогену (бактерії, вірусу);
■ специфічність залежить від наявності імунних Т- і В-клітин пам'яті,

що несуть специфічні рецептори і/або від присутніх антитіл;
■ посилюється при повторних контактах з патогеном;
■ може супроводжуватися гіперчутливістю (алергією) до патогену;
■ виникає після контакту системи імунітету з патогеном, супровод-

жуючись (чи ні) клінічними симптомами захворювання; може індукува-
тися відповідними вакцинами.

Регуляторні ідіотипи

Ідіотип - це набір унікальних для кожного клона В-лімфоцитів детер-
мінант антигензв’язуючого центру імуноглобулінів. У кожній молекулі
імуноглобуліну існує по два ідентичних антигензв’язуючих центрів. Ця
бівалентність дозволяє антитілам перехресно зв'язувати антигени з двома
або більше антигенними детермінантами. Антиідіотипічні імуноглобу-
ліни реагують з одним певним антитілом, впізнають приватні (private)
ідіотипи. У кожному організмі утворюються антитіла, що відносяться до
різних ідіотипів. Деякі молекули антитіл із схожими амінокислотними
послідовностями мають один і той же ідіотип, і тоді ми говоримо про
"загальні" (public) або "перехресно реагуючі ідіотипи". Перехресно
реагуючі ідіотипи - це ідіотипи, що часто зустрічаються, загальні для
безлічі антитіл різної специфічності. Ці перехресно реагуючі ідіотипи
служать мішенями для антиідіотипічних антитіл. Такі мережеві взаємодії
створюють додатковий механізм контролю імунної відповіді.

Ранні антитіла, що несуть домінантний, перехресно реагуючий
ідіотип викликають утворення регуляторних T-хелперів, що розпізнають
цей ідіотип. Дані T-хелпери, у свою чергу, серед гетерогенних по специ-
фічності B-лімфоцитів, активованих різними епітопами антигену,
вибирають і стимулюють ті клітини, які несуть на своїх рецепторах до-
мінантний ідіотип.

Вочевидь ідіотипічна мережа служить для збереження імунної відпо-
віді упродовж досить довгого часу і підтримки клітин пам'яті. При цьому
наявність відзначених T -хелперів, специфічних відносно загального ідіо-
типу B-клітин пам'яті, значно прискорює утворення антитіл при вторин-
ній імунній відповіді.

Можливо, антиідіотипічні T-хелпери пам'яті відповідальні за те, що
повторне зараження вірусом грипу, що належить до антигенного спорід-
неного, але не ідентичного штаму, який викликав першу інфекцію, сти-

44 ІМУНОЛОГІЯ

мулює утворення антитіл у вищому титрі, ніж повторна інфекція першим
штамом вірусу. В цьому випадку антиген- і ідіотипічні T-хелпери діють
синергічно, а саме, другі стимулюють проліферацію клонів B-лімфоци-
тів, що несуть цей ідіотип.

Ідіотипічна мережа дозволяє маніпулювати імунною відповіддю,
зокрема, при аутоімунних захворюваннях, алергії і синдромі відторг-
нення трансплантанту. В той же час поліклональна B-клітинна відповідь
настільки різноманітна за ідіотипами, що її антиідіотипічна супресія
важко досяжна. Навіть при домінуванні загального ідіотипу, його супре-
сія призводить до компенсаторного розмноження інших клонів, що не
містять цей ідіотип, так що падіння титру антитіл не таке значуще. Мож-
ливо надалі вдасться розробити шляхи обмеження цієї компенсаторної
реакції, особливо якщо число ідіотипів невелике, як це характерно для
синтезу IgE у хворих з IgE-залежною алергією. Вважають, що T -хелпери
експресують вузький спектр ідіотипів і завдяки цьому чутливі до супресії,
викликаної ідіотипічною аутоімунізацією, використання якої дозволить
підвищити ефективність лікування аутоімунних захворювань. З іншого
боку відомо, що антиідіотипічні антитіла можуть стимулювати утворення
антитіл. Тому моноклональні анти-Ід-антитіла, що несуть "внутрішній
образ антигену", можна використовувати як "сурогат" антигену для
імунізації в тих випадках, коли важко отримати сам антиген в достатній
кількості. Використання антиідіотипічних антитіл в якості замінника
антигену також є перспективним напрямом терапії аутоімунних захво-
рювань, для попередження відторгнення трансплантата.

В заключенні можна зробити висновок, що основними функціями
імунної системи є захист організму від патогенних мікробів і протипух-
линний нагляд. У виконанні цих функцій беруть участь як механізми
неспецифічного захисту, так і специфічна імунна відповідь на конкретні
інфекційні або пухлинні антигени. Специфічна імунна відповідь підсилює
механізми неспецифічного захисту, робить їх більш цілеспрямованими.

Вікова імунологія

Імунна система дитини. Особливості імунної системи у дітей:

1) незрілість системи фагоцитозу (незавершеність фагоцитозу); 2) незрілість
натуральних кілерів; 3) знижений синтез інтерферонів; 4) підвищений
синтез лізоциму; 5) висока функціональна активність тимусу.

45ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Імунна система новонародженої дитини характеризується на-

ступними особливостями:

1. Плід синтезує власні антитіла, які, незалежно від природи антиген-
ної стимуляції, є поліреактивними IgM. В-лімфоцити новонародженого
з фенотипом CD5+ здатні до синтезу субкласів імуноглобулінів G1, і G3,
але не G2 або G4 до яких належать антитіла до капсулярного полісаха-
риду бактерій. Основну кількість IgG дитина отримує від матері транс-
плацентарно, починаючи з 35-го тижня гестації. При цьому IgG2 погано
проникають через плацентарний бар'єр.

2. У В-клітинному репертуарі новонародженої дитини переважають не-
зрілі В-лімфоцити. Для їх фенотипу характерний високий рівень екс-
пресії поверхневої молекули slgM і відсутність slgD, в той час як на
більшості В-лімфоцитів дорослих переважають slgD і є лише незначна кіль-
кість slgM. У новонароджених зв'язок антигену з поверхневим slgM при-
зводить до апоптозу незрілих В-лімфоцитів, оскільки він не пов'язаний з
інозитолфосфоліпідним шляхом трансдукції сигналу всередину клітини.

3. В-лімфоцити новонародженого не отримують другого сигналу при
кооперації з неонатальними Т-клітинами, оскільки для неонатальних Т-
лімфоцитів характерний дуже низький рівень експресії СD40-ліганда
(CD40L). Це знижує здатність В-лімфоцитів новонароджених до
ізотопічного переключення класів імуноглобулінів, а також пригнічує
здатність Т-лімфоцитів диференціюватись до Т-хелперів 1 типу (Th 1),
які мали б посилювати макрофагальні реакції.

4. Відсутність взаємодії CD40 з CD40L може призводити до пере-
важно невідповідного подання антигенів В-клітинами Т-лімфоцитам у
зв'язку з порушенням експресії В-7 молекул на антигенпредставлених
клітинах.

5. Співвідношення між кількістю професійних і непрофесійних клі-
тин, які презентують антиген Т-лімфоцитам, впливає на характер імунної
відповіді на антиген: закінчиться вона праймінгом (готовністю Т-лім-
фоциту до подальшої реалізації імунної відповіді) або толерантністю.
У новонароджених переважають непрофесійні антигенпредставлені
клітини, що призводить до зниження сили імунних реакцій.

6. В периферичній крові новонародженого міститься невелика
кількість зрілих В-лімфоцитів, які розміщують на своїй поверхні
достатню кількість slgD. У зв'язку з цим низькі дози антигенів, які
вводяться новонародженим, можуть бути достатніми тільки для премію-

46 ІМУНОЛОГІЯ

вання зрілих диференційованих В-лімфоцитів і розвитку гуморальної
відповіді. Якщо ж доза антигену перевищує певний поріг, то більшість
незрілих пре-В-лімфоцитів гинуть шляхом апоптозу, а у зрілих розвива-
ється анергія.

7. Субпопуляція Т-хелперів (CD4+) є гетерогенною. В ній перева-
жають невідзначені Т-лімфоцити з фенотипом CD45RA+, які функціо-
нують як індуктори супресорних механізмів. Вони продукують головним
чином інтерлейкін-2 (80 % невідзначених Т-лімфоцитів у новонародже-
них в порівнянні з 50 % - у дорослих). При цьому частка невідзначених
Т-лімфоцитів вірогідно вища у новонароджених, які перенесли хронічну
внутрішньоутробну гіпоксію (збільшується до 90-92 %).

Такі особливості імунної системи новонародженого роблять його
вразливим щодо зриву захисних реакцій і виникнення інфекційних
захворювань.

В подальшому (вже на першому тижні життя) спостерігаються
кардинальні зміни в гемограмі, відомі як "фізіологічні перехрести в
формулі крові" (рис. 2). Ці зміни віддзеркалюють процеси імунної
перебудови, що відбуваються в організмі новонародженого внаслідок
адаптації до зовнішнього середовища.

Рис. 2. Фізіологічні перехрести формули крові у дітей (Казмірчук
В. Є., Ковальчук Л. В., 2006)

У новонароджених дітей співвідношення між нейтрофілами та
лімфоцитами приблизно таке ж, як і у дорослих, або дещо переважає
кількість нейтрофілів (як у вагітних). Протягом перших днів позаутроб-
ного життя кількість нейтрофілів починає швидко знижуватися, а кіль-
кість лімфоцитів - зростати. Приблизно до 4-5-го дня життя процентне

47ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

співвідношення нейтрофілів та лімфоцитів зрівнюється (в середньому
по 45 %). Це так званий "перший фізіологічний перехрест" лейкоцитів.
Фізіологічна роль: підвищення кількості лейкоцитів (у 3-4 рази вище за
норму дорослого), в перші дні позаутробного життя забезпечує надійний
захист шкіри і слизових. При цьому відбувається презентація великої
кількості різноманітних екзогенних антигенів, що дає потужний імпульс
сформованому антенатально лімфоїдному комплексу для різкого підви-
щення продукції лімфоцитів.

З 10-ти місяців до 2,5 років у дітей відзначається максимальний фізіоло-
гічний лімфоцитоз (близько 65 %). Протягом цього часу дитина зустрічається
зі специфічним антигенним впливом (профілактичні щеплення, дитячі
інфекції, віруси, бактерії тощо). Спостерігається кількісне збільшення
лімфоїдної тканини (аденоїди, тонзили, лімфатичні вузли). Внаслідок
постійного антигенного навантаження імунна система організму поступово
набуває компетентності. У більшості дітей вже до кінця 2-го року життя на
деякі інфекції розвивається вторинна імунна відповідь.

Приблизно до 4-5-го року життя відзначається повторна рівновага між
рівнями лімфоцитів і нейтрофілів. Це так званий "другий фізіологічний
перехрест у формулі крові". Час настання другого перехресту має індиві-
дуальні коливання (від 4-х до 7-ми років), що залежать від фенотипових
особливостей дитини, функціонального стану основних органів та систем,
а також умов існування дитини (матеріально-побутова база, індивідуальне
та колективне виховання, екологія). Дітей у віці 6-7 років з немотивованим
лімфоцитозом відносять до категорії "пізно стартуючих", яким притаманне
затримання дозрівання імунної системи.

В подальшому відбувається поступова інволюція лімфоїдної тканини
з одночасним вдосконаленням її функції. При цьому відсоток лімфоцитів
починає знижуватися, а рівень нейтрофілів - зростати, досягаючи норми
дорослого.

Критичні періоди імунітету дитини

І критичний період - період новонародженості. В цей період спосте-
рігається слабка резистентність до умовно-патогенної, гноєтворної, грам-
негативної мікрофлори; схильність до генералізації гнійно-запальних
процесів, виникнення септичних станів; висока чутливість до вірусних
інфекцій. До 0,5 % немовлят мають ознаки природженої вірусної інфекції
(табл. 3).

48 ІМУНОЛОГІЯ

Таблиця 3
Особливість і клінічне значення імунної системи дитини

(Казмірчук В. Є., Ковальчук Л. В., 2006)

II критичний період – 3 - 6 місяць життя. У цей період найбільш ви-
ражене транзиторне зниження рівня імуноглобулінів у крові. Імунна
відповідь має здебільшого первинний характер без збереження імунної
пам'яті. Вакцинація не спричиняє формування імунної пам'яті і тільки
ревакцинація формує вторинну імунну відповідь. У віці до 4 - 5 місяців
дебютують Т-клітинні імунодефіцити. У віці біля 6-ти місяців дебютують
дефіцити антитіло утворення (табл. 4).

Таблиця 4
Особливість і клінічне значення імунної системи дитини ІІ

критичного періоду

49ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Особливість Клінічне значення
Недовершені бар’єри шкіри і слизових Потребується добрий догляд
Найбільш ефективним з факторів природ-
ної резистентності є лізоцим

Один з основних механізмів місцевого за-
хисту

Незавершеність фагоцитозу Інтоксикація організму екзотоксинами –
висока захворюваність пневмонією, уск-
ладнений перебіг

Обмежена активність цитокінів, в т.ч. ін-
терферонів

Слабий противірусний захист, схильність
до ранньої генералізації вірусної і бактері-
альної інфекцій

Значно знижений рівень NK-клітин Малий противірусний та протипухлинний
захист

В-лімфоцити мають низьку чутливість до
інтерлейкінів Т-клітин

Зниження синтезу специфічних антитіл

Захищають тільки IgG, які отримані від
мами

Захист від дифтерійного токсину, вірусів
поліо-мієліту, кору, краснухи, мікробних
інфекцій

Низька продукція IgА, IgМ Схильність до вірусних і бактеріальних
інфекцій

Відносно високий рівень IgЕ Посилення імунного запалення

Особливість Клінічне значення
Суттєве зниження IgG (за рахунок катабо-
лізму антитіл, які отримані від мами)

Зниження пасивного гуморального імуні-
тету

З 3-ох місячного віку підвищення синтезу
sIgА, але зберігається недостатність міс-
цевого імунітету до 4-ох років

Висока чутливість до ГРВІ

Найбільш низькі рівні всіх класів імуног-
лобулінів

Фізіологічна гіпоімуноглобулінемія

Низька здатність до синтезу інтерферону Часті ГРВІ

На більшість антигенів розвивається пер-
винна імунна відповідь з синтезом IgМ, не
зберігаючи імунологічної пам’яті

Атипово протікає кір, коклюш, не зали-
шаючи імунітету. Вірус гепатиту В рідко
викликає жовтяницю

III критичний період – 2 – 3 рік життя. Значне розширення контактів
дитини обумовлює підвищення частоти інфекційних захворювань, що
призводить до декомпенсації незрілих імунних механізмів і маніфестації
аномалій імунітету (табл. 5).

Таблиця 5
Особливість і клінічне значення імунної системи дитини ІІІ

критичного періоду

IV критичний період – 4 - 6 рік життя. Завершується період станов-
лення набутого імунітету. Захворювання верхніх дихальних шляхів на-
бувають хронічного або рецидивного характеру у зв'язку з недостатністю
місцевого імунітету (табл. 6).

Таблиця 6
Особливість і клінічне значення імунної системи дитини ІV

критичного періоду

50 ІМУНОЛОГІЯ

Особливість Клінічне значення
Зберігається первинний характер імунної
відповіді

Погано адаптується до дитячого колективу

Зберігається дефіцит IgG Зберігається чутливість до вірусних ін-
фекцій, палочки інфлюенци. Дозріває гу-
моральний імунітет

Підвищується чутливість В-лімфоцитів до
інтерлейкінів, активується хелперна функ-
ція

Проявляються аномалії імунітету

Незрілість імунних процесів в слизових Діти чутливі до вірусних інфекцій, часті
захворювання ЛОР-органів

Особливість Клінічне значення
Здійснюється другий перехрест крові:
знижується абсолютна кількість лімфоци-
тів підвищується вміст нейтрофілів

Погано адаптується до дитячого колективу

Формується вторинна імунна відповідь на
більшість антигенів

Підвищується імунорегуляторний індекс
Зменшується абсолютна кількість В-лім-
фоцитів. IgМ досягає рівня дорослого

Секреторний IgА значно нижче рівня до-
рослого

Зберігається недостатність імунітету сли-
зових

Підвищення рівня IgЕ Підвищена частота проявів імунодефіци-
тів

V критичний період - 12-13 років. У цей період розпочинають ак-
тивно функціонувати статеві залози, у зв'язку з чим відзначаються статеві
відмінності в імунному статусі (табл. 7).

Таблиця 7
Особливість і клінічне значення імунної системи дитини V

критичного періоду

Імунологічні порушення при старінні

Зміни в роботі імунної системи починаються задовго до будь яких
проявів старіння організму. Нормальна імунна реакція й непорушена
генетична регуляція імунореактивності – необхідна умова стійкості до
хвороб і старіння.

На вікові ослаблення функцій імунної системи впливають як екзо-
генні, так і ендогенні фактори: зміна клітинного оточення (порушення
нейрогуморальної рівноваги), зміни самих клітин імунної системи.
Багатьма дослідниками старість розглядається як Т-імунодефіцит і,
характерні для старіння зміни в популяції Т-клітин обумовлені віковою
інволюцією тимусу.

При старінні відбувається зменшення кількості Т-лімфоцитів. Однак
іноді загальна кількість клітин може й не змінюватися, але збільшується
кількість клітин, в яких немає потреби, що пов'язано зі зниженням
активності рецепторного апарата клітини. Старіння характеризується
більш вираженим зниженням рівня популяції Т-супресорів (CD8+ клітин)
і менш вираженим – Т хелперів (CD4+ клітин). Виявляються певні особ-
ливості усередині популяцій Т-хелперів у літніх людей, зокрема, спосте-
рігається дефіцит Т-клітин пам'яті.

Головна вікова зміна імунної системи – інволюція тимусу, що почи-
нається при статевому дозріванні. Вона складається з прогресивної

51ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

Особливість Клінічне значення
Зменшується маса лімфоїдних органів Погано адаптується до дитячого колективу

У хлопчиків стимуляція секреції статевих
гормонів (андрогенів), які знижують іму-
нітет

Підвищується чутливість до мікобактерій
туберкульозу

У дівчаток невстановлене співвідношення
естрогену і прогестерону призводить до
зниження супресорної функції Т-ланки

Тяжче протікають алергічні і автоімунні
захворювання

втрати клітинності (до старості маса тимусу зменшується на 90%) з
виснаженням лімфоїдного пула клітин у зонах кори й кистозними
змінами епітеліальних клітин. Зі збільшенням віку знижується вихід
диференційованих Т-клітин, синтез і секреція поліпептидних гормонів
тимусу, таких як тимозин, тимопоетін і тимулін. У всіх випадках
зниження ендокринної активності тимусу відіграє патогенну роль у
вікових дисфункціях імунної системи.

При старінні відбувається зниження експресії антигенів гістосуміс-
ності на Т-лімфоцитах, що обумовлює зниження розпізнавання алоанти-
генів і подальшої передачі інформації, необхідної для елімінації антигену
й антитілопродукції.

Однак вплив інволютивних процесів у тимусі не обмежується тільки
Т-клітинною ланкою імунітету, вони захоплюють і В-клітинну ланку –
як шляхом взаємодії клітин в імунній відповіді, так і шляхом впливу на
формування В-клітин з їхніх попередників у кістковому мозку, в окремих
випадках В-клітинний імунодефіцит залежить від внутрішніх дефектів
самих В-клітин.

Вікові зміни гуморального імунітету. Старіння значимо асоціюється
із присутністю різних антитіл, особливо антитіл проти ядерних антигенів.
Є також докази, що старіння діє на швидкість продукції антитіл за допо-
могою активованих В-клітин.

У процесі старіння слабшає гуморальна імунна відповідь як на ауто-
логічні, так і на екзогенні антигени, у чому безпосередньо беруть участь
різні класи імуноглобулінів. З віком розвивається дисбаланс імуноглобу-
лінів. Безперечним при старінні є зниження в крові концентрації IgМ,
тобто знижена первинна гуморальна відповідь. Вміст IgG і IgА має
тенденцію до збільшення. При наявності інфекційного процесу особливо
зростає концентрація IgА. Дисбаланс імуноглобулінів вказує на зниження
протимікробного захисту, із цим пов'язане підвищення сприйнятливості
до інфекцій у людей літнього й старечого віку.

Є відомості про зниження концентрації лізоциму, активності b-лізину й
вмісту С3 компонента комплементу в літніх осіб. Зміни в макрофагальній
системі при старінні пов'язані зі зниженням міграційної здатності клітин,
зі зменшенням числа активних клітин, зі зниженням інтенсивності
поглинання й руйнування захопленого матеріалу, тобто зниженням
поглинальної здатності й здатності макрофагів до перетравлення.

Для літнього й старечого віку характерне зниження не тільки проти-
мікробного імунітету, але й противірусного й протипухлинного захисту,

52 ІМУНОЛОГІЯ

що безпосередньо пов’язано з реакціями клітинного імунітету, в яких
беруть участь природні кілери. При старінні змінюється кількісний вміст
клітин кілерів; воно може як збільшуватися, так і знижуватися. Функціо-
нальна ж їхня активність після 70 років, як правило, знижується. Лише в
довгожителів відзначається знову зростання активності NK-клітин, які
беруть на себе реакції клітинного імунітету.

Підсумовуючи все вищевикладене, зміни в імунній системі, що
супроводжують старіння людини такі (Бутенко Г.М., 2003):

• починаючи з періоду статевого дозрівання, відбуваються атрофічні про-
цеси в тимусі і він поступово заміщається сполучною й жировою тканиною;

• зменшується продукція гормонів, що сприяють утворенню Т-лімфо-
цитів; з іншої сторони з'являються речовини, які гальмують проліфера-
цію лімфоцитів;

• знижується рівень цитокіну ІЛ-7, що стимулює розмноження й
диференціацію тимоцитів;

• порушується контроль за підтримкою антигенної сталості організму;
• знижується здатність до імунної відповіді на чужорідні агенти;
• підвищується частота й збільшується виразність автоімунних

реакцій, підвищується рівень циркулюючих імунних комплексів;
• збільшується імовірність виникнення лімфопроліферативнмх захво-

рювань - доброякісних (моноклональних гамапатій) і злоякісних (різних
форм лейкозів);

• зменшується розмаїтість вироблюваних антитіл і Т-клітинних
рецепторів, звужується їхній спектр;

• знижується рівень відповіді і його тривалість;
• зменшується в крові кількість CD4+ Т-клітин і CD19+ В-клітин,

збільшується число CD8+ Т-клітин при зниженій реакції на мітогени й
підвищенні рівня циркулюючих імуноглобулінів;

• підвищується рівень ІЛ-6, ФНП-α, розчинного ФНП II типу;
• зменшується співвідношення CD4/CD8 з підвищенням експресії

HLA-DR;
• відзначається підвищена схильність до інфекційних захворювань

(інфекцію виявляють в 65% померлих у літньому віці); при цьому
відсутня лихоманка;

• вікові зміни імунітету відіграють роль у патогенезі атеросклеротичного
ушкодження судин (імунна система й хронічне запалення ініціюють
дисфункцію ендотеліальних клітин, а зміни ліпідного складу судинної стінки
є вторинним чинником).

53ПРИНЦИПИ ФУНКЦІОНУВАННЯ ІМУННОЇ СИСТЕМИ

На закінчення приводимо основні відносні і абсолютні значення
лейкоцитів і основних класів імуноглобулінів крові, складових показни-
ків імунограми, у здорової людини у віковому аспекті (табл. 8).

Таблиця 8
Показники імунограми у здорових людей різного віку

54 ІМУНОЛОГІЯ

Показник Cередні значення М ± m у людей різного віку

18 - 25 років 27 - 55 років 60 - 80 років

Лейкоцити, 109/л 6,53 ± 0,25 5,60 ± 0,21 4,90 ± 0,26

Лімфоцити, % 30,8 ± 1,07 29,4 ± 1,11 27,1 ± 1,00

Лімфоцити, 109/л 2,02 ± 0,15 1,65 ± 0,11 1,33 ± 0,12

Нейтрофіли:

палочкоядерні, % 1,8 ± 0,02 1,56 ± 0,015 1,6 ± 0,02

сегментоядерні,% 58,2 ± 1,13 60,3 ± 1,18 62,6 ± 1,15

Моноцити,% 6,5 ± 0,27 6,2 ± 0,24 5,9 ± 0,25

Еозинофіли,% 2,3 ± 0,03 2,2 ± 0,03 2,4 ± 0,03

Базофіли,% 0,4 ± 0,003 0,4 ± 0,003 0,4 ± 0,003

Т-лімфоцити

(Е-РОЛ),% 63,7 ± 1,35 67,3 ± 1,21 71,2 ± 1,30

Е-РОЛ, 109/л 1,28 ± 0,11 1,11 ± 0,10 0,95 ± 0,10

В-лімфоцити

(М-РОЛ),% 9,6 ± 0,78 8,2 ± 0,88 8,5 ± 0,85

М-РОЛ, 109/л 0,19 ± 0,01 0,14 ± 0,01 0,11 ± 0,01

Нульові клітини, % 26,7 ± 0,90 24,5 ± 0,92 20,3 ± 0,96

Теофілін-резистентні
Т-лімфоцити, %

49,8 ± 1,05 55,6 ± 1,17 54,4 ± 1,29

Теофілін чутливі Т-лім-
фоцити, %

26,4 ± 0,77 25,4 ± 0,82 25,5 ± 0,96

Е-РОК, % 41,7 ± 1,35 45,0 ± 1,08 47,4 ± 1,06

Нейтрофіли, фагоци-
туючі, %

1,39 ± 0,10 1,86 ± 0,09 1,90 ± 0,10

lgA, г/л 1,2 ± 0,10 1,00 ± 0,09 1,01 ± 0,10

lgM, г/л 11,37 ± 0,39 9,85 ± 0,26 11,01±0,45

lgG, г/л 6,8 ± 0,12 8,1 ± 0,15 12,2 ± 0,19

ШОЕ, мм/год. 6,53 ± 0,25 5,60 ± 0,21 4,90 ± 0,26

ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ ПРИ ДЕЯКИХ
ЗАХВОРЮВАННЯХ

Цитокіни

Цитокіни (грец. сytos - клітина, kinos - виділяти) - це продуковані
клітинами білково-пептидні чинники, що здійснюють короткодистантну
регуляцію міжклітинних взаємодій. Цитокіни визначають виживаність
клітин, стимуляцію або інгібірування їх зростання, диференціювання,
функціональну активацію і апоптоз клітин. Після взаємодії цитокінів з
рецепторами на поверхні клітин, сигнал через елементи внутрішнь
оклітинної трансдукції передається в ядро, де активуються відповідні
гени. Білки, продукти активованих цитокінами генів, продукуються
клітинами і регулюють перелічені вище процеси.

Розчинні рецептори цитокінів зберігають високу афинність відносно своїх
лігандів; їх можна виявити в сироватці і сечі. Розчинні рецептори можуть
виконувати функції конкуруючих антагоністів, брати участь в транспорті,
доставці цитокінів в осередок ураження і виведенні їх з організму. Виведення
катаболізованих цитокінів з організму здійснюється печінкою і нирками.

Залежно від того, які клітини імунної системи переважно синтезують
той або інший цитокін, розрізняють інтерлейкіни, монокіни і лімфокіни.
Нині 37 інтерлейкінів мають цифрові позначення (IL-1 - IL-37), інші
цитокіни буквені: CSF (колонієстимулюючі чинники), OSM (онкостатин
М), LIF (чинник, що інгібує лейкозні клітини), NGF (чинник зростання
нервів), CNTF (ціліарний нейротрофічний чинник), TNF (чинник некрозу
пухлин), інтерферони (INF) та інші.

Цитокіни можна підрозділити на 4 групи:
1. Гемопоетичні чинники (G-CSF, IL-3 і 7, еритропоетин) - стимуля-

тори зростання і дозрівання незрілих кровотворних клітин.
2. Регулятори природного імунітету - прозапальні цитокіни (IFN- α,

- β, IL-1, 6, 12, TNF- α, хемокіни - IL-8, MCP-1, RANTES та ін.). Вони
беруть участь в неспецифічному захисті організму від бактерійних і
вірусних інфекцій. Їх основними мішенями є клітини-фагоцити - макро-
фаги і гранулоцити.

3. Цитокіни, регулюючі специфічні імунні реакції (IL-2 і 4, трансфор-
муючий чинник зростання (TGF-1 β) та ін.). Ці білки беруть участь в
активації, зростанні і диференціюванні зрілих лімфоцитів.

55ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ

4. Регулятори запальних реакцій, що розвиваються в процесі специ-
фічної імунної відповіді, - протизапальні цитокіни (INF-γ, лімфотоксин,
IL-4, 5, 10, 13 та ін.). Їх основна функція - активація неспецифічних ефек-
торних клітин: цитотоксичних макрофагів і природних кілерів та В-лім-
фоцитів (IL-4).

Спектри біологічних активностей цитокінів значною мірою перекри-
ваються: один і той же процес може стимулюватися в клітині більш ніж
одним цитокіном. Антигенна стимуляція призводить до секреції цитокінів
"першого покоління" - IL-1 і 6, TNF- α, які індукують біосинтез центрального
регуляторного цитокіна IL-2, а також IL-3, 4, 5, INF- γ та ін. IL-2 з'являється
в цитоплазмі Т-клітин через 2 години після стимуляції; IL-4 через 4 год., IL-
10 через 6 год., IL-9 через 24 год. Пік вироблення різних лімфокінів
варіюється: 12 год. для IL-2, 48 год. для IL-4 і 5, 72 год. для IL-9 і INF- γ.

Основними клітинами-продуцентами цитокінів є Т-хелпери і макро-
фаги, які виконують головні функції в підтримці набутого і природженого
імунітету. Т-хелпери 1 типу (Th1) продукують IL-2 і INF- γ, тоді як Т-
хелпери 2 типи (Th2) - IL-4, 5, 6, 9, 10 і 13. Перехід Th0 в Th1 опосередкує
INF- γ і IL-12. Th2 утворюються під впливом IL-4. Порушення балансу
цитокінопродукуючої активності Th1 і Th2 типу грає значну роль в
розвитку аутоімунних станів, хронізації, прогресуванні захворювань.

Цитокіни є антигеннеспецифічними чинниками. Тому специфічна
діагностика інфекційних, аутоімунних і алергічних захворювань за
допомогою визначення рівня тих або інших цитокінів неможлива.

Інтерлейкін 1 (IL-1). Продукується макрофагальними клітинами.
Відомий раніше як ендогенний піроген. IL-1 сприяє тому, що Т-лімфо-
цити-хелпери починають продукувати IL-2. IL-1 є системою з трьох
молекул: IL-1 α, IL-1β, IL-1Rα (антагоніст рецептора IL-1) і двох рецеп-
торів IL-1RI і IL-1RII. Переважаючою формою IL-1 є IL-1β з молекуляр-
ною масою 17,5 kDa. Основними продуцентами IL-1β є макрофаги і
моноцити. У синтезі цього цитокіну також можуть брати участь лімфо-
цити, фібробласти. Клітини-мішені - імунокомпетентні, ендотеліальні,
епітеліальні клітини, фібробласти та ін. IL-1 α ініціює і регулює запальні,
імунні процеси, активує нейтрофіли, Т- і В-лімфоцити, стимулює синтез
білків гострої фази, цитокінів (IL-2, 3, 6, TNF- α), молекул адгезії (Е-
селектинів), прокоагулянтів, простагландинів. IL-1β підвищує хемотак-
сис, фагоцитоз, гемопоез, проникність судинної стінки, цитотоксичну і
бактерицидну активність. IL-1 бере участь в регуляції температури тіла,

56 ІМУНОЛОГІЯ

а його підвищена продукція призводить до розвитку лихоманки, тобто
здійснює пірогенний ефект.

Підвищення рівня IL-1 спостерігається при різних запальних і ауто-
імунних захворюваннях, включаючи септичний шок, запалення кишко-
вика, ревматоїдний артрит, цукровий діабет 1 типу. При множинних
травмах в плазмі спостерігається високий рівень IL-1, IL-2, IL-6, і особ-
ливо різко збільшений рівень TNF- α, при відторгненні ниркового транс-
плантата - збільшення рівня IL-1, IL-6, TNF- α. Загроза переривання
вагітності супроводжується збільшенням продукції мононуклеарами
крові IL-1 і збільшенням експресії рецептора IL-2 в субпопуляції Т-
лімфоцитів. IL-1 β належить істотна роль в патогенезі СНІДУ. При
псоріазі синтез IL-1 α і IL-1 β не знижується, але падає їх функціональна
активність. Підвищений рівень IL-1 відмічають при гострому і хроніч-
ному мієлоїдному лейкозі.

Попередник інтерлейкіну 1-β (пре-IL-1- β). IL-1- β виявляє здатність
зв'язуватися з рецептором до IL-1 після ферментативного розщеплю-
вання. Цей процес каталізується ферментом - IL-1-β-конвертуючим
ензимом, нещодавно перейменованим в каспазу-1. Було показано, що в
ендотеліальних клітинах і клітинах артерій стимуляція за допомогою
ліганда CD40 веде до процесингу попередника IL-1- β і вивільненню
біологічно активного IL-1- β, тим самим, вказуючи як на механізм акти-
вації запального процесу при атерогенезі і інших патологічних станах,
так і на новий механізм активації IL-1- β в клітинах судин.

Рецептори інтерлейкіну 1 (IL-1RI, IL-1RII). Рецептори IL-1 I типу
(IL-1RI) експресуються на багатьох клітинах: Т-лімфоцитах, тимоцитах,
фібробластах, ендотеліальних клітинах, гепатоцитах та ін. Тип II рецеп-
торів (IL-1RII) характерний для В-лімфоцитів, макрофагів і моноцитів.
Ці два рецептори мають різні характеристики зв'язування з IL-1- α і IL-
1- β. Зазвичай IL-1- α краще зв'язується з RI, а IL-1- β - краще з RII.

Антагоніст рецептора IL-1 (IL-1Rα). IL-1Rα є білком з молекуляр-
ною масою 25 kDa, який продукується моноцитами і іншими клітинами.
Він зв'язується з рецепторами IL-1α з тією ж афінністтю, що і IL-1, але
не викликає подальшого проведення внутрішньоклітинного сигналу.
Таким чином, IL-1Rα виступає інгібітором дії IL-1. Нещодавно проведені
дослідження показали, що in vivo баланс між IL-1 і IL-1Rα відіграє
важливу роль в захисті організму від інфекції і обмеженні подальшого
ушкодження уражених тканин. Для інфекційних захворювань макси-
мальне підвищення рівня IL-1Rα спостерігається при сепсисі. При цьому

57ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ

підвищені концентрації IL-1Rα корелюють із сприятливим прогнозом.
Недостатня продукція IL-1Rα значно погіршує тяжкість поразки тканин
при хворобі Лайма, туберкульозі, саркоїдозі. Інші дослідження показали
значущість IL-1Rα як ендогенного протизапального агента при ішеміч-
ному інсульті, запальних захворюваннях кишковика, респіраторному
дистрес-синдромі, бронхіальній астмі, пієлонефриті. IL-1 Rα є присутнім
у високих концентраціях в амніотичній рідині в третьому триместрі, в
сечі хворих з лихоманкою, в синовіальній рідині при ревматоїдному
артриті. Нині проводяться клінічні випробування фармакологічних
препаратів на основі рекомбінантного IL-1Rα.

Інтерлейкін 2 (IL-2). Цей цитокін з молекулярною масою 15 kDa
відіграє важливу роль в реалізації механізмів імунної відповіді. Проду-
центами IL-2 є T-хелпери I типу. Окрім участі IL-2 в диференціюванні і
проліферації Т-лімфоцитів, цей лімфокін бере безпосередню участь в
реалізації механізмів протипухлинного захисту. Так, IL-2 підвищує
літичну активність NK-клітин, а також індукує лімфокін-активовані
кілери (ЛАК-клітини). Крім того, IL-2 посилює секрецію IFN-γ Т-лімфо-
цитами. Визначення IL-2 є показником активації Т-клітин в in vitro
тестах. Встановлено, що IL-2 і IFN-γ формують ефекторні імунологічні
механізми, спрямовані на запобігання проліферації неотрансформованих
клітин. У хворих на гострий вірусний гепатит в реплікативний період
реєструється висока спонтанна продукція IL-2.

Розчинний рецептор IL-2 (sIL-2R). IL-2 зв'язується з рецептором IL-
2R, який складається з трьох субодиниць, включаючи IL-2R-α (р55) і IL-
2R-β (р70). Cубодиниця IL-2R-β є постійним компонентом мембран
лімфоцитів, а субодиниця IL-2R-α утворюється при зв'язуванні IL-2.
Збільшення кількості IL-2R-α вказує на активацію клітин. Після активації
частина субодиниці вивільняється з мембрани, перетворюючись на
розчинний рецептор IL-2 (sIL-2R), циркулюючий маркер клітинної
активації. Визначення рівня sIL-2R дозволяє детектувати і контролювати
активацію Т-клітин після трансплантації органів (пересадки нирок та ін.).
Збільшення рівня розчинного рецептора IL-2 - діагностична ознака
гіперпроліферації лімфоцитів (лейкоз, аутоімунні захворювання).

Інтерлейкін 3 (IL-3) відноситься до гемопоетичних ростових чинників
(молекулярна маса 15,0 - 28,0 kDa). Клітинами-продуцентами IL-3 є Th1 і
Th2, а також інші клітини (В-лімфоцити, мієлоїдні клітини, стромальні
клітини кісткового мозку, кератиноцити). Активація гена IL-3 спостері-
гається через 4 години після стимуляції клітини і підтримується декілька

58 ІМУНОЛОГІЯ

діб. Секреція IL-3 пригнічується цитостатиками і глюкокортикоїдами. IL-
3 разом з еритропоетином підтримує зростання і диференціювання
клітин еритроїдного паростку. В той же час IL-3 здатний регулювати
ранню стадію диференціювання В-лімфоцитів, підтримує зростання
пре-В-лімфоцитів, а також посилює секрецію IgG. IL-3, IL-4 і GM-CSF є
ростовими чинниками для мастоцитів, посилює продукцію ними гіста-
міну. IL-3 і GM-CSF викликають формування гранул еозинофілів.

Інтерлейкін 4 (IL-4). Цей лімфокін (молекулярна маса 15-20 kDa)
продукується Т-клітинами (T-хелперами II типу) і є чинником диферен-
ціювання для Т- і В-лімфоцитів. IL-4 обмежує синтез макрофагами про-
запальних IL-1-β, 6, 8, 12, TNF-α, утворення високоактивних метаболітів
кисню, азоту. Крім того, IL-4 активує проліферацію В-лімфоцитів, а
також перемикає продукцію ними IgM на синтез IgE і IgG4. IL-4 стиму-
лює лімфокін-активовані кілери (ЛАК-клітини) і посилює протипух-
линну активність макрофагів. Дисрегуляція секреції IL-4 є ключовий в
розвитку алергічних захворювань. Показано, що мононуклеари перифе-
ричної крові хворих атопічними захворюваннями мають посилену від-
повідь на рекомбінантний IL-4 в порівнянні з відповіддю мононуклеарів
здорових донорів. Збільшення синтезу IgE у відповідь на стимуляцію IL-
4 призводить до посилення IgE-стимульованного синтезу цитокінів
мастоцитами, здатних виробляти IL-4, IL-5, IL-6. При синдромі Сезари
збільшений зміст IL-4. Рівень IL-4 підвищується у хворих хронічним
вірусним гепатитом С. В період загострення його кількість збільшується
в 3 рази в порівнянні з нормою, а під час ремісії рівень IL-4 знижується,
особливо на тлі лікування, що проводиться рекомбінантним IL-2.

Розчинний рецептор IL-4 (sIL-4R). Високоафінний рецептор IL-4 є
комплексом, що має дві субодиниці: α-субодиницю, зв'язуючу IL-4 з
високою спорідненістю і γ-субодиницю, що вносить додатковий вклад в
зв'язування. α-ланцюг IL-4R входить до сімейства цитокінових рецепто-
рів. Розчинна форма IL-4R експресується в незначній кількості на пре-
В-лімфоцитах, неактивованих зрілих Т- і В-лімфоцитах. Активація
клітин призводить до зростання числа IL-4R.

Інтерлейкін 5 (IL-5) - білок з молекулярною масою 50-60 kDa, проду-
кується Т-хелперами II типу (Th2). IL-5 посилює проліферацію активованих
В-лімфоцитів, експресію на них рецептора для IL-2 і синтез IgA. У нести-
мульованих В-лімфоцитах IL-5 індукує секрецію IgM і IgG. IL-5, як хемоат-
рактант, викликає дегрануляцію еозинофілів при паразитарних інвазіях, грає
роль в патогенезі алергічного запалення, атопії, має протипухлинну актив-
ність, пов'язану із здатністю брати участь в апоптозі.

59ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ

Інтерлейкін 6 (IL-6) - білок з молекулярною масою 19-34 kDa є чин-
ником диференціювання В-лімфоцитів та їх дозрівання в антитілопроду-
куючі клітини. IL-6 індукує синтез білків гострої фази, у зв'язку з чим
(також як і IL-1 і TNF- α) може бути віднесений до цитокінів запалення.
IL-6 бере участь у судинному запаленні. Підвищення рівня IL-6 спосте-
рігається при аутоімунних захворюваннях, мікседемі, ревматоїдному арт-
риті, псоріазі, мезангіопроліферативному гломерулонефриті, саркомі
Капоши, алкогольному цирозі, лімфомі, мієломі і карциномі нирок. У
ВІЛ-інфікованих осіб В-лімфоцити продукують збільшену кількість
TNF- α і IL-6. Є дані про виявлення підвищеного рівня TNF-α і IL-6 в
плазмі крові при атопічних захворюваннях, у тому числі і при бронхіаль-
ній астмі. Цей цитокін регулює проліферацію епітеліальних клітин жовч-
них проток, клітин печінки, утворення гранулем, формування фіброзу
при цирозі печінки. Підвищення концентрації IL-6 відмічено при загост-
реннях виразкової хвороби, панкреатиті, глютеновій ентеропатії, хворобі
Крона, неспецифічному виразковому коліті, вірусному гепатиті, первин-
ному біліарному цирозі.

Розчинний рецептор IL-6 (sIL-6R). Мембранний рецептор IL-6
містить два ланцюги: IL-6R-α, глікопротеїн з молекулярною масою 80
kDa і IL-6R-β, глікопротеїн з молекулярною масою 130 kDa. IL-6 спочатку
зв'язується з IL-6R (IL-6R-α і IL-6R- β) з утворенням бінарного комплексу.
Цей комплекс потім асоціюється з двома молекулами IL-6R-α, і молекули,
що утворилися, фосфорилюють. Відповідальним за сигнальну трансдук-
цію є гомодимер IL-6R-β, який активується також IL-11. Мембранний
рецептор IL-6 здатний розщеплюватися з утворенням циркулюючої
форми з молекулярною масою 55 kDa, позначеною як sIL-6R, який бере
участь в процесах, що відбуваються в печінці при гострому і хронічному
запальному процесі. Високі рівні sIL-6R спостерігаються у ВІЛ-інфіко-
ваних осіб і у пацієнтів з множинними мієломами і В-лімфоцитарним
лейкозом.

Інтерлейкін 7 (IL-7) - цитокін, стимулюючий гемопоез, є поліпептидом
з молекулярною масою 20-40 kDa. Продукується фібробластами і стромаль-
ными кістковомозковими клітинами. IL-7 стимулює проліферацію, але не
диференціацію пре- і про-В-лімфоцитів і не має активності відносно дифе-
ренційованих В-лімфоцитів. IL-7 стимулює проліферацію незрілих і акти-
вованих Т-лімфоцитів. Він ефективний і в імунотерапевтичному руйнуванні
пухлинних клітин CD4-позитивними Т-лімфоцитами. Спільно з IL-2 він
може застосовуватися в консолідативній імунотерапії злоякісних новоутво-
рень у пацієнтів після трансплантації кісткового мозку. IL-7 може інду-

60 ІМУНОЛОГІЯ

кувати апоптоз пухлинних клітин, викликає диференціювання клітин під-
групи гострого мієлобластного лейкозу.

Інтерлейкін 8 (IL-8) - цитокін запалення. Належить до сімейства хе-
мокінів. Продукується під впливом бактерійних ендотоксинів і цитокінів,
головним чином TNF- α і IL-1. Активує нейтрофіли, інші гранулярні лей-
коцити та моноцити, викликає їх хемотаксис у вогнище запалення.
Підвищений рівень IL-8 асоціюється з хронічними і гострими запаль-
ними станами і корелює з тканинною інфільтрацією нейтрофілів при рев-
матоїдному артриті, виразковому коліті. IL-8, з'являючись після IL-1 і
TNF- α в місцях запалення, відіграє важливу роль при псоріазі.

Інтерлейкін 10 (IL-10) - лімфокін з молекулярною масою 17-21 kDa,
що продукується Т-хелперами (Th2), може розглядатися як антагоніст
ряду цитокінів. Так, IL-10 пригнічує продукцію IFN- γ Th1-клітинами.
Крім того, він гальмує проліферативну відповідь Т-клітин на антигени і
мітогени, а також пригнічує секрецію активованими моноцитами IL-1 β,
TNF-α і IL-6. В той же час IL-10 стимулює секрецію імуноглобулінів В-
лімфоцитами. IL-10 може стимулювати синтез IgE. У своїй інгібіруваль-
ній дії на клітинний імунітет IL-10 синергічний з IL-4. При різних
пухлинах відмічено підвищення рівня IL-10, при цьому вважається, що
підвищення рівня продукції IL-10 є поганою прогностичною ознакою і
поєднується з вираженою прогресією пухлинного зростання.

Інтерлейкін 11 (IL-11) синтезується стромальними клітинами кістко-
вого мозку. Клітини-мішені - гемопоетичні попередники остеокластів.
Функціональні властивості: утворення остеокластів, зниження продукції
прозапальних цитокінів. IL-11 посилює антитілоутворення як in vitro, так
і in vivo, причому його дія опосередковується Т-хелперами. IL-11 стиму-
лює мегакаріоцитоз, впливає на розвиток і інших клітин крові, зокрема,
макрофагів. Джерелом IL-11, окрім клітин строми кісткового мозку,
слугують фібробласти, стимульовані IL-1. Подібно до IL-1 і IL-6, IL-11
бере участь в індукції синтезу білків гострої фази.

Інтерлейкін 12 (IL-12) є глікопротеїном з молекулярною вагою 70
kDa, складається з двох субодиниць: р40 і р35. Субодиниця р40 бере
участь в зв'язуванні з рецептором, а р35 потрібна для трансдукції сигналу.
IL-12 секретується активованими макрофагами. IL-12 підвищує цитоток-
сичність клітин системи ЛАК, Т-лімфоцитів і NK-клітин, є індуктором
секреції IFN-γ і інгібітором синтезу IgE. Дефіцит продукції IL-12 знижує
протипухлинну активність макрофагів. Посилений ріст пухлини,
зокрема, раку прямої кишки, асоціюється зі зниженням продукції IL-12
і посиленням продукції IL-10. Важливою властивістю IL-12 є посилення

61ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ

експресії FasL та індукція апоптозу. IL-12 інгібірує ангіогенез. Останніми
роками встановлено, що IL-12 є ключовим цитокіном в розвитку T-хел-
перів 1 типу. IL-12 відіграє важливу роль в резистентності до бактерійної
або паразитарної інфекції, противірусній відповіді, включаючи ВІЛ. IL-
12 є ад’ювантом при вакцинації.

Інтерлейкін 13 (IL-13) є білком з молекулярною масою 10 kDa, який
продукується переважно активованими Т-лімфоцитами і мастоцитами.
Функції IL-13 подібні до біологічної активності IL-4. Він є модулятором
активності моноцитів і В-клітин, стимулює секрецію IgG4 і IgЕ В-лім-
фоцитами, не має прямого біологічного впливу на Т-лімфоцити. IL-13
здійснює інгібірувальний ефект на продукцію інших цитокінів, стиму-
люючих початок запального процесу при сепсисі або ревматоїдному
артриті. IL-13 спільно з IL-4 і IL-10 бере участь в імунних реакціях T-
хелперів 2 типи.

Інтерлейкін 15 (IL-15) продукується макрофагами, моноцитами,
епітеліальними, гладко-м'язовими клітинами, по своїй дії близький до IL-
2: активує макрофаги, підвищує синтез ними TNF-α. IL-15 бере участь в
активації Т-лімфоцитів антигенпредставленими клітинами, стимулює
проліферацію і диференціювання Т- і В-лімфоцитів в клітини-ефектори,
синтез цитокінів, імуноглобулінів, захищає гепатоцити від апоптозу.
Вміст IL-15 збільшується при запальних захворюваннях шлунку, тонкої
і товстої кишки.

Інтерлейкін 16 (IL-16) - білок з молекулярною масою 14-17 kDa. IL-
16 продукується Т-лімфоцитами, головним чином, CD8+-лімфоцитами.
Рецептор для IL-16 відноситься до сімейства CD4, тому IL-16 здатний
взаємодіяти з СD4. СD4 +-Т-хелпери є його основними мішенями. IL-16
служить для них хемоатрактантом, підвищує адгезивність цих клітин,
зазвичай пригнічує (у деяких ситуаціях індукує) їх проліферацію. В той
же час інтерлейкін посилює експресію СD25 і синтез цитокінів. У паці-
єнтів з III і IV стадією раку молочної залози, кишковика, нирки, сечового
міхура, матки, яєчника в сироватці крові виявляють підвищений рівень
IL-16.

Інтерлейкін 17 (IL-17) синтезується з Т-хелперами. Клітини-мішені
- епітеліальні, ендотеліальні клітини, фібробласти. За своїми функціо-
нальними властивостями близький протизапальним IL-4, 10, регулює
виділення клітинами-продуцентами IL - 6, 8, G - CSF, стимулює фібро-
бласти. IL-17 може призводити до посилення антитілозалежної загибелі
пухлинних клітин.

62 ІМУНОЛОГІЯ

Інтерлейкін 18 (IL-18) синтезується у вигляді неактивного пропеп-
тида з масою 24 кДа. Після протеолітичного розщеплювання під впливом
ICE (інтерлейкін-1в перетворюючого ензиму, каспази-1) утворюється
активний пептид з молекулярою масою 18 кДа. IL-18, також відомий як
IFN-γ-індукуючий чинник (IGIF), первинно був охарактеризований як
потенційний індуктор синтезу IFN-γ Т- і NK -клітинами. Незалежно від
IL-12, IL-18, впливаючи на секрецію IFN-γ, активує клітини моноцитар-
ної/макрофагальної системи, що веде до активації антибактеріальних,
антипухлинних і антивірусних реакцій у відповідь. IL-18 індукується
стресовими сигналами (нейрогенними або бактерійного походження).
Показано, що експресія Fas-ліганда CD4+-Th1 і NK -клітинами відбува-
ється під впливом IL-18. З іншого боку, IFN- γ бере участь в активації
експресії самого Fas. Таким чином, IL-18 самостійно (FasL) або за допо-
могою IFN -γ (Fas) стимулює ініціалізацію процесів апоптозу.

Колонієстимулюючі чинники (CSF) - цитокіни стимулюючі гемо-
поез. Їх три: G-CSF (гранулоцитарний), GM-CSF (гранулоцитарно-
макрофагальний), M-CSF (моноцитарно-макрофагальний). Поліпептиди
з молекулярною масою 20-40 kDa. G-CSF, GM-CSF та M-CSF проду-
куються фібробластами, ендотеліальними клітинами і мононуклеарними
фагоцитами, відповідно. GM-CSF індукує зростання і диференціацію
незрілих кістково-мозкових клітин в різні типи клітин мієлоїдного ряду,
при цьому прискорює процес дозрівання попередників гранулоцитів і
мононуклеарних макрофагів. Високий рівень GM-CSF, що секретується
пухлинними клітинами, обумовлює нейтрофілію у хворих із злоякісним
процесом. M-CSF викликає диференціацію гемопоетичних клітин-
попередників в мононуклеарні фагоцити, G-CSF - в нейтрофіли. CSF
відносяться до прозапальних цитокінів, їх рівні в плазмі збільшуються
при запаленні різної етіології.

Чинник некрозу пухлин (TNF). До групи чинників некрозу пухлин
входять TNF-α і TNF-β (лімфотоксин). TNF-α і TNF-β є поліпептиди з
молекулярною масою близько 17 kDa. TNF-α є продуктом моноцитів/мак-
рофагів, ендотеліальних, мієлоїдних клітин, мастоцитів, ЛАК-клітин,
клітин нейроглії, в особливих випадках - активованих цитотоксичних Т-
лімфоцитів. Останні є основними продуцентами TNF-γ. TNF-β утво-
рюється при дії на Т-клітини антигенів і мітогенів значно пізніше, ніж
TNF-α (2-і - 3-и доба після активації). Протипухлинна дія, пов'язана з
некрозом клітин пухлини і відповідає його назві, проте не обмежує
спектр дій цього чинника. Існує три основні напрями дії TNF:

- цитотоксична, спрямована на клітини пухлини або клітини, уражені
вірусами;

63ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ

- імуномодулююча і протизапальна, така, що обумовлена активацією
макрофагів, нейтрофілів, еозинофілів і ендотеліальних клітин;

- вплив на метаболізм, здатний привести до гіперглікемії, резорбції
кістки і збільшення м'язового глікогенолізу, тобто кахексії, спостережу-
ваній також при деяких паразитарних інфекціях.

В результаті вивільнення TNF підвищується проникність капілярів,
ушкоджується ендотелій судин, виникає внутрішньосудинний тромбоз.
Високі рівні TNF-α виявляють під час септичного шоку. Збереження ви-
соких рівнів вказує на можливість виникнення небажаних наслідків. Було
показано, що у ВІЛ-інфікованих осіб в початковий період захворювання
значно збільшуються концентрації TNF-α і IFN-γ. Підвищений рівень
TNF-α при СНІДі індукує реплікацію вірусу в інфікованих клітинах по
аутокринному або паракринному шляху. Крім того, TNF, знищує клітини,
уражені вірусом, викликає вірусемію і зараження нових лімфоцитів.
Опортуністичні інфекції у ВІЛ-інфікованих осіб призводять до додатко-
вої продукції TNF-α і IL-1, і це теж викликає збільшення кількості клітин,
що містять вірус імунодефіциту.

Розчинний рецептор до чинника некрозу пухлин I (sTNF-RI) TNF
проявляє свою біологічну активність при зв'язуванні із специфічними ви-
сокоафінними мембранними рецепторами. TNF-RI, відомий також як
CD120-α, є білком з молекулярною вагою 55-60 кDa. Він експресується
клітинами більшості типів тканин. Активація різних типів клітин
призводить до протеолітичного розщеплювання мембранних рецепторів
і утворення їх розчинних форм. sTNF-RI стабілізує циркулюючий TNF і
збільшує період напіврозпаду цього цитокіну. Він бере участь в апоптозі
і має антивірусну активність. Рівень sTNF-RI підвищений в сироватці
пацієнтів з онкологічними захворюваннями, хронічною нирковою
недостатністю і в бронхо-альвеолярному лаважі дорослих пацієнтів, що
страждають на респіраторний дистрес-синдром. Рівень sTNF-RI також
корелює із ступенем тяжкості паразитемії і малярії.

Розчинний рецептор до чинника некрозу пухлин II (sTNF-RII). TNF-
RII (відомий також як CD120-β) є білком з молекулярною вагою 75-80
kDa. Він експресується клітинами більшості типів тканин. При активації
клітин відбувається протеоліз мембранних рецепторів, внаслідок чого
утворюються розчинні форми. sTNF-RII стабілізує циркулюючий TNF і
збільшує період напіврозпаду цього цитокіну в сироватці крові. Визна-
чення sTNF-RII дозволяє оцінити стан імунної системи.

Інтерферони (IFN) мають противірусну і імуномодулюючу актив-
ність. Залежно від походження і будови молекули інтерферонів людини

64 ІМУНОЛОГІЯ

діляться на 3 основні типи: IFN-α, продуцентами якого переважно є
макрофаги і В-лімфоцити; IFN-β, продукований фібробластами, і IFN-γ,
який синтезують головним чином активовані Т-хелпери, що відносяться
до субпопуляції Th1. Т-хелпери 1 типу продукують IFN-γ в результаті
стимуляції Т-клітинними митогенами, антитілами проти CD3, специфіч-
ними вірусними антигенами. Ефекти IFN -γ можна підрозділити таким
чином:

- має великий спектр противірусної, протипаразитарної і протипух-
линної дії;

- має численні імуномодуляторні ефекти, включаючи стимуляцію екс-
пресії антигенів тканинної сумісності класів I і II;

- чинить безповоротну цитотоксичну дію на трансформовані клітини,
тоді як його цитостатичний вплив на нормальні клітини є зворотнім;

- посилює цитотоксичні реакції, опосередковані Т-лімфоцитами і NK-
клітинами;

- одночасно селективно підвищує резистентність нормальних клітин
до цитопатичних ефектів NK-клітин.

Зниження продукції IFN-γ встановлено при синдромі Сезари,
гострому лімфолейкозі, неходжкінських лімфомах, хронічному лімфо-
лейкозі. У ВІЛ-інфікованих осіб більшою мірою порушена функція Th1
(продукуючих IL-2 і IFN-γ і, отже, понижена функціональна активність
NK-клітин), в порівнянні з Th2 (продукуючих IL-4 і IL-5, посилюючих
антитілоутворення). У хворих на СНІД в початковий період захворю-
вання значно збільшується концентрація IFN-γ. IFN-γ підвищується в
плазмі при тяжкій цитомегаловірусній інфекції. IFN-γ і IFN-β підви-
щуються в плазмі при хворобах центральної нервової системи, розсія-
ному склерозі.

IFN-α існує в 20 варіантах з молекулярною вагою від 19 до 26 kDa.
IFNα має виражену антивірусну, антипаразитарну і антипроліферативну
активність. IFN-α продукується макрофагами, моноцитами, лімфобла-
стами і фібробластами, а також різними типами вірус-активованих
клітин. Він використовується при лікуванні карциноми нирки і саркоми
Капоши. IFN-α підвищується в плазмі при аутоімунних захворюваннях,
при СНІДІ, міастенії.

Лейкоцитарний інгібітор протеінази (SLPI) є протизапальним
цитокіном з молекулярною масою 12 kDa. Він інгібірує еластазу і пере-
шкоджає вивільненню гістаміну з мастоцитів. Крім того, він грає певну
роль при виникненні легеневих і шкірних захворювань.

65ЦИТОКІНИ ІМУННОЇ СИСТЕМИ І ЇХ ЗМІНИ

Розчинна форма CD14 (sCD14) - поверхневий мембранний глікопро-
теїд, експресується моноцитами, макрофагами, клітинами Лангерганса і
дендритними клітинами. Сильна експресія CD14 у моноцитах перифе-
ричної крові і кісткового мозку спостерігається при гострому мієлобласт-
ному лейкозі. При гострому і хронічному лімфобластному лейкозі
експресії цього антигену не спостерігається.

Розчинна форма СD23 (sCD23). CD23, знаходячись на поверхні
клітин, виконує роль низькоафінного рецептора. Цей С-лектиновий ре-
цептор є присутнім на поверхні 30% В-лімфоцитів і на 1% Т-клітин і мо-
ноцитів (у хворих з алергією цей відсоток істотно підвищується). Під
впливом IL-4 CD23 починає продукуватися В-клітинами і моноцитами в
розчинній формі. sCD23 взаємодіє з рецепторним комплексом CD19- та
CD21-В-клітин. При цьому посилюється проліферація IgE+ В-лімфоци-
тами і секреція ними IgE. Високі рівні sCD23 в сироватці крові виявлені
при В-клітинному хронічному лімфолейкозі, після пересадки кісткового
мозку, при гіпер-IgE синдромі, в синовіальній рідині при ревматоїдному
артриті.

Еластаза поліморфнонуклеарних гранулоцитів (PMN-еластаза)
Гранулоцити (нейтрофіли, еозинофіли, базофіли) використовують про-
теїнази для руйнування патогенів. Одна з цих протеїназ - еластаза полі-
морфноядерних гранулоцитів, локалізується в їх азурофільних гранулах.
В процесі фагоцитозу сторонніх речовин ці ферменти також частково сек-
ретуються в навколишній простір. Активність еластази поліморфноядер-
них гранулоцитів регулюється за допомогою α-1- інгібітору протеіназ
(α1-ІП). Надмірне вивільнення гранулоцитами еластази може переви-
щити інгібірувальні можливості α1-ІП. Таким чином, ферментативна
активність еластази гранулоцитів, разом з оксидантами (O2-радикали,
H2O2, О-радикали), може бути причиною локального ушкодження
тканини. α1-ІП формує комплекси з еластазою. Концентрація комплексу
еластаза гранулоцитів/α1-ІП корелює з рівнем еластази і може викори-
стовуватися як інструмент виміру активності гранулоцитів при запальній
реакції. Визначення рівня еластази гранулоцитів проводять при травмі,
шоці, сепсисі, гемодіалізі, інфекції в гінекології, захворюваннях суглобів,
хворобах кишковика, панкреатиті, муковісцидозі. Поліморфноядерна-
еластаза є маркером хронічного простатиту. Її рівень підвищений у чоло-
віків при безплідді і його визначення може бути корисне при контролі
лікування і уточненні діагнозу запальних процесів в андрології.

Трансформуючий ростовий чинник-β1 (TGF-β1) - плеотропний і
мультифункціональний цитокін продукується багатьма клітинами,
включаючи моноцити, макрофаги, активовані Т- і В-лімфоцити та ендо-
теліальні клітини.

66 ІМУНОЛОГІЯ

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Поняття про імунний статус та імунограму

Актуальність вивчення методів дослідження, які застосовуються в
клінічній імунології обумовлена тим, що знання цих методів, правильна
інтерпретація результатів дослідження, дозволяє виявляти дефектність
тієї або іншої ланки імунної системи (природжені і набуті імунодефі-
цити); діагностувати аутоагресію проти власних речовин організму (ауто-
імунні захворювання) і надмірне накопичення імунних комплексів
(аутоімунні захворювання); виявляти дисфункції, при яких в тій або
іншій ланці імунітету розвиваються ознаки гіперфункції в збиток функ-
ціонуванню інших ланок (гіпергамаглобулінемія, хвороба важких
ланцюгів, мієлома і ін.); здійснювати контроль за ефективністю імуно-
депресивної або імуностимулюючої терапії; проводити типування і
підбір донорів при пересадці органів і здійснювати контроль за прове-
денням імунодепресивної терапії при трансплантаціях; проводити фено-
типування гемобластозів; діагностувати генетичну схильність до
захворювань.

Діагностика імунних порушень включає: 1) імунологічний анамнез;
2) клінічне обстеження; 3) лабораторні методи досліджень (імунологічні
тести).

Імунологічний анамнез. При зборі імунологічного анамнезу повинні
встановлюватися такі дані:

• спадкова обтяженість: наявність в одного чи в обох батьків алер-
гічних, онкологічних, хронічних запальних, ендокринних чи імунопро-
ліферативних захворювань, повторення патології у генеалогічному
дереві;

• патології розвитку і формування: патології пологів, вроджені ано-
малії, діатези, рахіт, штучне вигодовування, інфекції та інші патології
раннього дитячого віку;

• шкідливі екологічні фактори: контакт з фізичними, в тому числі
радіаційними, хімічними, біологічними факторами (проживання, вироб-
ничі умови), ліками, біологічними препаратами, вплив магнітного поля,
високих чи низьких температур, постійні стресові ситуації;

• перенесені травми, захворювання: тяжкі або ускладнені травми,
опіки і відмороження; хронічні запальні процеси, інтоксикації, септичні
стани;

67ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

• хронізація соматичного захворювання, лихоманка нез’ясованої
етіології, нез’ясована втрата ваги тіла, тривала діарея;

• епізоди алергічних реакцій (сезонність, вік, алергізуючий фактор);
• реакції на переливання крові та її продуктів;
• ятрогенні впливи: оперативні втручання (апендектомія, тонзилек-

томія, тимектомія при втручаннях на серці та інш.), променева і хіміоте-
рапія при онкопатології, прийом глюкокортикоїдів та інших гормо-
нальних засобів, пероральних контрацептивів, цитостатиків, протиза-
пальних засобів (дози, тривалість прийому);

• шкідливі звички й особливості способу життя: паління, зловжи-
вання наркотиками та алкогольними напоями, гіподинамія і сидячий спо-
сіб життя і роботи, гіперінсоляція, нераціональне харчування, стреси.

• патологія вагітності (безпліддя, викидень).
Дані клінічного обстеження:
1. фізичне обстеження органів і тканин імунної системи: лімфатичних

вузлів, селезінки, мигдалин (лімфоаденопатія, спленомегалія. тимомега-
лія, локальна або генералізована гіпер- або аплазія лімфатичних вузлів,
мигдалин);

2. шкірні покриви (тургор, пустулярні висипання, екзема, дерматит,
новоутворення, геморагічна пурпура, петехіальний висип);

3. слизові оболонки і пазухи (кандидоз, виразки, сухість, запалення,
гінгівіт, гайморит, цианотичні макули або папули);

4. бронхолегенева система (запальні, обструктивні процеси, бронхоек-
тази, фіброз);

5. травна і видільна системи (запальні процеси, дискінезія. гепатоме-
галія, патологія жовчних, сечостатевих шляхів);

6. нейроендокринна система (запальні процеси центральної і пери-
феричної нервової системи, ендокринопатії, вади розвитку);

7. апарат руху і опори (запальні ураження суглобів і кісток, деструкції,
порушення рухової функції);

8. серцево-судинна система (кровоточивість, запальні процеси, ате-
росклероз, тромбоз);

9. злоякісні новоутворення;
10. наявність хронічних захворювань.
11. особливості перебігу інфекційних процесів і специфіка мікро-

флори.
Зв'язок між дефектами імунної відповіді і схильністю до інфекційних

процесів представлений у таблицях 9 і 10.

68 ІМУНОЛОГІЯ

Таблиця 9
Зв'язок між дефектами імунної відповіді і схильністю до

інфекційних процесів (Б. Пухлик, 1992)

Таблиця 10
Зв'язок між дефектами імунної відповіді і схильністю до

неінфекційних процесів (Б. Пухлик, 1992)

Примітки: МБТ - мікобактерія туберкульозу, УПФ - умовно-патогенна
флора.

12. В результаті опитування та проведення клінічного обстеження слід
визначити типові клінічні прояви імунопатологічних синдромів, таких
як: інфекційний синдром; алергічний синдром; автоімунний синдром;

69ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Ланка
імунітету

Ознаки інфекційного ураження
Шкіра і сли-
зові оболонки

Органи
дихання

ЛОР-органи Органи
травлення

Менінгіт,
сепсис

Гуморальна Гнійні
ураження

Бронохо-
ектази

-- + +

Клітинна Вірусні,
грибкові

-- -- + --

Комбіноване Гнійні,
вірусні

Запально-
гнійні

-- + +

Фагоцитоз Гнійні -- Гнійний отит -- +
Комплемент Гнійні -- Гнійний отит -- --

Ланка
мунітету

Ознаки неінфекційного ураження
Алергія Автоімунні

розлади
Новоутво-

рення
Лімфо¬вузли УПФ, пара-

зити

1 2 3 4 5 6
Гуморальна Атопія Артрити,

гепатит
-- Гіперплазія Коки, лямблії

Клітинна Саркома,
лейкоз, лім-
фогра-нуле-

матоз

Гіпоплазія Грибки,
віруси, гель-
мінти МБТ,

УПФ
Комбіноване СЧВ-синдром,

гемопатії
+ Те ж саме -//-, коки

Фагоцитоз
-- -- -- Гіперплазія Коки, грибки,

кишкова па-
личка

Комплемент
--

СЧВ-синдром -- Те ж саме Стафілококи
нейсерія

первинний імунодефіцит (переважно у дітей); вторинний імунодефіцит;
імунопроліферативний синдром (Методичні матеріали кафедри клінічної
імунології та алергології КМАПО, 2009).

Для інфекційного синдрому характерні: тривалий субфебрилітет,
лихоманка неясної етіології; хронічні інфекції ЛОР-органів (синусити,
отити), повторні лімфаденіти; рецидивуючий та хронічний бронхіт, хро-
нічне обструктивне захворювання легень; повторна пневмонія (в сполу-
ченні з інфекцією ЛОР-органів); часті ГРВІ (у дорослих більш ніж 4 рази
і у дітей більш ніж 6 разів на рік); бактеріальні захворювання шкіри та
підшкірної клітковини (піодермії, фурункульози, абсцеси, флегмони,
рецидивуючі парапроктити у дорослих); паразитарні інфекції; афтозні
стоматити, захворювання парадонту; рецидивуючий гнійний кон’юнкти-
віт; рецидивуючий герпес; хронічні урогенітальні інфекції (хронічний
гнійний вульвіт, уретрит, часто рецидивуючі цистити, хронічний пієло-
нефрит); дисбактеріоз, хронічна гастроентеропатія з діареєю неясної
етіології; генералізовані інфекції.

Для алергічного синдрому характерні: алергопатологія шкіри (ато-
пічний та контактний дерматит, кропивниця, набряк Квінке, феномен Ар-
тюса, екзема); алергопатологія ЛОР-органів; бронхіальна астма, поліноз,
алергія на харчові продукти, ліки, хімічні сполуки.

Для аутоімунного синдрому характерні: запальні захворювання
сполучної тканини, залоз, суглобів (ревматоїдний артрит, синдром
Шегрена, синдром Фелті та інші); СЧВ, дерматоміозит, склеродермія; си-
стемні васкуліти (гранулематоз Вегенера, вузлуватий періартеріїт та ін.);
гломерулонефрит; патологія щитоподібної залози, інсулінзалежний
цукровий діабет, хвороба Адіссона та інші гормональні порушення;
неврологічні захворювання (розсіяний склероз, міастенія та ін.); неспе-
цифічний виразковий коліт; цитопенічні захворювання крові; автоімунні
захворювання печінки; автоімунні форми безпліддя, патології вагітності,
тяжкі форми перебігу клімактеричного синдрому; деякі види психопато-
логії (шизофренія).

Для синдрому первинних імунодефіцитів (переважно у дітей) ха-
рактерно: синдром Луї-Бар – атаксія у сполученні з телеангіектазіями,
плямами гіпер- та депігментації; синдром Віскотта-Олдріча – геморагіч-
ний симптомокомплекс у сполученні з екземою та тромбоцитопенією у
хлопчиків; синдром Ді-Джорджи – судоми з гіпокальціємією, вадами
розвитку кісток обличчя та серцево-судинної системи, гіпоплазією
тимусу; спадковий ангіоневротичний набряк (недостатність С1-інгібітора

70 ІМУНОЛОГІЯ

комплементу).
Для синдрому вторинних імунодефіцитів характерно: наявність

тривалого торпідного перебігу інфекційного синдрому, тенденція до
генералізації процесу; алопеції, де- та гіперпігментації шкіри; СНІД; інші
випадки набутої імунологічної недостатності.

Для лімфопроліферативного синдрому характерні: пухлини в
імунній системі (лімфокейкози, лімфосаркоми, хвороба Ходжкіна, лім-
фоми, саркома Капоші); Х-залежний рецесивний лімфопроліферативний
синдром у дітей: а) гіперплазія всіх груп лімфатичних вузлів із запаль-
ними процесами в них у сполученні з частими бактеріальними інфек-
ціями іншої локалізації; б) спленомегалія; в) мононуклеоз в анамнезі.

Імунологічні тести

Методи, основані на вивченні поверхневих маркерів лімфоцитів.
Виділення лімфоцитів з периферичної крові методом градієнтного

центрифугування.

Як правило, дослідження лімфоцитів в лабораторії включає етап
виділення фракції мононуклеарних лейкоцитів (лімфоцитів) з перифе-
ричної крові. З цією метою використовують метод виділення клітин на
градієнті щільності фікол-пак. Змішуючи фікол і пак в певній пропорції,
отримують розчин, що має щільність 1.077 г/див. Кров нашаровують на
розчин фіколу (градієнт). В результаті між плазмою і розчином фіколу
утворюється ступінчастий градієнт щільності. Після центрифугування
еритроцити і гранулоцити проходять крізь фікол і осідають на дно, а
мононуклеари (лімфоцити і моноцити) залишаються у вигляді кільця в
інтерфазі, т.ч. вдається розділити клітини, що мають щільність нижче
(лімфоцити, моноцити) і вище (еритроцити. гранулоцити) ніж 1.077 г/см.

Матеріали і устаткування: 1. Фікол-400 - полісахарид. 2. Пак - рент-
геноконтрастна речовина (аналоги: гіпак, ізопак, омніпак, верографін,
урографін, уротраст та ін.). 3. Середовище 199. 4. Стерильна дистиль-
ована вода. 5. 3% розчин оцтової кислоти. 6. Центрифуга з бакет-ротором.
7. Ареометр з межами вимірів від 1.060 г/см до 1.090 г/см 8. Камера
Горяєва. 9. Мікроскоп. 10. Лабораторний посуд, конічні центрифужні
пробірки, ваги для урівноваження центрифужних пробірок та ін.

Опис методу

1. Приготування фіколу: 4,32 (8,64) г порошку фіколу-400 розчиняють
в 48 (96) мл дистильованої води.

71ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

2. Приготування розчину рентгеноконтрастної речовини (наприклад,
уротрасту) : 10,14 (20,28) мл 75% розчину уротрасту доводять дистиль-
ованою водою до 21 (42) мл.

3. Приготування градієнта щільності: розчини фіколу і уротрасту змі-
шують. За допомогою ареометра вимірюють щільність отриманого роз-
чину, яка повинна складати 1,077 г/см. Якщо щільність вища, ніж
необхідно, то додають розчин фіколу, якщо нижче - розчин уротрасту.
Градієнт щільності можна зберігати впродовж 30 діб при температурі +
4 в склянці з помаранчевого скла. За відсутності фіколу градієнт щіль-
ності можна приготувати тільки з однієї рентгеноконтрастної речовини.
З цією метою 10 (20) мл 76% розчину уротрасту змішують з 43,1 (86,2)
мл дистильованої води і додають 0,45 (0,9) мл 0,1% розчину хлористого
натрію. Отриманий при цьому 14,3% розчин уротрасту має щільність
1,077 г/см і може бути використаний в якості градієнта щільності.

4. Виділення лімфоцитів: периферичну кров з ліктьової вени в об'ємі
10 мл беруть в пробірку, що містить гепарин, в кінцевій концентрації 25
Од в 1 мл крові (1 мл розчину гепарину, що має концентрацію 200-250
Од/мл). Кров повинна відстоятися впродовж 40-60 хв. при кімнатній тем-
пературі до чіткого розподілу еритроцитів і плазми.

• У центрифужну пробірку наливають 2-3 мл градієнта щільності, на
нього нашаровують 4-6 мл плазми, що відстоялася, і верхній шар ерит-
роцитів. Співвідношення об'ємів градієнт: плазма витримують в межах
1:2 - 1:4.

• Пробірки центрифугують впродовж 40 хв. в бакет-роторі з приско-
ренням 200 g (1500-1800 про/хв.) при температурі 20°С. Величину від-
центрового прискорення G обчислюють за формулою: G = l, l х n2 х R х
1 0 -5 (n - число обертів за хвилину, R - радіус від центру осі центрифуги
до межі зіткнення суміші фікол-пака з суспензією, що розділяється, в см).
В процесі центрифугування еритроцити і гранулоцити "провалюються"
в градієнт і осідають на дно пробірки. На верхній межі градієнта при
правильному розподілі утворюється рихле кільце білуватого кольору, що
складається в основному з лімфоцитів з домішкою моноцитів. Над шаром
лімфоцитів знаходиться плазма. Плазму збирають в окрему пробірку для
наступного аналізу на імуноглобуліни; лімфоцити відсмоктують в суху
конічну центрифужну пробірку.

• До суспензії лімфоцитів додають 3-4 мл середовища 199, що містить
10 % розчин телячої сироватки, і вміст пробірки ретельно перемішують.

72 ІМУНОЛОГІЯ

Після цього пробірки центрифугують з прискоренням 200-300 g при тем-
пературі 20°С, потім надосадкову рідину видаляють, а процедуру відми-
вання повторюють ще один раз. Замість середовища 199 можна
використовувати будь-який буферний розчин рН 7,0-7,2 без іонів Са2+
(наявність іонів Са2+ сприяє конгломерації клітин, їх коагуляції). сиро-
ватки IV (АВ) групи крові людини. При використанні останньою
потрібна інактивація при 56 °С впродовж 30 хв. і абсорбція еритроци-
тами. Для цього 0,5 мл осаду відмитих еритроцитів додають до 1 мл
сироватки і інкубують впродовж 1 ч при 37 °С, періодично струшуючи.
Бажана абсорбція сироватки пулом лейкоцитів, враховуючи можливість
наявності антилейкоцитарних антитіл. При використанні людської сиро-
ватки необхідно враховувати вплив аутоцитолімфотоксинів, що про-
являють максимум активності при 4 °С.

• Після відмивання готують робочу концентрацію лімфоцитів, що
містить 2х106 клітин в 1 мл (20 клітин у великому квадраті камери Го-
ряєва). Перед приготуванням робочої концентрації вираховують почат-
кову кількість лімфоцитів:

 до 0,1 мл осаду відмитих клітин додають 0,9 мл середовища 199,
суспензію ретельно перемішують;

 в чисту пробірку вносять 0,38 мл 3% розчину оцтової кислоти і
0,02 мл суспензії лімфоцитів;

 в камері Горяєва підраховують лімфоцити в 100 великих квадра-
тах і отримане число множать на 50000. Результат відповідає кількості
лімфоцитів в 1 мл суспензії. Для приготування робочої концентрації лім-
фоцитів отримане число ділять на 2х106, з результату віднімають 1,
залишок є кількістю поживного середовища 199 в мл, яке необхідно
додати в пробірку з лімфоцитами.

Приготовлену за цією методикою суспензію лімфоцитів можна
зберігати при температурі + 4°С впродовж 2 годин.

Нині для ідентифікації поверхневих структур лімфоцитів і ряду інших
клітин в основному використовують 3 групи методів : 1) метод визна-
чення субпопуляцій Т- і В-лімфоцитів з використанням еритроцитарних
діагностикумів; 2) метод лазерної проточної цитофлюориметрії; 3) метод
визначення Т-лімфоцитів методом спонтанного розеткоутворення з ерит-
роцитами барана (Е-РОК) і В-лімфоцитів методом розеткоутворення з
еритроцитами барана в системі ЕАС.

73ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Метод визначення субпопуляцій Т- і В-лімфоцитів з використан-
ням еритроцитарних діагностикумів "Анти-CD3", "Анти-CD4",
"Анти-CD8", "Анти-CD22", "Анти-CD16"

Принцип методу оснований на визначенні субпопуляцій Т- і В-лім-
фоцитів за допомогою реакції розеткоутворювання з еритроцитами, на
яких адсорбовані моноклональні антитіла проти рецепторів CD3 (Т-лім-
фоцити), CD4 (Т-хелпери), CD8 (Т-супресори), CD19 або CD22 (В-лім-
фоцити), CD16 (натуральні кілери).

Облік результатів дослідження проводять у світловому мікроскопі з
імерційною системою.

Перелік необхідного устаткування: Центрифуга. Пробірки (10 мл).
Термостат. Холодильник. Автоматичні дозатори (20 – 200 мкл). Мікро-
скоп з імерційною системою. Предметне скло.

Додаткові реагенти: розчин градієнта густини d-1,077. Фізіологічний
розчин або фосфатний буфер рН 7,2-7,4. 0,12% розчин глютарового
альдегіду. Фарба Романовського-Гімза.

Одержання лейко суспензії. Кров беруть з вени в пробірку з гепари-
ном. Для даних реакцій досить 3 мл крові. Мононуклеарну завись (лім-
фоцити) одержують на градієнті густини d – 1,077. Відмити клітини 2-3
рази фізіологічним розчином або фосфатним буфером рН 7,2-7,4. Бажана
концентрація клітин у зависі 2х106/мл (20 клітин у великому квадраті ка-
мери Горяєва).

Підготовка діагностикума. Погойдуванням флакона осад еритроцитів
ресуспендують без піноутворювання. Можливе ресуспендування
стерильним шприцом ємністю 2 мл: голкою проколюють пробку, наби-
рають суміш і випускають у флакон кілька разів (без піноутворювання).
Набирають шприцом кількість, необхідну для роботи (на одну пробу
0,05мл) та переносять у стерильні пробірки.

Проведення дослідження

1. У пробірки вносять 0,05 мл (50 мкл) СD-діагностикума і додають
0,05 мл лімфозависі.

2. Інкубують суміш 40 хв. при 370С.
3. Центрифугують при 1000 об/хв. протягом 5 хвилин.
4. Залишають на 1 годину у холодильнику при +40С.
5. Відбирають надосадову рідину.
6. Додають до осаду 0,05 мл 0,12% розчину глютарового альдегіду й

обережно ресуспензують (без утворювання піни!). Витримують 5-7 хви-
лин, знову обережно ресуспензують.

74 ІМУНОЛОГІЯ

7. Роблять мазок приблизно на 1 см2 площі знежиреного предметного
скла.

8. Висушують, фіксують спиртом і зафарбовують фарбою по Рома-
новському.

9. За допомогою світлового мікроскопу з імерційною системою
підраховують відсоток розеткоутворюючих лімфоцитів, що зв’язують не
менш 3-х еритроцитів із СD-діагностикумами на 200 клітин.

Не враховувати! Гранулоцити, агрегати клітин, а також лімфоцити,
що потрапили в агрегати.

Можна підраховувати розеткоутворюючі лімфоцити в нативному пре-
параті в камері Горяєва.

Оцінка результатів дослідження

1. Відсоток Т-лімфоцитів дорівнює відсотку розеткоутворюючих лім-
фоцитів із СD3-діагностикумом.

Норма дорослих 50-80% (середнє 60+5%); у дітей – 47-76% (середнє
55+4,8%).

Абсолютна кількість у 1 мкл крові = А х У х С : 10000,
де: А – кількість лейкоцитів у 1 мкл крові, У – відсоток лімфоцитів у

формулі крові, С – відсоток розеткоутворюючих Т-лімфоцитів.
2. Відсоток Т-хелперів (Тх) дорівнює відсотку розеткоутворюючих

лімфоцитів із СD4-діагностикумом.
Норма 33-46% (середнє 40+3,0%).
3. Відсоток Т-супресорів (Тс) дорівнює відсотку розеткоутворюючих

лімфоцитів із СD8-діагностикумом.
Норма 17-30% (середнє 22+1%).
ІРІ – імунорегуляторний індекс. ІРІ: Тх/Тс = 1,4 – 2,0.
4. Відсоток В-лімфоцитів дорівнює відсотку розеткоутворюючих лім-

фоцитів із СD22-діагностикумом. Абсолютну кількість В-лімфоцитів ви-
значають також як і Т-лімфоцитів.

Норма 17-31% (середнє 23+3,6%).
5. Відсоток натуральних кілерів дорівнює відсотку лімфоцитів, що

утворюють розетки із СD16-діагностикумом.
Норма 12-23% (середнє 16+ 4,5%).
Слід зауважити, що мазки рекомендовано робити на добре обезжире-

ному спирт-ефіром склі в вигляді моношара. Запобігати утворення на-
шарування клітин. Діагностикуми повинні зберігатися при температурі
від 2 до 10°С. Не допускається замороження!

Імуно-регуляторний індекс (показник CD4/CD8). Окрім визначення
чисельності популяцій і субпопуляцій, важливе значення надається об-

75ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

численню показника CD4/CD8 - імуно-регуляторного індексу або хел-
перно-супресорного відношення (норма 1,8±0,4). Зменшення імуно-ре-
гуляторного індексу спостерігається при вірусних інфекціях, у
новонароджених і при пересадці кісткового мозку, а збільшення - при
аутоімунних захворюваннях, алергії (табл. 11).

Таблиця 11
Клінічні приклади порушення імуно-регуляторного індексу

(хелперно-супресорного відношення, CD4/CD8)

В той же час, необхідно відмітити, що частина СD8+ Т-клітин є кіле-
рами, а частина CD4+ - ефекторами, тому нині не існує єдиного доско-
налого способу оцінки числа лімфоцитів з супресорною або хелперною
активністю. Крім того, антигенна структура Т-хелперів 1 і 2 типів прак-
тично ідентична. Ось чому оцінку чисельності субпопуляцій лімфоцитів
бажано доповнювати функціональними тестами і визначенням спектру
цитокінів.

Лазерна проточна цитофлюориметрія

Принцип методу проточної цитометрії заснований на реєстрації світ-
лорозсіювання і флюоресценції від кожної окремо взятої клітини в клі-
тинній суспензії. На основі аналізу світорозсіювання (без застосування
антитіл) в досліджуваному зразку можна визначити вміст лімфоцитів,
моноцитів і гранулоцитів. Проточна цитометрія проводиться з викори-
станням моноклональних антитіл, пов'язаних з флюоресцентними фарб-
никами, якими зафарбовують клітини крові. Моноклональні антитіла
мають ідентичну специфічність до мембранних антигенів, тому вони
згруповані і позначені відповідним номером кластера диференціювання
(CD). Таким чином, використовуючи метод імунофлюоресценції (прямої

76 ІМУНОЛОГІЯ

Зменшення індексу Підвищення індексу

СЧВ з ураженням нирок СЧВ без ураження нирок

Гостра цитомегаловірусна інфекція Ревматоїдний артрит

СНІД Діабет I типу (інсулінозалежний)

Герпес Первинний біліарний цироз

Інфекція вірусом Епштейн-Бар (інфекцій-
ний мононуклеоз)

Атопічний дерматит

Інсоляція або тривала експозиція ультра-
фіолетовими промінями

Хронічний аутоімунний гепатит

Новонародженість Псоріаз

Стан після пересадки кісткового мозку

або непрямої), можна визначити чисельність різних субпопуляцій лім-
фоцитів.

Серед найчастіше вживаних флуорохромів знаходяться наступні:
флуоресцеїн ізотіоционат (FITC), фікоеритрин (PE, RD1), перидінінх
лорофіл протеїн (Per - CP), алофікоціанін (APC), а також тандемні барв-
ники (фікоеритріни Cy5 і Cy7).

Суспензія клітин під тиском подається в проточний осередок, де за
рахунок різниці тисків між зразком і оточуючою рідиною клітини, зна-
ходячись в ламінарному потоці рідини, вишиковуються в ланцюжок один
за одним (гідродинамічне фокусування струменя в струмені). Клітини
крові поодинці перетинають сфокусований лазерний світловий промінь.
Світло певної довжини порушує молекули флуоресціюючих фарбників,
пов'язаних з різними клітинними компонентами, при цьому може відбу-
ватися одночасне збудження декількох різних фарбників, що дозволяє
оцінити відразу декілька клітинних параметрів.

У момент перетину клітиною лазерного променя детектори фіксують:
• пряме (малокутове) світлорозсіювання (forward scatter) (рис. 3). Де-

тектор прямого світлорозсіювання розташовується по ходу лазерного
променя за проточним осередком і реєструє випромінювання лазера, яке
розсіюється під кутами 2-19°. Інтенсивність розсіяного під малим кутом
світла пропорційна розміру клітини. Більші клітини розсіюють світло
сильніше за дрібних;

Рис. 3. Лазерна проточна ци-
тометрія. Пряме (малокутове)
світлорозсіяння (forward scatter)
(пояснення у тексті)

• бічне світлорозсіювання
(side scatter) (рис. 4). Промінь
лазера, проходячи крізь клітину,
багаторазово заломлюється і
розсіюється на всі боки під
кутом 10° і більше. Реєстрація

цього випромінювання дозволяє оцінити внутрішню будову клітини
(співвідношення ядро/цитоплазма, наявність гранул, інших внутрішньок-
літинних включень). Комбінація бічного і прямого світлорозсіювання
дозволяє судити про морфологію клітини в цілому, виділяти різні популя-
ції клітин (лімфоцити, моноцити, гранулоцити) для подальшого аналізу;

77ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Рис. 4. Лазерна проточна цитометрія. Бічне світлорозсіювання (side
scatter) (пояснення у тексті)

• інтенсивність флуоресценції, яка дозволяє визначати субпопуляцій-
ний склад клітинної суспензії та ін.

Система для реєстрації світіння флюоресцентних міток складається
з комплексу світлофільтрів і фотопомножувачів, кожен з яких реєструє
випромінювання в діапазоні довжин хвиль, що відповідають флуоро-
хрому. Вибір типу і кількості флюоресцентних барвників визначається
поставленою задачею для цього дослідження. Основними типами таких
барвників є моноклональні антитіла, кон’юговані з флюоресцентною міт-
кою (FITC, PE, APC, PerCP та ін.) для визначення мембранних і цито-
плазматичних антигенів клітини, барвники, що дозволяють оцінити
життєздатність клітин (7AAD, PI) флуорофори, що зв'язуються з нуклеї-
новими кислотами (DAPI, Hoechst), pH -чутливі флуорофори (Fluo - 3),
іон-залежні флуорофори (Indo-1). Наприклад, антигени CD 3 ви-
являються за допомогою моноклональних антитіл ОКТ 3, ОКТ 1, Leu 4,
де ОК – Onto Klon); антигени CD 4 - ОКТ 4 та Leu 2а; антигены СD 8 -
ОКТ 8 та Leu 3a; антигени CD 2 - ОКТ 11. Моноклональні антитіла ОКТ
6 виявляють антигени CD 1, ОКТ 9 та ОКТ 10 - на претимічних клітинах,
на незрілих та активованих Т-лімфоцитах, моноклональні антитіла ОКВ
1 та Leu 12 – на зрілих В-лімфоцитах, ОКВ 2 – на молодих формах В-

78 ІМУНОЛОГІЯ

лімфоцитів, ОКМ 1 та Leu 7 – на моноцитах, гранулоцитах, натуральних
кілерах.

Отриманий сигнал передається в комп'ютер, обробляється, і отримані
дані відображуються у вигляді різних графіків і гістограм.

У проточному цитометрі, обладнаному системою для сортування клі-
тин, проточний осередок закріплений на п'єзокристалі. При подачі на
нього напруги кристал разом з осередком здійснює коливання із заданою
частотою, внаслідок чого струмінь рідини з клітинами розбивається на
окремі краплі. Проходячи крізь заряджаюче кільце, крапля може придба-
вати позитивний або негативний заряд залежно від того, яка клітина
міститься усередині краплі. Пролітаючи повз пластини, що відхиляють,
крапля з клітиною притягується до них, виходить з основного потоку і
потрапляє в пробірку. Метод сортування клітин на проточному цитометрі
дозволяє отримати популяції клітин з високою чистотою (до 99.9% по-
зитивних клітин) у відсортованій фракції.

Метод розеткоутворення. Визначення Т-лімфоцитів методом спон-
танного розеткоутворення з еритроцитами барана (Е-РУК). Тимусзалежні
Т-лімфоцити мають рецептори для еритроцитів барана (Е-рецептори
ідентичні CD2, що виявляється моноклональними антитілами), які
виступають специфічним маркером для їх розпізнавання (Е-РУК: Ery-
throcyte - розеткоутворюючі клітини).

Хід виконання дослідження. В пластикові пробірки (від 2 до 5) вно-
сять 0,1 мл суспензії лімфоцитів і додають рівний об'єм 0,5% суспензії
еритроцитів барана. Співвідношення еритроцити:лімфоцити не повинне
перевищувати 50:1. Інкубують суміш в термостаті 37°С впродовж 10 хв.
Потім проби центрифугують 5 хв. при 1000 об/хв.. і залишають на ніч в
холодильнику при температурі 4°С. Підрахунок клітин проводять в
камері Горяєва. Суспензію клітин фіксують глютаровим альдегідом або
ацетальдегідом з наступним приготуванням мазків і прорахунком розеток
в забарвлених препаратах, що дозволяє накопичувати скло і аналізувати
результати реакцій в будь-який інший день.

Для прорахунку клітин в камері Горяєва осад клітин у витягнутих з
холодильника пробірках обережно ресуспендують пастерівською піпет-
кою (кілька разів повільно набирають і випускають клітинну суспензію)
і додають 0,02 мл 0,01 % розчину у фосфатному буфері акридінового
помаранчевого. Цей барвник дає яскраво-зелену люмінесценцію при
збудженні ультрафіолетом. Через 2-3 хв. заповнюють камеру Горяєва і
визначають відсоток Е-РУК шляхом підрахунку 300 лімфоцитів в люмі-
несцентному мікроскопі.

79ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

В день узяття крові на Т-лімфоцити необхідно проводити загальний
аналіз крові, який дає можливість вираховувати абсолютні значення Т-
клітин.

Нормальні величини Т-клітин у здорових донорів: 54,3+0,98 %;
979,8+16,8 кл/мкл.

Визначення активних Т-лімфоцитів, що утворюють розетки з

еритроцитами барана (ЕА-РУК). Усі підготовчі операції виконують
так, як це описано для Е-РУК, за винятком сироватки, яку при визначенні
ЕА-РУК не додають в інкубаційне середовище, і тривалої холодової ін-
кубації. Після термостатування 10 хв. при 37°С і наступного центрифу-
гування при 1000 об/хв. впродовж 5 хв. проводять підрахунок Т-активних
лімфоцитів способом, описаним вище.

Вміст Т-активних лімфоцитів у здорових донорів складає: 34,6+1,92
%, 840+123 кл/мл

Визначення теофілинчутливих Т-клітин. У присутності теофіліну
Т-лімфоцити з супресорною функцією втрачають здатність до Е-розет-
коутворення. Такі клітини дістали назву теофілінчутливих (ТЧ), аналог
CD8 Т-супресорів. Так звані теофілінрезистентні (ТР) клітини в значному
відсотку випадків містять субпопуляцію CD4 Т-хелперів. Показник
ТР/ТЧ в нормі складає 2,5-3,5.

Хід виконання дослідження. Реактиви і устаткування, використову-
вали були аналогічні для описаного вище методу визначення Т-активних
лімфоцитів. Перед постановкою методу готують 0,3 М розчин теофіліну
на дистильованій воді, підігрітій до 60°С. Охолоджений до кімнатної тем-
ператури розчин теофіліну додають в інкубаційне середовище (без дода-
вання сироватки), термостатують, центрифугують при 1000 об/хв.
впродовж 5 хв. і прораховують клітини так само, як і Т-активні. Ви-
являють 2 субпопуляції: теофілінчутливі Т-клітини, тобто лімфоцити, що
втратили здатність до розеткоутворення під впливом обробки теофіліном,
і теофілінрезистентні Т-клітини.

У здорових донорів співвідношення теофілін-чутливих і стійких Т-
клітин складає 1:3.

Виявлення Т-лімфоцитів, що утворюють розетки з алогенними і

аутологічними еритроцитами. Т-клітини, що утворюють розетки з
аутоеритроцитами, як вважають, несуть кілерну функцію і грають ос-
новну роль в механізмах аутоагресії.

Хід виконання дослідження. Суспензію лімфоцитів виділяють вже
описаним вище методом. Еритроцити людини: необхідно використову-

80 ІМУНОЛОГІЯ

вати еритроцити 0(I) груп крові резуснегативні. Приготування еритроци-
тів аналогічно описаному методу для еритроцитів барана. До суспензії
лімфоцитів в тих же співвідношеннях додають одночасно еритроцити
барана і еритроцити людини. Підраховують лімфоцити, що зв'язали ерит-
роцити і барана, і людини. Реакцію з аутологічними еритроцитами
проводять так само, як з алогенними.

Визначення В-клітин методом розеткоутворення з еритроци-

тами барана в системі ЕАС.

Тимуснезалежні В-лімфоцити мають на своїй мембрані специфічні
детермінанти, що дозволяють диференціювати їх від тимус-залежних,
тобто Т-лімфоцитів. Такими детермінантами є поверхневий (мембран-
ний) IgМ, рецептори для Fc -фрагмента Ig G, третього компонента
комплементу (С3) і вірусу Епштейна-Бара. Число лімфоцитів, що несуть
IgA, G, Е або D, незначне (IgА - 1-5 %, IgD і IgЕ - 2-4 %). Застосовується
метод виявлення В-клітин по їх здатності утворювати розетки з бара-
нячими еритроцитами, навантаженими антитілами в середовищі компле-
менту. Такі еритроцити маркірують рецептори для Fc і С3 В-лімфоцитів.

Прилади і реактиви ті ж, що і для методу визначення Т-лімфоцитів.
Аналогічно готують і суспензію лімфоцитів.

Хід виконання дослідження. Антисироватку, що містить антитіла до
еритроцитів, готують шляхом імунізації кролика еритроцитами барана
або бика. Кролику в крайову вену вуха вводять 3-5 мл 50% суспензії ерит-
роцитів. На 4-6-й день у нього беруть кров і отримують сироватку, яка в
цей період на висоті імунної відповіді переважно містить IgМ. Найкра-
щий ефект отримують при роботі з гама-глобуліновою фракцією сиро-
ватки, яку отримують висолюванням в насиченому розчині аміаку або
ріванолу. Антисироватку інактивують і визначають її гемолітичний і
аглютинаційний титр. Можна використовувати готову кролячу гемолі-
тичну сироватку.

Комплемент. Джерелом комплементу служать свіжі сироватки
мишей. Безпородних мишей декапітують, кров зливають в пробірку,
отримують сироватку, яку потім сорбують пулом людських еритроцитів
і визначають активність комплементу в гемолітичній системі.

Сенсибілізація еритроцитів. Змішують рівні об'єми 1% суспензії
баранячих еритроцитів (чи еритроцитів бика) і антисироватки до виду
еритроцитів, що використовують в реакції (чи кролячої гемолітичної
сироватки) в субаглютинуючому розведенні. Суміш інкубують 40 хв. при
37 °С, обережно струшуючи кожні 10 хв. Після термостатування еритро-

81ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

цити тричі відмивають фосфатним буфером до 10 хв. при 1500 об/хв.
Супернатант відкидають, а до осаду додають первинний об'єм фосфат-
ного буфера і рівний об'єм абсорбованої мишачої сироватки, що містить
комплемент в розведенні 1:10. Суміш поміщають в термостат при 37°С
на 30 хв. Знову еритроцити тричі відмивають. При відмиванні їх центри-
фугують обережно при 1000 об/хв. 5 хв., щоб не викликати аглютинації
еритроцитів. Готують 0,5% суспензію еритроцитів і переглядають під
мікроскопом. За наявності аглютинації еритроцитів суспензія непри-
датна. Готові еритроцити, навантажені антитілами і комплементом (ЕАС),
можна зберігати в холодильнику (4°С) 4-5 днів.

Визначення ЕАС лімфоцитів. До 0,1 мл суспензії лімфоцитів
додають 0,1 мл сенсибілізованих еритроцитів. Оптимальне співвідно-
шення еритроцитів до лімфоцитів рівне 20:1. Суміш інкубують 45 хв. при
37 °С, після чого пробірки поміщають в лід. Підрахунок В-клітин прово-
дять описаним вище способом.

Абсолютна кількість В–лімфоцитів в нормі складає 0,28 – 0,31х106 /л).
Клінічне значення. Підвищення абсолютної кількості В-лімфоцитів

спостерігається при: гострих бактеріальних, грибкових, паразитарних
захворюваннях, СНІД (початковий період), хронічних захворювання пе-
чінки (цироз, вірусний гепатит), автоімунних захворюваннях (ревмато-
їдний артрит, СЧВ, ревматизм, колагенози), саркоїдозі, муковісцидозі,
хворобі Крона, хворобі Вальденстрема, моноклональній гамапатії, інфек-
ційному мононуклеозі, хронічному лімфолейкозі, в гострому періоді
повторної інфекції.

Зниження абсолютної кількості В-лімфоцитів спостерігається при:
фізіологічній гіпогамаглобулінемії у дітей (у віці 3 – 5 міс), вродженій
гіпогамаглобулінемії або агамаглобулінемії, новоутвореннях імунної
системи, лікуванні цитостатиками і імунодепресантами, станах після
видалення селезінки, недостатності гуморальної ланки імунітету.

Функціональні тести

Реакція бласттрансформації лімфоцитів (РБТЛ). Принцип методу.
Під впливом неспецифічних і специфічних стимулів лімфоцити перетво-
рюються на бласти - великі пиронінофільні клітини, здатні до проліфе-
рації і подальшого диференціювання, що приводить до збільшення в
лімфоїдній тканині кількості реагуючих клітин. Це явище називають
бласттрансформацією, яка постійно спостерігається в лімфоїдних ткани-
нах в результаті антигенної стимуляції.

82 ІМУНОЛОГІЯ

Відомі речовини, що чинять на лімфоцити мітогенну дію (табл. 12).
Частіше для оцінки функціонального стану Т-лімфоцитів в клінічній ла-
бораторній практиці використовують фітогемаглютинін (ФГА) - рослин-
ний лектин, що отримується з насіння квасолі.

Таблиця 12
Деякі неспецифічні мітогени лімфоцитів

Фітогемагглютинін (ФГА) викликає трансформацію T-лімфоцитів,
а ліпополісахарид (ЛПС) Е. coli - B-лімфоцитів в бласти в культурі клітин.

Хід виконання дослідження. У стерильну пробірку наливають 0,5 мл роз-
чину гепарину, що містить 50 Од/мл. Кров беруть з вени у кількості 2 мл.

Фітогемагіпотенін (ФГА) та ліпополісахарид (ЛПС) Е. coli використо-
вують в концентрації 0,1 мг/мл.

У 6 стерильних флаконів наливають по 2 мл середовища 199 та
додають розчини пеніциліну і стрептоміцину з розрахунку 100 Од/мл
кожного антибіотика. Флакони струшують і поміщають в холодильник.
Готують 2 флакони для спонтанної РБТЛ (контроль). В 2 флакони
додають по 0,05 мл розчину ФГА в концентрації 0,01 мг/мл культури
(стимулююча доза 25 мкг/мл). Ще в 2 флакони додають 0,05 мл розчину
ЛПС Е. coli в концентрації 0,01 мг/мл культури (стимулююча доза 25
мкг/мл). В усі флакони вносили по 0,2 мл крові. Флакони поміщають на
3 доби в термостат при 37оС. Щодня флакони струшували. Потім вміст
кожного флакону переливають в центрифужні пробірки і центрифугують
5 хв. при 3000 об/хв. Осад ресуспензують повітрям і готують по 2 мазки
на кожен флакон. Мазки фіксують, забарвлюють азуреозином по методу
Романовського.

Мазки мікроскопують під імерсійним об'єктивом. Підрахунок від-
сотка бласттрансформації лімфоцитів роблять таким чином: на загальну
кількість лімфоцитів (100 клітин) підраховують кількість середніх лім-
фоцитів і бластів. Результат РБТЛ визначають у відсотках бласттранс-
формації лімфоцитів (%).

83ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Мітоген Походження Мішень
ФГА Phaseolus vulgaris Т-лімфоцити
Кон А Canavalia ensiformis Т-лімфоцити

Мітоген лаконоса
MA(PWM)

Phytolacca americana В-лімфоцити в присутні Т-
клітин

Ліпополісахарид грампози-
тивних бактерії (ЛПС)

E. coli, S. typhi, N. men-ingi-
tidis и др.

В-лімфоцити

Клінічне значення. Спонтанна проліферація лімфоцитів (бласттранс-
формація) буває підвищена у хворих, що перенесли багатократні пере-
ливання крові, хворих алергічними і автоімунними захворюваннями, при
бактерійних і вірусних інфекціях, а також у новонароджених.

Зниження проліферативної відповіді на ФГА свідчить про наявність
імунодефіциту. Низька відповідь в РБТЛ може корелювати з дефіцитом
Т-клітин в периферичній крові або із зміною показника CD4/CD8 на ко-
ристь клітин-супресорів. В деяких випадках (наприклад, в період віднов-
лення після опромінення або інтенсивної хіміотерапії) низька відповідь
на Т-клітинні мітогени може бути пов'язана з викидом в периферичну
кров великої кількості незрілих Т-клітин. Низька відповідь в РБТЛ може
бути також обумовлена порушенням продукції таких лімфокінів як ІЛ-1
і ІЛ-2.

Реакція гальмування міграції лейкоцитів в прямому капілярному

тісті. Рухливість лейкоцитів периферичної крові, їх міграція до вогнищ
тканинної деструкції, хемотаксис до ауто- і гетероантигенів, перерозподіл
між лімфоїдними органами при стресово-адаптивних реакціях є складо-
вою компонентою загальної системи реактивності, здібності до збере-
ження постійності внутрішнього середовища.

Сенсибілізовані до певного антигену лімфоцити різко знижують
швидкість рухливості в середовищі, в яке вносять антиген. Реакція галь-
мування міграції лейкоцитів (РГМЛ) здійснюється при безпосередній
взаємодії антигену з антигенспецифічними рецепторами, а також через
дію чинника, що пригнічує міграцію клітин, який виділяється при кон-
такті із специфічним антигеном. Цей феномен дозволяє продемонстру-
вати органоспецифічну клітино-опосередковану гіперчутливість.

Хід виконання дослідження. У 6 лунок планшета для імунологічних
досліджень наливають по 0,2 мл досліджуваної гепарізованої крові (25
Од гепарину на 1 мл крові). Перші 2 лунки складають контроль. У інші
2 лунки вносять по 0,05 мл розчину ФГА в концентрації 0,01 мг/мл куль-
тури (дослід 1). У 2 лунки, що залишилася, вносять по 0,05 мл розчину
антигену, наприклад лікарського препарату (дослід 2). Концентрацію ан-
тигену, що вноситься, розраховують експериментально і виражають в
мг/мл Отриманими сумішами заповнюють капіляри з внутрішнім діамет-
ром 0,7 мм і завдовжки 12 см на 1/3 довжини (до мітки, яку заздалегідь
наносять на відстані 1/3 довжини від будь-якого краю). На кожен конт-
роль і досвід використовують по 2 капіляри.

84 ІМУНОЛОГІЯ

Заповнені капіляри запаюють воском або пластиліном і поміщають в
маркіровані центрифужні пробірки. Капіляри в пробірці необхідно
зафіксувати грудочкою вати або пластиліном в строго вертикальному
положенні. Після цього капіляри центрифугують впродовж 5 хв. при 800
об/хв., а потім поміщають в термостат у вертикальному положенні і
інкубують при температурі 37°С впродовж 24 год.

Облік результатів. Після інкубації роблять облік результатів. З цією
метою під мікроскопом за допомогою окуляр-мікрометра визначають
величину міграції основної маси лейкоцитів від межі еритроцитарного
осаду в контролі і дослідах. Результати виражають у вигляді відсотка
міграції у досвіді відносно контролю.

У нормі відсоток міграції складає 40-70%; підвищення до 90% або
зниження до 30% є помірним; вище 90% і нижче 30% - значним.

Клінічне значення. Збільшення показника міграції свідчить про зни-
ження функціональної активності лімфоцитів : їх здібності продукувати
цитокіни. Виявлення сенсибілізованих до певного антигену лімфоцитів
говорить про участь цього антигену в розвитку специфічної гіперчутли-
вості і може бути використано в діагностиці пухлин, гломерулонефриту,
диференціальній діагностиці міокардиту і кардіопатій.

РГМЛ використовують для оцінки гіперчутливості уповільненого
типу (ГУТ), оскільки вона за своєю суттю є пробірним аналогом клітин-
них імунних реакцій ГУТ. У якості речовин, що модулюють (гальмують
або активують) спонтанну міграційну активність лейкоцитів, застосо-
вують ті ж мітогени, що і при РБТЛ. Крім того, можуть бути використані
тканинні і мікробні антигени, стандартні алергени. Останні застосовують
при діагностиці саркоїдозу, туберкульозу, альвеолітів і інших захворю-
вань, що протікають з утворенням епітеліоїдно - клітинних гранулем
(тканинні прояви ГУТ).

Тести навантажень з лікарськими та іншими речовинами. Зазви-
чай застосовують інкубацію клітин протягом певного часу з невеликими
дозами, близькими до фізіологічних кількостей препаратів або без них.
Тести ставлять з лікарськими препаратами, зокрема імунокоригуючими
(тималін, левомізол і ін.) для того, щоб, визначивши дію препарату на
клітини, прогнозувати ефективність його застосування при лікуванні.

У розеткоутворенні найчастіше використовуються наступні тести на-
вантаження:

1) інкубація клітин при 37оС протягом 0,5-2 год.;
2) інкубація клітин протягом того ж часу з розчинами різних препа-

85ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

ратів в концентраціях, близьких до фізіологічних, наприклад з леваміза-
лом, теофіліном, Т-активіном, іншими імунокоригуючими препаратами;

3) інкубація клітин з різними дозами цих же препаратів.
Активацію T-лімфоцитів зазвичай оцінюють за наступними показниками:
• проліферація;
• вироблення цитокінів - інтерлейкінів-2 -4, -5, інтерферону-, чин-

ника некрозу пухлин;
• експресія маркерів активації - CD25 і антигенів HLA класу II;
• цитотоксичність.
Дослідження функціональної активності фагоцитів. Виділення

лейкосуспензії для постановки реакції фагоцитозу і нітросинього тетра-
золієвого тесту здійснюють з гепаринізованої крові.

Матеріали і устаткування: 10 % розчин медичного желатину; гепа-
рин; середовище 199 або розчин Хенкса; 0,83 % розчин хлористого
амонія; центрифуга з бакет-ротором; термостат; мікроскоп; камера
Горяєва; силіконізовані пробірки.

Опис методу. Венозну кров в об'ємі 2-3 мл набирають в пробірку з
гепарином в співвідношенні 10-20 Од гепарину на 1 мл крові. У кров
додають 10 % розчин желатину в пропорції - на 1 мл крові 0,1 мл жела-
тину і поміщають в термостат на 30-40 хв. при 37°С. Після відстоювання
надосад, що складається з лейкосуспензії вносять в окрему пробірку і
додають 0,83 % розчин хлористого амонія для лізування домішки ерит-
роцитів. Далі лейкосуспензію тричі відмивають середовищем 199 або
розчином Хенкса в центрифузі по 5-10 хв. при прискоренні 100-200 g
(500-1500 об/хв.). Осад лейкоцитів ресуспендуют в середовищі 199 і
доводять концентрацію до 5х106 в мл Усі маніпуляції з клітинами з
метою скорочення втрат роблять в силіконізованому посуді.

Дослідження фагоцитарної активності лейкоцитів крові. Мате-

ріали і устаткування: монодисперсні частки латексу; метанол; фарба по
Романовському-Гімзе; предметне скло; пластикові планшети для імуно-
логічних реакцій.

Опис методу. В силіконізовані пробірки або планшети поміщають 0,1
мл лейкосуспензії і додають 0,2 мл монодисперсних часток латексу в кон-
центрації 5х103 /мл Оптимальне співвідношення кількості клітин і часток
латексу складає 1:100. Суміш перемішують і поміщають в термостат на
30 хв. при температурі 37°С. Після інкубації тричі відмивають середови-
щем 199 і готують препарат.

86 ІМУНОЛОГІЯ

Мазки готують, на ретельно вимитих знежирених предметних стек-
лах. Краплю лейкосуспензії поміщають недалеко від краю скла і шліфо-
ваним предметним склом, поставивши його під кутом 45° до поверхні
попереду краплі і почекавши, поки крапля рівномірно розподілиться
уздовж його ребра, легким швидким рухом проводять вперед, не відри-
ваючи від предметного скла раніше, ніж вичерпається уся крапля. Пра-
вильно зроблений мазок має рівномірно матовий відтінок, не досягає
країв скла і закінчується загостреними язичками. Приготовані мазки
сушать на повітрі, потім фіксують 10 хв. в абсолютному метиловому
спирті і фарбують по Романовському-Гімзе азур-еозином.

Склад готового барвника: азур II - 3 г, водорозчинний жовтий еозин - 0,8
г, метиловий спирт - 250 мл і гліцерин - 250 мл Для забарвлення мазків беруть
2 краплі основного розчину барвника на 1 мл дистильованої води.

Можна готувати фарбу безпосередньо перед фарбуванням мазків з
азура II, еозину і дистильованої води в співвідношенні 3:2:5. На один
мазок нашаровують 3 мл розчину барвника. Тривалість забарвлення 45-
50 хв. Після фарбування мазки переглядають під мікроскопом в імерсій-
ній системі (вважають не менше 200 клітин) і роблять розрахунок
показників фагоцитозу.

1. Фагоцитарний індекс (ФІ) - відсоток клітин, що вступили у фаго-
цитоз, від загального їх числа. У нормі складає 65 - 95 %.

2. Фагоцитарне число (ФЧ) - середнє число частинок латексу, що зна-
ходяться внутрішньоклітинно (частка від ділення загального числа по-
глинених частинок лактексу на число клітин, що вступили у фагоцитоз).
Характеризує поглинальну здатність нейтрофілів. У нормі складає 5 - 10.

Клінічне значення. Вивчення показників фагоцитозу має значення в
діагностиці імунодефіцитних станів: часто рецидивуючі гнійні запальні
процеси, рани, що тривало не загоюються, схильність до післяопераційних
ускладнень. Показники фагоцитозу допомагають в діагностиці вторинних
імунодефіцитних станів, викликаних лікарською терапією. У зв'язку з
тим, що фагоцити беруть участь в елімінації імунних комплексів і актив-
ність фагоцитозу тісно пов'язана з активністю компонентів комплементу,
а саме С3, концентрацією IgG антитіл, наявністю інших опсонуючих чин-
ників, дослідження фагоцитозу відіграє роль в діагностиці, оцінці актив-
ності і ефективності терапії при ревматизмі та інших хворобах
сполученої системи. Найбільш інформативним для оцінки фагоцитарної
активності слід рахувати фагоцитарне число, коефіцієнт фагоцитарного
числа, які відбивають завершеність фагоцитозу.

87ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Фагоцитарна активність нейтрофілів звичайно підвищується на по-
чатку розвитку запального процесу. Її зниження призводить до хронізації
запального процесу та підтримання автоімунного процесу, тому що при
цьому порушується функція руйнування та виведення циркулюючих
імунних комплексів із організму.

Підвищення показників спостерігається при: антигенному подраз-
ненні внаслідок бактеріального запалення (продромальний період, період
гострого прояву інфекції) при нормальній активності фагоцитозу; лейко-
цитозі; алергічних реакціях; автоімунних захворюваннях; посиленні ан-
титілозалежної цитотоксичності та реакції на донорський трансплантат.

Зниження показників спостерігається при: хронічних запальних за-
хворюваннях бактеріальної та вірусної природи; вроджених дефектах фа-
гоцитарної системи, синдромі Чедіака – Хігасі, хворобі Дауна, СЧВ,
хворобі імунних комплексів, гранулематозі, дефіциті імуноглобулінів,
комплементу; лікуванні цитостатиками, імунодепресантами, опромінен-
ням іонізуючою радіацією; вторинних та первинних імунодефіцитах; но-
воутвореннях; тяжких опіках, травмах, стресах; кишкових та ниркових
синдромах втрати білку; недостатності харчування; недостатності фаго-
цитозу; хронізації запального процесу.

НСТ-тест - тест відновлення нітросинього тетразолія. Спонтан-
ний тест з НСТ (нітросинім тетразолієм) дозволяє оцінити стан киснево-
залежного механізму бактерицидності фагоцитів (гранулоцитів) крові in
vitro. Він характеризує стан і ступінь активації внутрішньоклітинної
НАДФ-Н-оксидазної антибактеріальної системи.

Принцип методу ґрунтується на відновленні поглинутого фагоцитом
розчинного барвника нітросинього тетразолію (НСТ) в нерозчинний ді-
формазан під впливом супероксиданіону, що утворюється в НАДФ–Н–
оксидазній реакції, яка ініціює процес стимуляції фагоциту. До фагоцитів
додають жовтий фарбник нітросиній тетразолій, в нормі при його погли-
нанні метаболічна активність фагоцитів зростає, нітросиній тетразолій
відновлюється, диформазан у вигляді грубодисперсних темносиніх гра-
нул відкладається усередині або на поверхні клітин і продукти цієї реак-
ції забарвлюють фагоцит у синій колір.

Матеріали і устаткування: 0,2 % розчин нітросинього тетразолію; 2
% водний розчин метилового зеленого; водяна баня; метанол; предметні
стекла; силіконізовані пробірки.

Опис методу. Для постановки НСТ-тесту до 0,1 мл лейкосуспензії
додають 0,1 мл 0,2 % нітросинього тетразолію. Суміш інкубують на во-

88 ІМУНОЛОГІЯ

дяній бані при температурі 37°С впродовж 25 хв. і при кімнатній темпе-
ратурі впродовж 15 хв. Далі клітини тричі відмивають середовищем 199
і готують препарати. Висушені препарати фіксують метанолом і забарв-
люють 2 % водним розчином метилового зеленого від 30 с до 5 хв.

Облік реакції включає підрахунок відносної і абсолютної кількості
диформазан-позитивних лейкоцитів (можливо для спеціальних дослід-
жень розрахунок робити окремо для нейтрофілів і моноцитів), обчис-
лення середнього цитохімічного коефіцієнта реакції (СЦК). Для
визначення СЦК при обліку реакції відмічають диформазан-негативні
клітини - 0 міра активності; клітини з одиничними гранулами диформа-
зану або з площею забарвленою диформазаном до 25-30 % - 1 міра
активності; клітини, цитоплазма яких на 30-70 % зайнята глибками
диформазану - 2 міра активності; клітини, у яких більше 70 % цито-
плазми містить гранули диформазану - 3 міра активності. У кожному
препараті підраховують 300 лейкоцитів. Середній цитохімічний коефіці-
єнт розраховують за формулою:

де 0, 1, 2, 3 - ступінь активності відновленого диформазану;
a, b, c, d - кількість клітин кожної ступені активності відповідно.
Визначають рівень спонтанного (базального) та стимульованого ла-

тексом НСТ-теста: 0,1 мл гепаринізованої крові та 0,1 мл 0,1% водного
розчину НСТ інкубують в конічних пробірках при температурі 37oС на
протязі 40 хв. з 0,1 мл середи 199 – спонтанний НСТ-тест, або з 0,1 мл
суспензії латексу – стимульований частками латексу НСТ-тест

Клінічне значення. Спонтанний НСТ-тест дозволяє оцінити ступінь
антигенного подразнення не активованих in vitro гранулоцитів крові. Він
характеризує ступінь активації внутрішньоклітинних антибактеріальних
систем. Про порушення метаболізму фагоцитів судять по зниженню
інтенсивності синього фарбування. При виявленні порушень визначають
рівень цитохрому b558 та інших білків фагоцитів. Показники НСТ–тесту
підвищуються в початковому періоді гострих бактеріальних інфекцій,
тоді як при хронічному перебігу інфекційного процесу вони знижуються.
Санація організму від збудників супроводжується нормалізацією показ-
ника. Різке зниження свідчить про декомпенсацію протиінфекційного за-
хисту та є прогностично несприятливою ознакою. Показник спонтанного
НСТ–тесту в нормі складає до 10 %.

89ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

НСТ-тест відіграє важливу роль в діагностиці хронічних гранулема-
тозних захворювань, які характеризуються наявністю дефектів в НАДФ-
Н-оксидазному комплексі. Для пацієнтів з хронічними гранульо-
матозними захворюваннями характерна наявність рецидивуючих інфек-
цій (пневмонія, лімфаденіт, абсцеси легенів, печінки, шкіри), що викли-
каються Staphylococcus aureus, Klebsiella spp., Candida albicans, Salmonella
spp., Escherichia coli, Aspergillus spp., Pseudomonas cepacia, Mycobacterium
spp . і Pneumocystis carinii.

Нейтрофіли у пацієнтів з хронічними гранульоматозними захворю-
ваннями мають нормальну фагоцитарну функцію, але внаслідок дефекту
в НАДФ-Н-оксидазному комплексі не здатні знищувати мікроорганізми.
Спадкові дефекти НАДФ-Н-оксидазного комплексу у більшості випадків
зчеплені з хромосомою X, рідше аутосомно-рецесивні.

Підвищення показників спостерігається при: антигенному подраз-
ненні внаслідок бактеріального запалення (продромальний період, період
гострого прояву інфекції) при нормальній активності фагоцитозу; хро-
нічному гранулематозі; лейкоцитозі; алергічних реакціях; автоімунних
захворюваннях; посиленні антитілозалежної цитотоксичності.

Зниження показників спостерігається при: хронічних запальних
захворюваннях бактеріальної та вірусної природи; хронізації гострого
запального процесу, вроджених дефектах фагоцитарної системи,
синдромі Чедіака-Хігасі, хворобі Дауна, СЧВ, колагенозах, хворобах
імунних комплексів, дефіциті імуноглобулінів, комплементу; лікуванні
цитостатиками, імунодепресантами, опроміненням іонізуючою радіа-
цією; вторинних та первинних імунодефіцитах, злоякісних новоутворен-
нях, тяжких опіках, травмах, стресах; недостатності фагоцитозу.

Індукований НСТ–тест дозволяє оцінити функціональний резерв
кисеньзалежного механізму бактерицидності фагоцитів. Тест використо-
вують для виявлення резервних можливостей внутрішньоклітинних
систем фагоцитів. При збереженій внутрішньоклітинній антибактеріальній
активності у фагоцитах різко зростає кількість формазан-позитивних
нейтрофілів після їх стимуляції латексом. Зниження показників стимуль-
ованого НСТ–тесту нейтрофілів нижче за 40 % та моноцитів нижче за 87
% свідчать про недостатність фагоцитозу. Величина стимульованого
НСТ–тесту в нормі складає 20 -40 %.

Визначення імуноглобулінів IgA, IgM, IgG імуноферментним

методом. Принцип методу оснований на виявлені в сироватці крові
імуноглобулінів A, M, G за допомогою специфічних антиглобулінових

90 ІМУНОЛОГІЯ

кон’югатів (анти-A, анти-M, анти-G). Компоненти, що не зв’язалися, від-
миваються, активність ферменту в складі імунних комплексів визначають
за допомогою субстрат–хромогенної суміші. Інтенсивність зафарбову-
вання хромогену зворотно-пропорційна кількості антитіл в зразку.

Склад набору: 1. Планшет полістироловий з іммобілізованим антиге-
ном (1-4 стрипи – Ig A, 5-8 – IgM, 9-12 - IgG) (1 шт.); 2. Фосфатно-соль-
овий буфер (ФСБ), 30 мл (1 фл.); 3. Стандартний зразок, 30 мкл (1 уп.);
4. Кон’югати, мічені пероксидазою (анти-A, анти-M, анти-G) (1 набір);
5. Цитратно-фосфатний буфер, 1.5 мл (1 фл.); 6. Розчин субстрату, 1.5 мл
(1 фл.); 7. Зупиняючий розчин, 11 мл (1 фл.).

Досліджуваний матеріал. Використовують свіжу, вільну від домішок
сироватку. Зберігають зразки не більше 72 годин при +2 – (+10)°С.
Довгострокове зберігання допускається в замороженому вигляді при тем-
пературі мінус 20°С. Повторні замороження та розтавання не рекомен-
дуються. Використання гемолізованих та ліпідемічних зразків не
рекомендуються.

Підготовка реагентів

1. Перед постановкою дослідження набор витримують при кімнатній
температурі протягом 30 хвилин.

2. Готують необхідну кількість розчину ФСБ, для чого розводять його
в 10 раз дистильованою водою. При випаданні солі в осад в концентраті
необхідно прогріти його при 30-40°С до повного розчинення осаду. При-
готовлений розчин використовують для розведення сироваток, кон’югату
та промивання планшетів. Отриманий розчин стабільний протягом 2-х
діб при кімнатній температурі чи 10 діб у холодильнику (+2 – (+10)°С).

3. Підготовка стандартного та досліджуваних зразків: перед дослід-
женням стандарт та сироватки розводять ФСБ в 200 разів (5 мкл в 1 мл).

4. Підготовка робочих розчинів кон’югату: анти А-ПХ - 20 мкл
кон’югату розводять у 5 мл ФСБ; анти М-ПХ - 100 мкл конюгату роз-
чиняють у 5 мл ФСБ; анти G-ПХ – 50 мкл кон’югату розводять у 5 мл
ФСБ (ПХ – пероксидаза хріну).

При постановці реакції тільки на частині планшету кількість розчину
кон’югату зменшується пропорційно. Робочий розчин кон’югату
готують безпосередньо перед використанням!

5. Підготовка субстратної суміші: до 9 мл дистильованої води добав-
ляють 1 мл цитратно-фосфатного буферу та 1 мл розчину субстрата. При
постановці реакції тільки на частині планшету кількість субстратної
суміші зменшується пропорційно. Робочий розчин субстратної суміші
готують безпосередньо перед використанням!

91ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Проведення дослідження:

1. Внести в лунки по 100 мкл розчину ФСБ (холосте випробування),
стандартного та досліджуваних зразків в 2-х повторах.

2. Внести по 100 мкл відповідних кон’югатів.
3. Інкубувати стрипи 60 хв. при кімнатній температурі, періодично

струшуючи або на шейкері.
4. Промити планшет 4-5 разів ФСБ, добавляючи в лунки по 250 мкл

розчину.
5. Внести по 100 мкл субстратної суміші.
6. Інкубувати в захищеному від світла місці 15-20 хвилин в залежності

від ступеню розвитку окрасу.
7. Внести по 100 мкл зупиняючого розчину.
8. Не більше як через 5 хвилин виміряти оптичну щільність на аналі-

заторі імуноферментному при довжині хвилі 450 нм.
Оцінка результатів дослідження. Вимірюють оптичну щільність

(ОЩ) в усіх лунках і проводять розрахунки, використовуючи зворотньо-
пропорційну залежність:

де ОЩст – оптична щільність стандартного зразку, Сст – концентрація
імуноглобуліну в ньому, ОЩх – оптична щільність досліджуваного
зразку, Сх – концентрація імуноглобуліну в досліджуваному зразку.

Вміст імуноглобулінів в стандартному зразку: IgA - 2,31 г/л, IgM - 1,29
г/л, IgG - 11,49 г/л.

Очікувані коливання ОЩ стандартного зразку для Ig A не нижче 0,3
оптичних одиниць (ОО), Ig M не нижче 0,3 ОО, Ig G не нижче 0,3 ОО.

Нормальні показники. Ґрунтуючись на результатах досліджень, про-
ведених лабораторіями, рекомендуємо користатися нормами, приведе-
ними нижче. Концентрація імуноглобулінів в нормі:

Ig A - 1,25 – 2,5 г/л, Ig M - 0,65 - 2 г/л, Ig G - 7,5 - 18 г/л.
Вимоги безпеки: 1. Набор призначений тільки для діагностики in vitro.

Категорично забороняється піпетування ротом. 2. Засобами індивідуаль-
ного захисту при роботі з наборами є марлеві пов’язки та гумові рука-
вички. Знезараження сироваток проводити згiдно з наказом МОЗ СРСР
№408 вiд 29.12.89 р. «О мерах по снижению заболеваемости вирусными
гепатитами в стране».

92 ІМУНОЛОГІЯ

Умови транспортування та зберігання: 1 Набори транспортують
всіма видами закритого транспорту при температурі від +2 до +10°С. До-
пускається транспортування при температурі до +37°С не більше 72
годин. 2 Набори повинні зберігатися при температурі від +2 до 10°С.
Не допускається замороження!

Гарантійний термін зберігання становить 6 місяців від дня виготов-
лення набору. Після закінчення терміну зберігання набори підлягають
повторному контролю якості.

Термін придатності стрипів після розкриття пакету становить 1 місяць
при температурі +2 – (+10)˚С. Невикористані стрипи зберігають у щільно
закритому пакеті. Перед постановкою дослідження набор витримують
при кімнатній температурі протягом 30 хв.

Кількісне визначення імуноглобулінів методом радіальної імуноди-

фузії по Манчіні. Принцип методу. Визначення IgA, IgM, IgG методом
радіальної імунодифузії в гелі агарози по Mancini et al засновано на тому,
що зразки досліджуваних сироваток вміщують у лунки агару, який мі-
стить антитіла до Ig одного з класів IgА, IgМ, IgG у відомій концентрації.
Імуноглобуліни, дифундуючи з лунок в агар, при взаємодії з відповід-
ними антитілами будуть утворювати кільця преципітації, розмір яких зна-
ходиться в тісній залежності від вмісту в сироватці обстежуваного Ig того
чи іншого класу.

Матеріали і устаткування: 1. Скляні пластини 9х12 см 2. П-образна
рамка 120х90х8 мм для полегшення заливки скла агаром. 3. Водяна баня
на 50-60°С. 4. Пастерівські піпетки з відтягнутим кінцем. 5. Волога
камера. 6. Вимірник. 7. Калібрувальна лінійка. 8. Комерційні набори для
визначення концентрації імуноглобулінів. 9. 0,2 М вероналовий буфер.
10. Реактив для забарвлення преципітату. 11. Пробійник круглий діамет-
ром 1.5-2.0 мм для вирізання лунок в гелі агарози.

Опис методу. Приготування вероналового буферу: 1,84 г вероналу і
0,34 г їдкого натру розчиняють в 200 мл дистильованої води.

Приготування гелю агарози: агарозу з набору для визначення імуног-
лобулінів в сироватці крові у кількості 3,6 г висипають в 200 мл верона-
лового буферу, підігрітого до температури 50-60°С, після чого кип'ятять
впродовж 10-15 хв. на водяній бані до повного розплавлення агару і
отримання прозорого гелю. Розплавлений агар фільтрують через вату
і розливають по 21 мл в підігріті скляні циліндри, які закривають проб-
ками і поміщають на водяну баню з температурою 56-58°С. Ампулу
моноспецифічної сироватки з робочим титром 1:20-1:30 розводять в 1 мл

93ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

вероналового буфера, виливають у відповідний циліндр, перемішують і
10-15 хв. витримують на водяній бані.

Скляні пластини розміром 9х12 см протирають ефіром, на склі помі-
щають обмежувальну рамку (за відсутності рамки краю можна обробити
парафіном). Підготовлені таким чином пластини підігрівають і помі-
щають на строго горизонтальну поверхню. На середину пластини з ци-
ліндра швидко виливають розплавлений агар, що містить
моноспецифічну сироватку. Гель за допомогою скляної палички швидко
і рівномірно розподіляють по усій поверхні стекла, бульбашки повітря
ретельно видаляють. Пластину з гелем залишають на горизонтальній по-
верхні до повного затвердіння агару.

За допомогою круглого штампу по трафарету в гелі вирізують лунки.
Відстань від краю скла до лунок і між лунками повинно бути не менше
10 мм. На одному склі розміром 9х12 см можна розмістити до 48 лунок.
Агар з лунок видаляють пастерівською піпеткою, сполученою з вакуум-
ним або водоструминним насосом. Підготовлені пластини при необхід-
ності можна зберігати у вологій камері при температурі 4°С.

Досліджувану сироватку за допомогою пастерівської піпетки з тонко
відтягнутим кінцем вносять в лунки до зникнення увігнутого меніска.
Кожну сироватку вносять в агарові лунки, що містять ту або іншу моно-
специфічну сироватку. У 4 лунки агарової пластини вносять цілісну і роз-
ведену в 2, 4, 8 разів стандартну (еталонну) сироватку з відомим змістом
імуноглобулінів усіх класів. Ампула із стандартною сироваткою входить
в кожен набір моноспецифічних сироваток. Після внесення досліджува-
них сироваток пластини поміщають у вологу камеру, в якості якої можна
використовувати ексикатор з налитою на дно водою або інший відповід-
ний посуд з кришкою і інкубують впродовж 24 годин (для визначення IgA
і IgG) або 48 годин (для визначення IgM і IgD).

Після інкубації пластини витягають з вологої камери і забарвлюють
відповідним барвником: бромфеноловим синім (склад фарби: бромфено-
ловий синій 0.5 г, свинець оцтовокислий 4% водною розчин - 10 мл, оц-
това кислота крижана 20 мл, вода дистильована до 1 л), амідо чорний 10
В (склад фарби: 1% амідо чорного в 7% водному розчині оцтової кис-
лоти).

Облік результатів. Для оцінки результатів реакції вимірюють діаметр
кілець преципітації, що утворилися навкруги лунок. Потім на напівло-
гарифмічному папері наносять на осі абсцис діаметри кілець стандартної
сироватки, а по осі ординат - відому концентрацію кожного класу іму-

94 ІМУНОЛОГІЯ

ноглобулінів в г/л і будують калібрувальний графік, за допомогою якого
обчислюють вміст імуноглобулінів в кожній досліджуваній сироватці.

У нормі в сироватці міститься 0,65-1,65 г/л IgM; 7,50-15,45 г/л IgG;
1,25-2,5 г/л IgA. У таблиці 13 і 14 приведені норми показників для цього
методу.

Таблиця 13
Концентрація імуноглобулінів дорослої людини

в сироватці крові в нормі

Таблиця 14
Концентрація імуноглобулінів в сироватці крові

дітей у віці до 14 років

Клінічне значення. Імуноглобуліни є продуктами секреції В-клітин на
кінцевій стадії їх диференціювання, тобто плазматичних клітин. Рівень
сироваткових Ig відображує функціональний стан В-клітинної ланки
імунної системи у відповідь на стимуляцію організму антигенними
подразниками. Підвищення рівня характерне для гострих та хронічних
запальних процесів, аутоімунних захворюваннях та ін. Дефекти,
пов’язані з порушенням метаболізму імуноглобулінів, спостерігаються
при багатьох захворюваннях. Зниження рівня імуноглобулінів свідчить
про недостатність гуморальної ланки імунітету, порушення їх синтезу
або посилення катаболізму, адсорбція на імунних комплексах.

95ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ

Імуноглобулін Діапазон коливань концентрації
IgG, г/л 8-20

IgA, г/л 0,9-4,5
IgM, г/л 0,6-2,5

Вік IgG, г/л IgA, г/л IgM, г/л

Новонароджені 7,5-15,0 <0,06 0,11-0,35
1-3 міс 2,7-7,8 0,06-0;58 0,12-0,87

4-6 міс 1,9-8,6 0,1-0,96 0,25-1,2

7-12 міс 3,5-11,8 0,36-1,65 0,36-1,04

1-2 роки 5,2-10,8 0,36-1,65 0,72-1,6

3-6 років 6,5-14,1 0,83-2,17 0,55-2,1

7-9 років 7,6-13,3 1,08-2,0 0,55-1,6

9-13 років 7,7-15,1 1,08-3,25 0,7-1,5

Підвищення концентрації IgА спостерігається при: гострій та хронічній
бактеріальній, грибковій, паразитарній інфекції, хронічних захворюван-
нях печінки, цирозі, ревматоїдному артриті, СЧВ, хронічному лімфо-
лейкозі, мієломній хворобі, моноклональній гамапатії, хворобі Вальден-
стрема, ендотеліомі, остеосаркомі, кандидозі, муковісцидозі, захворю-
ваннях дихальних шляхів.

Зменшення концентрації IgА спостерігається при: фізіологічній гіпо-
гамаглобулінемії у дітей (у віці 3 - 5 міс.), вродженій гіпогамаглобулінемії
або агамаглобулінемії, новоутвореннях імунної системи, лікуванні цито-
статиками і імунодепресантами, станах після видалення селезінки, киш-
кових та ниркових синдромах втрати білку, гострих вірусних, хронічних
бактеріальних інфекціях.

Підвищення концентрації IgM спостерігається при: гострих та хро-
нічних бактеріальних, грибкових, паразитарних інфекціях, гострих
вірусних гепатитах, цирозі, ревматоїдному артриті, СЧВ, гострому та
хронічному лімфолейкозі, мієломній хворобі, макроглобулінемії Валь-
денстрема, ендотеліомі, остеосаркомі, кандидозі, муковісцидозі, захво-
рюваннях дихальних шляхів.

Зменшення концентрації IgM спостерігається при: фізіологічній
гіпогамаглобулінемії у дітей (у віці 3 - 5 міс.), вродженій гіпогамаглобу-
лінемії або агамаглобулінемії, новоутвореннях імунної системи, лікуванні
цитостатиками і імунодепресантами, опроміненні іонізуючою радіацією,
станах після видалення селезінки, кишкових та ниркових синдромах
втрати білку, хронічній вірусній інфекції, недостатності гуморальної
ланки імунітету.

Підвищення концентрації IgG спостерігається при: гострих та
хронічних бактеріальних, грибкових, паразитарних інфекціях, гострих
та хронічних захворювання печінки, цирозі, вірусному гепатиті, авто-
імунних захворюваннях, ревматоїдному артриті, СЧВ, саркоїдозі, муко-
вісцидозі, хронічному лімфолейкозі, мієломній хворобі, інфекційному
мононуклеозі, моноклональній гамапатії, хворобі Вальденстрема, рекон-
валесценції первинної бактеріальної інфекції, при гострому періоді
повторної інфекції, СНІД.

Зменшення концентрації IgG спостерігається при: фізіологічній гіпо-
гамаглобулінемії у дітей (у віці 3 - 5 міс.), вродженій гіпогамаглобулінемії
або агамаглобулінемії, новоутворенні імунної системи, лікуванні цито-
статиками і імунодепресантами, станах після видалення селезінки, киш-
кових та ниркових синдромах втрати білку, при хронічній вірусній
інфекції, гемоглобінопатії.

96 ІМУНОЛОГІЯ

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 97

Визначення загального IgE в сироватцi кровi імуноферментним

методом. Принцип визначення. У наданiй тест-системi використовується
принцип двосайтового (сендвiч) iмуноферментного аналiзу. У лунки мiк-
ропланшета, на поверхнi якого адсорбованi специфiчнi анти-IgЕ-епсiлон-
антитiла, вносять дослiджуваний зразок. Антиген з зразка зв'язується з
антитiлами на поверхнi лунки. Незв'язаний матерiал видаляється вiдмив-
кою. У лунку вносять інші антитiла проти iншого епiтопу IgЕ, мiченi пе-
роксидазою. Пiсля повторної вiдмивки активнiсть ферменту, зв'язаного
на поверхнi лунки мiкропланшету, проявляється i вимiрюється
додаванням хромоген-субстратної cумiшi, стоп-розчину та фотометрiєю
при 450 нм. Iнтенсивнiсть кольорової реакції прямо пропорцiйна кiлько-
стi антигену у зразку.

Склад набору: 1. Стрипи для визначення загального IgE імунофер-
ментним методом (Заг. IgЕ IФА), 8х12 лунок (1 шт.); 2. IФА буфер синiй,
6 мл (1 фл.); 3. Набiр калiбраторiв та контролiв, по 0.5 мл (всього калiб-
раторiв: 0, 50, 200, 500, 1000 МОд/мл; та 1 контрольний зразок); 4. Кон-
центрат вiдмиваючого розчину, 22 мл (1 фл.); кон'югат, 11 мл (1фл.);
5. Розчин субстрату, 11 мл (1 фл.); 6. Зупиняючий розчин, 11 мл (1 фл.).

Важливі зауваження по збереженню реагентів і виконанню тесту:

1. Не змішуйте і не використовуйте в одній постановці реагенти
різних серій.

2. Після використання реагенту негайно закривайте кришку флакона
чи пробірки. Увага: закривайте кожен флакон своєю кришкою.

3. Усі компоненти набору повинні зберігатися в холодильнику (+2-
(+10° С). Не заморожуйте набір.

4. Після розкриття пакету ретельно заклейте лунки, що залишилися, стріч-
кою для заклеювання, щоб запобігти впливу вологи пiд час зберігання.

5. Під час всіх інкубацій необхідно заклеювати планшет клейкою
стрічкою. Не допускайте пересихання лунок мікропланшета між ста-
діями постановки.

6. Усі проби і стандарти бажано ставити в двох паралелях (повторах).
7. Досліджувані сироватки повинні бути ретельно відцентрифуговані.

Не використовуйте мутні, хильозні та гемолітичні зразки.
8. Якщо аналіз виробляється не в день узяття крові, сироватку варто

зберігати при -20°С. Повторне заморожування-відтавання не допускається.
9. Відмивання мікропланшета може проводитися як вручну, так

ІМУНОЛОГІЯ98

і з використанням автоматичних пристроїв. Вносити по 250 мкл відми-
ваючого розчину в лунки при кожному відмиванні. Затримка при відми-
ванні («замочування») не потрібна. Після закінчення ручного відмивання
різко перегорнiть мікропланшет на фільтрувальний папір для видалення
залишків буфера.

10. Вимірюйте оптичну щільність протягом не більш 15 хвилин після
зупинки реакції із субстратом

Підготовка реагентів

1. Усі реагенти, включаючи необхідне число стрипів, перед викори-
станням повинні бути доведені до кімнатної температури (+20-(+25)°С).

2. Приготуйте відмиваючий розчин: для цього концентрат, розбавте
10-кратним об’ємом дистильованої води в чистому посуді. Отриманий
розчин стабільний протягом 5-х діб при кімнатній температурі чи 30 діб
у холодильнику (+2 -(+10)°С).

Проведення аналiзу:

1. Помістiть у рамку потрібну кількість стрипів - зразки в 2 повторах
та 12 лунок для калiбраторiв та контрольних зразкiв.

2. Внесiть у лунки по 50 мкл синього IФА буфера.
3. Внесiть у лунки по 50 мкл калiбратора або дослiджуваного зразка.
4. Iнкубуйте 30 хвилин при температурi 37°C .
5. Вiдмийте стрипи 3 рази відмиваючим розчином.
6. Внесiть у лунки по 100 мкл розчину кон'югата.
7. Iнкубуйте 30 хвилин при температурi 37°С.
8. Вiдмийте стрипи 5 разiв вiдмиваючим розчином.
9. Внесiть у лунки 100 мкл розчину субстрата.
10. Iнкубуйте 15 хвилин при температурі 20-25°C.
11. Внесiть у лунки 100 мкл зупиняючого розчину.
12. Визначте оптичну щільність у лунках на фотометрі при довжині

хвилі 450 нм. Бланк фотометра виставляйте проти нульового калібратора
Нормальні величини: ґрунтуючись на результатах досліджень, прове-

дених лабораторiями, рекомендуємо користатися нормами, приведеними
нижче (табл. 15). Разом з тим, відповідно до правил GLP (Гарної лабора-
торної практики), кожна лабораторія повинна сама визначити для себе
параметри норми, характерні для обстежуваної популяції.

Стать, вік Одиниці, МО/мл Додаткові одиниці, пг/мл
Нижня межа Верхня межа Нижня межа Верхня межа

< 6 місяців 12,0 25,8
6-12 місяців 30,0 64,5
1-3 років 45,0 96,8
4-6 років 70,0 150,5
7-9 років 90,0 193,5
10-15 років 120,0 258,0
>15 років 15,0 130,0 32,3 279,5

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 99

Таблиця 15
Одиниці виміру загального IgE в сироватцi

кровi в залежності від віку

Перехід в додаткові одиниці 1 МО/мл = 2,15 пг/мл
Приклад калібровочної кривої (вісь Х – конц. МО/мл; вісь У – ОЩ)

(рис. 5).

Рис. 5. Калібровочна крива для виміру вмісту загального IgE в сиро-
ватцi кровi

Примітка: вісь Х – конц. МО/мл; вісь У – ОЩ.
Очікувані коливання контрольного зразка: 97 - 125 МО/мл.
Вимоги безпеки: дивись вище.
Умови транспортування: дивись вище.
Гарантії виробника: дивись вище.

ІМУНОЛОГІЯ100

Клінічне значення. Основна біологічна роль IgЕ - здатність зв'язува-
тися з поверхнею тучних клітин і базофілів людини. IgЕ бере участь
в алергійних реакціях I (негайного) типу та у захисному протигельмінт-
ному імунітеті, що обумовлено існуванням перехресного зв'язування між
IgE і антигеном гельмінтів. Останній проникає через мембрану слизової
і розміщується на тучних клітинах, викликаючи їх дегрануляцію. Медіа-
тори запалення підвищують проникність капілярів і слизистої, у результаті
чого IgE і лейкоцити виходять із кровотоку. До гельмінтів покритим IgE
приєднуються еозинофіли, що викидають зміст своїх гранул і таким
засобом вбивають гельмінти. Показання до визначення загального IgE:
атопічні хвороби, алергійний риніт, атопічна бронхіальна астма, атопіч-
ний дерматит, алергійна гастроентеропатія, анафілактичні хвороби,
системна анафілаксія, кропивниця - ангіоневротичний набряк, алергій-
ний бронхопульмональний аспергільоз, гельмінтози, гіпер-IgE синдром
(синдром Джоба), селективний IgE дефіцит, тимусна аплазія (синдром
Ді-Джорджи), IgE–мієлома, реакція "трансплантат проти хазяїна" і ін.

Визначення рівня циркулюючих імунних комплексів (ЦІК) в сиро-

ватці крові. Процеси аутосенсибілізації супроводжуються накопиченням
циркулюючих імунних комплексів (ЦІК), у зв'язку з чим визначення їх
змісту є важливим етапом оцінки імунного статусу.

Матеріали та обладнання: 1. Сироватка крові (досліджувана).
2. Буфер боратний. 3. Поліетиленгліколь (мол. М. 6000). 4. Пробірки.
5. Центрифуга високошвидкісна типу Т-24. 6. Спектрофотометр.

Опис методу. Приготування 0,1 М боратного буфера: 3,410 г борної
кислоти і 4,275 г тетраборату натрію змішують, переносять в мірну колбу
і доводять до 1 л дистильованою водою, рН 8,4.

Сироватку крові в обсязі 200 мкл змішують з 5 мл 0,1 М боратного
буфера. 4 мл суміші доливають до 4 мл 7% розчину поліетиленгліколю,
приготовленого на 0,1 М боратному буферному розчині. Пробу інкубують
18-20 год. при температурі +4°С. Після інкубації суміш центрифугують
при 2000 об/хв. протягом 10 хв. Надосадову рідину видаляють, препарат
двічі відмивають 7% розчином поліетиленгліколю на 0,1 М боратному
буфері і розчиняють в 5 мл 0,1 N розчину їдкого натра.

Облік результатів. Рівень циркулюючих імунних комплексів визна-
чають за допомогою спектрофотометра при довжині хвилі 280 нм і
виражають в одиницях оптичної щільності.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 101

Оскільки в даний час багато лабораторій оснащені стриповими фото-
метрами, можлива постановка даної реакції мікрометодом. Для цього
досліджувану сироватку розводять боратний буфером в 3 рази. Розве-
дення сироватки виконують наступним чином. У лунку планшета для
імунологічних реакцій вносять 0,05 мл сироватки крові і 0,1 мл буфера.
В паралельні лунки другого планшета вносять в першу - 0,25 мл буфера,
у другу - 0,25 мл розчину поліетиленгліколю. Потім в обидві лунки цього
планшета вносять по 0,05 мл розведеної сироватки з першого планшета.
Планшет витримують 1:00 при кімнатній температурі. На вертикальному
фотометрі з використанням світлофільтра 450 нм визначають екстинції.
Обчислюють різницю показників сироватки крові з поліетиленгліколем
і сироватки з буфером і множать на 100, що і є величиною ЦІК, вираженої
в одиницях оптичної щільності.

Вміст ЦІК у сироватці в нормі - 30-90 МО/мл.
Клінічне значення. ЦІК - комплекси, що складаються з антигену,

антитіл і пов'язаних з ними компонентів комплементу С3, С4, Clq. У
нормі імунні комплекси, що утворилися в кровотоці, фагоцитуються і
руйнуються як фагоцитами, так і печінкою. Однак при збільшенні їх
розміру (при надлишку антигену і наявності в їх структурі IgM, Clq-ком-
понента комплементу) комплекси можуть відкладатися в периваскуляр-
ному просторі і кірковому шарі нирок, викликаючи активацію компле-
менту і запальних процесів. Патологічні реакції на імунні комплекси
можуть бути обумовлені підвищенням швидкості їх утворення над швид-
кістю елімінації, дефіцитом одного або декількох компонентів компле-
менту або функціональними дефектами фагоцитарної системи. Визна-
чення рівня імунних комплексів в сироватці крові має важливе значення
в діагностиці гострих запальних процесів і алергічних реакцій 3-го типу,
при яких рівень ЦІК підвищується, а також в оцінці ефективності прове-
деного лікування. Підвищення рівня ЦІК в крові характерно для:

- гострих бактеріальних, грибкових, паразитарних і вірусних інфекцій;
- аутоімунного захворювання, колагенозів, ревматизму, гломерулонеф-

риту, алергічних альвеолітів, васкулітів, феномена Артюса;
- імунокомплексних захворювань, сироваткової хвороби;
- алергічних реакцій 3-го типу.
Визначення гемолітичної активності комплементу. Уніфікований

метод визначення гемолітичної активності комплементу по 50% гемолізу.

ІМУНОЛОГІЯ102

Принцип методу. Активність системи комплементу - гемолітична
здатність сироватки крові людини лізувати еритроцити тварин. Компле-
мент, що міститься в досліджуваній сироватці, викликає гемоліз сенси-
білізованих еритроцитів барана в присутності сироватки кролика,
імунізованого баранячими еритроцитами (гемолітична сироватка).

Активність комплементу виражають в гемолітичних одиницях. За
одну 50% гемолітичну одиницю комплементу (СН50) приймають таку
його кількість, яка викликає гемоліз 50% 0,5 мл стандартної суспензії
сенсибілізованих еритроцитів барана при 37°С за 45 хв.

Спочатку гемолітична активність комплементу визначалася мінімаль-
ною кількістю сироватки, яка здатна викликати лізис 100% певної кіль-
кості еритроцитів барана. Проте вивчення літичної активності компле-
менту в залежності від його кількості виявило сигмоідальний характер
кривої кореляції, причому повний гемоліз настає в широкій зоні верхньої
частини кривої, тому гемолітичну активність комплементу виражають в
СН50 - одиницях оцінки загальної (сумарної) функціональної активності
ранніх (C1, C4, C2) і термінальних (С3-С9) компонентів системи компле-
менту, активованої за класичним шляхом.

В нормі 1СН50 становить 50-70 СН50/мл.
Реактиви: 1. Гемолітична сироватка (гемолізини). Випускаються

стандартні серії препарату в ампулах з титром гемолітичної сироватки,
зазначеним на етикетці. Такі сироватки мають тривалий термін придат-
ності при зберіганні при температурі 2-8 ° С. 2. Еритроцити барана. 3.
Веронал-медіналовий буфер. Склад буфера (в грамах): 85 NaCl, 5,75 - ве-
ронал; 3,75 - мединал; 0,22 - СаСl2х2Н2О, 1 - Mg5Cl2х6H2O, рН 7,3-7,8
(5,75 г веронала розчиняють в 500 мл гарячої дистильованої води, суміш
охолоджують до +20°С, додають інші компоненти і доводять дистиль-
ованою водою до об'єму 2 л. Буфер зберігають при температурі 3-5°С).

Хід визначення

Підготовчий етап:

1. Приготування буфера - в день постановки методики до однієї ча-
стини буферного розчину додати 4 частини дистильованої води. Розве-
дений буферний розчин придатний протягом 12 год.

2. Обробка досліджуваної сироватки хворого - кров хворого, узяту з
вени в кількості 2-3 мл, залишають на 2 год. при кімнатній температурі,
потім центрифугують 10-15 хв. при 1500 об/хв. Сироватку обережно
виділяють і дослідження проводять в той же день.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 103

Приготування гемолітичної системи. Гемолітична система - це суміш
рівних обсягів розведеної до триразового титру гемолітичної сироватки
і 3% суспензії еритроцитів барана від обсягу щільного осаду (100 мл 3%
суспензії і 100 мл розведеної гемолітичної сироватки: 0,1 мл гемолітичної
сироватки і 99,9 мл ізотонічного розчину хлориду натрію).

Приготування 3% суспензії еритроцитів барана: дефібриновану кров
барана відмивають 3 рази 5-10-кратними обсягами ізотонічного розчину
хлориду натрію, який після третього відмивання еритроцитарної суспен-
зії повинен бути безбарвним. З щільного осаду еритроцитів готують 3%
(за об'ємом) суспензію еритроцитів барана у фізіологічному розчині.

Стандартизація суспензії еритроцитів барана. Стандартизацію сус-
пензії еритроцитів барана здійснюють методом фотоколориметрування. Для
фотоколориметрування застосовують зелений світлофільтр. 1 мл 3%
суспензії відмитих еритроцитів барана додають в пробірку до 9 мл дис-
тильованої води, отриману лізовану кров вливають в 10-мл кювету, в інші
дві кювети (такого ж об'єму) наливають розчин (суміш з 1 мл ізотоніч-
ного розчину і 9 мл дистильованої води).

У лівий кюветоутримувач ставлять кювету з розчинником, в правий -
кювету з лізованою кров'ю. Певної концентрації еритроцитів барана
відповідає певний показник шкали оптичної щільності. Якщо 3% завись
еритроцитів барана приготовлена правильно, то шкала оптичної щільно-
сті лізата еритроцитів показує 0,4.

Якщо показник оптичної щільності менше 0,4, то до приготовленої
суспензії еритроцитів барана слід додати відповідну за графіком кількість
еритроцитів. Якщо ж показник оптичної щільності вище 0,4, то до приго-
товленої суспензії еритроцитів барана слід додати відповідну кількість
ізотонічного розчину хлориду натрію (рис. 6).

Після приготування 3% суспензії еритроцитів барана готують гемо-
літичну сироватку.

ІМУНОЛОГІЯ104

Рис. 6. Крива стандартизації суспензії еритроцитів барана за даними
фотоколориметрії [30]

Примітка: Кювета 10 мл. Світлофільтр зелений. I - суспензія ерит-
роцитів барана (%), II - еритроцити барана (мл), які потрібно додати до
100 мл суспензії, щоб отримати 3% завись, III - ізотонічний розчин хло-
риду натрію (мл), який потрібно додати до 100 мл суспензії, щоб отри-
мати 3% завись.

Розведення гемолітичної сироватки. Перед дослідом ампулу роз-
кривають, ліофільний препарат, що міститься в ній, розводять стериль-
ним ізотонічним розчином хлориду натрію згідно інструкції. Гемолітичну
сироватку беруть в розведенні, яке в 3 рази перевищує її вихідну кон-
центрацію. Так, якщо титр гемолітичної сироватки дорівнює 1:1200,

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 105

готують розведення 1:400. Виходячи з необхідного, для постановки ре-
акції обсягу гемолітичної системи відмірюють потрібну кількість гемо-
літичної сироватки.

Після цього ампулу запаюють і залишок гемолітичної сироватки
зберігають до наступного досліду в холодильнику при 4-8°С. Тільки після
приготування 3% суспензії еритроцитів барана і розведення по титру
гемолітичної сироватки можна приступити до приготування гемолітичної
системи.

Сенсибілізація еритроцитів барана. До 1 обсягу суспензії еритро-
цитів барана додають рівний об'єм розведеної гемолітичної сироватки,
що містить 4 гемолітичні одиниці (розведення гемолітичної сироватки
1:400). Змішування гемолітичної сироватки (0,1 мл і 99,9 мл ізотонічного
розчину натрію хлориду) з еритроцитами барана виконують швидко, при-
чому гемолітичну сироватку домішують до суспензії еритроцитів, а не
навпаки. Суміш витримують при температурі 37°С в термостаті 30 хв.
для сенсибілізації еритроцитів. Під час інкубації суміш кілька разів стру-
шують. Сенсибілізовані еритроцити повинні бути використані в той же
день, до використання їх зберігають при 4°С. Сенсибілізовані еритроцити
барана називаються гемолітичною системою, яку використовують для
титрування комплементу в пробірці.

Титрування комплементу. Досліджувану сироватку, розведену 1:10
буферним розчином, розливають у 2 пробірки: 0,1 і 0,25 мл. Розлиту
сироватку (1:10) доводять веронал-медіналовим буфером до обсягу 1,5
мл. Потім в кожну пробірку додають 1,5 мл стандартизованої гемолітич-
ної системи.

Одночасно з дослідними пробірками ставлять контроль на відсутність
гемолізу сенсибілізованих еритроцитів: 1,5 мл гемолітичної системи та
1,5 мл веронал-медіналового буфера. Пробірки струшують і поміщають
в термостат при температурі 37°С на 45 хв. Після інкубації їх охолод-
жують при температурі 2-4°С протягом 18-19 год. На наступний день
проводять фотоколориметрування надосадової рідини з кожної пробірки
(проти ізотонічного розчину хлориду натрію або дистильованої води в
контрольній кюветі). Для врахування ступеня гемолізу необхідно вико-
ристовувати шкалу стандартних розведень лізованих еритроцитів по А.
П. Коннікова, яку готують для кожної партії еритроцитів і гемолітичної
сироватки (табл. 16).

Розведення еритроцитів № пробірки

1 2 3 4 5 6

Гемологічна система
розведення навпіл, мл

0,2 0,3 0,4 0,5 0,6 0,7

Дистильована вода, мл 0,8 0,7 0,6 0,5 0,4 0,3

Гемоліз, % 20 30 40 50 60 70

ІМУНОЛОГІЯ106

Таблиця 16
Шкала стандартних розведень лізованих

еритроцитів по А. П. Коннікову

Для обчислення 50% одиниці гемолізу будують калібрувальну криву.
Контролем служить оптична щільність пробірки № 4 зі шкали Коннікова,
яка відповідає 50% гемолізу. На осі ординат відкладають величину
оптичної щільності, виміряної при фотоколориметрії як контролю, так і
досліджуваного матеріалу, і проводять горизонталь, паралельну осі абс-
цис, до перетину з перпендикулярами, встановленими на осі абсцис
у крапках, відповідних 0,1 і 0,25 розведенням сироватки.

Приклад: пробірка зі шкали Коннікова № 4, що відображає 50% гемо-
лізу, відповідає показаннями фотоелектроколориметра. Результати дослід-
ження: фотоколориметрування першої пробірки, яка містить 0,1 мл
сироватки, показує 0,07; другої пробірки, що містить 0,25 мл - 0,12. З'єд-
нують ці дві точки і лінію з'єднання продовжують до перетину з лінією 50%
гемолізу. З точки перетину опускають перпендикуляр на лінію абсцис, де
відзначені свідчення розведення сироватки (наприклад 0,25).

Розрахунок ведуть за формулою: 0,25 мл (1:10)
CH50 = 1 мл:х, де
Х = 1/0,25 = 100/25 = 4 CН50
У зв'язку з тим що 0,25 мл - це випробувана сироватка, розведена 1:10,

результат треба помножити на 10, тобто. в 1 мл досліджуваної сироватки
буде 40CH50. В сироватках здорових донорів зазвичай міститься 20-40
гемолітичних одиниць комплементу. Рівень комплементу у жінок ниж-
чий, ніж у чоловіків, у межах 10%.

Клінічне значення. У клінічній практиці зустрічаються захворювання
як зі зниженою активністю комплементу сироватки крові, так і випадки
підвищення його активності (табл. 17).

Зниження Підвищення
СЧВ з ураженням нирок Обструктивна жовтянка
Гострий гломерулонефрит Тіреоїдит Хашимото
Сироваткова хвороба Гостра ревматична лихоманка
Імунокомплексні захворювання Ревматоїдний артрит

Цироз печінки Вузликовий периартеріїт

Комбіновані імунодефіцити Дерматоміозит
Септичний ендокардит Гострий інфаркт міокарда

Виразковий коліт

Рецидивуючі ангіоневротичні набряки Тифозна лихоманка

Синдром Рейтера
Пароксизмальна холодова гемоглобінурія Діабет I типу
Міастенія Гравіс Подагра

Вірусний гепатит з ураженням суглобів
Змішана кріоглобулінемія

Лімфома

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 107

Таблиця 17
Захворювання, для яких характерна зміна змісту комплементу

Збільшення загальної кількості комплементу відбувається при:
обструктивній жовтяниці, тиреоїдиті Хашимото, гострій ревматичній ли-
хоманці, вузликовому поліартеріїті, дерматоміозиті, гострому інфаркті
міокарду, виразковому коліті, тифозній лихоманці, цукровому діабеті
І типу, синдромі Рейтера, подагрі.

Зменшення загальної кількості комплементу відбувається при: СЧВ з
ураженням нирок, гострому гломерулонефриті, сироватковій хворобі,
імунокомплексних захворюваннях, цирозі печінки, комбінованих імуно-
дефіцитах, септичному ендокардиті з гломерулонефритом, рецидивую-
чих ангіоневротичних набряках, пароксизмальній холодовій
гемоглобінурії, міастенії Гравіс, вірусному гепатиті з ураженням суглобів,
змішаній кріоглобулінемії, лімфомі.

Крім загальної гемолітичної активності комплементу, за допомогою
радіальної імунодифузії по Манчіні визначають концентрацію окремих
компонентів комплементу (частіше С3 та С4). Визначення C3 і C4
дозволяє встановити переважаючий шлях активації комплементу. C4 вит-
рачається лише при активації за класичним шляхом. C3 бере участь як у
класичному, так і в альтернативному шляху активації, проте при активації
за альтернативним шляхом рівень C3 знижується значніше.

ІМУНОЛОГІЯ108

Вивчення синтезу цитокінів на рівні окремих клітин

Імуноцитохімія. Ідея локалізації антигенів в тканинах за допомогою
антитіл вперше була реалізована на початку 40-х років. Згодом імуноци-
тохімічні методи стали широко застосовуватися в молекулярній клінічній
діагностиці, а з середини 70-х рр.., після відкриття моноклональних
антитіл, їх роль ще більше зросла.

Імуноцитохімічні (ІЦХ) методи дозволяють локалізувати та іденти-
фікувати клітинні компоненти (в нашому випадку цитокіни), грунтую-
чись на їх зв'язуванні з антитілами. Місце зв'язування визначають за
допомогою мічених антитіл або методом вторинного мічення.

Препарати для ІЦХ можуть бути трьох типів:
а) відбитки;
б) мазки, отримані відповідними цитологічними або гематологічними

методами;
в) препарати, отримані центрифугуванням клітинних суспензій.

Останній метод кращий, коли в розпорядженні дослідника є біологічні
рідини з невеликою кількістю клітин.

Роблять зрізи тканин і інкубують їх у розчині з антитілами до анти-
гену інтересу (цитокіну). Антитіло часто пов'язано з флуоресцентним
барвником, так що можна побачити локалізацію антигену. Коли антитіло
знаходить антиген і формує з ним комплекс, вільні антитіла відмивають,
і флуоресцентний барвник залишається в місцях локалізації антигену.
Використовуючи спектрофотометр або флуоресцентний мікроскоп,
можна з'ясувати локалізацію флуоресцентного барвника і, отже,
визначити, де всередині клітини знаходиться антиген.

Причини широкого застосування ІЦХ очевидні: широкий вибір якіс-
них реагентів, простота реалізації та навчання персоналу навичкам
обліку результатів, а при світловій мікроскопії - можливість зіставлення
з морфологією, зберігання і транспортування препаратів, відсутність не-
обхідності в вузькоспеціальному обладнанні. Негативними моментами є
суб'єктивність візуальної оцінки, труднощі організації контролю якості,
неможливість врахування великої кількості клітин і, як наслідок, імовір-
ність неадекватної оцінки малоклітинних популяцій.

ELISpot. Метод ELISpot (Enzyme-Linked ImmunoSpot) є високочут-
ливою модифікацією методу ІФА, що дозволяє кількісно визначати клі-
тини, що секретують певний цитокін. Висока чутливість методу ELISpot
визначається тим, що продукт в момент аналізу знаходиться на поверхні

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 109

секретуючої клітини, будучи пов'язаним з її рецепторами. Крім того, стиму-
ляція продукції цитокіну відбувається in vitro безпосередньо перед детек-
цією. В результаті метод ELISpot дозволяє виявляти 1 клітину, що секрету-
вала цитокін з 100000, що в 20 - 200 разів точніше стандартного ІФА.

Схема методу ELISpot:
1. Цитокін-спеціфічні антитіла мобілізують на дні PVDF мікропланшет.
2. Блокують незв'язані сайти за допомогою протеїну.
3. Додаються клітини без активатора чи з ним. Протягом інкубації клі-

тини активуються і починають виробляти і секретувати цитокіни, які спе-
цифічно зв'язуються з первинними антитілами.

4. Відмивають клітини.
5. Додають вторинні антитіла, які або кон'юговані з ферментом або

біотінільовані з ним.
6. При використанні біотину додатково додається кон'югат.
7. Додається субстрат, в результаті з'являється забарвлена пляма в

місці локалізації клітини, яка секретує цитокін.
8. В результаті підрахунку числа плям c допомогою ELISpot Reader

AID в досліджуваних зразках і контролях (без активатора) визначають
кількість клітин, що продукують певний цитокін.

Цитофлюориметрія. Це провідний метод у клінічній імунології. Він
може бути використаний для оцінки внутрішньоклітинної продукції
цитокінів різними клітинними популяціями.

Цитофлюориметрія дозволяє оцінити продукцію цитокіну на рівні
однієї клітини за допомогою внутрішньоклітинного фарбування. Комбі-
нація внутрішньоклітинного та поверхневого фарбування дає можливість
максимально деталізувати інформацію про клітину-продуцента - прина-
лежність до класу, підкласу,визначити її функціональну активність.
Базальний рівень цитокінів у клітинах в стані спокою досить низький,
тому попередньо проводять стимуляцію клітин in vitro в присутності
індукторів продукції цитокінів та блокаторів внутрішньоклітинного
транспорту (брефелдін А, моненсін). Потім фарбують поверхневі
маркери, фіксують, пермеабілізують клітини і додають антитіла до внут-
рішньоклітинних маркерів. Далі клітини поміщають в контейнер для
проб проточної цитометрії де вони під тиском впорскуються в центр
швидкоплинного в тому ж напрямку потоку рідини через спеціально
розроблений наконечник, в результаті чого швидкість руху клітин різко
зростає і вони вибудовуються, утворюючи стовпчик, оточений оболон-
ковою рідиною. Геометрія наконечника дозволяє створити умови ламі-

ІМУНОЛОГІЯ110

нарного потоку струменя зразка, в результаті чого не відбувається пере-
мішування суспензії досліджуваних клітин з рідиною. Потрапляючи в
подальшому в вимірювальну камеру приладу, клітини по черзі перети-
наються променем лазера і збуджуються світлом певної довжини хвилі.
У свою чергу, клітини посилають світлові сигнали іншої довжини хвилі,
які, проходячи через систему оптичних лінз, фільтрів, двоколірних дзер-
кал, реєструються фотоелектронним помножувачем, що перетворює ці
світлові сигнали в електричні, оброблювані комп'ютером. Два або три
флуоресцентних сигналу, кожен з яких повідомляє про реакцію одного
моноклонального антитіла зі специфічно розпізнаваним антигеном
можуть бути зібрані з клітин разом з сигналами переднього (FSC-forward
scatter) і бічного світлорозсіювання (SSC-side scatter). Сигнали світлороз-
сіювання, що характеризують розмір клітини (FSC), а також цитоплаз-
матичні та мембранні особливості (SSC) прив'язують флуоресцентний
аналіз до певних популяцій клітин. Отримані дані можуть бути записані,
проаналізовані і представлені у вигляді гістограм. При цьому у разі
одновимірної гістограми на осі абсцис відкладається інтенсивність
флюоресценції клітин, а по осі ординат число клітин з певною інтенсив-
ністю флюоресценції. Підсумувавши отримані дані по всій популяції
клітин зразка, можна провести точний кількісний популяційний і субпо-
пуляційний аналізи.

Визначення концентрацій цитокінів в біологічних рідинах імуно-

ферментним методом. Для аналізу моноклональних антитіл використо-
вують імуноферментний твердофазний аналіз - ELISA (Enzyme-Linked
immunosorbent Assay). Це метод виявлення формування імунокомплексів
- антитіла з антигеном.

Послідовність виконання методу:
1. Перші моноклональні антитіла (МКАТ) попередньо іммобілізують

на внутрішніх поверхнях осередків твердого планшета для ІФА.
2. У перші два вертикальні ряди осередків планшета вносять по 100

мкл стандартів: А - 0 пг/мл досліджуваного цитокіну, В - 50 пг/мл, С -
250 пг/мл, D - 500 пг/мл, Е - 1000 пг/мл, F - 2000 пг/мл цитокіну. В інші
осередки вносили по 100 мкл зразків. Зразки та стандарти вносять в
рекомендованих буферах. Планшет інкубують протягом 1,5 год при 18-
20°С. Після інкубації розчин з осередків видаляють за допомогою пі-
петки. Потім осередки тричі промивають внесенням 300 мкл розчину для
промивання. Залишки промивання видаляють за допомогою піпетки.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 111

3. Другі МКАТ, мічені біотином, вносять по 100 мкл і інкубують
зразки з ними протягом 1,5 годин при безперервному струшуванні при
+18°С. Після інкубації розчин з осередків видаляють за допомогою
піпетки. Осередки тричі промивають внесенням 300 мкл розчину для
промивання в кожну з них. Залишки промивання видаляють.

4. Кон'югат стрептавідін-пероксидази, розведений 1:100 буфером,
вносять в обсязі 100 мкл до осередку планшету і інкубують при +18°С і
безперервному струшуванні протягом години. Після інкубації розчин з
осередків видаляють. За 10-15 хв. до закінчення інкубації готують розчин
тетраметілбензидіну. Осередки планшета, після видалення розчину, тричі
промивають внесенням 300 мкл розчину для промивання і 3-5 разів
дистильованою водою з подальшим видаленням її струшуванням план-
шету над раковиною. В результаті цих операцій формується «сендвіч»,
що складається з наступних шарів: фіксоване антитіло - зразок (цитокін),
пов'язаний з ферментом антитіла.

5. Додають 200 мкл розчину тетраметілбензидіну. Інкубують протягом
20 хв. при кімнатній температурі в темряві. Зупиняють реакцію додаван-
ням 50 мкл розчину 1Н сірчаної кислоти. Розщеплення субстрату фер-
ментом призводить до зміни забарвлення першого. За зміною
забарвлення субстрату дізнаються про присутність цитокіну, який був у
зразку. Облік результатів, що визначають активність зв'язаної пероксидази,
проводять з використанням автоматичного фотометра для мікропланшетів
при довжині хвилі 492 нм, встановлюючи нульове поглинання по лунках зі
стандартом без визначеного цитокіну в розчині. Кількісну оцінку результа-
тів проводять методом побудови калібрувальної кривої, що відображає
залежність оптичної щільності від концентрації антитіла. Чутливість методу
при використанні вітчизняних тест-систем - 5 - 30 пг / мл.

Переваги імуноферментного методу: висока чутливість; можливість
використання мінімальних обсягів досліджуваного матеріалу; стабіль-
ність при зберіганні всіх інгредієнтів, необхідних для проведення ІФА
(до року і більше); простота проведення реакції; наявність як інстру-
ментального (в якісному і кількісному варіанті), так і візуального обліку;
можливість автоматизації всіх етапів реакції; відносно низька вартість
діагностичних наборів.

Вивчення експресії генів цитокінів. Цитокіни - сигнальні молекули
імунної системи. Рівень експресії цих білків має важливе діагностичне
значення для підбору імунокоригуючої терапії і прогнозу інтенсивності
і спрямованості імунної відповіді. Для того щоб визначити, які цитокіни
і в якій кількості синтезуються, широко застосовується метод ПЛР.

ІМУНОЛОГІЯ112

Полімеразна ланцюгова реакція - метод, що імітує природну репліка-
цію ДНК і дозволяє виявити кілька специфічних молекул ДНК в присут-
ності мільйонів інших молекул. Метод заснований на багаторазовому
виборчому копіюванні певної ділянки ДНК за допомогою ферментів в
штучних умовах (in vitro). При цьому відбувається копіювання тільки тієї
ділянки, яка задовольняє заданим умовам, і лише в тому випадку, якщо
він присутній в досліджуваному зразку. За допомогою ПЛР ампліфікують
відносно короткі ділянки ДНК. У звичайному ПЛР-процесі довжина
копійованих ДНК-ділянок становить не більше 3000 пар основ. За допомо-
гою суміші різних полімераз, з використанням добавок і за певних умов
довжина ПЛР-фрагменту може досягати 20-40 тисяч пар нуклеотидів.

Проведення в лабораторії ПЛР-аналізу відбувається в три етапи:
1) виділення ДНК; 2) ампліфікація ДНК-фрагментів; 3) детекція ДНК-
продуктів ампліфікації.

Виділення ДНК - це початковий етап проведення ПЛР-діагностики,
суть якого полягає в наступному: лікар бере у пацієнта матеріал для
дослідження і піддає його спеціальній обробці. В процесі обробки від-
бувається розщеплення подвійної спіралі ДНК на окремі нитки. У мате-
ріал пацієнта додається спеціальна рідина, що розчиняє органічні
речовини, які заважають «чистоті» проведення реакції. Таким чином ви-
даляються ліпіди, амінокислоти, пептиди, вуглеводи, білки і полісаха-
риди. В результаті утворюється ДНК або РНК.

В основі ампліфікації ДНК і відповідно в основі всього принципу
ПЛР-реакції лежить природний для всього живого процес добудовування
ДНК-реплікації ДНК, який здійснюється шляхом подвоєння одиничної
ланцюжка ДНК.

Почавши з одного-єдиного фрагмента ДНК, лікар-лаборант копіює
його і збільшує кількість копій в режимі ланцюгової реакції: після пер-
шого циклу у вас вже є 2 фрагмента, після другого циклу - 4, після треть-
ого - 8, після четвертого - 16, потім 32 , 64, 128, 256 ... З кожним циклом
відбувається подвоєння числа копій і після двадцяти циклів рахунок вже
йде на мільйони, а після тридцяти - на мільярди. Цикл триває лічені хви-
лини і зводиться до певної зміни температурного режиму в дуже невели-
кому хімічному реакторі. Тут в розчині в достатній кількості знаходяться
всі потрібні компоненти синтезу, перш за все, нуклеотиди, а також
проведені тонкі підготовчі хімічні операції для того, щоб з кожного го-
тового відрізка ДНК відразу знімалася точна копія, потім з цієї копії -
знову копія, в цьому і полягає розгалужена ланцюгова реакція.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 113

Шляхом приєднання до ланцюга ДНК праймерів утворюються дві
короткі, що складаються з двох ланцюгів ділянок ДНК, спіралі, які
необхідні для синтезу майбутньої ДНК.

Синтез нового ланцюга відбувається шляхом добудовування кожної з
двох ниток ДНК. Процес ампліфікації відбувається за допомогою специ-
фічної ділянки - ДНК-полімерази, який називається лабораторним мето-
дом. Полімераза виступає в ролі каталізатора реакції і стежить за
послідовним прикріпленням нуклеотидних підстав до зростаючого
нового ланцюга ДНК.

Таким чином, ампліфікація ДНК являє собою багаторазове збіль-
шення числа копій ДНК, які специфічні. Всі чисельні повторювані етапи
ампліфікації відбуваються при різних температурах. Для проведення
ПЛР-аналізу використовується спеціально програмоване обладнання -
ПЛР-термостат або ампліфікатор, яке автоматично здійснює зміну тем-
ператур. Ампліфікація проводиться за заданою програмою, що відповідає
виду визначення інфекції. В залежності від програми і виду обумовленої
інфекції процес автоматизованої ПЛР займає 2 - 3 год.

В процесі детекції продуктів ампліфікації проходить поділ отриманої
суміші продуктів ампліфікації. До суміші додається спеціальні розчини,
які наділяють фрагменти ДНК здатністю флюоресціювати - відбиватися
оранжево-червоними смугами.

Аналіз поліморфізму генів цитокінів. Дослідження генів, які конт-
ролюють активність цитокінів, і є медіаторами запалення, - одна з
важливих завдань у розкритті патогенетичних ланок ініціації та перебігу
захворювань, виявлення на ранніх термінах схильності до захворювань.
Знання їх ролі в патогенезі багатьох захворювань дозволяє, з одного боку,
прогнозувати ризик розвитку патології або тяжкість її перебігу, з іншого
- індивідуально підібрати специфічну терапію для конкретного пацієнта.

За експресією прозапальних цитокінів здійснюється постійний гене-
тичний контроль. Розглянемо функціональний поліморфізм гена TNF-α.
Ген TNF- α розташований на шостий хромосомі (6p21.3) в локусі, що
кодує молекули головного комплексу гістосумісності першого (HLA-A,
B, C) і другого класів (HLA-DP, DQ, DR). Розташування в середній
частині генома визначає велику варіабельність локусу, зокрема, промо-
торна зона гена TNF-α включає вісім поліморфних ділянок з одиничними
нуклеотидними замінами -1031T/C, -863C/A, -857C/T, -575G/A, -376G/A,
-308G/A, -244G/A, -238G/A. Однак найбільш значимими для людини
вважаються два. Це одиничні нуклеотидні заміни гуаніну на аденін в

ІМУНОЛОГІЯ114

положеннях: -308 (GRA) і -238 (GRA), які викликають зміни рівня про-
дукції TNF-α, тобто є функціональними. Позиції -308 і -238 припадають
на промотор, що позначається на можливості транскрипційних факторів
зв'язуватися з цією частиною гена і, таким чином, впливати на швидкість
транскрипції. Поліморфізм - 308 підвищує транскрипційну активність
гена TNF-α і, відповідно, продукцію цитокіну. Найбільш активна транс-
крипція поліморфного гена TNF-α (-308*А) йде в макрофагах: в них вона
в 5 разів вище, ніж транскрипція нормального гена -308*G. Враховуючи
той факт, що макрофаги - основне джерело TNF-α, їх генетично обумов-
лена здатність до збільшеної продукції цього прозапального цитокіну
може відбиватися на розвитку запальних та імунних реакцій організму.

Ще одною поліморфною ділянкою гена TNF-α, що впливає на
продукцію цитокіну, є положення 238. Однак, в даному випадку заміна
гуаніну на аденін веде не до підвищення, а до зниження продукції білка.
Так, стимуляція клітин цільної крові ліпополісахаридом показала, що
клітини з генотипом-238GA синтезують в 1,5 рази менше TNF-α, ніж
клітини з генотипом-238GG.

При ревматоїдному артриті провідна роль у патогенезі належить
прозапальним цитокінам - IL-1β і TNF-α. При дослідженні було виявлено,
що пацієнти, які мають генотип-308G/A гену TNF-α, мають важчий
перебіг ревматоїдного артриту, ніж ті, що несуть G/G генотип. У пацієн-
тів з алелем G/A зазначалися більш ранній початок захворювання, вища
активність, більша кількість ерозій. У той же час, в інших популяціях хво-
рих розглянутий алельних варіант гену TNF-α не впливав на тяжкість і перебіг
ревматоїдного артриту і не був асоційований з цим захворюванням. При до-
слідженні поліморфізму гену IL1β в точці (+3953 RТ) 5-го екзону було
виявлено, що генотип Т/T (А2А2 алель) асоційований з більш активним
ревматоїдним артритом порівняно з генотипами C/C і C/T. З інших даних
відомо, що наявність алелі Т в цій точці асоційоване з великим числом ерозій
при ревматоїдному артриті і високою експресією гена in vitro.

Одним з найбільш негативних наслідків бактеріального інфікування
організму є септичний шок. Основним ендогенним медіатором розвитку
септичного шоку служить TNF-α. У високих концентраціях він здатний
викликати активацію ендотелію, що приводить до розширення судин і
падіння артеріального тиску, дисемінованого внутрішньосудинного згор-
тання крові (ДВЗ-синдрому), поліорганної недостатності, порушення
терморегуляції, що в сумі веде до летального результату. При генотипу-
ванні дітей було показано, що присутність хоча б однієї копії високоак-

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 115

тивного алеля-308*А в генотипі дитини підвищує ймовірність летального
результату в 2,5 рази. Смертність дітей з поліморфним генотипом-308
(AG, AA) була в 3 рази вище в порівнянні з носіями гомозиготного варі-
анта (-308 GG) гена TNF-α. Те ж стосується і астми: заміна G на A в
позиції-308 пов'язана з підвищеним виробленням цього цитокіну, що
пов'язане з ризиком розвитку аутоімунної патології. Також виявлений
взаємозв'язок підвищеної частоти алеля IL-10-592А з тяжкістю сепсису,
розвитком поліорганної недостатності та високою ймовірністю леталь-
ного результату.

У ВІЛ-інфікованих хворих спостерігається ряд відмінностей з контрольною
групою здорових людей в частоті сполучень алельних варіантів генів цитокінів,
пов'язаних з появою A/A гомозиготного варіанту гена IL-10 (RR = 2,36), не
виявленого у здорових осіб, і відсутністю гомозиготного A/A варіанту гену
TNF-α (RR = -12,25), виявленого у 4% здорових жінок. Частота A/G варіанту
гену TNF-α в чотири рази вища у хворих (RR = 4,67) за рахунок зниження
частоти обох гомозиготних варіантів.

Ген IL1RN кодує IL-1RA і локалізований в 2 хромосомі. Носійство
алеля IL1RN*2 пов'язано з підвищеним рівнем циркулюючого IL-1RA і
рівнем експресії мРНК в ході запалення. Вплив поліморфізму генів IL1B
(кодує IL-1β) і IL1RN на характер запалення можна описати у вигляді
наступних тенденцій: носійство немутантів варіантів цих генів визначає
адекватну продукцію відповідних білків і регуляцію функціонування
системи IL-1; у носіїв генетично зумовленої переваги в сторону продукції
IL- 1β запалення протікає більш гостро, у носіїв генетично зумовленої
переваги в бік вироблення IL-1RA запальний відповідь більш тривалий,
що може бути причиною хронізації запалення. Рівень IL-1RA в плазмі
крові скоординований і спільно регулюється генами IL1B і IL1RN, а
носійство IL1RN*2 відповідальне за підвищений рівень як цирку-
люючого IL-1RA, так і IL-1β, збільшена активація експресії і продукції,
яка є наслідком надлишкового вироблення IL-1RA. Згідно з цією версією,
при реалізації запальної відповіді у носіїв генетично зумовленої переваги
в бік вироблення IL-1RA, кількість цього білка більша, ніж необхідно для
адекватної реалізації запалення, що викликає компенсаторний виробіток
ще більшої кількості IL-1β. При цьому і IL-1RA у відповідь виробляється
теж більше. Таким чином, носійство поєднань генів IL1B і IL1RN, що
визначають перевагу у бік вироблення IL-1RA, призводить до більш
тривалої запальної відповіді.

ІМУНОЛОГІЯ116

Таким чином, дослідження поліморфізму генів як фактора генетичної
схильності до різних захворювань людини відкривають нові можливості
у виявленні груп ризику і виборі найбільш оптимальної терапії для кож-
ного пацієнта. В майбутньому можна очікувати появу превентивних ме-
тодів корекції схильності до широкого спектру захворювань.

Клінічне значення визначення цитокінів. Цитокіни є локальними
медіаторами, тому доцільно вимірювати їх рівні у відповідних тканинах
після екстракції тканинних протеїнів з біоптатів відповідних органів або
в природних рідинах: сечі, слізної рідини, рідини ясенних кишень,
бронхо-альвеолярному лаважі, вагінальному секреті, еякуляті, змивах з
порожнин, спинномозкової або синовіальної рідини.

Додаткову інформацію про стан імунної системи організму можна
отримати при вивченні здатності клітин крові до продукції цитокінів in
vitro. Існує дві субпопуляції CD4 + Т-хелперів - Т-хелпери 1 і 2 типів, які
не мають відмінностей з антигенною структурою: Т-хелпери 1 та 2 типів
(Th1 та Th2) мають однакові диференційовані антигени CD3, CD4, CD29,
CD45Ra. Разом з тим, Т-хелпери 1 і 2 типів розрізняються за набором
(профілем) цитокінів, які вони здатні синтезувати у відповідь на анти-
генну стимуляцію, і від цього профілю залежить, який з двох основних
типів імунної відповіді буде реалізований (клітинній або гуморальний).

Т-хелпери 1 типу продукують інтерлейкіни-2, 3, 12, ІФН-γ і ФНП-β,
ГМ-КСФ; вони викликають активацію клітинного імунітету, вироблення
цитотоксичних Т-лімфоцитів, натуральних кілерів, макрофагів та Т-ефек-
торів гіперчутливості уповільненого типу. Thl забезпечуються імунітет
проти вірусів, внутрішньоклітинних бактерій і онкогенних клітин.
Активність Th1 подавляє інтерлейкін-10.

Т-хелпери 2 типу продукують інтерлейкіни 4, 5, 6, 10 та 13, які акти-
вують гуморальну імунну відповідь, В-лімфоцити і алергічне запалення.
Стимулюючи продукцію плазматичними клітинами імуноглобулінів IgM,
IgG4 та IgA, Th2, забезпечується імунітет проти звичайних (позаклітин-
них) бактерій і їх токсинів. Активація еозинофілів, тучних клітин і
стимуляція синтезу імуноглобуліну Е (IgE) веде до розвитку алергії.
Активність Th2 подавляє ІФН-γ.

Рівні вмісту цитокінів в плазмі відображають поточний стан імунної
системи і розвиток захисних реакцій in vivo. Спонтанна продукція цито-
кінів культурою мононуклеарів периферичної крові дозволяє оцінити
стан активності відповідних клітин. Підвищена спонтанна продукція
цитокінів свідчить про те, що клітини вже активовані антигеном in vivo.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 117

Індукована продукція цитокінів дозволяє оцінити потенційну здатність
певних клітин відповідати на антигенну стимуляцію. Знижена індукція
цитокінів in vitro, наприклад, може служити одним з ознак імунодефі-
цитного стану. Тому обидва варіанти вивчення рівнів цитокінів як в
циркулюючій крові, так і при їх продукції культурами клітин є важли-
вими з точки зору характеристики імунореактивності всього організму і
функції окремих ланок імунної системи. Причому для оцінки тяжкості та
прогнозування перебігу захворювання доцільно визначати концентрацію як
проти-, так і прозапальних цитокінів у динаміці розвитку патології.

Сепсис є результатом небезпечної пошкоджуючої відповіді організму
на інфекцію. Сепсис розвивається, коли спочатку відповідь організму на
інфекцію посилюється і стає неконтрольованою. Цитокінам відводиться
провідна роль у розгортанні медіаторного механізму сепсису. При сепсисі
має місце невідрегульована експресія різних цитокінів, тому з метою
корекції порушень функцій макрофагів імуномодуляторами необхідно
підходити до оцінки порушень співвідношення цитокінів комплексно і
аналізувати їх рівні в динаміці. Вважається, що провідну роль у розвитку
генералізованого запального каскаду при сепсисі відіграють TNF-α і IL-1β.

Сучасним підходом терапії сепсису є цитокінотерапія ронколейкіном
спільно з антибіотиками. При підшкірних ін'єкціях вводять в кожну точку
не більше 0,25 мг препарату. Більшість хворих адекватно відповідають
на терапію, що проводиться, і ніяких ускладнень не виникає. Лише у
деяких хворих відзначається короткочасний озноб з нетривалим за часом
підвищенням температури до 38-39°С, помірний акроцианоз і легка
ейфорія. Інших несприятливих явищ звичайно не спостерігається.
Розвиток подібних реакцій свідчить про активацію цитокінової реактив-
ності і є адекватною відповіддю імунної системи на введення рекомбі-
нантного IL-2. У міру зниження мікробного навантаження макрофаги
починають синтезувати IL-10 і розчинні рецептори TNF-α. Їх дія
спрямована на придушення генералізованої запальної реакції. Через
місяць після завершення курсу лікування спостерігається зниження
продукції прозапальних цитокінів.

Аутоімунні захворювання (АІЗ) - це клас різнорідних за клінічними
проявами захворювань, що розвиваються внаслідок патологічного вироб-
лення аутоімунних антитіл або розмноження аутоагресивних клонів
кілерних клітин проти здорових, нормальних тканин організму, що при-
зводить до пошкодження і руйнування здорових тканин і до розвитку
аутоімунного запалення. Головним у виникненні та розвитку АІЗ

ІМУНОЛОГІЯ118

є розпізнавання власних структур організму імунокомпетентними кліти-
нами як чужих і їх подальша активація, проліферація та індукція запа-
лення. Прийнято вважати, що цитокіни є необхідними елементами
розвитку АІЗ.

Ревматоїдний артрит - хронічне системне запальне захворювання
сполучної тканини з прогресуючим ураженням переважно периферичних
(синовіальних) суглобів за типом симетричного прогресуючого ерозивно-
деструктивного поліартриту.

У розвитку ревматоїдного запалення важлива роль відводиться моно-
цитам і макрофагам. У синовіальній рідині і тканинах суглобів при рев-
матоїдному артриті міститься надмірна кількість TNF-α і IL-1β при
мінімальному вмісті Т-клітинних цитокінів (IL-2, -3 і -4, IFN-γ). TNF-α і
IL-1β можуть підсилювати експресію молекул адгезії на мембранах ен-
дотелію судин синовіальної мембрани і їх лейкоцитарних лігандів, інду-
кувати синтез хемотоксичних факторів (IL-8 і моноцитарний активуючий
фактор), а також стимулювати продукцію фактора росту фібробластів і
медіаторів запалення. TNF-α і IL-1β активно синтезуються в синовіальній
мембрані в основному клітинами моноцитарно-макрофагальної ряду. IL-
1β і TNF-α є потужними індукторами синтезу IL-6, який, впливаючи на
гепатоцити, призводить до гіперпродукції гострофазових білків (С-реак-
тивного, амілоїдного білків, фібриногену та ін.). IL-6 поряд з IL-1β
приймає участь у розвитку навколосуглобового остеопорозу. Велику роль
в патогенезі ревматоїдного артриту відіграють мастоцити, які, виділяючи
гістамін IL-4 і -6, стимулюють Т- і В-лімфоцити, а гепарин, що синтезу-
ється мастоцитами, активує макрофаги. Через IL-1β і TNF-α здійснюється
контакт мастоцитів клітин з синовіоцитами, проліферація яких у свою
чергу супроводжується синтезом ПГ-Е2. Одночасно з цим відбувається
активація ферментативних систем, що руйнують хрящ.

Зменшення вмісту TNF-α може модулювати апоптоз синовіальних
клітин і гальмувати синовіальну гіперплазію. Нейтралізація TNF-α
знижує концентрацію (зв'язує і пригнічує синтез) інтерлейкіну-1 (IL-1),
IL-6, IL-8, моноцитарного хемоатрактантного білку-1, оксиду азоту, ме-
талопротеїназ (колагеназу, стромелізин) та інших індукторів запалення і
тканинної деструкції, а також рівень розчинних форм молекул адгезії -
ІCAM-1 і E-селектину, що відображають активацію судинного ендотелію,
чим досягається імунодепресивний ефект.

Додаткове призначення до хвороби-модифікуючих препаратів (метот-
рексат і сульфасалазин) антитіл до TNF-α (інфліксимаб, адалімумаб),

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 119

розчинних рецепторів до TNF-α (етанерцепт) або імуномодуляторів, що
знижують активність лімфоцитів (лефлуномід) асоційоване зі зниженням
активності артриту, що характеризується зменшенням числа припухлих
і хворобливих суглобів і поліпшенням суб'єктивного стану.

Астма. У формуванні імунної відповіді при запаленні, що спостері-
гається у хворих на астму, беруть участь імунні реакції 1, 3 і 4 типів, але
частіше за інших провідну роль відіграє механізм 1 типу реакції. Визна-
чення вироблення цитокінів мононуклеарами периферичної крові
(МНПК) при стимуляції in vitro є більш адекватним у порівнянні з
визначенням плазмового рівня цитокінів. При активації in vitro такими
агентами, як фітогемаглютинин (PHA) і бактеріальний ліпополісахарид
(LPS) у РТМЛ, МНПК секретують в культуральне середовище цілий
спектр прозапальних цитокінів. Виражена спонтанна продукція цитокінів
МНПК свідчить про те, що клітини вже активовані in vivo або in vitro
в результаті опитів. Індукована продукція цитокінів дозволяє оцінити
потенційні можливості активації клітин.

При дослідженні спонтанної та індукованої стандартними мітогенами
(PHA і LPS E. coli) продукції цитокінів в супернатантах цільної крові
було показано що:

1. Спонтанна продукція прозапального цитокіну IL-1β знижена в порів-
нянні з умовно здоровими, в той час як спонтанна продукція IL-1β у хворих
на астму в стадії ремісії достовірно вища, ніж в стадії загострення.

2. При визначенні індексу співвідношення PHA-індукованої і LPS-
індукованої продукції IL-1β індекс значно нижчий в осіб з астмою в стадії
загострення, ніж в стадії ремісії. Також ці результати значно нижчі в
порівнянні з умовно здоровими особами.

3. Спонтанна продукція IL-10 достовірно вища в стадії загострення астми
в порівнянні з хворими на астму в стадії ремісії і з групою умовно здорових.

4. Достовірне підвищення рівня IL-10 у хворих на астму в стадії
загострення отримано і при PHA-індукованої і LPS-індукованої продукції
IL-10 в порівнянні з двома іншими групами.

5. При підрахунку індексу співвідношення PHA-індукованої продукції
IL-10 до спонтанної виявлено статистично достовірне зниження індексу
при астмі в загостренні в порівнянні з умовно здоровою групою.

Отримані дані показують, що при астмі синтез і активація цитокінів
залежить від фази захворювання. У стадії загострення спостерігається
дисбаланс про- та протизапальних цитокінів, рівень протизапального IL-
10 підвищується, його дія спрямована на процес загасання запалення.

ІМУНОЛОГІЯ120

Системний червоний вовчак. Важливе місце у розвитку СЧВ
відводиться цитокінам. Продукція IL-10 при СЧВ значно збільшена, рівні
IL-1β і TNF-α також підвищені при СЧВ, що корелює з активністю
захворювання; продукція ауто-АТ до ДНК блокується АТ до IL-10.

Інфекційні захворювання. Відомо, що при ВІЛ-інфекції, крім
пошкодження Т-клітинної ланки імунітету і поліклональній активації
гуморальної ланки імунітету, спостерігаються порушення нормального
балансу цитокінів та функціонування цитокінової мережі. В патогенезі
ВІЛ-інфекції та СНІД дисбаланс цитокінів, що продукуються Тh1 і Тh2,
лімфоцитами і моноцитами, займає центральне місце, здійснює вплив на
силу відповіді імунної системи на специфічні антигени вірусу. Цитокі-
нова мережа задіяна практично на всіх етапах взаємодії вірус-клітина,
розповсюдження ВІЛ в макроорганізму, формуванні імунодефіциту і роз-
витку опортуністичних інфекцій. На початковій стадії ВІЛ-інфекції
відбувається підвищення рівня прозапальних цитокінів, які виступають
в якості кофакторів активації ВІЛ. Дисбаланс цитокінів сприяє поразці
вірусом СD4+ клітин, приводячи до прогресування імуносупресії і до
подальшого розвитку опортуністичних інфекцій. Встановлено, що рівень
TNF-α у хворих на ВІЛ-інфекцію значно підвищений, що полегшує
реплікацію вірусу імунодефіциту. IL-10 і IL-1RA здатні знижувати реплі-
кацію ВІЛ за рахунок інгібування продукції прозапальних цитокінів IL-
1β і TNFα. У міру прогресування захворювання і переходу його у стадію
СНІД спостерігається зсув у бік переважання IL-10: на стадіях III і IVA
рівень інтерлейкіну знижений, далі йде тенденція до збільшення IL-10 в
IVB стадії і достовірне збільшення даного цитокіну в стадії СНІДу (V
стадії). Таким чином, патогенез ВІЛ-інфекції характеризується хроніч-
ною імунологічної дисфункцією, наслідком якої є гіперпродукція проза-
пальних цитокінів. Об'єктивна оцінка сукупності параметрів, що
характеризують ефективність протидії імунної системи організму та
контролю реплікації ВІЛ може з певним ступенем достовірності
визначити індивідуальний прогноз розвитку захворювання вже на ранніх
стадіях асимптомних та ініціювати проведення інтенсивної попереджає
терапії у осіб з несприятливим прогнозом.

HLA-типування

На поверхні практично всіх клітин організму представлені молекули
(білки), які носять назву антигенів головного комплексу гістосумісності

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 121

(HLA - антигени). HLA - human leucocyte antigens - антигени тканинної
сумісності (cінонім: MHC - major histocompatibility complex - головний
комплекс гістосумісності). Кожна людина володіє індивідуальним
набором HLA - антигенів.

Молекули HLA виконують роль своєрідних "антен" на поверхні
клітин, що дозволяють організму розпізнавати власні і чужі клітини
(бактерії, віруси, ракові клітини і т.д.) і при необхідності запускати
імунну відповідь, що забезпечує вироблення специфічних антитіл
і видалення чужорідного агента з організму.

Склад кожного антигену HLA кодується відповідним HLA-геном 6-ї
хромосоми. Інакше кажучи, індивідуальне поєднання HLA-антигенів у
конкретної людини визначається індивідуальним поєднанням HLA-генів.
Поєднання HLA генів, що отримуються від батьків, настільки ж індиві-
дуально, як і відбитки пальців. HLA-гени успадковуються по кодомінант-
ному типу, тобто одну хромосому дитина успадковує від матері, а іншу -
від батька. Таким чином, у людини два гаплотипи і кожна клітина орга-
нізму несе на собі диплоїдний набір антигенів, один з яких успадкову-
ється від матері, а інший - від батька. Виняток становлять статеві клітини
(яйцеклітина і сперматозоїд), кожна з яких містить в своєму ядрі тільки
по одному гаплотипу.

Антигени гістосумісності, що виявляються на клітинах конкретної
людини, складають HLA-фенотип цієї людини. Для його визначення
необхідно провести фенотипування клітин індивіда. Як правило,
"типуються" лімфоцити периферичної крові. Щоб встановити гаплотипи
обстежуваного і, відповідно, його генотип - послідовність розташування
генів у хромосомі, необхідно провести типування батьків.

Гени, що кодують HLA розташовані в 7-ми областях (локусах) 6-ої
хромосоми: HLA-A, B, C, D (фактично, складається з 4 локусів: власне
HLA-D і HLA-DP), DQ, DR.

Кожен з генів може мати багато десятків варіантів (алелей) - їх різнома-
нітні поєднання і формують безліч комбінацій генів. Саме алелі, виявлені
при дослідженні, вказуються в бланку результатів HLA-типування.

Виділяють 2 класи антигенів HLA. До класу I відносяться антигени
локусів A, B і C, а до класу II - антигени локусів DR, DP і DQ. Антигени
класу I присутні на поверхні всіх клітин (а також - тромбоцитів), анти-
гени класу II - на поверхні клітин, що беруть участь в імунологічних
реакціях (B-лімфоцитів, активованих T-лімфоцитів, моноцитів, макро-
фагів і дендритних клітин).

ІМУНОЛОГІЯ122

Гени HLA позначаються тими ж літерами, що і закодовані ними
антигени HLA. Назви генів і антигенів HLA складаються з однієї або
декількох літер і цифр, наприклад A3, B45, DR15, DQ4. Буква позначає
ген (область і локус), а цифри - алель цього гену, при цьому цифрові
позначення присвоюються в міру відкриття нових алелей.

Поза вагітністю імунні клітини, що циркулюють в організмі, висте-
жують на поверхні клітин білковий код - білки тканинної сумісності.
І якщо виявляються клітини зі зміненою структурою (це занесені мікроби
або змінені клітини самого організму), організм негайно видає імунну
відповідь - атипові клітини знищуються.

При спадкуванні антигенів тканинної сумісності дитина отримує по
одному гену кожного локусу від обох батьків, тобто половина антигенів
тканинної сумісності успадковується від матері і половина від батька.
Таким чином, дитина є наполовину чужорідним для організму матері.
Невідповідність подружжя за HLA-антигенів і відміну клітин плоду від
материнського організму є нормальним фізіологічним явищем, необхід-
ним для збереження і виношування вагітності. Ця "чужорідність" запус-
кає імунологічні реакції, спрямовані на збереження вагітності.

При настанні вагітності з лімфоцитів ендометрію формується клон
імунних клітин, що виробляє спеціальні "захисні" (блокуючі) антитіла,
проти батьківських HLA-антигенів. Ці антитіла блокують HLA-антигени
батька від ефекторних клітин імунної системи матері, вони захищають
плід від материнських природних кілерів, що сприяють відторгненню
ембріона. "Блокуючі" антитіла до батьківських HLA-антигенів (вони на-
зиваються APLA - anti pater leukocytes antibody), експресуються лімфо-
цитами ендометрію. APLA виявляють уже на 5-му тижні вагітності.
APLA-антитіла виробляються при антигенних відмінностях подружжя
за HLA-системі II класу. Тому під час вагітності плід і його клітинні
структури невиразні для імунної системи материнського організму.

Лімфоцитотоксичний тест

До теперішнього часу в більшості лабораторій HLA-A. В, С і DR-
антигени визначають за допомогою серологічних методів, зокрема,
лімфоцитотоксичного тесту. Цей тест заснований на здатності анти-НLА-
антитіл у присутності комплементу руйнувати лімфоцити, що несуть
відповідні антигенні детермінанти. Загибель клітин демонструється за
допомогою додавання трипанового синього. При цьому мертві, пошкод-
жені клітини фарбуються, і під мікроскопом вираховується їх кількість.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 123

Мікролімфоцитотоксичний тест є модифікацією лімфоцитотоксич-
ного тесту. Для його постановки використовують всього лише 1 мкл
типуючих сироваток, а також невелика кількість клітин. Мікролімфоци-
тотоксичний тест є стандартним і використовується у всіх типуючих
лабораторіях світу. Набір типуючих сироваток (типуюча панель) ство-
рюється в результаті досліджень із зразків сироваток, що містять анти-
НLА-антитіла. Ці антитіла можуть індукуватися під час вагітності, при
гемотрансфузіях, а також в результаті пересадки алотрансплантатів.
Основними продуцентами типуючих сироваток є жінки, що багато
народжували, які імунізуються HLA-продуктами чоловіка під час вино-
шування плоду.

Для виявлення класичних антигенів системи HLA локусів А, В, С
і DR використовується спеціальні антисироватки, що містять антитіла до
вказаних антигенів. Найбільш поширеними є 2 види серологічних реак-
цій мікролімфоцитотоксичності для серологічного HLA-типування:
1) HLA-типування на планшетах Terasaki методом мікролімфоцитоток-
сичності (CDC) та 2) визначення HLA антигенів методом ELISA з вико-
ристанням Lambda Monoclonal Trays.

1). Комплемент-залежний мікролімфоцитотоксичний тест Lambda
Cell Tray™ (LCT™) призначений для скринінгу сироватки на наявність
HLA антитіл I і II класу в комплемент-залежному лімфоцитотоксичному
тесті. Набори Lambda Cell Tray™ 30Т, 60т і 72Т призначені для скринінгу
і визначення специфічності HLA антитіл I класу. Набір Lambda Cell
Tray™ 60В призначений для визначення специфічності HLA II класу.

Принцип методу. Лімфоцити, що несуть відомі антигени на
поверхні, інкубують із зразком сироватки та кролячим комплементом.
У разі, якщо сироватка містить специфічні антитіла до цих антигенів,
запускається процес лізису клітини. Якщо дослідна сироватка містить
HLA антитіла, то вони можуть бути визначені.

LCT™ Lambda Cell Tray™ являє собою заморожену клітинну панель,
розроблену для визначення рівня PRA і скринінгу HLA антитіл. LCT™
пропонує різноманітну клітинну панель для цитотоксичного скринінгу
антитіл в людській сироватці. Планшети складаються із заморожених
в планшеті Терасакі відібраних лімфоцитів.

2) ELISA тест з використанням планшет Lambda Antigen Tray ™ (LAT)
Призначений для визначення HLA-специфічних антитіл в сироватці

ІМУНОЛОГІЯ124

у реципієнтів до і після трансплантації. Характеризується високою специ-
фічністю - в наборах LAT™ використані очищені антигени HLAI і II класу.
Набір LAT™ розпізнає як цитотоксичні антитіла, так і антитіла не зв'язані
з комплементом, дозволяє розрізнити специфічність HLAI і II класу, визна-
чає IgG і IgM антитіла, включає антигени рідкісних алелів HLA.

Принцип методу LAT ™ - це пре-калібровані реагенти ELISA для
визначення IgG антитіл до молекул HLAI і II класів в людській сироватці.
Певні кількості HLA антигенів, очищених методом афінної хромотогра-
фії, нанесені в різні лунки планшета Терасакі. Специфічне зв'язування
антитіл з тестованого зразка з будь-яким з цих антигенів виявляють за
допомогою антитіл, кон'югованих з лужною фосфатазою, які дізнаються
тільки людські IgG. Кількісні визначення ступеня реакції визначають
спектрофотометрично, після додавання відповідного хромогенного
субстрату. Якісні визначення специфічності антитіл визначають шляхом
аналізу LAT ™ карти реактивності з використанням відповідних LAT ™
робочих таблиць.

LAT™ планшети з антигенами Lambda (Lambda Antigen Trays™,
LAT™) є очищені комплекси HLA класу I і II, нанесені на планшети
Терасакі, і призначені для визначення HLA IgG антитіл. При додаванні
сироватки пацієнта, антитіла зв'язуються з очищеними HLA антигенами.
Панель HLA антигенів дозволяє реєструвати зв'язаний і не зв'язаний ком-
племент IgG антитіла.

LAT™ Mixed метод з використанням планшетів зі змішанням анти-
генами-метод попереднього скринінгу HLA антитіл, який дозволяє
тестувати кілька зразків на одному планшеті. Планшети LAT ™ Mixed
містять певний набір HLA антигенів, включаючи рідкісні, і розпізнає як
цитотоксичні антитіла, так і антитіла, що не зв'язуються з комплементом.

LAT™ Single Antigen метод з використанням одного антигену - це метод
для реєстрації та визначення типу HLA антитіл в пацієнтах з високим
рівнем PRA. Всі лунки планшет Терасакі для LAT ™ Single Antigen покриті
однаковими антигенами. LAT ™ SingleAntigen визначає антитіла зі слабкою
специфічністю, які можуть бути не виявленими іншими методами на тлі
антитіл проти антигенів, що представлені в більшій кількості. За допомогою
панелі очищених антигенів HLA точно ідентифікується специфічність
антигенів у сироватці з високим рівнем PRA.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 125

Молекулярне HLA-генотипування

Раніше, коли основним об'єктом дослідження служили тільки анти-
гени системи HLA, уявлення про комплекс генів HLA могли формуватися
в основному на аналізі непрямих даних, що включають вивчення анти-
генів системи HLA в популяціях, сімейному аналізі, реакціях, субстратом
яких були HLА-антигени. Тепер, завдяки розвитку молекулярної гене-
тики та імунохімії, з'явилася можливість не тільки проводити тонкий
аналіз HLA-антигенів, а й вивчити самі гени HLA. Особливий прогрес у
цьому напрямку було досягнуто після відкриття і впровадження в дослід-
ження в галузі вивчення необхідні для досліджень ділянки ДНК, які,
в свою чергу, відкрили широкі можливості для швидкого і точного
аналізу молекулярного поліморфізму HLA.

Молекулярне HLA генотипування за допомогою методу ПЛР виявляє
різні алелі HLA на рівні ДНК. Це дає можливість визначати ті алелі генів
HLA класу II, які важко виявити за допомогою серологічного типування,
або зовсім не можливо. Так, наприклад, за допомогою серологічної
техніки в локусі DR виявлено 14 антигенів, а за допомогою ДНК-типу-
вання - понад 100 алелів. HLA-фенотип записують, дотримуючись
числового порядку HLA-антигенів, згідно з номенклатурою. Наприклад:
HLA-фенотип суб'єкта-Al, 2; B5, 12; DR2, 5; DQ3, 4.

Встановлення нових алелів змусило переглянути номенклатуру HLA,
і тепер прийнято чотиризначне їх позначення (наприклад А0101 замість
А1). В тих же випадках, коли виявлено декілька алелів, які за колишньою
класифікацією кодували різні субтипи одного антигену (наприклад,
в HLA-A2 було визначено 12 таких субтипів), їх позначають як різні
алелі, що мають загальні перші цифри. Наприклад, від HLA0201 до
HLA0212 або від HLAB2701 до HLAB2707.

Якщо в результаті типування визначається тільки один антиген по яко-
мусь локусу, то це є наслідком гомозиготності індивіда з даного гену.
Отже, від батька і матері успадкована алель однаковою специфічності.

Вищевикладене стосується тільки класу I HLA, де поліморфним є
тільки один ланцюг. У класі II HLA через можливий поліморфізм як бета,
так і альфа генів, встановлені алелі позначають в залежності від ланцюга,
що несе варіабельну ділянку ДНК, що визначає специфічність, наприклад
DQA1-0501 і DQB1-0501.

Існує декілька методик проведення полімеразної ланцюгової реакції
(ПЛР).

ІМУНОЛОГІЯ126

SSP (sequence specific primer) - найбільш поширена і технічно проста
методика, коли кожному алельному варіанту або групі алелей відповідає
своя пара праймерів. Детекція результатів ампліфікації відбувається
методом електрофорезу в гелі. Інтерпретація результатів HLA-типування
зводиться до однозначного так/ні - присутність або відсутність продуктів
ПЛР.

SSO (sequence specific oligonucleotide) - неспецифічна ампліфікація
досліджуваної ділянки (локусу) ДНК з подальшою специфічною гібри-
дизацією з міченими ДНК-зондами.

SBT (sequence-based typing) - метод, який застосовують для HLA -
генотипування і визначення послідовності ДНК-мішені de novo (тобто
для секвенування невідомої послідовності ДНК). Для здійснення SBT-
технології HLA-генотипування використовують набори реагентів Con-
senSys SBT для зчитування послідовностей ампліфікованої ДНК,
отриманих в результаті генотипування реагентами LABType SSO.
В набори ConsenSys SBT входять праймери для секвенування і два
буфера для промивки.

Всі методи HLA-генотипування припускають наявність 3х етапів:
I етап - виділення ДНК, II етап ампліфікація і III етап - детекція резуль-
татів ампліфікації.

Для проведення аналізу береться кров з вени і з отриманого зразка
виділяють лейкоцити (клітини крові, на поверхні яких найбільш широко
представлені антигени тканинної сумісності). HLA-фенотип визначається
методом полімеразної ланцюгової реакції. ПЛР є високоточним методом,
його достовірність сягає 98%.

Реакція ампліфікації ДНК in vitro заснована на здатності молекул нук-
леотидтрифосфатів в присутності ДНК-полімерази при відповідних умовах
(рН, іонна сила розчину, температура) утворювати на матриці (одноланцю-
говою ДНК) комплементарний ланцюг. Необхідною умовою синтезу є на-
явність праймера - олігонуклеотиду, який синтезується штучно.

Для підвищення точності реакції і збільшення чутливості, як правило,
використовують пару праймерів. Управління ходом реакції йде за допо-
могою зміни температурних умов. При певній температурі (залежить від
нуклеотидного складу ДНК) йде розбіжність подвійного ланцюга ДНК -
плавлення. Зниження температури призводить до зворотнього процесу -
з'єднанню комплементарних ланцюгів - отжигу. При надлишку праймерів
в розчині ймовірність відпалу на ДНК-матриці праймера набагато вища,
ніж приєднання повного ланцюга. І, оскільки праймер менше матриці,

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 127

починається активне добудовування (синтез) комплементарного ланцюга.
Швидкість добудови досягає декількох сотень (іноді більше тисячі)
нуклеотидів в секунду. Таким чином, наприкінці циклу є подвоєний набір
ДНК (точніше не всієї ДНК, а ділянки, обмеженого праймерами). Знову
підвищується температура - плавлення - відпал - синтез - і в розчині вже
4 копії вихідної матриці. Кількість копій (ампліфікатов) зростає в геомет-
ричній прогресії, і після 30-40 циклів у розчині знаходиться від 10 млн.
до 10 млрд. копій вихідної матриці. Причому, оскільки є пара праймерів,
ампліфікати будуть строго певного розміру. Така кількість ДНК можна
візуально виявити, наприклад, при електрофорезі на агарозному гелі
з бромідом етидію.

Технологія SSР (Sequence Specific Primers) базується на ПЛР з вико-
ристанням алель-специфічних праймерів, "уловлюючих" шукані HLA ді-
лянки ДНК з подальшою детекцією методом гель-електрофорезу.

Етапи технології:
1. Виділення ДНК з досліджуваного зразка крові, кісткового мозку

або тканини (від 15 хв. до 2 год., в залежності від методу).
2. ДНК ампліфікація (45 хв. - 1,5 год.). ДНК розкапується в лунки ПЛР

планшету, кожна з яких містить праймери певної специфічності.
Кількість лунок (ПЛР реакцій) відповідно визначається кількістю типо-
ваних локусів і кількістю алельних варіантів в кожному локусі. Так,
наприклад, для типування локусу DR з низьким дозволом (скринінгового
HLA-типування) зазвичай визначають близько 24 специфічностей (24
лунки ПЛР планшета).

3. Електрофорез (20-30 хв.). Амплікон переносяться в лунки агароз-
ного гелю. У тих лунках, де специфічності праймерів збіглися зі специ-
фічними ділянками ДНК, з'являється смуга продукту в гелі.

4. Аналіз результатів. По таблиці інтерпретації або за допомогою
програми визначають, якій HLA-алелі відповідає смуга продукту.

Переваги SSP технології: здійснює типування як на низькому, так і на
високому рівнях; визначає точковий алельний поліморфізм, практично
порівнянний з секвенуванням.

Основний недолік - низька продуктивність. У 96-лунковий термоциклер
при низькорівневому типуванні можна помістити лише один зразок (DR-
локус - 24 пробірки, А-локус - 24 пробірки, В-локус - 48 пробірок). Час,
витрачений таким чином на типування одного зразка, наприклад, по А,
В, DR від виділення ДНК до інтерпретації результатів складе приблизно
3 год. За день можна протипувати 2-3 людини.

ІМУНОЛОГІЯ128

SSP технологію можна рекомендувати для HLA-лабораторій, що
використовують як низько-, так і високорівневе типування, і з середнім
навантаженням до 5-7 чоловік на тиждень: трансплантологічних відді-
лень, клінік пересадки кісткового мозку, клінік та інститутів, що
виявляють генетичні захворювання.

Технологія SSO (sequence specific oligonucleotide) включає етапи ПЛР
з наступною детекцією шляхом гібридизації ампліконів з олігонуклео-
тидними зондами.

Етапи технології:
1. Виділення геномної ДНК аналогічно SSP технології.
2. Ампліфікація зразка відбувається в одній ПЛР пробірці, тобто не

утворюються «специфічні» HLA амплікони, а утворюється загальна
геномна ДНК зразка (45 хв. - 1,5 год.).

3. Блот-гібридизація являє собою процес зв'язування (кон'югації)
тепер уже специфічних ділянок ДНК з олігонуклеотидними зондами,
пришитими на спеціальні нейлонові смужки - стрипи. Незв'язані ділянки
ДНК відмиваються, а кон'югований фрагменти, відповідні HLA аллелям,
фарбуються пероксидазою (1,5 - 2:00).

4. Інтерпретація результатів за допомогою спеціального обладнання.
Переваги SSO технології: здатність до повної автоматизації; чутли-

вість системи дозволяє виявити точкові мутації генів HLA; спеціальна
технологія зондів (можливе визначення поліморфізму двох або більше
зчеплених генів на одному ланцюгу ДНК; зниження числа повторних
типувань за рахунок відсутності неоднозначних результатів, які утворю-
ються при звичайному типуванні); постгібридизаційна стабільність (од-
ночасна обробка результатів кількох проб); ампліфікація для типування
кожного локусу в одній пробірці (визначення локусів A, B, C, DRB1,
DRB3, 4, 5, або DQB1 в одній пробірці); висока продуктивність; мінімі-
зація похибок генотипування за рахунок одного процесу ампліфікації;
час детекції кожного зразка менше 1 хвилини; на відміну від методу SSP
час дослідження займає приблизно 2 год.

Основний недолік SSO технології з її допомогою не можна проводити
HLA - типування на високому рівні. Максимальна роздільна здатність від
низького до середнього рівня. Тому при необхідності проводити типу-
вання на високому рівні лабораторія повинна мати додаткову систему для
електрофорезу.

SSO технологія рекомендується: кріо-сховищ пуповинної крові; регі-
стрів донорів кісткового мозку; великим трансплантологічним центрам;
онкологічним центрам.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 129

HLA-генотипування методом секвенування. Технологія SBT сек-
венування є останнім етапом молекулярного аналізу попередньо-виділе-
ного, ампліфікованого і протестованого простішими методами фрагмента
ДНК. Секвенування являє собою визначення нуклеотидної послідовності
фрагмента ДНК шляхом отримання серії комплементарних молекул
ДНК, що розрізняють за довжиною на одну підставу.

Для здійснення SBT технології HLA-типування лабораторія повинна
мати у своєму розпорядженні додатково секвенатор.

Етапи технології:
1. Гібридизація досліджуваного фрагменту ДНК з праймером.
2. Ферментативний синтез ДНК.
3. Денатурація отриманих продуктів формамід (в результаті утворю-

ються унікальні олігонуклеотидні послідовності, які розрізняються по
довжині і містять праймер).

4. Електрофорез в поліакриламідному гелі на чотирьох доріжках (за
числом типів нуклеотидів).

6. Аналіз результатів на радіоавтографі.
Переваги SBT технології: «золотий стандарт» HLA типування; повна

інформація про сиквенси; секвенування високого рівня (до 4-го знака);
можливість детекції нових алелів; можливість адаптації до великих
лабораторних потоків.

Реагенти Abbott Molecular дозволяють використовувати стратегію
гетерозиготного секвенування: типування алелей HLA-антигенів з висо-
ким дозволом, включаючи ПЦР-ампліфікацію і секвенування з флуорес-
центною ДНК;

Особливості: 1 локус-специфічна ПЛР; типовані локуси: HLA-A,-B,-C,
-DRB1,-DQB1,-DPB1; включений набір праймерів для «грубого» секвену-
вання; програмне забезпечення здійснює аналіз і підказує подальші кроки
для уточнюючого секвенування; для дозволу невизначеностей використо-
вуються HARPs (Hemizygous Ambiguity Resolution Primer).

Клінічне значення HLA-типування та генотипування

Послідовність етапів генотипування із застосуванням різних техно-
логій при підборі донора для трансплантації повинна виглядати таким
чином:

1) генотипування великої кількості зразків за технологією rSSO зі
середньовисоким рівнем для звуження кола можливих донорів;

ІМУНОЛОГІЯ130

2) генотипування за технологією SSP для розрішення неоднозачно-
стей, отриманих при генотипуванні методом SSO;

3) генотипування з високим розрішенням реципієнта і донора з засто-
суванням наборів LABType SSO HD і LABType SSO HLA Exon 4-7 Sup-
plement для отримання алельного рівня (аналогічний рівень досягається
при секвенування);

4) визначення рівня серопозитивності донорів та реципієнта;
Моніторинг рівня посттрансплантаційних антитіл і профілю специ-

фічності антитіл до антигенів HLA.
Необхідно застосовувати всі технології HLA-типування. Технології

SSO і SSP не конкурують, а доповнюють один одного.
Показання до призначення аналізу:
• Типування генів HLA II класу застосовується для діагностики

деяких форм безпліддя і невиношування вагітності, які можуть бути на-
слідком високої гомології генів HLA II класу в подружній парі при повній
фертильності партнерів.

• Типування генів HLA II класу є обов'язковим дослідженням для під-
бору донора при трансплантації органів.

• Деякі алельні варіанти генів HLA II класу асоційовані з підвищеним
ризиком захворювань: цукровий діабет I типу, ревматоїдні захворювання,
аутоімунний тиреоїдит, сприйнятливість до інфекційних захворювань та ін.

Показання для HLA-типування та генотипування при вагітності.

Кожен з генів може мати тисячі варіантів - алелів. Різноманітні поєднання
алелей і забезпечують багатоваріантність комбінацій генів. Саме збіг але-
лей і говорить про генетичну сумісність чи несумісність двох людей. Ди-
тина отримує по одному гену від матері й від батька.

Невідповідність подружжя за HLA-антигенами і відмінність зародка
від материнського організму є важливим моментом, необхідним для збе-
реження і виношування вагітності. Якщо є сумісність подружжя за HLA-
антигенами II класу, то антитіла до них не виробляються і не захищають
плід від материнських природних кілерів. Наявність більш ніж 3 загаль-
них генів HLA у чоловіка і дружини є однією з причин звичних викид-
нів.

Подібність подружжя за антигенами тканинної сумісності призводить
до "схожості" зародка на організм матері, що стає причиною недостатньої
антигенної стимуляції імунної системи жінки, і необхідні для зачаття або
збереження вагітності реакції не запускаються. Велике число співпадаю-
чих антигенів головного комплексу гісто-сумісності (HLA) у подружжя

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 131

призводить до того, що зародок не розпізнається організмом матері як
плід, а сприймається як змінена клітина власного організму, проти якої
починає працювати система знищення. Як наслідок імунітет матері при-
гнічує імплантацію ембріона. У кожному третьому випадку безпліддя
або звичне невиношування вагітності обумовлюються генетичними особ-
ливостями пари.

Важливе значення для діагностики імунних форм невиношування
вагітності має визначення генотипу подружжя за HLA-антигенами II
класу. Бажано проведення фенотипування по HLA-DR і HLA-DQ анти-
генам, особливо по HLA-DR, так як ці антигени представлені на клітині
в незрівнянно більшій кількості і є найбільш імуногенно активними. Іму-
нологічна несумісність партнерів може бути констатована, коли є три
збіги між алельними варіантами генів DRB1, DQA1, DQB1 у обстежува-
ного подружжя.

Проблема раннього невиношування вагітності при відсутності
аномалій каріотипу найчастіше має імунологічну природу. В даний час
все більше дослідників приходять до висновку про тісний взаємозв'язок
і взаєморегуляцію між ендокринною та імунною системами, що реалізу-
ється в ендометрії на ранніх етапах імплантації. Сенсибілізація вагітних
до батьківських HLA-антигенів плоду, схожість подружжя за HLA,
присутність в HLA-фенотипі батьків певних антигенів призводить до
спонтанних викиднів, важкому гестозу вагітності, вроджених вад
розвитку плоду, зниження опірності потомства до несприятливих факто-
рів навколишнього середовища.

Для подолання проблеми схожості подружжя за HLA-антигенами
існує кілька видів терапії: імунізації матері концентрованою культурою
лімфоцитів чоловіка, таким чином, що антигенне навантаження збільшу-
ється в 10000 разів порівняно з нормою; імунотерапія препаратами іму-
ноглобулінів людини, фармакологічна дія при цьому: імуномодулююча,
імуностимулююча.

Значення HLA-типування та генотипування в трансплантології.

В даний час селекція донора і реципієнта по HLA-антигенам з викори-
станням ДНК-типування стала рутинним методом у імунологічних
лабораторіях трансплантаційних центрів. Дані останніх років свідчать,
що виживаність трупного ниркового алотрансплантату протягом 1 року
при підборі пари донор-реципієнт за допомогою ДНК-типування склала
90%. У той же час при підборі пари за допомогою серологічного типу-
вання ця ж цифра дорівнювала 68%.

Захворювання Антиген, на який розвивається імунна
відповідь

HLA

Целіакія Альфа-гліадин DR3; DR7
Синдром Гудпасчера Колаген базальної мембрани клубочків

нирки
DR2

Хвороба Грейвса Тіротропіновий рецептор DR3; DR5

Зоб Хашимото Тіроглобулін DR3; DR5

Інсулінзалежний цукровий
діабет

Декарбоксилаза глутамінової кислоти
(ДГК-65 и ДГК-67); інсуліновий ре-
цептор; тірозин-фосфатаза-2 б та -2в

DR3; DR4

Розсіяний склероз Головний білок мієліну DR3; DR4

Тяжка міастенія Рецептор до ацетилхоліну DR3

Хвороба Бехтєрєва Невизначений В27

Синдром Рейтера Невизначений В27

Перніциозна анемія (анемія
Адісона-Бірмера)

Н+/К+-АТФаза; внутрішній фактор DR5

Нарколепсія Невизначений DR2; (DRwl5)

Системна склеродермія
(прогресуючий системний
склероз)

ДНК-топоізомераза; РНК-полімераза DR5

Псоріаз Невизначений DR7

Ревматоїдний артрит Fc-фрагмент Ig; колаген; кальпастатин DR7; DR21

Ювенільний ревматоїдний
артрит

Fc-фрагмент Ig; колаген DR5

Системний червоний вовчак Двоспіральна ДНК DR3; DR2

Вітіліго Тірозиназа DR4

Герпетиформний дерматит
(хвороба Дюринга)

Невизначений DR3

Пузирчатка "Ре-V антигенний комплекс" DR4; DRw6

ІМУНОЛОГІЯ132

Взаємозв'язок антигенів системи HLA зі схильністю до захворювань.
Вивчення зв'язків HLA-системи з деякими захворюваннями має важливе
значення для епідеміології, нозології, діагностики, прогнозу та лікування
(табл. 18).

Таблиця 18
HLA-залежні хвороби

Алелі, асоційовані з високим ризиком

DRB1*0301
DRB1*0401

DQA1*0501
DQA1*0301

DQB1*0201DQB1*0302

Алелі, асоційовані з середнім ризиком

DRB1*01
DRB1*0801
DRB1*0901
DRB1*1001

DQA1*0101
DQA1*0401
DQA1*0301
DQA1*0301

DQB1*0501
DQB1*0402
DQB1*0303
DQB1*0501

Високо протективні алелі
DRB1*1501
DRB1*1101

DQA1*0102
DQA1*0501

DQB1*0602
DQB1*0301

Алелі, здійснюючи середній протективний вплив
DRB1*0401
DRB1*0403
DRB1*0701

DQA1*0301
DQA1*0301
DQA1*0201

DQB1*0301
DQB1*0302
DQB1*0201

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 133

Значення HLA-типування та генотипування при цукровому діабеті.

Цукровий діабет I типу є захворюванням із спадковою схильністю, яка
визначається несприятливою комбінацією нормальних генів, більшість з
яких контролюють різні ланки аутоімунних процесів.

Гени схильності до цукрового діабету 1 типу розташовуються на різ-
них хромосомах. В даний час відомо більше 15 таких генетичних систем.
З них найбільш вивченими є гени 2 класу HLA-області, розташованої на
короткому плечі 6 хромосоми.

Ризик розвитку цукрового діабету у братів і сестер може бути також
оцінено за ступенем їх HLA-ідентичності з хворим на діабет: у тому ви-
падку, якщо вони повністю ідентичні, ризик найбільш високий і стано-
вить близько 18%, у наполовину ідентичних братів і сестер ризик
становить 3%, а у повністю різних - менше 1%.

Дослідження генетичних маркерів дозволяє виділити групи різного
ризику розвитку цукрового діабету, що визначає різну тактику за
ранньою доклінічною діагностикою захворювання. Крім того, дослід-
ження генетичних маркерів суттєво підвищує прогностичну цінність іму-
нологічних та гормональних досліджень. У таблиці 19 представлені алелі
генів HLA II класу, пов'язаних з ризиком розвитку діабету 1 типу.

Таблиця 19
Алелі генів HLA II класу, пов'язані з ризиком

розвитку діабету 1 типу

ІМУНОЛОГІЯ134

Не менш важливим є визначення HLA-фенотипу за допомогою ДНК-
типування при вирішенні питання про спірне батьківство. У цьому
досить відповідальному і делікатному питанні використання ПЛР також
підвищує точність аналізу.

Нарешті, важливим є практичне застосування ПЛР для ідентифікації
ДНК мікроорганізмів при проведенні діагностики інфекційної патології.
Досвід, накопичений за останній час, показує величезні перспективи
використання ПЛР в цій галузі.

Виявлення специфічних ділянок ДНК збудників інфекцій методом

полімеразної ланцюгової реакції з електрофоретичною детекцією.

Принцип методу. В основі методу лежить виявлення специфічного фраг-
мента ДНК мікроорганізму шляхом накопичення (ампліфікації) копій
даного фрагмента (ДНК-мішені) в процесі синтезу нових ланцюгів ДНК.

Полімеразна ланцюгова реакція складається з багаторазово повторю-
ваних циклів синтезу ДНК-мішені у присутності термостабільної ДНК-
полімерази, дезоксинуклеозидів-трифосфатів (ДНТФ), відповідного
сольового буфера і олігонуклеотидних затравок - праймерів, що визна-
чають межі ампліфікованої ділянки ДНК-мішені.

Кожен цикл складається з трьох стадій з різними температурними
режимами. На першій стадії при 94оC відбувається поділ ланцюгів ДНК,
потім при 57-62оС - приєднання (отжиг) праймерів до гомологічних
послідовностей на ДНК-мішені, і при температурі 72оC протікає синтез
нових ланцюгів ДНК шляхом подовження праймера в напрямку 5'-3'.

У кожному циклі відбувається подвоєння числа копій ампліфікованої
ділянки, що дозволяє за 35 циклів напрацювати фрагмент ДНК, обмеже-
ний парою обраних праймерів, в кількості, достатній для його детекції
за допомогою електрофорезу у гелі.

Проведення ПЛР-аналізу включає 3 лабораторних етапи:
1) обробка клінічних проб (виділення ДНК);
2) постановка реакції ПЛР (ампліфікація);
3) детекція продуктів ампліфікації (у даній методиці - електрофоре-

тичний поділ продуктів в агарозному гелі).
Необхідне обладнання та витратні матеріали

1 етап - виділення ДНК з біопроб: ламінарний бокс 2 класу захисту;
твердотільний термостат для пробірок 1,5 мл типу Еппендорф, що
підтримує температуру до 99оС; високошвидкісна центрифуга для
пробірок 1,5 мл 8-12 тис. об/хв.; мікроцетріфуга-вортекс 1,5-3тис. об/хв.;
піпетки-дозатори змінного об'єму (5-50; 20-200; 100-1000 мкл); вакуумний

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 135

аспіратор (насос) з колбою-пасткою; штатив для зберігання пробірок 1,5
мл; штатив для пробірок 1,5 мл «робоче місце»; одноразові наконечники
для дозаторів до 200 мкл і до 1000 мкл; холодильник з морозильною
камерою для зберігання клінічного матеріалу; одноразові рукавички; ком-
плект «Набір для виділення ДНК/РНК із сироватки і плазми крові»
(універсальний для всіх збудників, присутніх в аналізованому матеріалі).

2 етап - проведення ПЛР (ампліфікація): ПЛР-бокс з УФ-лампою;
програмований термостат ампліфікатор); мікроцентрифуга-вортекс 1,5-
3 тис. об/хв. (далі вортекс); піпетка-дозатор змінного об'єму 5 - 50 мкл
для роботи з біопроба; піпетки-дозатори змінного об'єму (0,5 - 10; 5-50;
20-200; 100-1000 мкл) для приготування робочої суміші реагентів; одно-
разові поліпропіленові мікропробіркі 0,5 мл (або 0,2 мл) для ампліфікації;
одноразові наконечники до 200 мкл і до 1000 мкл для приготування
робочої суміші реагентів; одноразові наконечники з фільтром (аерозоль-
ним бар'єром) до 100 або до 200 мкл для біопроб; штатив для пробірок
0,5 мл (або 0,2 мл) «робоче місце»; штативи для наконечників 200 мкл;
одноразові рукавички; ємність для скидання використаних наконечників;
холодильник з морозильною камерою для зберігання вихідних реагентів;
комплект реагентів для проведення ПЛР (індивідуальний для кожного
збудника).

3 етап - детекція продуктів ампліфікації: камера для горизонталь-
ного електрофорезу, джерело постійного струму з напругою не менше
150 В; УФ-трансілюминатор; СВЧ-піч для плавлення агарози; технічні
ваги для зважування агарози; аквадистилятор; відеосистема для докумен-
тування гель-електрофореграм з світлозахисним кабінетом або тубусом,
підключена до персонального комп'ютера; піпетка-дозатор змінного
об'єму 5 - 50 мкл для нанесення зразків на гель; піпетка-дозатор змінного
об'єму 100-1000 мкл; одноразові наконечники до 200 мкл для нанесення
зразків; одноразові наконечники до 1000 мкл; штатив для пробірок 0,5
мл (або 0,2 мл) «робоче місце»; агароза, розчин бромистого етидію,
50хТАЕ буфер для приготування гелю і проведення електрофорезу (або
готовий комплект реагентів для електрофоретичної детекції); пластикова
ємність великого об'єму для дезактивації буфера і гелів.

Склад наборів реагентів для ПЛР

До складу набору реагентів входять три комплекти:
1. Комплект для пробопідготовки (виділення ДНК). «Набір для виді-

лення ДНК/РНК із сироватки або плазми крові» (кат. № 020201) (на 100
зразків): 1.1. Денатуруючий розчин 45 мл; 1.2. Ізопропіловий спирт 30 мл;

ІМУНОЛОГІЯ136

1.3. Промивний розчин 100 мл; 1.4. Розчин носія (т-РНК) 300 мкл; 1.5.
Вода деіонізована 5 мл; 1.6. Хлороформ 12 мл.

2. Комплект для проведення ПЛР (ампліфікації). Дані комплекти
випускаються в різних форматах в залежності від кількості реакцій і
ступеня їх готовності до постановки реакції.

3. Комплект для детекції продуктів ампліфікації. Готові комплекти і
окремі реагенти.

Готові комплекти:
Комплект № 1 (кат. № 030106) (на 100 -150 зразків) агароза-2х2г,

50хТАЕ буфер-25 мл, розчин бромистого етидію-30мкл.
Комплект № 2 (кат. № 030107) (на 120 зразків) 2% агарозному гель

(40 лунок)-3шт, 50хТАЕ буфер-25 мл.
Окремі реагенти: агароза (100г/уп.; 2г/уп.) (кат. № 030101); розчин

бромистого етидію (1мл/уп.) (кат. № 030104); 50хТАЕ буфер (200 мл/уп.;
120мл/уп.) (кат. № 030102); 2% агарозний гель для електрофорезу (40
лунок) (1шт/уп.; 5шт/уп.) (кат. № 030108).

Проведення дослідження

1. Вибір аналізованого матеріалу. Вибір клінічного матеріалу для до-
слідження визначається найбільш імовірним місцем локалізації збудника.

2. Взяття, доставка та зберігання матеріалу. Для отримання сироватки
венозну кров збирають в суху одноразову пластикову пробірку і дають
крові згорнутися (30 хв. при кімнатній температурі до повного утворення
згустку). Пробірку центрифугують 10 хв. при 3000 об/хв. при кімнатній
температурі, отриману сироватку переносять в чисту суху поліпропіле-
нову пробірку типу Еппендорф об'ємом 1,5 мл, використовуючи наконечник
з фільтром.

Для отримання плазми венозну кров збирають в одноразову пласти-
кову пробірку з розчином антикоагулянта (0,05 М розчин ЕДТА або 4%
розчин цитрату натрію в співвідношенні 500 мкл крові на 50 мкл анти-
коагулянта). Гепарин використовувати не рекомендується. Пробірку
центрифугують 20 хвилин при 3000 об/хв. при кімнатній температурі,
отриману плазму (верхня фаза) переносять індивідуальним наконечни-
ком з фільтром в суху одноразову пластикову пробірку і використовують
для виділення ДНК.

Для отримання клітинної маси крові 500 мкл венозної крові зібрати в
одноразову пластикову пробірку з 50 мкл розчину антикоагулянта (0,05 М
розчин ЕДТА або 4% розчин цитрату натрію). Гепарин використовувати не
рекомендується. Пробірку центрифугувати 5 хв. при 3000 об/хв., при

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 137

кімнатній температурі. Плазму (верхня фаза) відкинути з використанням
індивідуального наконечника. Отриману клітинну масу крові використо-
вують для виділення ДНК.

Цілісна нативна кров зберіганню не підлягає!
Неохолоджені зразки сироватки, плазми і клітинної маси можуть бути

використані протягом 2-х годин для виділення ДНК. Допускається
зберігання при +4 ... +8оС не більше 1 доби, при -18 ...-20оС-не більше
2-х тижнів.

Доставка оброблених проб в лабораторію повинна проводитися в тер-
мосі з льодом або в термоконтейнері протягом 12 год.

3. Виділення ДНК з біопроб:
3.1. У чисті поліпропіленові пробірки типу Еппендорф об'ємом 1,5

мл внести по 3 мкл носія і 450 мкл денатуруючого розчину.
Денатуруючий розчин містить фенол. Уникати попадання його на

шкіру та слизові оболонки.
Пронумерувати пробірки і розташувати відповідним чином в штативі.
3.2. Додати 50 мкл досліджуваної сироватки або плазми (або 100 мкл

клітинної маси крові) у відповідні пробірки, використовуючи наконеч-
ники з фільтрами. Пробірки щільно закрити.

3.3. Ретельно перемішати на вортексі протягом 10 сек., а потім інку-
бувати при кімнатній температурі 10 хвилин.

3.4. Центрифугувати протягом 15 секунд при 12 тис. об/хв. Високош-
видкісне центрифугування проводити в центрифузі з кришкою, для
забезпечення щільного притискання кришок пробірок. Після кожного
етапу центрифугування бажано протерти внутрішню поверхню притискної
кришки і поверхню ротора дез. розчином.

3.5. Додати 100 мкл хлороформу, щільно закрити пробірки і перемі-
шати на вортексі 5 секунд.

3.6. Центрифугувати 5 хвилин при 12 тис. об/хв.
3.7. Перенести до 300 мкл верхньої водної фази в чисту поліпропіле-

нову пробірку типу Еппендорф об'ємом 1,5 мл, що містить 300 мкл
ізопропілового спирту, використовуючи наконечники з фільтрами. Пере-
мішати на вортексі 5 сек.

3.8. Центрифугувати 12 хвилин при 12 тис. об/хв.
В результаті даної маніпуляції утворюється напівпрозорий пухкий осад.
3.9. Видалити супернатант вакуумним аспіратором в колбу-пастку, з

використанням одноразових наконечників, залишаючи на дні пробірки
близько 20 мкл рідини. Дану маніпуляцію проводити з особливою

ІМУНОЛОГІЯ138

обережністю, поступово видаляючи супернатант тільки з верхнього шару
рідини і не допускаючи захоплення пухкого осаду. Рекомендується
орієнтувати пробірки в роторі центрифуги, позначаючи таким чином
місце розташування осаду.

3.10. У пробірку з осадом додати 1 мл розчину для промивання. Про-
бірки щільно закрити, перемішати на вортексі і центрифугувати 10
хвилин при 12 тис. об/хв.

3.11. Видалити супернатант якомога повніше вакуумним аспіратором
в колбу-пастку, не захопивши при цьому осад. Осад підсушити 20-30
хвилин при кімнатній температурі, залишаючи пробірки відкритими.

3.12. Додати 50 мкл деіонізованої води, пробірки закрити, інкубувати
10 хвилин при кімнатній температурі, потім перемішати струшуванням.

Розчин очищеної ДНК можна зберігати при -18 ...-20оС протягом двох
тижнів.

4. Проведення ПЛР (ампліфікація)
4.1. Приготувати і пронумерувати пробірки для проведення ампліфі-

кації місткістю 0,5 мл (або 0,2 мл) відповідно до кількості аналізованих
проб на наявність ДНК обраного збудника. Підготувати та промаркувати
пробірки для позитивного (маркування «К +») і негативного (маркування
«К-») контрольних зразків. При використанні комплекту ГЕРПОЛ 1 +2
реакція з двома позитивними контрольними зразками.

Слід зауважити, що для комплектів реагентів формату OneStep
(суміш, готова до застосування, розфасована по індивідуальним амплі-
фікаційним пробірках) маркуються пробірки з готовою сумішшю для
аналізованих проб і пробірки для негативного контрольного зразка.
Пробірки з позитивним контрольним зразком повністю готові до поста-
новки в ампліфікатор. Проведення ампліфікації для наборів формату One
Step починається з п.4.7.

4.2. За 20-30 хвилин до приготування робочої ампліфікаційної суміші
витягти комплект реагентів для ПЛР (ампліфікації) з морозильника, розмо-
розити вміст (бажано помістити пробірку з Taq-полімеразою в крижану
баню). Пробірки з реакційною сумішшю і повністю розмороженим розчи-
ном розріджувача ретельно струснути для перемішування вмісту.

4.3. З компонентів набору приготувати суміш реагентів для ампліфі-
кації з розрахунку на 1 пробу: рекомендується готувати суміш реагентів
не менше ніж на 5 реакцій для достовірного дозування обсягу ферменту
- 17,5 мкл розріджувача, 2,5 мкл реакційної суміші, 0,2 мкл Taq-
полімерази.

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 139

При приготуванні робочої ампліфікаційної суміші необхідно всі
компоненти додавати окремими наконечниками.

4.4. Після додавання Taq-полімерази, яке проводиться в останню
чергу, необхідно ретельно перемішати суміш піпетування.

4.5. Додати по 20 мкл робочої ампліфікаційної суміші в усі пробірки,
підготовлені для ампліфікації.

4.6. Додати в усі пробірки по 1 краплі (близько 25 мкл) мінерального масла.
4.7. Внести 5 мкл зразка з обробленої аналізованої проби (см п. виді-

лення ДНК) у відповідну пробірку з робочою ампліфікаційною сумішшю
під шар масла.

4.8. Внести в пробірки для позитивних контрольних зразків по 5 мкл
відповідного позитивного контрольного зразка ДНК, а в пробірку для
негативного контрольного зразка - 5 мкл розріджувача, використовуючи
індивідуальні наконечники з фільтрами.

Слід прийняти до ваги, що у комплектах реагентів формату One Step
(суміш, готова до застосування, розфасована по індивідуальним амплі-
фікаційних пробірках) позитивний контрольний зразок повністю готовий
до постановки в програмований термостат (ампліфікатор).

4.9. Пробірки закрити і центрифугувати протягом 3-5 секунд при 1,5-
3000 об/хв. при кімнатній температурі (+18 ... +25оС) на мікроцентри-
фузі-вортексі.

4.10. Перенести пробірки в прогрітий до температури +93оС (або
+94оС) програмований термостат (ампліфікатор) і провести ампліфікацію
за відповідними виду набору програмами:

До уваги: у комплектах реагентів формату OneStep (готова до засто-
сування суміш розфасована по індивідуальним ампліфікаційним пробір-
кам) позитивний контрольний зразок повністю готовий до постановки в
програмований термостат (ампліфікатор).

4.11. Пробірки закрити і центрифугувати протягом 3-5 секунд при 1,5-
3000 об/хв. при кімнатній температурі (+18 ... +25оС) на мікроцентри-
фузі-вортекс.

4.12. Перенести пробірки в прогрітий до температури +93оС (або
+94оС) програмований термостат (ампліфікатор).

5. Провести ампліфікацію за наступними програмами: ПОЛІГЕП В
(HBV), ГЕРПОЛ (HSVII) ГЕРПОЛ1+2 (HSVI+II), ЕБАРПОЛ (Epstein-
Barr virus), ЦИТОПОЛ (Cytomegalovirus) та інш.

6. Детекція продуктів ампліфікації. Поділ продуктів ампліфікації
методом горизонтального електрофорезу.

ІМУНОЛОГІЯ140

6.1. Залити в апарат для електрофорезу ТАЕ буфер, приготований на
дистильованій воді розведенням 50хТАЕ в 50 разів.

6.2. До 2,0 г агарози додати 2 мл 50хТАЕ буфера і 100 мл дистильованої води.
6.3. Приготовлену суміш розплавити на електричній плиті або в

мікрохвильовій печі. Додати до 100 мл розплавленої агарози 10 мкл 1%
розчину бромистого етидію. Перемішати.

6.4. Охолодити розплавлену агарозу до температури 50-60оС і залити
в планшет для заливки гелю. Для отримання в агарозному гелі кишень
для нанесення зразків встановити на планшет гребінку, використовуючи
затискач типу «бульдог». Після застигання агарози обережно вийняти
гребінець з гелю і перенести планшет з гелем в камеру для проведення
електрофорезу.

6.5.Нанесті в кишені гелю по 10-15 мкл ампліфікату в послідовності
відповідної нумерації проб. Нанести позитивні і негативні контролі.

6.6. Підключити електрофоретичної камеру до джерела живлення і
задати напругу, відповідну напруженості електричного поля 10-15 В/см
гелю. Провести електрофоретичний поділ продуктів ампліфікації в на-
прямку від катоду (-) до аноду (+). Контроль за електрофоретичної поді-
лом здійснюється візуально по руху смуги барвника. Смуга барвника
повинна пройти від старту 1,5-2 см.

Візуалізація результатів електрофорезу
6.7. Вийняти гель з форми і перенести його на скло УФ-трансілюмі-

натора.
УВАГА! З гелем агарози слід працювати в рукавичках. Бромистий

етидій є сильним мутагеном.
6.8. Включити трансілюмінатор і проаналізувати результати аналізу.

Фрагменти аналізованої ДНК проявляються у вигляді світних оранжево-
червоних смуг при опроміненні УФ-випромінюванням з довжиною хвилі
310 нм.

7. Аналіз результатів
7.1. У негативному контрольному зразку (К-) для наборів з внутрі-

шнім контролем повинна виявлятися одна смуга оранжево-червоного
кольору, що відповідає внутрішньому контролю (ВК) (табл. 19). Поява
другої смуги на рівні позитивного контролю свідчить про контамінацію
(забруднення) компонентів набору.

Для наборів без внутрішнього контролю смуги повинні бути відсутні.
Поява смуги на рівні позитивного контролю свідчить про контамінацію
(забруднення) компонентів набору.

Смуги
фрагментів ДНК

К+ К- К+ К-

ПК + - - +

ВК + + - +

Інтерпретація Ампліфікація пройшла, методика
аналізу виконана

Ампліфікація не
пройшла (в
пробі присутні
інгібітори чи по-
рушена мето-
дика проведення
аналізу)

Контамунація
(забруднення)
компонентів на-
бору

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 141

7.2. У позитивному контрольному зразку (К+) для наборів з внутрі-
шнім контролем повинні виявлятися дві смуги: 1) смуга оранжево-чер-
воного кольору, відповідна позитивного контролю (ПК) (табл. 20); 2)
смуга оранжево-червоного кольору, що відповідає внутрішньому конт-
ролю. Для наборів без внутрішнього контролю повинна виявлятися одна
смуга, відповідна ПК.

7.3.Аналізовані проби:
- відсутність смуги оранжево-червоного кольору строго на рівні

позитивного контролю (ПК) свідчить про відсутність ДНК шуканого
збудника в аналізованій пробі;

- наявність смуги, відповідної за електрофоретичну рухливість пози-
тивного контролю - про присутність ДНК пошукового збудника в аналі-
зованій пробі.

У всіх негативних зразках повинна виявлятися смуга оранжево-
червоного кольору, що відповідає внутрішньому контролю ВК.

Якщо в аналізованому зразку для наборів з внутрішнім контролем
відсутня як смуга позитивного контролю, так і смуга внутрішнього
контролю, це означає, що реакція ампліфікації не пройшла (можливі
причини: проба містить речовини, що інгібують ПЛР, неадекватна робота
ампліфікатора, помилка виконання протоколу проведення аналізу).
В цьому випадку, якщо в пробі присутня велика кількість ДНК шуканого
збудника, то на гель-електрофореграмі може не спостерігатися смуги
внутрішнього контролю (зразок 3 з таблиці 21). Це цілком допустима
ситуація і такі проби слід інтерпретувати як позитивні.

8. Інтерпретація результатів
Таблиця 20

Контрольні зразки

Смуги
фрагментів ДНК

Зразок 1 Зразок 2 Зразок 3 Зразок 4

ПК + - + -

ВК + + - -

Інтерпретація Присутня ДНК
пошукового
збудника

Відсутня ДНК
пошукового
збудника

Присутня ДНК
пошукового
збудника

Ампліфікація не
пройшла (в
зразку присутні
інгібітори чи по-
рушена мето-
дика проведення
аналізу)

ІМУНОЛОГІЯ142

Таблиця 21
Аналізовані зразки

9. Дії в разі інгібування реакції ПЛР
9.1. При відсутності в аналізованих зразках як смуги ВК, так і смуги

ПК (інгібування реакції) необхідно провести повторний аналіз проби,
починаючи зі стадії виділення ДНК.

9.2. 100 мкл розчину виділеної згідно п.4. ДНК перенести в нову
пробірку з реагентом «ДНК-ЕКСПРЕС» і провести всю процедуру виді-
лення (п.п. 4.1. - 4.4), постановки ПЛР (п.п. 5.1. - 5.10) та аналізу резуль-
татів (п.п. 6.1. - 6.8) заново.

9.3. Якщо процедура повторної обробки і аналізу проби, не призво-
дить до появи смуги ВК або ПК, рекомендується повторне взяття біома-
теріалу у пацієнта.

10. Умови зберігання і транспортування реагентів
10.1. Комплект «Набір для виділення ДНК/РНК із сироватки або

плазми крові» повинен зберігатися при +2 ... +8оС протягом усього
терміну придатності (6 місяців з дати виробництва). Допускається збері-
гання і транспортування цього комплекту при кімнатній температурі не
більше 2 діб.

10.2. Комплекти для проведення ампліфікації (окремі компоненти)
повинні зберігатися при температурі мінус 18-25оС протягом усього тер-
міну придатності (6 місяців з дати виробництва). Допускається збері-
гання і транспортування цього комплекту при температурі не вище 0оС
не більше 2,5 діб.

10.3. Комплекти для проведення ампліфікації формату One Step
повинні зберігатися при температурі від +2 ... +8оС. Термін зберігання

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 143

-3 місяці з дати виробництва.
10.4. Комплект для електрофоретичної детекції № 1, агарози, 50хТАЕ-

буфер і розчин бромистого етидію може зберігатися при кімнатній тем-
пературі протягом усього терміну придатності (вказаний на етикетці).

10.5. Комплект для електрофоретичної детекції № 2 і готові в агароз-
ному гелі зразки повинні зберігатися при +2 ... +8оС протягом усього тер-
міну придатності (6 місяців з дати виробництва).

Імунологічні (серологічні) методи дослідження

інфекційних хвороб

Серологічні реакції застосовують в двох напрямах:
- Виявлення з діагностичною метою антитіл в сироватці крові обсте-

жуваного за наявністю набору відомих антигенів. Як антигени застосо-
вують суспензії мікроорганізмів, інактивовані хімічними або фізичними
методами, або використовують діагностикуми, що представляють фракції
мікроорганізму. Як правило, результати серологічної діагностики отри-
мують при дослідженні парних сироваток крові хворих, узятих в перші
дні хвороби і через певні проміжки часу від початку захворювання.

- Визначення родової, видової і типової приналежності мікроорга-
нізму або його антигенів з відомими імунними сироватками. Імунні
сироватки повинні містити антитіла у високому титрі і бути строго
специфічними. У лабораторній практиці застосовують серологічні
реакції, засновані на прямій взаємодії антигену з антитілом (аглютинація,
преципітація) і опосередковані реакції (реакція непрямої гемаглютинації,
реакція скріплення комплементу), а також реакції з використанням
мічених антитіл або антигенів (імуноферментний, радіоімунний аналіз,
метод флюоресцуючих антитіл).

Реакція аглютинації застосовується в лабораторній практиці для
ідентифікації виділених мікроорганізмів або для виявлення специфічних
антитіл в сироватці крові. Механізм реакції заснований на взаємодії
детермінантних груп антигену з активними центрами імуноглобуліну
в електролітному середовищі.

Реакція преципітації. Феномен преципітації полягає у взаємодії
дрібнодисперсних антигенів (преципітиногенів) з відповідними антиті-
лами (преципітинами) і утворенням преципітату. Постановку реакції
преципітації здійснюють двома методами: у рідкому середовищі - за
типом реакції флокуляції, кільцепреципітації або в щільному середовищі

ІМУНОЛОГІЯ144

в агарі (гелі). Реакцію преципітації застосовують в двох цілях: виявлення
антигенів по відомій імунній сироватці, або антитіл з використанням
відомих антигенів. Існує багато варіантів постановок реакції, але найча-
стіше використовують наступні методики: реакція преципітації в гелі по
Оухтерлоні, радіальна імунодифузія по Манчині, реакція імуноелектро-
форезу, реакція флокуляції, кільцепреципітації.

Реакція скріплення комплементу (РСК) використовується для лабо-
раторної діагностики венеричних захворювань, рикетсіозів, вірусних
інфекцій (грип, кір, кліщовий енцефаліт та ін.) і ґрунтується на здатності
комплементу зв'язуватися з комплексом антиген+антитіло. Комплемент
адсорбується на Fc-фрагменті імуноглобулінів G і М. Реакція протікає в
дві фази. Перша фаза - взаємодія антигену і антитіла. Як матеріал, що
містить антитіла, використовується досліджувана сироватка, до якої
додається відомий антиген. До цієї системи додають стандартний
комплемент і інкубують при 37 °С протягом однієї години.

Друга фаза - виявлення результатів реакції за допомогою індикаторної
гемолітичної системи (еритроцити барана і гемолітична сироватка
кролика, що містить гемолізини до еритроцитів барана). До суміші
антиген + антитіло + комплемент (1-а фаза) додають індикаторну систему
і знов інкубують при 37°С протягом 30 - 60 хв., після чого оцінюють
результати реакції. Руйнування еритроцитів відбувається у разі
приєднання до гемолітичної системи комплементу.

Реакція непрямої гемаглютинації (РНГА). РНГА застосовують в
двох варіантах: з відомим антигеном для виявлення антитіл або з відо-
мими антитілами для виявлення антигену. Ця реакція специфічна і засто-
совують її для діагностики захворювань, що викликані бактеріями і
рикетсіями. Для постановки РНГА використовують еритроцитарні діаг-
нос- тикуми, приготовані шляхом адсорбції на еритроцитах антигенів або
антитіл залежно від мети дослідження. У позитивних випадках ступінь
аглютинації еритроцитів відзначають плюсами.

Реакція гемаглютинації (РГА) і реакція гальмування гемаглюти-

нації (РГГА). В основі РГА лежить здатність еритроцитів склеюватися
при адсорбції на них певних антигенів. Як досліджуваний матеріал при
гемаглютинації використовують алантоїсну, амніотичну рідину, суспензію
хоріоналантоїсних оболонок курячих ембріонів, суспензії і екстракти з
культур або органів тварин, заражених вірусами, нативний інфекційний
матеріал. РГА не є серологічною, оскільки відбувається без участі імун-
ної сироватки і використовується для вибору робочого розведення анти-
гену для постановки РГГА або наявність антигену (вірусу) в

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 145

досліджуваному матеріалі (наприклад, при грипі). У реакції використо-
вуються еритроцити тварин, птахів, людини I (0) групи крові. При пози-
тивному результаті РГА дослідження продовжують, визначаючи тип
виділеного вірусу за допомогою реакції гальмування гемаглютинації ти-
поспецифічними сироватками.

РТГА заснована на властивості антисироватки пригнічувати вірусну
гемаглютинацію, оскільки нейтралізований специфічними антитілами
вірус втрачає здатність аглютинувати еритроцити.

Реакція імунофлуоресценції (РІФ). РІФ заснована на з'єднанні анти-
генів бактерій, рикетсій і вірусів із специфічними антитілами, міченими
флюоресцуючими фарбниками (флуоресцеїнізотіоцианат, родамін, В-
ізотіцианіт, лісатинродамін В-200, сульфохлорид та ін.), що мають реак-
ційно-здатні групи (сульфохлорид, ізотіоцианит та ін.). Ці групи з'єд-
нуються з вільними аміногрупами молекул антитіл, які не втрачають при
обробці флуорохромом специфічної спорідненості до відповідного анти-
гену. Комплекси антиген-антитіло, що утворилися, стають добре види-
мими структурами, що яскраво світяться, під люмінесцентним
мікроскопом. З допомогою РІФ можна виявляти невеликі кількості
бактерійних і вірусних антигенів.

Імуноферментний аналіз (ІФА) використовується для виявлення
антигенів за допомогою відповідних ним антитіл, кон’югованих з
ферментом-міткою. Після з'єднання антигену з міченою ферментом імун-
ною сироваткою в суміш додають субстрат і хромоген. Субстрат розщеп-
люється ферментом, а його продукти деградації викликають хімічну
модифікацію хромогену. При цьому хромоген міняє свій колір - інтен-
сивність забарвлення прямо пропорційна кількості молекул антигену і
антитіл, що зв'язалися. ІФА застосовують для діагностики захворювань,
викликаних вірусними і бактерійними збудниками.

Діагностика in vitro (визначення IgE антитіл)

специфічної алергії

Проведення ефективних лікувально-профілактичних заходів у паці-
єнтів з алергійними захворюваннями повинне здійснюватися з урахуванням
достовірної інформації про те, на які конкретно алергени має місце
сенсибілізація у хворого. Міжнародними консенсусами визначено, що
діагностика алергії повинна базуватися на визначенні специфічних IgE
антитіл. У зв'язку із цим, особливу актуальність здобуває достовірна
специфічна діагностика алергії, з визначенням причинних алергенів у

№
п.п.

Особливості сенсибілізації Клінічні особливості
плину захворювання

1 Виражена полісенсибілізація пацієнта
(до багатьох алергенів різних груп)

Важкий перебіг хвороби
з постійними проявами захворю-
вання

2 Різний ступінь сенсибілізації до наявних
алергенів

Порівняно невеликі, рідкі загост-
рення хвороби

3 Контакт або використання алергенів з
низьким, середнім рівнем сенсибілізації

Незвичайні форми проявів алергій-
ного захворювання тощо

4 Велика кількість алергенів Загострення або ремісії хвороби,
асоційовані з іншими механізмами
розвитку алергопатології або клі-
нічно схожими проявами інших за-
хворювань

5 Участь у патогенезі хвороби різних меха-
нізмів розвитку алергопатології (ауто-
імунні, Igg залежні та ін.)

6 Перехресні реакції на різні алергени, у
тому числі й неспоріднених груп

ІМУНОЛОГІЯ146

кожному конкретному випадку. Звичайно ж, у багатьох випадках
ретельне опитування, збір алергологічного анамнезу може забезпечити
виявлення алергенів, із уживанням яких (або контактом з якими)
пов’язане погіршення стану пацієнта. Однак існують ситуації, при яких
визначення причинно-значимих алергенів є неможливим або важким
(табл.22).

Таблиця 22
Клінічний перебіг хвороби й особливості сенсибілізації,

які ускладнюють визначення причинно-значимих алергенів

Це як клінічні особливості перебігу хвороби, так і різний ступінь сен-
сибілізації пацієнта до окремих алергенів (різні концентрації специфіч-
них IgE). У невизначеність зв'язків між клінічною картиною
захворювання та вживанням, контактом з алергенами, вносять також
кількість алергенів, до яких сенсибілізований хворий, перехресні реакції
на окремі антигени алергенів, наявність і значимість інших механізмів
розвитку загострень алергій; супутні захворювання, не справжні алер-
гійні реакції тощо.

Деякі країни світу роблять тест-системи з визначення специфічних
IgE (табл. 23, рис. 7).

Назва фірми Країна

Phadia AD Швеція

«Fooke Laboratorien GMBH» Німеччина

«R-Biopharm» Німеччина

«Qiagen GMBH» Німеччина

«HAL ALLERGY GMBH» Нідерланди-Німеччина

«Hitachi Chemical diagnostics» inc.
(дистриб'ютор «Люмінері»)

США

«CARLA SYSTEM» (Radim) Італія

«ADALTIS S.p.A.» Італія

OOO НВО «IMMUNOTEX» Росія

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 147

Таблиця 23
Країни, в яких проводяться тест-системи

з визначення специфічних IgE

Це пов'язано з тим, що для забезпечення гарної діагностики причинно-
значимих алергенів потрібна висока чутливість аналізу на рівні долей
нанограма. Слід зазначити, що імпортні тест-системи характеризуються
дуже високою вартістю (собівартість тест-систем становить від 3 до 4 євро
за аналіз і вище, а для хворого цей аналіз коштує в межах від 6-8 євро). Крім
того, перелік алергенів для діагностики в імпортних тест-системах не
містить низку розповсюджених в Україні продуктів, побутових алергенів і ін.

Слід зазначити, що в Україні дотепер тест-системи для специфічної
алергодіагностики не вироблялися. Сьогодні вироблені ТОВ «Укрмед-
Дон» (Донецьк) діагностичні набори з визначення специфічних IgE
антитіл, які були розроблені в Донецьком національному медичному уні-
верситеті, відповідають усім міжнародним стандартам. Алергени вироб-
ляються згідно з розробленими технологічними інструкціями та на
найсучаснішому високотехнологічному устаткуванні. Застосовуються
єдині методики контролю якості, як кожного напівпродукту, так і готової
форми. Вартість досліджень на вітчизняних тест-системах у 6-10 разів
нижче у порівнянні з імпортними аналогами.

Оцінку отриманих результатів специфічних IgE антитіл у дорослих осіб
доцільно проводити по міжнародній стандартній шкалі, яка включає в себе
шість класів ступеня сенсибілізації. Оцінка результатів специфічних IgE антитіл
у дітей до 10 років має деякі особливості, виявлені в процесі досліджень.

Рівень специфіч-
ного IgE

до 2 років 2-5 років 2-5 років Дорослі

Відсутній <0,25 MО/ml <0,20 MО/ml <0,15 MО/ml <0,35 MО/ml

Низький 0,26-0,40 MО/ml 0,21-0,32 MО/ml 0,16-0,24 MО/ml 0,36-0,70 MО/ml

Середній 0,41-1,50 MО/ml 0,33-1,20 MО/ml 0,25-0,90 MО/ml 0,71-3,50 MО/ml
Високий 1,51-10,00

MО/ml
1,21-8,00 MО/ml 0,91-6,00 MО/ml 3,51-17,50

MО/ml

Дуже високий 10,01-25,00
MО/ml

8,01-20,00
MО/ml

6,01-15,00
MО/ml

17,51-50,00
MО/ml

Винятково
високий

>25,0 MО/ml >20,0 MО/ml >15,0 MО/ml >50,0 MО/ml

ІМУНОЛОГІЯ148

Визначені закономірності нормальних рівнів специфічних IgE антитіл
наведені в таблиці нижче, у вигляді шкали рівнів сенсибілізації залежно
від віку (табл. 24).

Таблиця 24
Шкала ступеня сенсибілізації осіб різного віку,

виходячи із концентрації специфічних IgE антитіл

Порівняння розроблених фахівцями Донецького національного ме-
дичного університету ім. М.Горького тест-систем з наборами провідного
світового виробника - Phadia AD (Швеція) продемонструвало високу
чутливість виявлення діагностично значимих специфічних IgE для низь-
кого та середнього класу алергії, не визначених у низці випадків за
допомогою тест-систем інших країн. Слід зазначити високий ступінь
ідентичності отриманих результатів з використанням вищевказаних тест-
систем (рис. 7).

Рис. 7. Порівняння результатів обстеження за допомогою тест-систем
виробництва Phadia AD (Швеція) та ІФА тест-систем ТОВ «Укрмед-Дон»
(Україна)

ІМУНОЛОГІЧНІ МЕТОДИ ДОСЛІДЖЕНЬ 149

Розроблені вітчизняні тест-системи відносяться до 4-ого покоління,
і мають високу чутливість і специфічність. Вони дозволяють підбирати
для досліджень індивідуальний перелік необхідних харчових продуктів,
побутових, пилкових, мікробних алергенів тощо.

Дизайн тест-систем, а також вимоги до пакувальних матеріалів, виконані
у відповідності до міжнародних стандартів. Реактиви, які входять до складу
наборів, упаковано у флакони та ампули, оснащені герметичними кришками,
що виключає травматизацію лаборанта під час роботи з ними. Сорбований
планшет стриповано, поміщено у вакуумне упакування з інертним газом для
того, щоб уникнути втрати якості при зберіганні.

Дані тест-системи дозволяють детектувати специфічні IgE антитіла
до яйця курячого, молока коров'ячого та інших харчових продуктів від
0,1 до 100 МО/мол. При цьому використовуються стандарти в діапазоні
0,35-100 МО/мол.

Слід особливо підкреслити, що розроблено системи до унікального
переліку алергенів, до яких можливе виявлення сенсибілізації (табл. 25).
Важливою є розробка тест-систем, які визначають ступінь сенсибілізації
до різних сортів яблук, персиків, винограду, комплексів алергенів тощо.

Включено низку продуктів, які розповсюджені в Україні та відсутні в
імпортних панелях (сир, кефір, минтай, варена капуста, фруктоза,
сахароза та інші). Слід зазначити, що є можливим проведення індивіду-
ального обстеження, використовуючи алергени, надавані пацієнтом.

Отриманий досвід демонструє, що розробка індивідуальної дієти та
антиалергічних заходів з виключенням або обмеженням вживання,
контакту із причинно-значимими алергенами забезпечує важливий
лікувально-профілактичний ефект та сприяє в більшості випадків
припиненню рецидивів алергійних захворювань або знижує їхню
важкість перебігу.

ІМУНОЛОГІЯ150

Таблиця 25
Перелік алергенів, до яких визначаються IgE антитіла тест-

системами ТОВ «Укрмед-Дон» (Донецьк)

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 151

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ.
ІНТЕРПРЕТАЦІЯ ІМУНОГРАМ

Згідно сучасним уявленням імунна система - це система, що забезпе-
чує структурний гомеостаз організму, захист від бактерій, вірусів, пара-
зитів, відторгнення чужих тканин, токсинів, протипухлинний захист,
толерантність до своїх тканин. Структурний гомеостаз полягає в забез-
печенні пошуку, розпізнавання, зв'язування і руйнування чужорідного. У
разі специфічного імунного реагування - запам'ятовуванні чужого.

Це досягається шляхом розпізнавання та нейтралізації носіїв чужо-
рідної генетичної інформації або своїх клітин, що змінили свою анти-
генну структуру і стали чужими ефекторними і регуляторними
факторами. Ефекторні - ті, що безпосередньо знищують чуже або своє,
яке набуло антигенні властивості, «стало чужим».

Фактори природного імунітету:
а) клітинні - клітини загальної запальної реакції і натуральні кілери;
б) гуморальні - система комплементу, інтерферони, білки гострої фази

запального процесу.
Фактори адаптивного імунітету:
а) клітинні - цитотоксичні Т-лімфоцити;
б) гуморальні - специфічні антитіла.
Регуляторні - ті, які регулюють специфічність і силу імунної відповіді

(Т-хелпери, цитокіни).
Імунодіагностика є найважливішою методичною основою клінічної

імунології, за допомогою якої вдається характеризувати окремі ланки
імунної системи та їх функціональний стан.

Для об'єктивної оцінки стану імунної системи введено поняття про
імунний статус.

Імунний статус – це сукупність кількісних і якісних характеристик,
що відображають стан імунної системи людини в конкретний момент
часу.

При оцінці імунної системи необхідно знати про існування індивіду-
альної варіабельності показників імунітету, враховувати, що зміна одного
показника викликає компенсаторні реакції інших показників. Дефект
частини компонентів або ланок імунної системи як природжений, гене-
тично зумовлений, так і придбаний, може бути досить повно компенсо-
ваний іншими компонентами імунної системи. Якщо адаптація такої
дефектної системи відбувається в сприятливих фізіологічних умовах,

ІМУНОЛОГІЯ152

то гомеостаз може достатньо повно стабілізуватися, створивши необхідний
баланс наявних компонентів. Подібна збалансована система може працю-
вати достатньо ефективно навіть в екстремальних умовах, хоча ризик її
зриву все ж таки може бути значно вищий, ніж у системи, всі компоненти
якої повноцінні.

Функціональна активність імунокомпетентних клітин знаходиться під
постійним впливом нейроендокринних чинників (нейро-ендокринно-
імунна вісь). Існують вікові відмінності показників імунного статусу.

Виявлені сезонні коливання функціональної активності імунної
системи. Так встановлено, що максимальне значення показників Т- і В-
ланок імунітету спостерігається в зимовий час. Зниження кількості і
функціональної активності Т-лімфоцитів відбувається навесні, а В-
лімфоцитів – влітку. Виявлені також добові ритми зміни показників імун-
ного статусу: максимальна кількість лімфоцитів відмічена в 24 год.,
найменша – при пробудженні.

Дефекти імунної системи виявляються в період її активної роботи.
Таким чином, підсумовуючи можна виділити три основні типи активного
функціонування імунної системи.

Перший тип - це нормальне в своїй основі функціонування, яке зустрі-

чається у більшості захворювань (гострих, хронічних, рецидивуючих). В
межах цього нормального функціонування може розвиватися недостат-
ність роботи імунної системи, проте вона є такою, що проходить, тимча-
совою і при усуненні відповідних причин система повертається в стан
нормальної роботи.

Другий тип - патологічне функціонування, пов'язане з поломками

якої-небудь специфічної ланки імунної системи в реакції на певний

антиген. Ненормальність функціонування імунної системи в цьому
випадку пов'язана з тим, що специфічна ланка невірно направляє хід
імунної відповіді. Це може виявлятися як в безконтрольному посиленні
імунної реакції (алергія), або зриві толерантності до свого антигену
(автоімунні захворювання), так і в ослабленні відповіді на чуже (онколо-
гічні захворювання).

Третій тип - патологічне функціонування, пов'язане з дефектом

якої-небудь ланки або компоненту імунної системи. Це відбувається, коли
механізми компенсації через які-небудь причини (наприклад, дуже вели-
кого дефекту, несприятливих умов життя та ін.), не спрацювали, система
залишилася незбалансованою і не може адекватно реагувати на чужо-
рідне. Дефект компонентів може бути природженим (природжені імуно-
дефекти) або придбаним (хвороби кровотворення, пов'язані зі злоякісним

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 153

переродженням імунокомпетентних клітин; СНІД - з виборчим знищен-
ням вірусом Т-хелперів).

Імунологічне обстеження потребує рішення наступних завдань:
1) повна оцінка стану здоров'я, 2) виявлення дисфункцій імунної системи
(первинна та вторинна імунна недостатність, аутоімунний процес, алергія
і т. д.), 3) визначення ступеню тяжкості порушень імунної системи,
4) встановити порушену ланку імунітету; 5) визначення захворювань, у
патогенезі яких можливі імунні порушення; 6) виявлення генетично опо-
середкованих дефектів імунної системи; 7) виконати контроль дії шкід-
ливих факторів; 8) стан до і після вакцинації в групах ризику; 9) контроль
імуномодулюючої, імуносупресивної і цитостатичної терапії; 10) оцінка
та прогноз ефективності імунотерапії; 11) діагностика гострих і хроніч-
них інфекції різної етіології, в тому числі СНІД; 12) діагностика ауто-
імунних, імунокомплексних, алергічних захворювань; 13) діагностика
лімфопроліферативних та інших злоякісних новоутворень; 14) обсте-
ження реципієнтів до і після трансплантації органів.

Для постановки діагнозу імунопатології або заключення про роль
імунних порушень у патогенезі різних захворювань рекомендується
проведення наступних етапів досліджень:

I. Аналіз анамнезу

II. Клінічне обстеження

III. Імуно-лабораторне обстеження.

1. Загальний аналіз крові, ШОЕ, С-реактивний білок, ревматоїд-

ний фактор.

2. Оцінка клітинного (Т-ланки) імунітету:

Скринінгові методи:

- визначення загального числа лімфоцитів;
- визначення відсоткового і абсолютного числа зрілих Т-лімфоцитів -

CD3 (+) та двох основних субпопуляцій - хелперів CD4 (+) і кілерів / су-
пресорів CD8 (+). При цьому необхідно звертати увагу на кількість "под-
війних негативів" - CD3 (+) CD4 (-) CD8 (-) і "подвійних позитивів" - CD3
(+) CD4 (+) CD8 (+);

- дослідження відповіді лімфоцитів на Т-клітинний мітоген - фітоге-
маглютинін (ФГА) в реакції бластної трансформації (РБТЛ).

Уточнюючі методи:

- визначення "активаційних маркерів" CD25 і HLA II на Т-лімфоцитах;

ІМУНОЛОГІЯ154

- дослідження продукції цитокінів - гама-інтерферону, інтерлейкіну-
2, -4, фактора некрозу пухлини-α (TNF-α), інтерлейкіну-6 in vivo і in vitro;

- вивчення проліферативної відповіді в РБТЛ на специфічний антиген;
- дослідження процесів апоптозу Т-лімфоцитів методом визначення CD95.
3. Оцінка гуморального (В-ланки) імунітету:

Скринінгові методи:

- визначення відсотка і абсолютної кількості В-лімфоцитів - CD20 (+)
або CD19 (+);

- дослідити рівні неспецифічних імуноглобулінів A, M, G, E в сироватці крові;
- визначення циркулюючих в крові імунних комплексів;
- дослідження відповіді лімфоцитів на В-клітинний мітоген - мітоген

лаконоса (PWM) в РБТЛ.
Уточнюючі методи:

- визначення специфічних імуноглобулінів A, M, G, E в сироватці крові;
- визначення продукції ІЛ-6 in vivo і in vitro;
- визначення секреторного IgA.
4. Оцінка системи фагоцитів (нейтрофілів):

Скринінгові методи:

- оцінка абсолютного числа нейтрофілів;
- дослідження інтенсивності поглинання мікробів фагоцитами (відсоток

клітин-фагоцитів і середня здатність до поглинання кожного фагоцита);
- оцінка стану киснево-залежного механізму бактерицидності фаго-

цитів по НСТ тесту.
Уточнюючі тести:

- інтенсивність хемотаксису (міграції) фагоцитів;
- адгезійна здатність нейтрофілів до пластики і оцінка числа клітин з

адгезійними молекулами CD11/CD18 на мембрані.
5. Оцінка системи комплементу:

- визначення загального комплементу по СН50;
- визначення кількості Clq, С3, C3a, C4, C5a, C l inh;
Враховуючи різноспрямованість імунологічних тестів, різну діагно-

стичну та прогностичну значимість, ступінь складності набір уніфікова-
них імунологічних методик можна розділити на 2 рівня.

Тести І рівня (орієнтовні, скринінгові тести). За допомогою тестів
першого рівня можна виявити грубі дефекти в клітинному і гумораль-
ному імунітеті, а також у системі фагоцитів. Використання цих тестів в
повсякденній практиці клінічного імунолога дає можливість підтвердити
або спростувати припущення про порушення функціонування імунної
системи.

Кількість лімфоцитів та їх
субпопуляцій в периферич-

ній крові

Відносна норма (%) Абсолютна норма в мм3

1. Загальні лейкоцити 4,0-8,0х109 /л

2. Лімфоцити 28-39 l,6-2,4х109 /л

3. CD3 (Т-лімфоцити) 50-80 1000-2200

4. CD4 (Т-хелпери) 33-46 310-1570

5. CD8 (Т-кілери/Т-супре-
сори)

17-30 280-990

6. Імунорегуляторний ін-
декс CD4/CD8

1,4-2,0

7. CD16 (NK- клітини) 12-23 75-540

8. CD20 (B-лімфоцити) 17-31 110-530

9. CD25 (рецептор до ІЛ-2) 13-24 208-576

10. HLA II 19-30 340-720

11. CD95 5-7 90-112

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 155

Тести II рівня (аналітичні, уточнюючі). За допомогою тестів другого
рівня можна виявити тонкі дефекти в клітинному і гуморального імуні-
тету, а також у системі фагоцитів. Використання цих тестів у практиці
клінічного імунолога дає можливість встановити вид імунодефіциту,
точно виявити порушення, що призвели до дисфункції імунної системи.

Після аналізу певних показників і зіставлення їх з клініко-анамне-
стичними даними лікар обґрунтовує необхідність продовжити імуноло-
гічне обстеження пацієнта або визнати його імунологічно здоровим.

Далі представлений бланк розширеної імунограми, що враховує скри-
нінгові і уточнюючі методи дослідження імунітету. У ній представлені
норми по кожному блоку досліджень (табл. 26).

ІМУНОГРАМА
I. Паспортні дані
II. Діагноз
III. Параметри клітинного імунітету

Таблиця 26
Імунограма та її характеристика

Реакція бласттрансформації
лімфоцитів

Фітогемаглютинін Мітоген лаконоса (PWM)

Спонтанна До 10 % До 10 %

Індекс стимуляції 50-70% 40-60%

Імуноглобуліни сироватки Норма

Ig M (г/л) 0,5-1,9

Ig G (г/л) 8-16

Ig A (г/л) 1,4-4,2

Ig E (МО/мл) 20-100

Показник Норма

ЦІК 30 – 50 Од. опт. щільності

Поглинальна активність фагоцитів Норма

Фагоцитарне число 60-80 %

Фагоцитарний індекс 1,5-3,5

Адгезія 40-55 %

НСТ-тест Норма

спонтанний до 10%

індукований -

різниця >16%

Показник FMLP (норма) ІЛ-8 (норма)

Індекси міграції 2,6-2,8 1,7-3

ІМУНОЛОГІЯ156

IV. Функціональна активність лімфоцитів

V. Параметри гуморального ланцюга імунітету

VI. Циркулюючі імунні комплекси (ЦІК)

VII. Система нейтрофільних гранулоцитів

Вміст компонентів комплементу у сиро-
ватці

Норма (мкг/мл)

СН-50 30 – 60 гем. Од/мл

Clq 100-250

С3 700-1800

С3а 0,05-0,15

С4 200-500

С5а 0,01-0,03

C l inh 150-350

Продукція цитокінів Спонтанна (норма) Індукована (норма) В сироватці крові
(норма)

1. ІФН-α (пг/мл) 30-50 1000-5000 0-50

2. ІЛ-1β (пг/мл) 30-50 1000-5000 0-50

3. ІЛ-2 (Од/мл) 0-0,5 10-25

4. ІЛ-4 (пг/мл) 30-50 1000-5000 0-50

5. ІЛ-6 (Од/мл) 30-50 1000-5000 0-50

6. ІЛ-8 (пг/мл) 30-100 1000-5000 0-50

7. ФНП-α (пг/мл) 30-50 500-3000 0-50

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 157

VIII. Система комплементу

IX. Параметри цитокінового ланцюга імунітету

X. Система HLA

HLA-A HLA-С
HLA-В HLA-DR

Інтерпретація імунограм

Оцінка лейкограми. Оцінку стану імунної системи рекомендується
починати з лейкограми, що дозволяє визначити відносний і абсолютний
зміст клітин загальної запальної реакції (моноцитів, нейтрофілів, еози-
нофілів, базофілів, великих грануловмісних лімфоцитів), які є морфоло-
гічними аналогами клітин-природних кілерів; сюди ж можна віднести

ІМУНОЛОГІЯ158

тромбоцити, оскільки вони мають безпосереднє відношення до неспеци-
фічної імунної реакції і лімфоцитів. Перед тим як визначати функціо-
нальні властивості клітин імунної системи, необхідно оцінити стан
клітин загальної запальної реакції з описом їх морфології. В нормі в крові
вони повинні бути в спокійному стані без ознак активації.

Це означає, що лівий зсув є показником напруги клітин гострої
запальної реакції; токсогенна зернистість нейтрофілів - показником
виходу в циркуляцію IL-1, TNF-α разом чи порізно; ознакою активації
нейтрофілів є їх здатність утворювати розетки з власними еритроцитами
або з іншими клітинами за рахунок експресії підвищеної кількості моле-
кул адгезії - ознака циркуляції прозапальних цитокінів - IL-1 і TNF-α; на
активацію нейтрофілів вказує підвищення активності мієлопероксидази;
наявність вакуолізації цитоплазми нейтрофілів і моноцитів - ознака того,
що гранули, що містять ферменти, скинуті в мікроциркуляторному руслі
якогось органу, тобто можливе формування шокового органу і розвиток
системної запальної реакції. Показником формування шокового органу
є збільшення вмісту середніх молекул за рахунок розщеплення альбуміну
протеазами нейтрофільних гранул. Зростання гематокриту є свідченням
активації ендотелію, що тягне за собою активацію первинного тромбо-
цитарного гемостазу. У цій ситуації необхідно контролювати не тільки
вміст тромбоцитів в динаміці, але також обов'язково в динаміці визначати
вміст фібриногену, коагулограму. Таким чином, для оцінки імунного
статусу ми часто виходимо за рамки чисто імунологічного обстеження.

Морфологію моноцитів оцінюють за тим же принципом, що і нейтро-
філів. Проте слід мати на увазі, що з усіх клітин гострої запальної реакції
моноцити є головним ушкоджуючим фактором для власних тканин.

Оцінка лімфоцитів. Лімфоцитоз, як правило, є ознакою вірусної
інфекції. При зараженні лімфотропними вірусами в циркуляції
з'являються атипові мононуклеари. Великі лімфоцити з деконденсованим
хроматином в ядрі і ядерцях є ознакою активного імуногенезу. ВГЛ -
великі грануловмісні лімфоцити - беруть участь, насамперед, у противі-
русній імунній відповіді (неспецифічна захист). Поява в периферичній
крові великої кількості лімфоцитів з дегенеративною формою ядра свід-
чить про масовий апоптоз, якого в нормі не повинно бути, і може бути
наслідком попередньої гіперактивації лімфоцитів, в тому числі і не без
невиправданого застосування імуностимуляторів. Середні лімфоцити з
гранулами є морфологічними аналогами цитотоксичних лімфоцитів з
фенотипом СД8.

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 159

Наступним етапом оцінки імунограми є вивчення субпопуляційного
складу лейкоцитів, відносного і абсолютного їх змісту. Як приклад
розглянемо, як змінюється лейкограма при гострому запальному процесі
при нормальному початковому стані імунної системи і успішному
результаті гострого запального процесу. Мінімальні клінічні прояви,
зазвичай вислизають від уваги клініциста, починаються на стадії
продрома, коли в організмі є достатня кількість антигену, що підлягає
знищенню. Імунна система активується: в периферичній крові знижу-
ється вміст еозинофілів у зв'язку з їх відходом з циркуляції у вогнище
запалення. В кінці продрома відзначається відносний лейкоцитоз. Розпал
захворювання характеризується наростаючим лейкоцитозом і корелює з
розповсюдженістю і силою запального процесу. Збільшується відносне
число нейтрофілів, з'являється зрушення ядерної формули нейтрофілів
вліво. На стадії розгорнутої клінічної картини захворювання лейкоцитоз
досягає максимальних значень, підвищується ШОЕ, має місце моноцитоз,
зниження відносного числа нейтрофілів, підвищення відсоткового вмісту
лімфоцитів. До цього моменту імунна система реагувала за рахунок
переважно неспецифічних своїх ланок, механізмів швидкого реагування.
Для включення повноцінної специфічної імунної відповіді необхідний
певний час. За 4-5 днів від початку захворювання формуються антиген-
специфічні клони Т-лімфоцитів, починається синтез антигенспецифічних
імуноглобулінів трансформованими в плазматичні клітини В-лімфоци-
тами. При нормальній реакції імунної системи в цей період починається
наступна стадія гострого запального процесу - криза. Найважливішою
ознакою перелому, що розпочався, є нормалізація відносного вмісту
еозинофілів у периферичній крові, яка іменувалася на початку століття
«зорею одужання». Ці події є відображенням активації Т-хелперів 2 типу,
які синтезують IL-4 та IL-5, що є необхідними для перемикання синтезу
плазматичними клітинами імуноглобулінів з одного класу в інший (з IgM
на IgG), а також є фактором, що приваблює еозинофіли. Для лікаря нор-
малізація еозинофілів у циркуляції є важливою ознакою, тому що це
відбувається за добу-дві до клінічних ознак перелому, після чого почи-
нається зниження кількості лейкоцитів. Надалі вміст лейкоцитів норма-
лізується, на цій стадії зберігається високий рівень (%) лімфоцитів.

Таким чином, лейкограма може дати інформацію про стан хворого і
про перебіг запального процесу. Зміни вмісту специфічних клітин
імунної системи при запальному процесі характеризуються зменшенням
відносної кількості Т-лімфоцитів вже на стадії продрома і продов-
жуються на стадії розвитку клінічної картини захворювання.

ІМУНОЛОГІЯ160

Це пов'язано з відходом клітин у вогнище запалення. Висока чутливість по-
казника вмісту в крові Т-лімфоцитів обумовлена тим, що у вогнище запа-
лення швидко разом з гранулоцитами спрямовуються найбільш активні
Т-лімфоцити, а Т-клітини, що володіють низькою метаболічною активністю
(юні, старі або дефектні клітини, а також клітини з блокованими рецепто-
рами, тобто тимчасово неактивні), які залишаються в кровотоці, звичай-
ними лабораторними методами виявляються погано і тому потрапляють в
розряд нульових клітин. Тому в аналізі ми маємо різке зниження вмісту Т-
лімфоцитів і підвищення кількості нульових клітин.

При природжених і придбаних імунодефектах також спостерігається
зниження в крові кількості лімфоцитів, часто навіть абсолютної - при-
кладом цьому може служити СНІД. Для ряду природжених імунодефек-
тів зниження рівня Т-лімфоцитів не характерне (синдром Луї-Бар -
атаксія-телеангіоектазія, дефіцит аденозіндезамінази, майже все дис- і
агамаглобулінемії).

Збільшення відносного числа лімфоцитів достатньо часто зустріча-
ється при розладах вегетативної нервової системи. Співвідношення Т-,
В- і нульових клітин, Т-хелперів і Т-супресорів при цьому не змінюється,
що свідчить про викид в кровотік підвищеної кількості лімфоцитів, що
викликане звичайним подразненням.

З іншого боку, зростання кількості лімфоцитів при ендокринних
захворюваннях, особливо при тиреотоксикозі, що супроводжується
лейкоцитозом, характеризується зниженням числа Т-лімфоцитів при
підвищенні рівня Т-супресорів і кількості нульових клітин, що вказує на
включення в активний процес лімфоцитарної ланки.

Лімфопроліферативні захворювання характеризуються істотним
підвищенням кількості лімфоцитів, причому залежно від типу процесу
на фоні або лейкоцитозу, або лейкопенії.

Зростання відносної кількості В-лімфоцитів, іноді вельми значне,
відзначається під час кризи, коли включається гуморальна специфічна
імунна відповідь. Відновлення кількості Т-лімфоцитів, зазвичай, збіга-
ється з процесом одужання.

Однак, розвиток гострого запального процесу в великій мірі залежить
від вихідного стану імунної системи - чи знаходиться вона в нормальному
функціональному стані або має дефекти, чи знаходиться під впливом ра-
ніше перенесеного або наявного захворювання. Перебіг і результат захво-
рювання залежить значною мірою від кількості та якості антигену, його
інвазивності, агресивності, токсичності та ін. Нарешті, на перебіг гострого
запального процесу істотний вплив може надати локалізація процесу.

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 161

У другій половині запального процесу спостерігається підвищення в
крові відносної кількості В-лімфоцитів. Найчастіше це має місце при
вірусних інфекціях. Як правило, даний показник підвищується пара-
лельно із збільшенням лімфовузлів, регіонарних до запального вогнища.
Зростання процентного вмісту В-лімфоцитів спостерігається зазвичай
при затяжних запальних процесах. Підвищений протягом тривалого часу
рівень В-лімфоцитів характерний для хворих тіреотоксикозом.

Гострий і хронічний лейкоз в більшості випадків характеризується
патологічним збільшенням вмісту в крові В-лімфоцитів, нерідко пара-
лельно з підвищенням числа нульових клітин. Подібні захворювання
супроводжуються лейкоцитозом з лімфоцитозом. Проте при алейкеміч-
них формах, особливо на ранніх стадіях процесу, вміст в крові лейкоцитів
знаходиться в межах норми, тоді як кількість В-клітин різко підвищена
(до 90%).

При природжених імунодефектах може спостерігатися підвищення
відносного змісту В-лімфоцитів, що найбільш характерно для швей-
царського типу гіпогамаглобулінемії (комбінованого імунодефіциту, при
якому знижені рівні імуноглобулінів фактично всіх класів); воно зустрі-
чається більш ніж у 60 % хворих. При даній патології В-лімфоциті
дефектні і не можуть диференціюватися в повноцінні плазматичні
клітини, що секретують імуноглобуліни. Підвищення кількості В-лімфо-
цитів часто виявляється також при синдромі Незелофа (французький тип
імунодефіциту). Однак, при багатоімунодефектах, особливо комбінованих,
кількість В-лімфоцитів знижена, що є наслідком зменшення загального
числа лімфоцитів у крові.

Поява плазматичних клітин в периферичній крові є ознакою різкого
подразнення тканини лімфовузлів, в яких виникає їх гіперпродукція, яка
веде до посиленого викиду плазматичних клітин у кровотік.

Виявлення в крові дорослої людини плазматичних клітин (зазвичай
в кількості 1-3%) пов'язане з наявністю одного із захворювань: інфекції
- кір, краснуха (до 20% випадків), холера (пізні стадії), бактерійна дизен-
терія, а також важкі форми малярії, висипного і черевного тифу. Важкі
форми грипу у дітей також можуть супроводжуватися появою в крові
істотної кількості плазматичних клітин. Плазматичні клітини можуть
зустрічатися у крові хворих важкими формами анемії.

Плазматичні клітини постійно виявляються при плазмоцитомі
(множинній мієломі) і плазмоклітинному лейкозі. Вони можуть виявля-
тися при хронічному В-лейкозі, причому зазвичай на пізніх стадіях
захворювання.

Захворювання Хемотаксис Опсонізація Дегрануляція Завершеність
фагоцитозу

1. Уремія *

2. СЧВ, ревмато-
їдний артрит

* *

3. Діабет * * *

4. Опіки * * *

5. Приймання
стероїдів

* * * *

6. Бутадіон * *

7. Опромінення * *

ІМУНОЛОГІЯ162

Фагоцитарна активність лейкоцитів. Наступним етапом оцінки
імунограми є визначення фагоцитарної активності лейкоцитів. Фагоцитоз
є неспецифічною реакцією імунної системи на потрапляння в організм
чужого. Від того, наскільки ефективним є фагоцитоз, залежить запобі-
гання дисимінації антигену в організмі і успішне знищення чужого на
першому етапі імунної відповіді. Наявність дефектів фагоцитарної
системи веде до розвитку патологічних станів, таких як часті піогенні
інфекції, рецидивуючі бактеріальні інфекції, рецидивуючі гнійні інфекції,
синдром Чедіака-Хігассі. При хронічному грануломатозі, пов'язаному з
вродженим дефектом продукції Н2О2 в гранулоцитах, можуть формува-
тися абсцеси в легенях, печінці, кишечнику, шкірі в результаті незавер-
шеного фагоцитозу. Наведемо кілька прикладів розвитку захворювань
при різних придбаних дефектах фагоцитарної системи (табл. 27).

Таблиця 27
Особливості дефекту фагоцитарної системи

при деяких захворювання

Примітка: * порушення, блокада.

Тести першого рівня дозволяють визначити наявність дефекту в
фагоцитарної системі по фагоцитарному числу і фагоцитарному індексу.
При наявності відповідної клініки і отримання лабораторних даних про
недостатність поглинальної активності фагоцитів або про незавершеність
фагоцитозу вирішується питання про доцільність проведення аналітич-
них тестів другого рівня для уточнення місця поломки фагоцитарного
ланки.

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 163

Система комплементу. Наступним етапом імунологічного обсте-
ження є вивчення гемолітичної активності системи комплементу - гумо-
ральної ланки неспецифічного імунної відповіді. Участь системи
комплементу в імунній відповіді полягає в 3-х ефекторних діях: лізисі
бактеріальних стінок; утворенні речовин-хематрактантів для фагоцитую-
чих клітин; опсонізації.

Гемолітичну активність комплементу визначають за 50% лізисом
еритроцитів барана, сенсибілізованими кролячими антитілами. Цей
метод дозволяє оцінювати функціональну активність компонентів
класичного шляху активації комплементу. При гострому запальному
процесі активність комплементу підвищується, оскільки компоненти
комплементу (С5а, С3а, С4а) відносяться до білків гострої фази запаль-
ного процесу. Найбільш діагностично важливим є зниження активності
комплементу. Це відбувається при вродженому дефіциті компонентів
комплементу або регуляторного білку, при придбаних дефектах: змішаній
кріоглобулінемії, придбаному дефіциті С1-інгібітора комплементу і
мембрано-проліферативному гломерулонефриті, які можуть викликати
значне зниження або відсутність СН50. Споживання комплементу,
обумовлене хворобою імунних комплексів, інфекційними процесами,
аутоімунними процесами, злоякісними пухлинами, травмою, опіками,
гіпокомплементемічним уртикарним васкулітом, парциальною ліподи-
строфією і захворюваннями печінки, що також можуть призводити до
зниження СН50. У разі виявлення зниження гемолітичної активності
комплементу проводять додаткові аналітичні тести II рівня для визна-
чення дефіциту компонентів комплементу.

Система комплементу бере участь в елімінації циркулюючих імунних
комплексів (ЦІК), що утворюються після зв'язування антигену антиген-
специфічними антитілами. Тому між показниками гемолітичної актив-
ності системи комплементу і рівнем ЦІК існує тісний кореляційний
зв'язок. Так, вміст ЦІК підвищується при вірусних, бактеріальних інфек-
ціях. Якщо рівень ЦІК зростає, а активність комплементу падає, це
значить, що відбувається посилене споживання компонентів компле-
менту, а імунні комплекси переважно утворені IgG і IgM. Якщо рівень
ЦІК зростає, а гемолітична активність комплементу залишається в нормі,
це означає, що ІК утворені переважно IgA, оскільки імуноглобуліни цього
класу комплемент не активують. Можливий і такий варіант, коли на тлі
нормального вмісту імунних комплексів активність комплементу знижу-

ІМУНОЛОГІЯ164

ється. В цьому випадку перш за все слід думати про наявність фіксованих ІК.
Швидкість утворення ЦІК залежить від інфекції, алергічної реакції 4-го
типу, наявності системних захворювань. Швидкість виведення ЦІК
обмежується при наявності дефектів системи комплементу або фагоци-
тарної системи.

До механізмів швидкого реагування імунної системи на першому
етапі проникнення в організм чужого слід віднести також утворення біл-
ків гострої фази запального процесу. До них відносяться, окрім білків си-
стеми комплементу, С-реактивний білок, фібронектин, фібриноген,
сироватковий амілоїдний а-білок, синтезовані переважно гепатоцитами.
Ці білки, крім виконання опсонізуючої ролі для полегшення процесу фа-
гоцитозу, забезпечують обмеження поширення збудника в організмі, ви-
конують захисну функцію для власних тканин, оскільки є інгібіторами
продуктів перекисного окиснення, що утворюються в результаті дегра-
нуляції нейтрофілів. Визначення вмісту білків гострої фази дає інформа-
цію про адекватність реакції імунної системи на гострий запальний
процес.

При відсутності антигенної агресії специфічні антитіла не утворю-
ються. За цією ознакою процес антитілогенезу класифікується як інду-
цібельний, а індуктором є антиген. Для процесу антитілогенезу
необхідний підтверджуючий сигнал, який В-лімфоцит отримує при без-
посередньому контакті Т-В-взаємодії. У гострий період захворювання
вже на стадії інкубації підвищується рівень IgM за рахунок поліклональ-
ної активації В-лімфоцитів незалежно від специфічності мембранного
IgM. Це відбувається при високій концентрації антигену. Надалі при зни-
женні концентрації мітогенів починається синтез специфічних імуногло-
булінів, спочатку IgМ, потім - IgG, але тієї ж специфічності. Високий
рівень IgG може зберігатися тривалий час.

Таким чином, при запальній реакції, пов'язаній з первинним контак-
том організму з даними антигеном, в ранні терміни запалення підвищу-
ється вміст lgM, а потім вже наростає рівень lgG. При повторному
контакті з даним антигеном навіть на ранніх етапах розвитку запальної
реакції йде наростання рівнів lgG і lgA.

Реакція імунної системи у відповідь на проникнення чужорідного
агенту або отримання травми (слабка стрес-реакція) часто супроводжу-
ється підвищенням концентрації імуноглобулінів в плазмі (переважно

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 165

класів G і А) за рахунок викиду їх з депо. Обширні хірургічні операції,
що дають сильну стрес-реакцію, ведуть, навпаки, до зменшення рівнів
імуноглобулінів всіх класів за рахунок їх сорбції на клітинах і пошкод-
жених тканинах. Такі зрушення зникають відносно швидко.

Деякі захворювання супроводжуються істотними зсувами рівнів
імуноглобулінів у крові. До таких захворювань відносяться:

а) мієломна хвороба (плазмоцитома) з моноклональною парапротеї-
немією. У різних варіантах захворювання виявляється гіперпродукція
клонів імуноглобулінів різних класів. При цьому продукція нормальних
імуноглобулінів всіх класів пригнічена, причому у міру прогресування
захворювання - все більш сильно;

б) аутоімуний хронічний і вірусний гепатит, при якому збільшується
вміст імуноглобулінів всіх класів, особливо ІgG;

в) підвищення вмісту ІgG спостерігається при хронічному перебігу
системного червоного вовчаку;

г) зниження вмісту імуноглобулінів всіх класів спостерігається при
доброякісній фолікулярній лімфобластомі і в термінальній фазі проліфе-
ративних захворювань кровотворних і лімфоїдних органів;

д) значне підвищення рівнів імуноглобулінів має місце при цирозах
печінки;

е) діагностична значимість несе зниження рівнів ІgG і ІgA (при нор-
мальній або збільшеній кількості ІgE) при патологіях, що супровод-
жуються підвищеною проникністю всіх судин, зокрема при
нефротичному синдромі і багатьох генералізованих формах шкірних
захворювань з ексудативними компонентами;

ж) при всіх алергічних захворюваннях або патологіях з алергічним
компонентом, особливо негайного типу, спостерігається збільшення
рівня IgE, особливо в період між нападами і при загостреннях, що мляво
протікають;

з) підвищення вмісту імуноглобулінів має місце при ряді інфекційних
захворювань, наприклад холері (за рахунок згущення крові);

і) запальні процеси на слизових оболонках протікають переважно із
збільшенням кількості ІgA або у разі зниження резистентності організму
- з пригніченням продукції ІgA. В таблиці 28 представлена діагностична
значимість визначення імуноглобулінів.

Показник Фізіологічне значення Діагностична значимість

Імуноглобуліни (-гло-
буліни)

Гіпергамаглобулінемія:
Фізіологічна:
Гострі та хронічні інфек-
ційні хвороби
Патологічна:
Аутоімунні захворювання
(ревматоїдний артрит,
СЧВ), хронічна хвороба
нирок

IgE Це головним чином антитіла-
реагіни. Вони функціонують і
пов'язані з клітинами рецепто-
рами антигенів, на поверхні ба-
зофільних гранулоцитів і
опасистих клітин. Коли IgE зу-
стрічається з відповідним анти-
геном, клітина-носій цього
імуноглобуліну секретує гіста-
міни та інші вазоактивні речо-
вини, що викликають алергічну
реакцію. IgE бере участь в про-
цесах, що викликають бронхі-
альну астму, екзему та інші
алергічні захворювання.

Діагностика алергічних
хвороб

IgA Містяться в продуктах зов-
нішньої секреції (слізна рідина,
слина, піт, слиз бронхіального і
кишкового епітелію), фор-
муючи секреторний IgA, відпо-
відають за місцеву захисну
реакцію проти антигенів, що
контактують зі слизовими обо-
лонками. Присутність IgА в
грудному молоці захищає ново-
народжених від кишкової ін-
фекції.

 IgA: хронічний гепатит,
хронічні інфекції ШКТ і
дихальної системи; IgA-
плазмацитоми; аутоімунні
захворювання (особливо
ревматичний артрит); син-
дром Віскотта-Олдріча
 IgA: спадковий дефіцит;
атаксія-телеангіектазії;
плазмацитоми, які не секре-
тують IgA; синдром Валь-
денстрема

ІМУНОЛОГІЯ166

Таблиця 28
Діагностична значимість визначення імуноглобулінів

1 2 3
IgG Основний клас антитіл сироватки.

Утворюються у відповідь на про-
никнення в організм більшості бак-
терій і вірусів, здатні агрегувати і
покривати невеликі розчинні білки,
такі як бактеріальні токсини. Беруть
участь у формуванні активного іму-
нітету та імунологічної пам'яті. Вхо-
дять до складу ізоімунно-
антилейкоцитарних антитіл, ауто-
імунних антиеритроцитарних анти-
тіл. IgG активують систему
комплементу, зв'язуються з антиге-
нами на клітинній поверхні, пред-
ставляючи ці клітини для
фагоцитозу. Як найдрібніші імуног-
лобуліни можуть проникати через
плацентарний бар'єр з крові матері
в кров плода, що є важливим меха-
нізмом захисту новонародженого.

 IgG: інфекційні захворю-
вання; IgG плазмацитоми;
хронічний гепатит; ауто-
імунні захворювання
 IgG: спадковий дефіцит;
вагітність; плазмацитоми,
які не секретують IgG; син-
дром Вальденстрема

IgM Найбільші антитіла. Цей клас анти-
тіл єдиний, синтез яких починається
до народження дитини. IgM пер-
шими з'являються в сироватці після
введення антигену. Антитіла мають
високу комплементарну активність.
IgM здатна нейтралізувати сторонні
частинки і, завдяки наявності мно-
жинних ділянок зв'язування, викли-
кати аглютинацію клітин. До IgM
належать антимікробні антитіла си-
стем груп крові АВО, холодові ауто-
імунні проти-еритроцитарні
антитіла, ревматоїдні фактори і, ма-
буть, з-і аутолімфоцитотоксини.
IgM здатні активно активувати си-
стему комплементу. Через великих
розмірів IgM не можуть потрапити
в міжклітинний простір і фільтрува-
тися в клубочках нирок.

 IgM: хронічні, гострі і
внутрішньоутробні інфекції
(особливо вірусні); IgM
плазмацітоми; захворювання
печінки; аутоімунні захво-
рювання; синдром Вальден-
стрема
 IgM: спадковий дефіцит;
новонароджені і діти раннь-
ого віку; плазмацітоми, при
яких не секретується IgM

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 167

Продовження таблиці

ІМУНОЛОГІЯ168

Оцінка специфічних ланок імунного ланцюга. Для характеристики
вмісту окремих субпопуляцій Т-лімфоцитів, їх функціональної активності
застосовуються тести II рівня, доступні лише добре оснащеним лабора-
торіям. Для оцінки специфічної гуморальної ланки імунної системи
застосовують визначення сироваткових імуноглобулінів. Участь антитіл
в імунній відповіді проявляється в 3-х формах: нейтралізація збудника і
його токсинів; активація комплементу; опсонізація.

Вище ми розглянули, як змінюється загальний вміст Т- і В-клітин при
розвитку гострого запального процесу. Для характеристики вмісту окре-
мих субпопуляцій Т-лімфоцитів, їх функціональної активності застосо-
вуються тести II рівня, доступні лише добре оснащеним лабораторіям.
Для оцінки специфічної гуморальної ланки імунної системи застосо-
вують визначення сироваткових імуноглобулінів. Участь антитіл в імун-
ній відповіді проявляється в 3-х формах: нейтралізація збудника і його
токсинів; активація комплементу; опсонізація.

Нормальні показники кількості Т-хелперів (%), Т-супресорів (%) і їх
співвідношення (по тесту розеткоутворення з теофіліном) у крові здоро-
вих людей характеризуються наступними значеннями.

Дорослі люди середнього віку: Т-хелпери - 70%-(40-62%); 90%-(35-
70%); 95%-(28-76%); Т-супресори - 70%-(8-25%); 90%-(6-35%); 95%-
(4- 45%); Тх/Тс - 70%-(2,5-5,0); 90%-(1,8-6,0); 95%-(1,3-7,5).

Діти молодшого віку: Т-хелпери - 70%-(30-56%); 90%-(24-65%); 95%-
(21-70%), Т-супресори - 70%-(7-20%,); 90%-(5-30%,); 95%-(3-40%); Тх/Тс
- 70%-(2,0-4,4);90%-(1,5-5,5); 95%-(1,2-6,6).

На різних етапах запального процесу, який нормально перебігає,
кількість у крові Т-хелперів і Т-супресорів міняється, але так, що Т-су-
пресорів не стає істотно більше, ніж Т-хелперів.

При тяжкому перебігу запального процесу співвідношення Тх/Тс
може ставати менше 1. Подібне зниження викликається переважним
утворенням, диференціюванням, відходом до запального вогнища або в
органи лімфоутворення Т-лімфоцитів тієї або іншої субпопуляції.

Окремо стоїть питання про співвідношення Тх/Тс при синдромі
придбаного імунодефіциту (СНІД). При даному захворюванні вірус
імунодефіциту людини вибірково вражає і руйнує Т-хелпери, внаслідок чого
співвідношення Тх/Тс знижується до значень, зазвичай значно менших 1.

У разі відсутності ознак розгорненого захворювання СНІДом зни-

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 169

ження співвідношення Тх/Тс до значень, менших 1, дозволяє лише ста-
вити питання про можливе носійство ВІЛ, причому вірогідність носій-
ства збільшується за наявності підозрілих анамнестичних даних і
розмитому симптомокомплексі - слабкості, нічній пітливості, розлитій
або обмеженій лімфоаденопатії. Але остаточно поставити діагноз СНІД
в таких випадках можна після виявлення в крові пацієнта антитіл, а
головне - антигенів ВІЛ.

Нозології, при яких запальний процес супроводжується різким
зниженням співвідношення Тх/Тс:

1) T-хелпери (%)↓, Т-супресори (%)↑;
а) Т-хелпери (109/л) ↓, Т-супресори (109/л) в нормі:
СНІД, парапротеїнемія;
б) Т-хелпери (109/л) ↓, Т-супресори (109/л) ↑: малярія; множинна

мієлома; хронічний вірусний гепатит; варіабельний імунодефіцит;
в) Т-хелпери (109/л) у нормі, Т-супресори (109/л) ↑: агамаглобуліне-

мія (хвороба Брутона); виразковий коліт.
2) T-хелпери (%) в нормі, Т-супресори (%)↑:
а) Т-хелпери (109/л) у нормі, Т-супресори (109/л) ↑: сепсис; гемофілія;

шистосомоз; солідна плазмоцитома; інфекційний мононуклеоз; імунодефіцит
з тимомою; абсцес легені, нирки; кір.

б) Т-хелпери (109/л) ↓, Т-супресори (109/л) ↑: перитоніт.
Підвищення співвідношення Тх/Тс спостерігається в гострій фазі

запальних захворювань, при автоімунних захворюваннях: гемолітичній
анемії (викликаній тепловими і холодовими антитілами), імунній тром-
боцитопенії, тиреоїдиті Хашимото, пернициозній анемії, хронічному
активному гепатиті, синдромі Гудпасчера, системному червоному
вовчаку, ревматоїдному артриті, пухирчатці звичайній.

На перших етапах розвитку запального процесу зазвичай є відносно
велика кількість Т-хелперів і низьке число Т-супресорів, що дає високе
співвідношення Тх/Тс (зазвичай набагато вище 3). У другій половині
запального процесу, ближче до його закінчення, спостерігається підви-
щення рівня Т-супресорів при відносно високій кількості Т-хелперів.
Ближче до зникнення клінічних проявів запалення, часто ще до повного
відновлення кількості Т-, В- і нульових клітин, спостерігається змен-
шення співвідношення Тх/Тс. Така динаміка зміни показника Тх/Тс при
запальному процесі, який нормально перебігає, підтверджує посилену

ІМУНОЛОГІЯ170

роботу імунної системи організму для знищення чужорідного і є пози-
тивною прогностичною ознакою.

Ускладнений перебіг запального процесу часто супроводжується
різким зниженням співвідношення Тх/Тс за рахунок збільшення кількості
Т-супресорів, до рівнів, менших 1. Практично при всіх запальних захво-
рюваннях це несприятлива ознака, що вказує на тяжкість перебігу
процесу. Подібне зниження співвідношення Тх/Тс найчастіше спостері-
гається при важких запальних септичних процесах і важких формах
інфекційних захворювань.

На закінчення слід зазначити, що в основі діагностики та прогнозу-
вання необхідно скрізь ставити сукупність змін всіх показників лейко-
грами і імунограми. Один і той же кінцевий результат імунної реакції
при рівних умовах може бути досягнутий різними кількісними і якісними
сполученнями компонентів імунної системи.

Рекомендації, якими необхідно керуватися при

інтерпретації імунограм

1. Повноцінний клінічний аналіз імунограми може бути проведений
тільки в комплексі з оцінкою клінічної картини захворювання у даного
пацієнта і даних анамнезу. Робити клінічне висновок по одній лише
імунограмі не можна, оскільки одні й ті ж зсуви показників імунограми
можуть спостерігатися при різних патологіях.

2. Комплексний аналіз імунограми більш інформативний, ніж оцінка
кожного показника окремо. Одне і те ж зрушення при різних фазах го-
строго запального процесу може розглядатися як сприятливий і неспри-
ятливий симптом.

3. Реальну інформацію в імунограмі несуть тільки стійко виражені
зрушення показників.

4. Аналіз імунограми в динаміці більш інформативний як в діагно-
стичному, так і в прогностичному відношенні, чим одноразово отримана
імунограма. У переважній більшості випадків аналіз тільки однієї імуно-
грами дає можливість зробити лише орієнтування, а не безумовні
висновки діагностичного і прогностичного характеру. Тому в діагности-
чному і прогностичному плані необхідні як мінімум дві імунограми в
динаміці процесу.

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 171

5. У висновку, який складається на підставі клінічної картини і аналізу
імунограми, провідним повинен бути клінічний діагноз. Клінічні дані
відіграють важливу роль, а імунограма несе діагностичне і прогностичне
значення. Відсутність зрушень в імунограмі при наявності клінічної
картини патології вимагає вивчення функції показників у окремих ланках
імунної системи.

6. Для діагностичної та прогностичної оцінки імунограми важливе
значення мають індивідуальні показники норми у даного хворого (особ-
ливо з урахуванням віку та наявності супутніх і хронічних захворювань,
дії шкідливих факторів, лікарської терапії).

7. Велику практичну значимість мають співвідношення популяції і
субпопуляцій Т-клітин, ніж їх абсолютне значення.

8. Невідповідність зрушень показників імунограми і клінічної
картини захворювання свідчить про несприятливий розвиток процесу.
Чим виражено антигенність чужорідного і більше зона його впровад-
ження, тим яскравіше буде запальний процес. Отже, тим значніше
повинні бути зрушення в імунограмах, що свідчить на користь адекват-
ності реакції імунної системи.

9. Відсутність зазначених змін лейкограми і імунограми - несприятли-
вий симптом, який свідчить про неадекватність роботи імунної системи.
Відсутність зрушень імунограми при наявності клінічної картини запаль-
ного процесу має трактуватися як атипова реакція імунної системи і
є обтяжливою ознакою перебігу процесу. Своєчасне розпізнавання клі-
ніцистом ознак такої невідповідності є найголовнішим завданням клініч-
ної імунології.

Завдяки імунологічним тестам клінічний імунолог має можливість
оцінити функціонування основних ланок імунітету, зробити висновок
про стан імунного статусу пацієнта і аргументовано призначити імуно-
корегуючу терапію, а також проконтролювати її результати в динаміці
спостереження за імунологічними показниками. Діапазони нормальних
значень імунного статусу приведені в табл. 29.

Найменування показників Од. виміру Норма

Показники фагоцитарної і кілерної активності фагоцитів

Кількість лейкоцитів 109 /л 4,4-11,0

Кількість нейтрофілів % 40-70

Кількість моноцитів % 3-8

Кількість еозинофілів % 1-5

Фагоцитарне число (ФЧ) Абс. число 5-10

Фагоцитарний показник (ФП) % 65-95

Індекс завершеності фагоцитозу (ІЗФ) Од >1,0

Кількість активних фагоцитів (КАФ) 109 /л 1,6-5,0

Активований НСТ-тест % 40-80

Спонтанний НСТ-тест % до 10

Лізосомально-катіонний (ЛКТ)-тест Од 1,2-1,8

Тест окислювального метаболізму гранулоцитів Од 141-212

Активована хемілюмінісценція фагоцитів
(Бурст-тест с E. Coli и ФМА)

% Од 95-100
600-1800

Спонтанна хемілюмінісценція фагоцитів % 1-20

Кількість натуральних кілерів (CD16) % 6-26

Кількість NK-кілерів (CD56) % 9-19

Кількість активованих гранулоцитів (CD16) % 65-95

Кількість нейтрофілів з негативною активацією
(CD95)

% 5-10

Кількість моноцитів с негативною активацією
(CD95)

% 5-7

Рівень Інтерлейкіну-1 пг/мл 30-50

Рівень Інтерлейкіну-6 нг/мл 30-500

Рівень колонієстимулюючого фактора пг/мл 0-4,0

Рівень TNF нг/мл 0-87

Показники гуморальної ланки неспецифічної резистентності

Рівень С-3 компонента комплементу в сироватці г/л 0,9-1,8

Рівень С-4 компонента комплементу в сироватці г/л 0,1-0,4

Титр комплементу в сироватці Од. СН50 35-60

Рівень С-реактивного білка в сироватці мг/л <5

Рівень лізоцима в крові мкг/мл 7-14

Рівень Ц І К (циркулюючих імунних комплексів) Од 30-90

Рівень Ц І К з Clq комплементом мг/мл 0-40

ІМУНОЛОГІЯ172

Таблиця 29
Показники імунного статусу

Продовження таблиці

1 2 3

Показники гуморальної ланки імунітету

Рівень імуноглобуліну А в сироватці г/л 0,7-4,0

Рівень імуноглобуліну М в сироватці г/л 0,4-2,3

Рівень імуноглобуліну G в сироватці г/л 7,0-16,0

Рівень загального імуноглобуліну Е МО/мл 0-100

Рівень специфічних антитіл (за показаннями при
виявленні збудника для оцінки сили імунної від-
повіді)

- -

Рівень онкомаркерів (за показаннями при підозрі
на злоякісне новоутворення)

- -

Рівень антистрептолізину-0 в сироватці МО/мл <200,0

Рівень ревматоїдного фактору в сироватці МО/мл <14,0

Кількість Т-хелперів 2 типу (CD4/29) % 1-3

Рівень інтерлейкіну-4 - -

Рівень інтерлейкіну-8 нг/мл 50-500

Кількість В-лімфоцитів (CD20) % 8-19

Абсолютна кількість В-лімфоцитів (CD20) 109 /л 0,19-0,38
Кількість активованих В-лімфоцитів (CD20/69) % 6-12

Кількість активованих В-лімфоцитів (CD23) % 6-12

Кількість В-лімфоцитів (CD5+) % -

Кількість В-лімфоцитів TgA+ % 1-3

Кількість В-лімфоцитів IgM+ % 3-10
Кількість В-лімфоцитів IgG+ % 2-6
Кількість В-лімфоцитів IgD+ % -

Показники клітинної ланки імунітету

Кількість лімфоцитів % 25-39

Кількість Т-лімфоцитів (CD3) % 50-80

Абсолютна кількість Т-лімфоцитів (CD3) 109 /л 1,1-1,7

Кількість Т-хелперів (CD4) % 36-55

Абсолютна кількість Т-хелперів (CD4) 109 /л 0,4-1,1

Кількість Т-супресорів (CD8) % 20-33

Абсолютна кількість Т-супресорів (CD8) 109 /л 0,3-0,7

Імуно-регуляторний індекс Tх/Tc Од 1,5-2,5

Показник диференціювання Т-лімфоцитів Од 0,9-1,0

Кількість Т-хелперів 1 типу (CD45 Ra) % 32-45

ПОНЯТТЯ ПРО ІМУННИЙ СТАТУС ТА ІМУНОГРАМУ 173

Продовження таблиці

1 2 3

Кількість Т-лімфоцитів «пам’яті» (CD45 Ro) % -

Кількість активованих Т-лімфоцитів (HLA-DR) % 12-20

Кількість Т-лімфоцитів з рецепторами до Інтер-
лейкіну-2 (CD25)

% 13-24

Кількість нульових (недиференційованих) лім-
фоцитів

% 5-27

Спонтанна бластна трансформація лімфоцитів
(РБТЛ)

% до 10

Активована бластна трансформація лімфоцитів
(РБТЛ) з фітогемаглютиніном (ФГА)

% 36-54

Кількість активованих Т-хелперів (CD4/69) % 40-70

Кількість активованих Т-супресорів (CD8/69) % 40-70

Кількість лімфоцитів з негативною активацією
(CD95)

% 5-10

Активність Т-лімфоцитів в РТМЛ з ФГА % 20-80
Рівень рецепторів к Інтерлейкіну-2 нг/мл 700-5000
Рівень інтерлейкіну-2 Од/мл 0-0,5
Рівень інтерлейкіну-12 пг/мл 30-100
Рівень ІФН- пг/мл 30-50

Чутливість лімфоцитів до імуномодуляторів % 20-80

ІМУНОЛОГІЯ174

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 175

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ БАКТЕРІАЛЬНИХ,
ВІРУСНИХ, ГРИБКОВИХ ТА ПРОТОЗОЙНИХ ІНФЕКЦІЯХ

Однією з основних функцій імунної системи є розпізнавання
і знищення тіл та речовин, що несуть ознаки чужорідної генетичної
інформації, включаючи збудників інфекційних хвороб. При формуванні
антиінфекційної резистентності в організмі розвиваються специфічні і
неспецифічні механізми. Їх взаємодія схильна до певної тимчасової
послідовності і характеризується синергізмом взаємного посилення.

Якщо мова йде про підозру на інфекцію, то відповідь імунної системи
може виявлятися:

1) нормальним запальним процесом (в цьому випадку проведення ко-
рекції імунної системи не рекомендується);

2) гіпореактивним станом (в цьому випадку корекція необхідна);
3) гіперреактивним станом (в цьому випадку також необхідна корек-

ція, але іншої спрямованості, ніж при гіпореактивному стані).
Зниження показників одного або декількох ланок імунної системи

(не більше 3σ в порівнянні з нормою), що супроводжується реактивні-

стю інших її ланок, у відповідь на контакт з антигеном у до того здо-

рової людини називається імунною дисфункцією. При наявності імунної
дисфункції реакції інших ланок імунітету виявляється достатнім для
часткової нейтралізації антигену (інфекційного фактора) або уповіль-
нення запального процесу, який він спричинив, що призводить до виду-
жання хворого або переходу гострого запалення в хронічне. При
наявності такої дисфункції в діагнозі вказується ланка імунітету, що
виявилася гіпореактивною у відповідь на інфекційний чинник.

Умовно мікроорганізми можна поділити на позаклітинні та внутрі-
шньоклітинні.

Неспецифічний імунітет. Першим бар'єром на шляху проникнення
збудника хвороби в організм господаря є шкіра і слизова оболонка.
Злущення ороговілого епітелію, присутність на шкірі жирних кислот,
виділення сальних залоз, функція миготливого епітелію слизових оболо-
нок, наявність лізоциму, інгібіторів розмноження бактерій і вірусів в
секретах обумовлюють знищення збудників. Проте головним механізмом
захисту є фагоцитоз. При цьому не всі захоплені клітини гинуть, наприк-
лад мікобактерії, бруцели, сальмонели, лістерії можуть не тільки збері-
гатися у фагоцитах, але і у ряді випадків розмножуються там.
Деякі бактерії (капсульні форми пневмококів) взагалі фагоцитуються.

Стадії імунітету Клітини, які беруть участь Імунологічні процеси

Індукція (аферентна) антигенпредставлені клі-
тини (макрофаги, дендритні
клітини, клітини Лангер-
ганса В-лімфоцити та ін.)

Процесінг і презентація ан-
тигену клітин

Імунорегуляторна (проліфе-
ративна)

Т-хелпери 1 і 2 типу, Т-су-
пресори

Активація, диференцію-
вання і взаємодія імунорегу-
ляторних клітин

Ефекторна (продуктивна) Т-кілери, плазматичні клі-
тини

Диференціювання клітин-
попередників в ефекторні
клітини, антитілоутворення

Формування імунологічної
пам'яті

Т- і В-клітини пам'яті Накопичення клітин пам'яті

ІМУНОЛОГІЯ176

Клітинні механізми несприйнятності поєднуються з гумораль-

ними чинниками. Це - лізоцим, інтерферон, альтернативний шлях
активації комплементу. Остання реакція обумовлена бактеріями, віру-
сами, грибами, ендотоксинами, розвивається безпосередньо після
проникнення інфекційного агента.

Специфічний імунітет. Оскільки мікроорганізми мають різнома-
нітні антигенні детермінанти, то в організмі через певний період часу
розвивається поліклональна імунна відповідь. При цьому вхідні ворота
інфекції і особливості збудника визначають, яка форма імунної реактив-
ності - клітинна або гуморальна - буде реалізована. Впровадження в
організм збудників, що розмножуються позаклітинно, як правило, інду-
кує гуморальний імунітет. Інфекції, викликані патогенами, здатними
розмножуватися внутрішньо-клітинно, - клітинний.

Тривалість імунного захисту може бути довічною (кір, кашлюк) або
обмеженою (грип). У обох випадках відповідальними за це є довгоживучі
клітки імунологічної пам'яті.

Таким чином, в розвитку специфічного антиінфекційного імунітету
можна виділити чотири стадії: 1) стадію індукції (аферентну); 2) імуно-
регуляторну (проліферативну); 3) ефекторну (продуктивну); 4) стадію
формування імунологічної пам'яті (табл. 30).

Таблиця 30
Характеристика стадій антиінфекційного імунітету

(по Н. В. Медуніцину)

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 177

Особливості імунітету при бактерійних інфекціях

Імунна система працює стереотипно, з використанням одних і тих же
механізмів розпізнавання, руйнування і виведення чужорідного антигену.
Умовно мікроорганізми можна підрозділити на позаклітинні і внутрі-
шньоклітинні.

Імунна відповідь при інвазії позаклітинних мікроорганізмів. Імунна
відповідь, направлена проти позаклітинних паразитуючих бактерій
(стафілококи, стрептококи, клостридії, збудники дифтерії, кишкових
інфекцій та ін.), а також деяких крупних вірусів (кору, поліомієліту), пере-
слідує дві мети: елімінацію самих збудників і нейтралізацію їх токсинів.

Головними ефекторними клітинами в боротьбі з позаклітинними
збудниками (бактеріями) є нейтрофіли, що забезпечують фагоцитоз
мікроорганізмів. Поглинальна і бактерицидна функції нейтрофілів різко
посилюються в присутності комплементу і IgG. Зазначені функції
нейтрофілів активуються ФНО-α, IL-1β, IL-6 та іншими цитокінами, що
продукуються макрофагами, природними кілерами (NК-клітинами) і Т-
лімфоцитами.

Таким чином, важливою складовою захисту від позаклітинних форм
інфекційного збудника є фактори неспецифічної резистентності, серед
яких провідна роль належить 2 основним - системі комплементу і системі
мононуклеарних фагоцитів (фагоцитуючі клітини).

Основну ефекторну функцію специфічного гуморального імунітету у
захисті від позаклітинних збудників (бактерій) здійснюють антигенспе-
цифічні антитіла, синтезовані плазматичними клітинами (імуноглобуліни
класу M, G, A). Участь антитіл як ефекторної ланки в імунному захисті
здійснюється в 3-х формах: нейтралізація збудника і його токсинів
(реакція антитілозалежної цитотоксичності); активація комплементу;
опсонізація, в результаті чого вдається обмежити просування збудника.

Специфічні антитіла (імуноглобуліни) зв'язуються з поверхнею
бактерій і в присутності комплементу викликають цитотоксичні реакції
(бактеріоліз). Крім того, навантажені антитілами або комплементом
бактерії легше піддаються фагоцитозу (опсонізації).

У реалізації такої відповіді беруть участь В-лімфоцити, Т-хелпери
(CD4 Т-лімфоцити) і антиген-представлені клітини (АПК). Специфічні

ІМУНОЛОГІЯ178

Т-клітинні рецептори (ТсR) здатні розпізнавати чужорідний антиген
тільки в комплексі з власними клітинними антигенами головного
комплексу гістосумісності (MHC) на поверхні допоміжних антиген-
представлених клітин. Професійними АПК організму є макрофаги, денд-
ритні клітки і В-лімфоцити. Їх роль в різних типах імунної відповіді
неоднакова. Так, в гуморальній імунній відповіді в основному функцію
АПК здійснюють В-лімфоцити. В-лімфоцити здатні розпізнавати антиген
в розчині і зв'язувати білкові, полісахаридні і ліпопротеїдні розчинні
антигени за допомогою специфічних IgМ-рецепторів (а також рецепторів
CR1 до C3b-компоненту комплементу, який у свою чергу може бути
пов'язаний з мікробом), тоді як CD4 Т-лімфоцити можуть розпізнати
тільки короткі пептидні фрагменти білкових антигенів в комплексі з
молекулами MHC II класу.

Так, щоб Т-лімфоцит розпізнав антиген і активувався, необхідний
“процесінг” антигену з MHC II антиген-представленою клітиною. При
цьому антиген фагоцитується антиген-представленою клітиною (АПК) і
розщеплюється в кислому середовищі фаголізосомами. Серед фрагмен-
тів, що утворилися, йде відбір по здатності комплексуватися з молеку-
лами MHC II, пресинтезованими в ендоплазматичному ретикулумі тієї ж
клітини. Спеціальна молекула - шаперон - переносить MHC II всередину
ендосоми, де і утворюється її комплекс з пептидом, який далі презенту-
ється на мембрані клітини. Комплекс антигенного пептиду з MHC II
розпізнається TcR за участю корецепторної молекули CD4 (Т-лімфоцита).
Додатковим сигналом активації CD4 Т-лімфоцита служить IL-1, що
виділяється активованою антиген-представленою клітиною. IL-1
продукується багатьма клітинами організму у відповідь на інфекцію, дію
мікробних токсинів, запальних агентів, деяких інших цитокінів, активо-
ваних компонентів комплементу і має здатність стимулювати Т- і В-лім-
фоцити, підвищувати продукцію гепатоцитами гострофазових білків,
продукцію і секрецію інших цитокінів різними клітинами, підсилювати
клітинну проліферацію.

Після активації в результаті розпізнавання антигену CD4 Т-лімфоцит
диференціюється в Т-хелпер (Тh). Причому, при гуморальній формі
імунної відповіді, здійснюваній проти позаклітинних інфекційних
агентів, спостерігаються реакції запалення в рихлій сполучній тканині.
У ній беруть участь базофіли і опасисті клітини, які при активації виді-

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 179

ляють інтерлейкін-4 (IL-4). У присутності IL-4 CD4 Т-лімфоцити (Тh0)
диференціюються в Т-хелпери 2 типу (Тh2) і починають самі синтезувати
IL-4, який є головним чинником зростання Тh2 і В-лімфоцитів. В резуль-
таті утворюється клон Тh2, здатний активувати специфічні В-лімфоцити,
що зв'язали конкретний антиген, який викликав дану імунну відповідь.
При цьому Тh2 розпізнає за допомогою рецептора CD4 антиген, що
асоціюється з MHC II класу, адгезійними молекулами в даному випадку
є CD40L і CD40. Другим сигналом для активації В-лімфоцитів служить
IL-4, який виділяється Тh2, а також необхідна присутність на мембрані
В-лімфоцитів імуноглобулінового рецептору, пов'язаного з антигеном.
Активовані Т-хелпером 2 типу специфічні В-лімфоцити починають поси-
лено продукувати відповідні по специфічності антитіла - імуноглобуліни.

Антитіла можуть брати участь у елімінації інфекційних агентів
наступними способами: опсонізації бактерій і посилення їх фагоцитозу
через FCR і CR1-рецептори фагоцитів; нейтралізації бактерійних
екзотоксинів; активації системи комплементу з подальшою дією її мем-
браноатакуючого комплексу. Крім того, специфічні антитіла класу IgA,
присутні на поверхні слизистих оболонок (sIgA), перешкоджають коло-
нізації поверхні слизових оболонок бактеріями і беруть участь в нейтра-
лізації їх токсинів.

Формування механізмів саногенеза (одужання) при різних бактерійних
інфекціях лежить в основі деяких особливостей імунітету, що виникає
протягом таких захворювань.

Так, при бактерійних інфекціях, збудники яких продукують екзоток-
син (дифтерія, правець, ботулізм, газова гангрена та ін.) провідну роль у
формуванні імунітету відіграють антитіла, що утворюються в організмі
(антитоксини). Взаємодія молекули антитоксину і молекули токсину
може приводити до різних результатів:

- блокади рецепторної ділянки молекули токсину і, внаслідок цього,
обмеженню фіксації токсину на рецепторах клітин-мішеней;

- прямої нейтралізації каталітичної (ензиматичної, токсичної) ділянки
молекули токсину;

- до утворення імунного комплексу з нейтралізацією токсичного,
рецепторного і (або) транслокаційних ділянок (субодиниць) токсину. Такі
комплекси фагоцитуються і утилізуються клітинами макроорганізму.
Проте антитоксичні антитіла не блокують адгезію бактерій на поверхні

ІМУНОЛОГІЯ180

клітин-мішеней і їх колонізацію. Внаслідок цього, штучний антитоксичний
імунітет не створює повного захисту макроорганізму і не запобігає
фіксації бактерій на поверхні кліток-мішеней, колонізацію клітин і
тканини, розмноження бактерій.

У тих випадках, коли патогномонічні збудники утворюють екзоток-
сини (правець, дифтерія), антитоксини легко нейтралізують токсичні
речовини, проте при первинній інфекції вони можуть синтезуватися
надто пізно і не в змозі захистити організм.

Слід зазначити, що при бактеріальному інфікуванні відбувається
вивільнення великої кількості бактеріального ендотоксину, що може
привести до пригнічення антитілоутворення і поглинальної активності
нейтрофілів (формується бактеріоносійство або вогнища хронічної
інфекції). Масивне надходження ендотоксину, а також мікроорганізмів в
кровоносне русло (так звану дію суперантигену) викликає гіперактивацію
макрофагів, активацію системи комплементу і Т-лімфоцитів - хелперів 1
і 2 типу, (без дотримання специфічності імунної відповіді), що призво-
дить до розвитку системної запальної реакції, що клінічно проявляється
шоковим станом (розвиток бактеріального шоку).

При іншій групі бактерійних інфекцій (менінгококова інфекція,
кашлюк, легіонелез та ін.) вирішальна роль належить імунному лізису і
фагоцитозу бактерій. IgG, що утворюються при цих захворюваннях
ініціюють цілий ряд антитіло-опосередкованих біологічних реакцій:

а) при фіксації антитіла на поверхні бактерій відбувається активація
комплементу за класичним варіантом з утворенням мембраноатакуючого
комплексу і подальшим лізисом голих ділянок мембран бактерій;

б) опсонізація бактерій антитілами з подальшою взаємодією Fс-
фрагментів антитіл з Fс-рецепторами макрофагів, що приводить до
посилення поглинальної і перетравлюючої активності фагоцита;

в) комплекс «бактерійний АГ-АТ-С 1,4,2,3В», що утворюється,
фіксуються на рецепторах макрофагів до С3в, що також веде до поси-
лення поглинаючої активності таких комплексів фагоцитами;

г) нейтралізація антитілами антифагінів, що виділяються бактеріями
назовні, - це чинники, що перешкоджають утворенню фагоцитами псевдо-
подій; чинники, що перешкоджають міграції макрофагів, або що входять
до складу анатомічних структур бактерій (М-протеїн стрептококів,
капсульні речовини пневмококів та ін.).

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 181

Таким чином, імунітет, що формується при менінгококовій інфекції,
кашлюку, легіонельозі залежить від рівня циркулюючих IgG, вмісту і
активності компонентів комплементу, а також від функціонального стану
фагоцитів.

Поглинальна і бактерицидна функції нейтрофілів різко посилюються
в присутності комплементу і Ig G. Зазначені функції нейтрофілів акти-
вуються TNF-α, IL-1β, IL-6 та іншими цитокінами, що продукуються мак-
рофагами, природними кілерами (NК-клітинами) і Т-лімфоцитами.

При адекватній реакції імунної системи на бактеріальну інфекцію
спостерігаються наступні зміни в імунограмі: виражений лейкоцитоз;
підвищена ШОЕ; наявність токсогенної зернистості нейтрофілів (ТЗН);
зрушення лейкоцитарної формули вліво; В - лімфоцитоз; підвищення
кількості імуноглобулінів класу M і G, ЦВК; підвищення поглинальної
активності нейтрофілів (ФЧ, ФІ), їх бактерицидності (НСТ - тест); вира-
жене підвищення вмісту острофазних білків (СРБ, компонентів системи
комплементу - СН50); при розвитку запального відповіді на слизових
оболонках - підвищення імуноглобуліну А.

В якості прикладів розглянемо варіанти імунограм хворих з гострою
бактеріальною інфекцією при нормальній реакції імунної системи та
наявності імунної дисфункції.

Пацієнтка С., 34 років, звернулася з приводу гострого фурункульозу з ураженням
волосистої частини голови, тулуба та нижніх кінцівок (табл. 31).

Імунограма: у гострий період бактеріальної (стрептококової) інфекції у хво-
рої відзначається помірний нейтрофільний лейкоцитоз, відносна лімфоцитопе-
нія, підвищення ШОЕ. Вміст комплементу підвищений. Відзначається активація
поглинальної активності нейтрофілів, спонтанної бактерицидності з недостат-
нім функціональним резервом окислювально-відновного потенціалу нейтрофілів
(НСТ-тест). Підвищений вміст циркулюючих імунних комплексів, імуноглобу-
лінів класів M (IgM) і G (IgG).

Діагноз: гострий фурункульоз в області волосистої частини голови, тулуба
та нижніх кінцівок.

Висновок: ознаки активації гуморальної ланки імунної системи, дисрегуляції
мікрофагального ланки.

Показник Результат Норма

Гемоглобін 136 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,8 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 190 150 – 320х109 /л
ШОЕ 20 2 – 15 мм /год.
Лейкоцити 7,0 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

62 4 58 2 0 9 27 0 0
4340 280 4060 140 0 630 1886 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 56 50 – 80 Ig G 20,5 8,0-18,0
г\лАбс. число 1058 1000-2200

Т- хелп.
CD-4

% 30 33-46 Ig M 3,26 0,2-2,0 г\л
Абс. число 567 309-1571

Т- супрес.
CD-8

% 24 17-30 Ig A 1,6 0,3-3,0 г\л
Абс. число 454 282-999

ІРІ CD–4/CD–
8

1,25 1,4-2,0 ЦІК 73 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 22 12 – 23 Поглинальна
активність

ФЧ 82 60 – 80%
Абс. число 416 72-543 ФІ 3,86 1,5 – 3,5

В-лімф.
CD-22

% 20 17-31 НСТ -тест спон. 4 до 10%
Абс. число 378 109-532 Інд. 11 -

РБТЛ спон. 5 до 10% рез. 7 16%
інд. 60 50-70% Комплемент СН-50 66 30 – 60

гем. Од/мл
СРБ <6 <6 мг/л
РФ <3 <12 МО/л
АСЛ-О <200 <200 МО/л

ІМУНОЛОГІЯ182

Таблиця 31
Імунограма хворої С., 34 років

В цілому стан імунної системи відповідає гострому інфекційно-
запального процесу, реакція адекватна наявності позаклітинної інфекції.
При посіві вмісту фурункула був висіяний Str. Aureus, чутливий до
доксицикліну та азитроміцину. Хворій призначена етіотропна антибак-
теріальна терапія: азитроміцин по 0,5 г щоденно протягом 3-х днів в/в
(курсова доза 1,5 г). Прогноз наслідків гострого запального процесу в
конкретному випадку сприятливий і не вимагав призначення імуномоду-
люючої терапії.

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 183

Пацієнтка Т., 29 років, звернулася зі скаргами на різку слабкість, підвищення
температури тіла до фебрильних цифр (t = 39,8o), кашель з відділенням мокро-
тиння слизисто-гнійного характеру з прожилками крові. Страждає хронічним
бронхітом протягом останніх 7-х років, загострення спостерігаються 1-2 рази
на рік. Останнє погіршення після переохолодження 2 доби тому.

Аналіз мокротиння: в'язка, лейкоцити 20-30 в полі зору, мікобактерії не ви-
ділені. При бакпосіві мокротиння виявлено Str. pneumoniae, чутливий до цефа-
лоспоринів та макролідів.

Рентгенографія ОГК: праворуч, донизу від лінії, що йде від ості лопатки
вниз назовні до 10 ребра по середній пахвовій лінії і закінчується у 4 ребра по
середньоключичній лінії, дифузне гомогенне затемнення, що зливається з діа-
фрагмою, на решті легеневої тканини праворуч і ліворуч підвищення прозорості
легеневої тканини, незначне зниження прозорості легеневої тканини по ходу
бронхів, легеневий рисунок посилений.

Висновок: нижнєдолева правостороння пневмонія. Ознаки дифузного пнев-
москлерозу, емфіземи легенів.

Діагноз: позагоспітальна правостороння нижньодолева пневмонія, 2 клін.
група. Хронічний бронхіт, загострення. Дифузний пневмосклероз. Емфізема ле-
генів. ЛН II ст. Дисфункція імунної системи з кількісною та функціональною
Т-клітинної недостатністю.

Імунограма (табл. 32): низький вміст гемоглобіну, еритроцитів, висока
ШОЕ, нейтрофільний лейкоцитоз з палочкоядерним зрушенням, виражена лім-
фопенія, ендотоксикоз 1 ст. Висока поглинальна і спонтанна бактерицидна ак-
тивність нейтрофілів (фагоцитарний індекс, фагоцитарне число, НСТ-тест
спонтанний). Високий вміст циркулюючих імунних комплексів (ЦІК) і імуног-
лобулінів всіх досліджуваних класів. Знижено абсолютний зміст Т-лімфоцитів
(CD3) та їх антигеніндукована активність (РБТЛ).

Висновок: анемія, нейтрофільний лейкоцитоз з ознаками гіперактивації ней-
трофільної ланки, ендогенна інтоксикація. Кількісна і функціональна Т-клі-
тинна недостатність на тлі абсолютної лімфопенії. Високий вміст ЦІК,
гіперімуноглобулінемія.

Виходячи з особливостей імунологічного статусу, хворій Т. для лікування
пневмонії призначили наступну схему імунотропної та етіотропної терапії:

1) етіотропна антибактеріальна терапія - цефтриаксон по 1,0 в/в 2 рази в
день, азитроміцин по 0,5 г щоденно протягом 3-х днів в/в (курсова доза 1,5 г);

2) дезінтоксикаційна терапія - реосорбілакт по 200 мл в/в кап., фізіологічний
розчин 400 мл в/в кап. 2 рази на день;

Показник Результат Норма

Гемоглобін 102 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,1 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 160 150 – 320х109 /л
ШОЕ 42 2 – 15 мм /год.
Лейкоцити 10,1 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

84 9 75 0 0 7 9 0 0
8480 900 7580 0 0 710 910 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 49 50 – 80 Ig G 26,34 8,0-18,0
г\лАбс. число 446 1000-2200

Т- хелп.
CD-4

% 29 33-46 Ig M 2,96 0,2-2,0 г\л
Абс. число 263 309-1571

Т- супрес.
CD-8

% 21 17-30 Ig A 5,36 0,3-3,0 г\л
Абс. число 191 282-999

ІРІ CD–4/CD–
8

1,38 1,4-2,0 ЦІК 217 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 25 12 – 23 Поглинальна
активність

ФЧ 60 – 80%
Абс. число 227 72-543 ФІ 1,5 – 3,5

В-лімф.
CD-22

% 23 17-31 НСТ -тест спон. до 10%
Абс. число 209 109-532 Інд. -

РБТЛ спон. 2 до 10% рез. 16%
інд. 35 50-70% Комплемент СН-50 30 – 60

гем. Од/мл
СРБ 48 <6 мг/л
РФ <12 <12 МО/л
АСЛ-О <200 <200 МО/л

ІМУНОЛОГІЯ184

3) імунофан по 1 мл в/м кожний день, № 10;
4) імуноглобулін людини нормальний для внутрішньовенного введення 100

мл в/в кап. 1 раз в день, № 5.
Імунореабілітація:
4) циклоферон 12,5 мг п/к 2 рази на тиждень, № 10.
5) натрію нуклеїнат по 0,1 г 3 рази на день.

Таблиця 32
Імунограма хворий Т., 29 років

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 185

Пацієнтка Р., 32 років, звернулася зі скаргами на загальну слабкість, підви-
щення температури тіла до фебрильних цифр (t = 38,6o), біль у лівій гомілці,
що виникла на 2-й день після укусу невідомої комахи. При огляді ліва гомілка
значно збільшена в розмірах, набрякла, шкіра напружена, «глянцевого» харак-
теру, локальна температура в області лівої гомілки значно підвищена в порів-
нянні з правою, гомілка різко болюча при пальпації, відзначається збільшення
регіональних лімфатичних вузлів. Хвора оглянута хірургом, поставлений діаг-
ноз: флегмона м'яких тканин лівої гомілки. Дисфункція імунної системи за фа-
гоцитарним типом. Функціональна недостатність Т-клітинної ланки (табл. 33).

Імунограма: нейтрофільний лейкоцитоз з палочкоядерним зрушенням, від-
носна лімфоцитопенія. Низька поглинальна активність нейтрофілів (ФЧ, ФІ),
підвищена спонтанна бактерицидність (НСТспон.). Знижена антигеніндукована
активність Т-лімфоцитів (РБТЛ).

Висновок: нейтрофільний лейкоцитоз з ознаками дисрегуляції фагоцитозу.
Функціональна недостатність Т-клітинної ланки.

Виходячи з особливостей імунологічного статусу хворої Р., для лікування
флегмони м'яких тканин призначили наступну схему імунотропної та етіотроп-
ної терапії:

1) етіотропна антибактеріальна терапія - цефтріаксон по 1,0 в/в 2 рази в
день, левофлоксацин 500 мг в/в кап. щоденно, метрагіл 100 мг в/в кап. 1 раз на
день, протягом 5-х днів;

2) дезінтоксикаційна терапія - реосорбілакт по 200 мл в/в кап. 1 раз на день,
протягом 5 днів;

3) галавіт 200 мг п/к 1 раз в день, № 5;
4) тималін 1 мл в/м 1 раз в день, № 10.
Імунореабілітація:
4) поліоксидоній 6 мг п/ш 1 раз в день, № 10;
5) нуклеїнат натрію 0,1 3 рази на день всередину, протягом 2 тижнів.

Показник Результат Норма

Гемоглобін 114 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,5 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 200 150 – 320х109 /л
ШОЕ 20 2 – 15 мм /год.
Лейкоцити 12,7 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

76 6 70 3 0 3 18 0 0
9650 760 8890 380 0 380 2290 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 58 50 – 80 Ig G 14,01 8,0-18,0
г\лАбс. число 1328 1000-2200

Т- хелп.
CD-4

% 32 33-46 Ig M 1,33 0,2-2,0 г\л
Абс. число 733 309-1571

Т- супрес.
CD-8

% 26 17-30 Ig A 1,68 0,3-3,0 г\л
Абс. число 595 282-999

ІРІ CD–4/CD–
8

1,23 1,4-2,0 ЦІК 29 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 19 12 – 23 Поглинальна
активність

ФЧ 29 60 – 80%
Абс. число 435 72-543 ФІ 0,87 1,5 – 3,5

В-лімф.
CD-22

% 21 17-31 НСТ -тест спон. 15 до 10%
Абс. число 481 109-532 Інд. 28 -

РБТЛ спон. 3 до 10% рез. 13 16%
інд. 30 50-70% Комплемент СН-50 40 30 – 60

гем. Од/мл
СРБ <6 <6 мг/л
РФ <3 <12 МО/л
АСЛ-О <200 <200 МО/л

ІМУНОЛОГІЯ186

Таблиця 33
Імунограма хворої Р., 32 років

Хворий Д., 23 років, звернувся зі скаргами на біль в горлі, що виникла після
переохолодження (промочив ноги), загальну слабкість, підвищення температури
тіла до субфебрильних цифр (t = 37,2o). Був оглянутий ЛОР-лікарем, поставле-
ний діагноз: хронічний ларинго-фарингіт, загострення. Дисрегуляція імунної си-
стеми зі зниженням функціональної активності нейтрофілів, дисімуноглобулінемія.

Імунограма (табл. 34): знижено функціональний резерв окислювально-відновного
потенціалу нейтрофілів (НСТ-рез.). Підвищений вміст імуноглобулінів класу А.

Висновок: ознаки зниження функціональної активності нейтрофільної
ланки, дисімуноглобулінемія.

Показник Результат Норма

Гемоглобін 165 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 4,6 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 300 150 – 320х109 /л
ШОЕ 5 2 – 15 мм /год.
Лейкоцити 6,4 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

68 3 65 3 0 8 21 0 0
4350 190 4160 190 0 510 1340 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 64 50 – 80 Ig G 10,03 8,0-18,0
г\лАбс. число 857 1000-2200

Т- хелп.
CD-4

% 37 33-46 Ig M 1,27 0,2-2,0 г\л
Абс. число 496 309-1571

Т- супрес.
CD-8

% 29 17-30 Ig A 4,99 0,3-3,0 г\л
Абс. число 389 282-999

ІРІ CD–4/CD–
8

1,27 1,4-2,0 ЦІК 52 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 24 12 – 23 Поглинальна
активність

ФЧ 76 60 – 80%
Абс. число 321 72-543 ФІ 3,24 1,5 – 3,5

В-лімф.
CD-22

% 16 17-31 НСТ -тест спон. 6 до 10%
Абс. число 469 109-532 Інд. 18 -

РБТЛ спон. 9 до 10% рез. 12 16%
інд. 58 50-70% Комплемент СН-50 52 30 – 60

гем. Од/мл
СРБ <6 <6 мг/л
РФ <3 <12 МО/л
АСЛ-О <200 <200 МО/л

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 187

Виходячи з особливостей імунологічного статусу хворому Д., для лікування ла-
ринго-фарингіту призначили наступну схему імунотропної та етіотропної терапії:

1) етіотропна антибактеріальна терапія - амоксицилін 500 мг 3 рази на день,
протягом 4-5 днів або азитроміцин в перший день - 0,5 г, потім по 0,25 г 1 раз
на день протягом 2-5 днів. Біопарокс - обробляти ротоглотку 2 рази на день,
протягом 5 днів; 2) лікопід по 10 мг 1 раз на день, протягом 10 днів; 3) УФО
мигдалин № 5.

Імунореабілітації: 4) рибомуніл по 1 табл. 2 рази в день 4 дні на тиждень,
курс - 6 тижнів або респіброн так само.

Таблиця 34
Імунограма хворого Д., 23 років

ІМУНОЛОГІЯ188

Наведені приклади показують діагностичну цінність проведених
імунологічних досліджень у плані розуміння причини і характеру запальних
процесів, подальшої тактики лікування пацієнтів. Компенсаторні можли-
вості системи імунітету виключно великі, і вони можуть сприяти
купіруванню патологічного процесу у конкретного індивіда з відхилен-
нями імунологічних параметрів без будь-якої імунотропної терапії.
Виявлений характер імунного статусу у пацієнта С. є умовною нормою.
У випадку ж з пацієнтом М. про умовну норму говорити не доводиться,
у зв'язку з виявленою дисрегуляцією імунної системи з кількісною та
функціональною Т-клітинною недостатністю, яка в кінцевому підсумку
привела до порушення захисту організму від мікробів і забезпечила
схильність пацієнта до інфекційних захворювань. Те ж відноситься до
хворої Р. і Д. У всіх трьох випадках дисрегуляції імунної системи пока-
зано проведення комплексної імунотерапії.

При виділенні у хворих синьогнійної палички, протея, епідермального
стафілокока спостерігається в основному зниження рівня В, Т-клітин та їх
регуляторних субпопуляцій. При висіванні кишкової палички, золотистого
стафілокока крім дефіциту В-клітин патогномонічною виявляється гіпер-
продукція імуноглобулінів класів М і А. Наведені дані обґрунтовують
припущення, що виражений дефіцит основних ланок імунної системи
сприяє розмноженню в осередку інфекції патогенних збудників, в той час
як більш благополучний стан імунної реактивності у пацієнта обумовлює
накопичення непатогенної мікрофлори.

Така ж закономірність простежується і у жінок з гострими запаль-
ними захворюваннями придатків матки. При виділенні умовнопатогенної
мікрофлори провідним виявляється зниження функціональної активності
і кількості Т-лімфоцитів, надмірний вміст лізоциму. Поєднання умовно-
патогенної мікрофлори з гонококом супроводжується надлишком лізо-
циму, придушенням РБТЛ і активацією поглинальної функції нейтро-
філів. Нарешті, умовнопатогенні збудники і кампілобактерії зумовлюють
інгібіцію РБТЛ, рівня Т-клітин і гіперпродукцію IgM.

При холециститі характер імунних порушень принципово інший. Він
виражається гіперпродукцією імуноглобулінів основних класів і дефіци-
том кількості Т-клітин, у міру обважнення процесу ступінь пошкоджень
також зростає.

При неспецифічному цервіциті, який є іншим прикладом неспецифічної
інфекції, у хворих відзначається зниження рівня Т-клітин, В-лімфоцитів
і надлишкова продукція IgA мінімального ступеня, тобто присутній

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 189

дисбаланс імунної системи. Гнійна інфекція м'яких тканин обумовлює
зміну інших маркерних показників - РБТЛ (з ФГА); патологічний процес
супресує функціональну активність Т-клітин, збільшує вміст В-лімфо-
цитів і пригнічує кількість Т-хелперів.

При калькульозному і некалькульозному пієлонефриті його варіанти
обумовлюють іншу форму імунних розладів. Так, в першому випадку
зміни стосуються Т-клітинної і фагоцитарної ланки, при другому - Т- і
В-імунних механізмів.

Прогресивне обтяження запального процесу супроводжується
зростанням ступеня змін імунних параметрів. При кампілобактерному
дисбіозі спостерігається стимуляція В-клітин і падіння вмісту Т-супре-
сорів і Т-хелперів. Важко сказати, що є первинним. Чи формування
певних імунних розладів обумовлює розвиток дисбіозу, чи дисбіоз
визначає характер імунних порушень.

При носійстві патогенних стафілококів на слизовій носа провідним
виявляється дефіцит концентрації IgG, загальних лімфоцитів і Т-клітин
2-го ступеню вираженості. У пацієнтів з апендектомією є характерним
зниження продукції IgG, надмірна кількість IgM і дефіцит загальних лім-
фоцитів.

При дослідженні клітинних і гуморальних параметрів імунітету у
дітей, що часто хворіють, також виявляються відхилення від нормальних
значень. В основному відзначається падіння вмісту загальних Т-клітин,
Т-лімфоцитів, Т-хелперів, зменшення концентрації секреторного IgA,
низька активність лізоциму в носовому секреті, зниження інтерферон-
продукуючої здатності лейкоцитів. Проте залежно від наявності
супутньої патології виявляються певні особливості імунних розладів при
аналізі їх формули.

Так, у дітей, що часто хворіють, без супутньої патології та з алергією
переважно страждає клітинна ланка імунітету, що проявляється у
зниженні кількості Т-хелперів, активних Т-клітин і Т-супресорів. У дітей
з хворобами ЛОР-органів і тубінфікованих формується дисбаланс
Т-ланки імунітету, оскільки одночасно відзначається падіння кількості
Т-хелперів і Т-активних лімфоцитів і збільшення рівня Т-супресорів.

При поєднанні захворювання ЛОР-органів і алергії відбувається
зниження числа Т-хелперів, Т-активних лімфоцитів і гіперпродукції IgM.
Нарешті, у дітей з надмірною масою тіла формула імунних порушень мі-
няється принципово: зменшується кількість загальних Т-клітин і IgA.

ІМУНОЛОГІЯ190

Таким чином, очевидно, існує залежність характеру та виразності
імунних розладів, неспецифічної антиінфекційної резистентності від
виду інфекції, її клінічної виразності, тяжкості перебігу, схильності до
хронізації запального процесу, супутньої патології, ускладнень, відсут-
ності деяких периферичних органів імунної системи, особливостей
виділеної мікрофлори , наявності зайвої маси тіла, що відображає існу-
вання якихось стереотипних механізмів змін імунної реактивності,
обумовлених перерахованими вище й іншими факторами.

Отримані дані мають теоретичне і практичне значення, оскільки, з
одного боку, певною мірою розшифровують патогенез захворювань,
а з іншого - певною мірою уточнюють діагностування захворювань і
припускають розробку спрямованої імунокорекції при розвитку інфек-
ційної патології.

Імунна відповідь при інвазії внутрішньоклітинних

мікроорганізмів

Внутріклітинні паразити, здатні тривало існувати усередині фагоцитів
і навіть розмножуватися в них (туберкульоз, туляремія, бруцельоз, лісте-
ріоз, хламідії, мікоплазми та ін.).

Основними механізмами, що дозволяють бактеріям здійснювати
внутріклітинний паразитизм є:

- блокада фаголізосомального злиття (мікобактерії туберкульозу);
- резистентність бактерій до дії лізосомальних ферментів (гонококи,

стафілококи);
- здатність бактерій швидко покидати фагосоми після поглинання і

тривало перебувати в цитоплазмі (лістерії).
Головними ефекторними клітинами, що беруть участь у формуванні

імунної відповіді організму до внутрішньоклітинних збудників, є макро-
фаги, NК-клітини і Т-лімфоцити. Їх мікробоцидні і цитотоксичні власти-
вості різко підвищуються під впливом ІНФ- і ІНФ-, ФНП-, IL-1,
IL-2, IL-12 та інших цитокінів, що продукуються після активації антиге-
нами збудника цих же трьох популяцій клітин.

Клітинний імунітет має особливе значення в тих випадках, коли
реакції фагоцитозу виявляються неспроможними знищити збудників
(незавершений фагоцитоз), внаслідок чого виникає персистенція пато-
генних бактерій, формується скупчення лімфоїдних клітин і макрофагів
(гранулема). Іноді це приводить до неспецифічної стимуляції макрофагів,
що обумовлює підвищення резистентності до інших інфекцій. Наприк-
лад, при високому рівні клітинного імунітету проти туберкульозу підви-

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 191

щується стійкість до грибів, простіших, бруцел, лістерій.
Отже, для захворювань з тривалим внутрішньоклітинним перебуван-

ням і розмноженням збудника (персистенція) характерне утворення
гранулем в ураженій тканині. Такі бактерії стають недоступними для дії
антитіл і гуморальних антибактеріальних чинників. Механізм саногенеза
і формування імунітету при таких захворюваннях зв'язаний, перш за все,
з утворенням цитотоксичних Т-лімфоцитів, які створюють клітини-
мішені, що вміщують паразитуючі бактерії і маркіровані рецепторами
MHC I типу та представляють антигени цих бактерій.

Таким чином, основна протективна роль в імунній відповіді, що
направлена проти внутрішньоклітинних паразитів (Micobacterium tuber-
culosis, грибів, найпростіших, вірусів), належить клітинним механізмам.
Здатність перерахованих мікробів переживати і розмножуватися всере-
дині клітин робить їх захищеними від дії антитіл і системи комплементу.
Для елімінації таких мікробів необхідна специфічна клітинно-опосеред-
кована відповідь.

Хворий Л., 28 років, звернувся зі скаргами на болі в лівому колінному суг-
лобі, різі в очах і відчуття печіння в сечівнику, тяжкість у правому підребер'ї.
Зазначені симптоми періодично виникали у хворого протягом року, збері-
гаються 2 - 3 тижні і зменшуються після проведення антибактеріальної і про-
тизапальної терапії. При огляді відзначається припухлість повік обох очей,
припухлість лівого колінного суглобу, печінка не збільшена, безболісна при
пальпації. При бактеріологічному дослідженні слизової оболонки сечівника у
хворого виявлені Chlamydia trachomatis. Хворому поставлений діагноз: хроніч-
ний хламідійний уретрит, загострення. Гострий лівобічний гоніт, кон'юнктивіт
(синдром Рейтера). HCV носійство. Дисфункція імунної системи за гранулоци-
тарним типом.

Імунограма. Висока ШОЕ. Паличко-ядерний зсув. Відносна лімфоцитопе-
нія. Вихід в циркуляцію атипових мононуклеарів. Підвищений вміст білків
системи комплементу (СН50), С-реактивного білка (СРБ). Високий вміст цир-
кулюючих імунних комплексів (ЦІК) і імуноглобулінів всіх досліджуваних кла-
сів (табл. 35).

Висновок: ознаки остофазного запального процесу переважно вірусної етіо-
логії. Виключити персистирующую вірусну інфекцію (HCV, HIV).

Хворому виконано дослідження HCV ПЛР-методом - реакція позитивна;
печінкові проби - загальний білірубін, зв'язаний білірубін, АсАТ, АлАТ, лужна
фосфатаза - в нормі; УЗД печінки - структура печінки дольчата, не змінена,
селезінка не збільшена.

Виходячи з особливостей імунологічного статусу, хворому Л., 28 років для
лікування клінічних проявів синдрому Рейтера призначена наступна схема

Показник Результат Норма

Гемоглобін 142 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 4,1 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 250 150 – 320х109 /л
ШОЕ 45 2 – 15 мм /год.
Лейкоцити 8,8 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

79 11 68 0 0 1 18 0 0
6950 970 5980 0 0 90 1580 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 61 50 – 80 Ig G 10,03 8,0-18,0
г\лАбс. число 964 1000-2200

Т- хелп.
CD-4

% 35 33-46 Ig M 1,27 0,2-2,0 г\л
Абс. число 553 309-1571

Т- супрес.
CD-8

% 24 17-30 Ig A 4,99 0,3-3,0 г\л
Абс. число 379 282-999

ІРІ CD–4/CD–
8

1,45 1,4-2,0 ЦІК 160 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 21 12 – 23 Поглинальна
активність

ФЧ 70 60 – 80%
Абс. число 332 72-543 ФІ 2,09 1,5 – 3,5

В-лімф.
CD-22

% 19,5 17-31 НСТ -тест спон. 8 до 10%
Абс. число 308 109-532 Інд. 15 -

РБТЛ спон. 3 до 10% рез. 7 16%
інд. 49 50-70% Комплемент СН-50 59 30 – 60

гем. Од/мл
СРБ 24 <6 мг/л
РФ <12 <12 МО/л
АСЛ-О 200 <200 МО/л

ІМУНОЛОГІЯ192

імунотропної та етіотропної терапії: 1) етіотропна антибактеріальна терапія -
азитроміцин 1 г всередину однократно або доксициклін по 100 мг 2 рази на день
всередину, протягом 7 днів; 2) пробіотик - лактив ратіофарм по 1 капс. 2 рази
на день, протягом 3 тижнів; 3) специфічна антибактеріальна терапія (імунотерапія
людським антихламідійний імуноглобуліном по 1,5 мл (1 доза) один раз на 3 дні
в/м до 6 ін'єкцій); 4) віферон 150 тис. MО, через день в свічках, 10 введень.

Імунореабілітація: 5) поліоксидоній 6 мг в свічках 1 раз в день після очи-
щення кишечника на ніч протягом 3 днів, потім через день, № 10; 6) циклоферон
12,5% по 1 мл 1 раз на добу за схемою - на 1, 2, 4, 6, 8, 11, 14, 17, 20, 23, 26, 29
добу; 7) контроль HCV через 6 місяців.

Таблиця 35
Імунограма хворого Л., 28 років

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 193

Особливості імунітету при гострих вірусних інфекціях

Віруси мають унікальні властивості:
1. Можуть інфікувати тканини, не викликаючи запальних реакцій.
2. Можуть реплікуватись в клітинах протягом життя, не пошкоджуючи їх.
3. Іноді порушують деякі спеціалізовані функції клітини, не викли-

каючи явних порушень функцій цілісного органу.
4. Іноді викликають пошкодження тканини, а потім повністю зникають з

організму.
Цілі імунної відповіді: 1) зупинити проникнення віріонів в клітини,

2) знищити вже інфіковані клітини, щоб понизити розповсюдження
вірусу. У зв'язку з цим, при проникненні вірусу в організм розвиваються
імунологічні реакції двох типів: 1) направлені проти віріону; 2) що діють
на клітину, інфіковану вірусом. Реакції, направлені проти віріону є пере-
важно гуморальними, а реакції, що впливають на клітини, інфіковані
вірусом, є клітинними і опосередковані Т-лімфоцитами.

Нейтралізація вірусу, що перешкоджає його прикріпленню до клітини-
мішені; здійснюється антитілами IgG в позаклітинній рідині, IgM в крові
і секреторними IgA-антитілами на поверхні слизових оболонок. Імунні
комплекси, що містять вірус, можуть зв'язувати комплемент, що сприяє
нейтралізації вірусу.

Інтерферон - група цитокінів, які збільшують резистентність клітин
до вірусної інфекції, мають антипроліферативний ефект, а також здатні
регулювати імунну відповідь. Розрізняють три види інтерферонів: α-
продукований лейкоцитами; β - продукується фібробластами і γ- проду-
кований Т-лімфоцитами-хелперами 1-го типу.

Інтерферон гальмує транскрипцію вірусного геному в клітині-госпо-
дарі та перешкоджає трансляції вірусної мРНК, що знижує вірусемію і
полегшує завершення процесу елімінації збудника різними чинниками
специфічного імунітету. У міжклітинному просторі і крові є постійний
рівень інтерферону, що забезпечує природну резистентність організму
до вірусної інфекції. Рівень інтерферону збільшується в міжклітинному
просторі і крові вже через 1 – 3 години після вірусного інфікування
організму.

Ефекти IFN-α/β в період зараження вірусом грипу: 1) активація про-
тидії вірусних механізмів у неінфікованих клітинах - протективний ефект,
клітини набувають несприйнятливості до вірусної інфекції, 2) активація
генів з прямою противірусною активністю.

ІМУНОЛОГІЯ194

Антивірусні ефекти IFN-α/β розвиваються через кілька годин після
зараження вірусом грипу і тривають 1-2 дні.

Активні NK-клітини (натуральні кілери) вступають в роботу на 2-
ий день після вірусного зараження. IFN-γ активує функціональну актив-
ність NK-клітин, запускає механізм їх фокусувння в осередках інфекції.
NK-клітини - головні учасники антитілозалежної клітинної цитотоксич-
ності (АКЦТ). Антитіла до поверхневих антигенів вірусів з’єднуються з
ними, нагружають клітини, що вміщують віруси. Антитіла, формуючи
місток, сприяють тісному зближенню натуральних кілерів і мішені, тобто
фокусують неспецифічний руйнівний механізм натуральних кілерів.
Таким чином, натуральний кілер, активований пов'язаними з клітиною-
мішенню антитілами, здатний здійснювати цитотоксичний вплив на
клітину, тобто знищити клітину, інфіковану вірусом.

При розповсюдженні вірусу від клітини до клітини або при їх
контакті, або в тих випадках коли вірус інтегрується в геном чутливої
клітини, на перше місце виходять клітинні імунні реакції за участю
цитотоксичних Т-лімфоцитів-кілерів. Оскільки віруси є внутрішньоклі-

тинними паразитами, основну функцію захисту від них виконують

клітинні реакції.

Специфічні Т-клітини-кілери з'являються через 2-3 дні після зара-
ження і передують появі віруснейтралізуючих антитіл.

У противірусному імунітеті руйнування клітин, що містять віруси,
здійснюється як Т-лімфоцитами, так і, паралельно, активованими
макрофагами.

Необхідно відзначити, що збудники, що розмножуються прямо в місці
проникнення (грип), мають короткий інкубаційний період, що може бути
небезпечним із-за певної інерційності розвитку імунних реакцій, особ-
ливо у людей з Т-клітинним імунодефіцитом, що приводить до тяжкого
перебігу захворювання.

Вірусні інфекції, що розповсюджуються гематогенно (поліомієліт, кір,
епідемічний паротит, вітряна віспа), можуть елімінуватися гуморальними
механізмами, причому дані захворювання, як правило, характеризується
тривалим інкубаційним періодом.

Специфічна противірусна імунна відповідь здійснюється при інфікуванні
організму вірусами і деякими найпростішими (токсоплазма, лістерія), коли
антиген локалізується в цитоплазмі інфікованих клітин. Переважно презен-
тацією антигену у такому разі займаються дендритні антигенпрезентуючі клі-
тини. Їх походження до цього часу є суперечливим питанням: вони можуть

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 195

диференціюватися або з окремої клітини-попередника, або із загального
попередника моноцитарно-макрофагального ряду. Дендритні клітини
містяться в стромі лімфатичних вузлів і селезінки, а також в деяких
нелімфоїдних тканинах: у епідермісі шкіри і слизових оболонках повіт-
ряносних шляхів, де вони називаються клітинами Лангерганса, в слизо-
вих оболонках шлунково-кишкового і урогенітального трактів, в інтерсти-
ціальних тканинах серця, нирок та інших органів.

Білковий антиген (наприклад, вірусний капсид) в ході процесінгу
розщеплюється в протеосомах цитоплазми дендритної клітини, транс-
портується за допомогою білків-трансмітерів (TAP 1,2) в ендоплазма-
тичну мережу, де утворюється його комплекс з пресинтезованою
молекулою MHC I класу. Цей комплекс потім переноситься через апарат
Гольджи на поверхню клітини для презентації CD8 Т-лімфоцитам. T-
клітинні рецептори (ТКР) CD8 цитотоксичних Т-лімфоцитів (ЦТЛ або
Т-кілери) розпізнають антиген в комплексі з MHC I за допомогою моле-
кули CD8 і адгезійних молекул B7 і CD28. Другим сигналом активації
цитотоксичних лімфоцитів (ЦТЛ) є секреція антиген-представленої
клітини IL-1 на підтвердження того, що MHC асоційована з вірусним
пептидом. Після активації ЦТЛ починає секретувати IL-2 і експресує
рецептори для IL-2, який є головним чинником зростання Т-лімфоцитів.
В результаті утворюється клон цитотоксичних лімфоцитів з TКР, що
специфічні для антигену, який викликав дану імунну відповідь. ЦТЛ,
після контакту з клітиною-мішенню, швидко вбивають її та відділяються
від неї, щоб атакувати наступну мішень. Проте в період, поки ЦТЛ
пов'язаний з клітиною-мішенню за участю TКР, створюються умови
фокусування ефекторних молекул, що секретуються лімфоцитом, точно
в місці контакту клітин. Цитотоксичні функції CD8 Т-лімфоцитів
обумовлені секрецією пресинтезованих цитотоксинів: фрагментинів, що
індукують апоптоз в клітині-мішені, і перфоринів, що утворюють пори
у клітині-мішені. ЦТЛ також продукують і виділяють:

- IFN-, що активує макрофаги (фагоцитують наслідки роботи
лімфоцитів) і проліферацію Тх1;

- IL-2, чинник зростання Т-лімфоцитів (Т-кілерів, Тх1 і Т-клітин
пам'яті), а також прискорення синтезу MHC і презентацію в комплексі
з ними чужорідних антигенів;

- TNP-, що збільшує проникність судин, але при надмірній концент-
рації що приводить до судинного шоку;

- TNP- (лімфотоксин), що має власний цитотоксичний ефект
(приводить до механізму апоптоза).

ІМУНОЛОГІЯ196

При Т-залежній імунній відповіді В-лімфоцити також виступають як
антиген-представлені клітини. В-лімфоцити своїми антигенрозпізна-
ючими рецепторами зв'язуються з антигеном, поглинаючи його. Уфаго-
сомі В-лімфоцитів антиген піддається перетравленню. Пептиди, отри-
мані з такого антигену, повертаються на поверхню В-лімфоцитів в
асоціації з молекулами гістосумісносгі II класу (MHC II). Тут вони
розпізнаються Т-клітинним розпізнаючим рецептором, який є на
поверхні CD4+ Т-хелпера. Це приводить до стимуляції Т-хелпера і
продукції IL-2, IL-4 і IL-5. Інтерлейкіни, що утворилися, стимулюють В-
клітинну проліферацію і диференціювання з перетворенням, врешті-
решт, в антитілопродукуючу плазматичну клітину.

Спочатку В-клітини продукують і секретують тільки IgM (перші 4 –
5 діб після антигенної стимуляції). Потім В-лімфоцити перемикають
синтез з IgM на IgG і далі на IgA і IgE (14 – 16 діб, максимум 21 – 24
день). Таким чином, при Т-залежній імунній відповіді індукується
продукція імуноглобулінів всіх класів.

Нейтралізація вірусу, перешкоджає його прикріпленню до клітини-
мішені, здійснюється антитілами IgG в позаклітинній рідині, IgM в крові
і секреторними IgA-антитілами на поверхні слизових оболонок. Імунні
комплекси, що містять вірус, можуть зв'язувати комплемент, що сприяє
нейтралізації вірусу.

Вірусні інфекції, що поширюються гематогенно (поліомієліт, кір,
епідемічний паротит, вітряна віспа), можуть елімінуватися гуморальними
механізмами, причому дані захворювання, як правило, характеризується
тривалим інкубаційним періодом.

Віруси грипу мають здатність змінювати склад своїх імунодомінант-
них областей (мішеней) в вірусних білках, що дозволяє вірусу «йти» від
антитіл і Т-клітин. Дана властивість вірусу грипу отримала назву анти-
генний «дрейф».

Таким чином, наявність у конкретного індивідуума нормально
функціонуючої клітинної ланки імунітету сприятиме обмеженню вірус-
ного захворювання (зрештою - одужанню) за рахунок лізису інфікованих
вірусом клітин і, як наслідок, припинення породження інфікованого
потомства.

Одужання від гострої вірусної інфекції, зазвичай, супроводжується
формуванням клітин пам'яті і виробленням тривалого імунітету і
повторні атаки того ж самого вірусу стають неефективними.

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 197

Особливості імунітету при «повільних» вірусних інфекціях

Незважаючи на високу ефективність противірусного імунітету, вірусне
інфікування може проявлятися формуванням «повільних інфекцій», що являє
собою досить серйозну проблему, наприклад, при нейроінфекціях у зв'язку з
високим ризиком розвитку ускладнень: розвитком демієлінізуючих процесів,
геморагічних васкулітів на фоні недостатньої елімінації збудника, його
високої контагіозності і агресивності.

За даними вірусологічних та імунологічних обстежень найбільш
частою причиною розвитку вірусних менінгітів, енцефалітів, арахноїдитів,
синдрому хронічної втоми є інфікування вірусами простого герпесу 1-го
і 2-го типів, цитомегаловірусу, вірусу Епштейна-Бара, рідше - персистен-
ція вірусів герпесу 6-го і 8-го типів, що відносяться до так званих повільних
інфекцій. Крім того, у світі налічується близько 350 млн. людей, інфіко-
ваних вірусами гепатиту В і С, а хронічний гепатит В і С є головною
причиною розвитку цирозу та первинного раку печінки. Збудники вірус-
ного гепатиту здатні вражати не лише тканину печінки, але і слизову
оболонку шлунка, підшлункову залозу, довгостроково персистувати в
мононуклеарах периферичної крові. Таким чином, вивчення стану імун-
ного статусу при вірусних інфекціях на сьогоднішній день є актуальним
для прогнозування перебігу інфекційно-запального процесу, вибору
тактики лікування.

Різноманітність імунних механізмів, залучених в противірусний
імунітет, в поєднанні з різним ступенем вираженості імунологічної
реактивності на віруси, у тому числі на «повільні», призводить до
формування різних типів імунної відповіді. Дані імунологічного обсте-
ження дозволяють виділити три варіанти імунної відповіді при позитив-
ному вірусологічному анамнезі пацієнтів.

1. Активований варіант імунної відповіді на вірусну інфекцію

(табл. 36). Характеризується переважною активацією клітинної ланки
імунітету: вираженим лімфоцитозом, високим вмістом цитотоксичних
лімфоцитів (СD8 і СD16), активацією Т-лімфоцитів за даними РБТЛ,
активацією фагоцитозу (високими поглинаючою активністю нейтрофілів
та спонтанною бактерицидністю), підвищенням ШОЕ. У хворих з акти-
вованим варіантом імунної відповіді на вірусну інфекцію виявляється
помірна активація гуморальної ланки імунітету, що характеризується

ІМУНОЛОГІЯ198

ознаками гострого інфекційного процесу, а саме підвищенням концент-
рації IgМ, підвищення рівня циркулюючих імунних комплексів (ЦІК).
У хворих спостерігається значне збільшення специфічних IgМ до вірусів
«повільних» інфекцій, наприклад до вірусів HSV, CMV, EBV та ін. Вра-
ховуючи виражену активність імунної відповіді на вірусну інфекцію, клі-
нічно вірусний процес у таких хворих характеризується гострим
перебігом.

Як приклад активованого варіанта імунної відповіді на вірусну інфекцію
наведемо історію хвороби хворої В., 27 років, яка страждає гострою вірусною
інфекцією з клінічними проявами гострої герпетичної інфекції в області об-
личчя. У хворої виявлено підвищення титрів специфічних IgМ до вірусів HSV
тип 1 і CMV, позитивна ПЛР з ДНК цих же збудників.

Імунограма (табл. 36): лімфоцитоз, незначне підвищення ШОЕ. Спостері-
гається активація Т-клітинної ланки імунітету, що проявляється високим вмі-
стом цитотоксичних лімфоцитів (СD8, СD16) і Т-лімфоцитів, активація
фагоцитозу (поглинальної активності нейтрофілів і спонтанної бактерицидно-
сті). Спостерігається помірне підвищення концентрації циркулюючих імунних
комплексів, імуноглобулінів класу М.

Діагноз: гостра герпес-вірусна інфекція в області обличчя, губ.
Висновок: ознаки наявності гострої вірусної інфекції (активований варіант

імунної відповіді).
Виходячи з особливостей імунологічного статусу хворої В., 27 років, для

лікування клінічних проявів гострої герпес-вірусної інфекції призначена
наступна схема імунотропної та етіотропної терапії:

1) специфічна противірусна терапія (імунотерапія імуноглобуліном людським
проти вірусу герпесу 1 типу по 4,5 мл (3 амп.) 1 раз на 3 дні в/м до 5 ін'єкцій);

2) валацикловір 500 мг 2 рази на день всередину, протягом 7 - 10 днів;
3) віферон 150 тис MО, через день в свічках, 10 введень;
3) гропрінозин 500 мг по 2 таб. 3 рази на день, протягом 7 днів;
4) герпевір мазь, змащувати шкіру обличчя і губ 3 рази на день, протягом 7 днів.
Імунореабілітація:
5) циклоферон 12,5% по 1 мл 1 раз на добу п/ш за базовою схемою - на 1, 2,

4, 6, 8, 11, 14, 17, 20, 23, 26, 29 добу.
Контроль специфічних імуноглобулінів і ПЛР HSV тип 1 і CMV через 6 місяців.

Показник Результат Норма

Гемоглобін 134 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,9 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 270 150 – 320х109 /л
ШОЕ 18 2 – 15 мм /год.
Лейкоцити 10,2 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

36 5 31 0 0 11 43 10 0
3670 510 3160 0 0 1120 4390 1020 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 60 50 – 80 Ig G 19,8 8,0-18,0
г\лАбс. число 2630 1000-2200

Т- хелп.
CD-4

% 24 33-46 Ig M 3,25 0,2-2,0 г\л
Абс. число 1053 309-1571

Т- супрес.
CD-8

% 36 17-30 Ig A 2,07 0,3-3,0 г\л
Абс. число 1580 282-999

ІРІ CD–4/CD–
8

0,67 1,4-2,0 ЦІК 65 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 29 12 – 23 Поглинальна
активність

ФЧ 83 60 – 80%
Абс. число 1270 72-543 ФІ 4,2 1,5 – 3,5

В-лімф.
CD-22

% 16 17-31 НСТ -тест спон. 15 до 10%
Абс. число 480 109-532 Інд. 32 -

РБТЛ спон. 8 до 10% рез. 17 16%
інд. 41 50-70% Комплемент СН-50 65 30 – 60

гем. Од/мл

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 199

Таблиця 36
Імунограма хворої В., 27 років

2. Вторинний імунодефіцитний варіант імунної відповіді за клітин-

ним типом на вірусну інфекцію. Характеризується помірним лімфоцитозом,
різноспрямованими змінами рівня цитотоксичних лімфоцитів (підвищенням
кількості CD8 і нормальним або підвищеним вмістом CD16), значним
зниженням функціональної активності Т-лімфоцитів за даними РБТЛ.
Відзначаються ознаки вираженої дисрегуляції фагоцитарної активності
нейтрофілів (зниження поглинальної активності, функціонального резерву
окислювально-відновного потенціалу на тлі підвищеної спонтанної бактери-
цидності). У хворих з вторинним імунодефіцитним варіантом імунної
відповіді за клітинним типом також, як і при активованому варіанті імунної
відповіді на вірусну інфекцію, виявляється помірна активація гуморальної

ІМУНОЛОГІЯ200

ланки імунітету, але характеризується вона ознаками хронізації інфекційного
процесу, а саме наявністю в крові високого вмісту специфічних IgG до вірусів
(переважно CMV, HSV 6, 8 типів і ін.). Враховуючи зниження активності
переважно клітинної ланки імунної системи клінічно вірусний процес у таких
хворих характеризується хронічним рецидивуючим перебігом.

Як приклад вторинного імунодефіцитного варіанту імунної відповіді за клітинним
типом на вірусну інфекцію, яка має хронічну, рецидивуючу течію, наводимо історію
хвороби хворого Г., 35 років, який страждає на хронічну рецидивуючу герпес-вірусну
інфекцію в області обличчя, губ; рецидивируючу лімфаденопатію, дисфункцію імунної
системи по клітинному типу. У хворого виявлено підвищення титрів специфічних і
муноглобулінів класу G до вірусів HSV типів 6, 8 і CMV, позитивна ПЛР з ДНК цих же
збудників.

Імунограма: відносний лімфоцитоз при зменшенні кількості всіх видів Т-
лімфоцитів (зменшення кількості CD3, CD4, CD8, CD16), значне зниження
функціональної активності Т-лімфоцитів. Незначна активація гуморальної
ланки імунітету (збільшення рівня IgG і ЦІК). Фагоцитарна активність нейтро-
філів збережена (табл. 37).

Діагноз: хронічна рецидивуюча герпес-вірусна інфекція в області обличчя,
губ. Рецидивуюча лімфаденопатія. Дисфункція імунної системи по клітинному
типу.

Висновок: дисфункція імунної системи по клітинному типу.
Виходячи з особливостей імунологічного статусу хворого Г., 35 років для

лікування клінічних проявів хронічної, рецидивуючої герпес-вірусної інфекції
призначена наступна схема імунотропної та етіотропної терапії:

1) валацикловір 500 мг 2 рази на день, протягом 7 - 10 днів;
2) віферон 150 тис MО, через день в свічках, 10 введень після припинення

введення валацикловіру;
3) гропрінозин 500 мг по 2 таб. 3 рази на день, протягом 7 днів;
4) галавіт 200 мг - 1-а доза, потім по 100 мг 1 раз на день п/к, № 10;
5) герпевір мазь, змащувати шкіру обличчя і губ 3 рази на день, протягом 7 днів.
Імунореабілітація:
6) імунофан 1 мл 0,005% р-ну п/к 1 раз в день, № 10;
7) циклоферон 12,5% по 1 мл 1 раз на добу за базовою схемою - на 1, 2, 4,

6, 8, 11, 14, 17, 20, 23, 26, 29 добу.
Контроль специфічних імуноглобулінів і ПЛР HSV тип 6,8 і CMV через 6

місяців.

Показник Результат Норма

Гемоглобін 149 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 4,5 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 270 150 – 320х109 /л
ШОЕ 12 2 – 15 мм /год.
Лейкоцити 9,5 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

32 4 28 4 0 9 49 6 0
3040 380 2660 380 0 860 4660 570 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 45 50 – 80 Ig G 24,6 8,0-18,0
г\лАбс. число 2110 1000-2200

Т- хелп.
CD-4

% 23 33-46 Ig M 1,82 0,2-2,0 г\л
Абс. число 1070 309-1571

Т- супрес.
CD-8

% 22 17-30 Ig A 2,9 0,3-3,0 г\л
Абс. число 1025 282-999

ІРІ CD–4/CD–
8

1,04 1,4-2,0 ЦІК 111 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 11 12 – 23 Поглинальна
активність

ФЧ 58 60 – 80%
Абс. число 512 72-543 ФІ 1,35 1,5 – 3,5

В-лімф.
CD-22

% 19 17-31 НСТ -тест спон. 14 до 10%
Абс. число 885 109-532 Інд. 17 -

РБТЛ спон. 5 до 10% рез. 3 16%
інд. 45 50-70% Комплемент СН-50 69 30 – 60

гем. Од/мл

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 201

Таблиця 37
Імунограма хворого Г., 35 років

3. Вторинний імунодефіцитний варіант імунної відповіді по клі-

тинному типу з активацією гуморальної ланки імунної системи на

вірусну інфекцію. Характеризується активацією переважно гуморальних
імунних реакцій: тенденція до еозинофілії, підвищення вмісту В-лімфо-
цитів, кількості імуноглобулінів всіх досліджуваних класів, циркулюю-
чих імунних комплексів, лімфопенія , зниження функціональної
активності Т-лімфоцитів за даними РБТЛ. Відзначаються ознаки дисре-
гуляції фагоцитарної та бактерицидної активності нейтрофілів (зниження
поглинальної активності, функціонального резерву окислювально-
відновного потенціалу на тлі підвищеної спонтанної бактерицидності).

ІМУНОЛОГІЯ202

Як приклад вторинного імунодефіцитного варіанту імунної відповіді по
клітинному типу з активацією гуморального ланки імунної системи на вірусну
інфекцію, яка має хронічну, рецидивуючу течію, наводимо історію хвороби
хворої П., 32 років, яка страждає загостренням хронічного інфекційно-алергічного
енцефаліту на тлі хронічної рецидивуючої герпес-вірусної інфекції в області губ;
дисфункцією імунної системи по клітинному типу з активацією гуморального
ланки імунітету, дисрегуляцією фагоцитозу. У хворої виявлено підвищення
титрів специфічних імуноглобулінів класу G до вірусів HSV 1 типу, позитивна
ПЛР з ДНК вірусу HSV 1 типу.

Імунограма: значна активація гуморальної ланки імунітету - тенденція до
еозинофілії, підвищення вмісту В-лімфоцитів, кількості імуноглобулінів M, G,
A, різке збільшення кількості циркулюючих імунних комплексів, лімфопенія,
зниженням функціональної активності Т-лімфоцитів за даними РБТЛ. Ознаки
дисрегуляції фагоцитозу (зниження поглинальної активності, функціонального
резерву окислювально-відновного потенціалу нейтрофілів) на тлі підвищеної
спонтанної бактерицидної активності нейтрофілів (табл. 38).

Діагноз: хронічний інфекційно-алергійний енцефаліт. Хронічна рецидивуюча
герпес-вірусна інфекція в області губ, Дисфункція імунної системи по клітинному
типу з активацією гуморального ланки імунітету. Дисрегуляція фагоцитозу.

Висновок: дисфункція імунної системи по клітинному типу з активацією
гуморального ланки імунітету. Дисрегуляція фагоцитозу.

Виходячи з особливостей імунологічного статусу хворій П., 32 років, для
етіотропної терапії та імунологічної корекції клінічних проявів хронічного
інфекційно-алергічного енцефаліту на тлі хронічної рецидивуючої герпес-
вірусної інфекції в області губ призначена наступна схема терапії:

1) ацикловір 250 мг розчинити в 50 мл розчинника, вводити в/в крап. 2 рази
на день, протягом 7 днів;

2) біовен моно 400 мл в/в крап. 1 раз на день, протягом 3 днів.
Імунореабілітація:
3) циклоферон 12,5% по 1 мл 1 раз на добу за базовою схемою - на 1, 2, 4,

6, 8, 11, 14, 17, 20, 23, 26, 29 добу.
Контроль специфічних імуноглобулінів і ПЛР до HSV тип 1 через 6 місяців.

Показник Результат Норма

Гемоглобін 127 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,6 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 220 150 – 320х109 /л
ШОЕ 7 2 – 15 мм /год.
Лейкоцити 8,8 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

73 3 70 8 1 5 13 0 0
6420 260 6160 770 90 440 1140
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 38 50 – 80 Ig G 24,8 8,0-18,0
г\лАбс. число 430 1000-2200

Т- хелп.
CD-4

% 20 33-46 Ig M 3,25 0,2-2,0 г\л
Абс. число 230 309-1571

Т- супрес.
CD-8

% 18 17-30 Ig A 4,02 0,3-3,0 г\л
Абс. число 205 282-999

ІРІ CD–4/CD–
8

1,11 1,4-2,0 ЦІК 225 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 17 12 – 23 Поглинальна
активність

ФЧ 53 60 – 80%
Абс. число 190 72-543 ФІ 1,39 1,5 – 3,5

В-лімф.
CD-22

% 40 17-31 НСТ -тест спон. 4 до 10%
Абс. число 460 109-532 Інд. 5 -

РБТЛ спон. 7 до 10% рез. 1 16%
інд. 42 50-70% Комплемент СН-50 69 30 – 60

гем. Од/мл

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 203

Таблиця 38
Імунограма хворої П., 32 років

Різні варіанти імунної відповіді дозволяють обґрунтувати особливості
підходів до імунокорегуючої терапії хворих, що страждають «повіль-
ними» вірусними інфекціями. Так, зміни імунного статусу у першому
варіанті можуть свідчити на користь адекватної відповіді імунної системи
з розвитком гострого запального процесу при вірусному інфікуванні. У
цій ситуації застосування імунокорегуючої терапії з профілактичною
метою бажано тільки в разі клінічних проявів для попередження можли-
вих ускладнень, що ведуть до формування аутоімунного процесу. У разі
неадекватної імунної відповіді (другий і третій варіант) пацієнтам у
комплексну терапію необхідне введення імуноторопних препаратів різної
спрямованості. У разі виявлення пригнічення активності клітинних

ІМУНОЛОГІЯ204

імунних реакцій - введення препаратів, спрямованих на стимуляцію актив-
ності клітинних ланок імунної системи, у випадку виявлення спотвореної
імунної відповіді з переважною активацією гуморальної ланки - препаратів,
перемикаючих імунну відповідь з гуморального на клітинний тип реакцій
для успішної реалізації антиінфекційного імунітету.

Крім зазначених вище найбільш типових варіантів імунної відповіді
на «повільні» вірусні інфекції можуть спостерігатися і інші реакції імун-
ної системи.

Як приклад дисфункції імунної системи на тлі хронічного вірусного інфі-
кування наводимо історію хвороби хворого І., 24 роки, який страждає на
хронічний рецидивуючий лімфаденіт. Дисфункцією імунної системи з функціо-
нальною недостатністю нейтрофільного ланки. У хворого І. виявлено підви-
щення титрів специфічних імуноглобулінів класу G до вірусу EBV, позитивна
ПЛР з ДНК цього ж збудника (табл. 39).

Імунограма: відносний ЦТЛ-цитоз. Знижено функціональний резерв
окислювально-відновного потенціалу нейтрофілів (НСТ рез.). Підвищені спон-
танна і антигеніндукована активність Т-лімфоцитів (РБТЛ спон., РБТЛ інд.).

Діагноз: хронічний рецидивуючий лімфаденіт. Дисфункція імунної системи
з функціональною недостатністю нейтрофільної ланки.

Висновок: ознаки активації Т-клітинного імунітету, функціональна недо-
статність нейтрофільної ланки на тлі можливої внутрішньоклітинної інфекції.

Виходячи з особливостей імунологічного статусу хворого І., 24 роки для лі-
кування клінічних проявів хронічного рецидивуючого лімфаденіту, обумовле-
ного EBV-інфекцією призначена наступна схема імунотропної та етіотропної
терапії:

1) ацикловір 250 мг розчинити в 50 мл розчинника, вводити в/в крап. 2 рази
на день, протягом 7 днів;

2) галавіт 200 мг - 1-а доза, потім по 100 мг 1 раз на день п/ш, № 10;
3) поліоксидоній 6 мг п/к 1 раз на день, № 10.
Імунореабілітація:
4) нуклеінат натрію 0,1 3 рази на день всередину, протягом 2 тижнів;
5) циклоферон 12,5% по 1 мл 1 раз на добу за базовою схемою - на 1, 2, 4,

6, 8, 11, 14, 17, 20, 23, 26, 29 добу.
Контроль специфічних імуноглобулінів і ПЛР EBV через 6 місяців.

Показник Результат Норма

Гемоглобін 141 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 4,1 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 230 150 – 320х109 /л
ШОЕ 5 2 – 15 мм /год.
Лейкоцити 5,3 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

55 3 52 1 1 7 36 0 0
2920 160 2760 50 50 370 1910
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 55 50 – 80 Ig G 15,92 8,0-18,0
г\лАбс. число 1050 1000-2200

Т- хелп.
CD-4

% 32 33-46 Ig M 1,32 0,2-2,0 г\л
Абс. число 611 309-1571

Т- супрес.
CD-8

% 21 17-30 Ig A 1,87 0,3-3,0 г\л
Абс. число 401 282-999

ІРІ CD–4/CD–
8

1,52 1,4-2,0 ЦІК 55 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 24 12 – 23 Поглинальна
активність

ФЧ 68 60 – 80%
Абс. число 458 72-543 ФІ 2,02 1,5 – 3,5

В-лімф.
CD-22

% 21 17-31 НСТ -тест спон. 2 до 10%
Абс. число 401 109-532 Інд. 9 -

РБТЛ спон. 11 до 10% рез. 7 16%
інд. 72 50-70% Комплемент СН-50 42 30 – 60

гем. Од/мл
СРБ <6 <6 мг/л
РФ 9 <12 МО/л
АСЛ-О <200 <200 МО/л

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 205

Таблиця 39
Імунограма хворого І., 24 років

Особливості імунограм при вірусних гепатитах

Слід зазначити, що в розвитку вірусного гепатиту беруть участь
багато компонентів імунної системи: прозапальні цитокіни, цитотоксичні
антитіла, сенсибілізовані лімфоцити. При гострому гепатиті спостеріга-
ється так званий «цитокіновий вибух» - висока продукція та гіперактив-
ність інтерлейкіну-1-2, фактора некрозу пухлини (TNF-α), системи
інтерферону, неспецифічних факторів резистентності.

ІМУНОЛОГІЯ206

Як відомо, основним пошкоджуючим агентом на гепатоцит при вірус-
ному гепатиті А виступає сам вірус і його токсини, а при інфікуванні ві-
русами гепатиту В, С руйнівну дію роблять фактори імунної системи.
Ось чому при вірусному гепатиті В і С відбувається фіброзування і скле-
роз тканин печінки з поступовим формуванням цирозу.

При гострому гепатиті формується імунна відповідь по клітинному
типу з гіперпродукцією TNF-α, IL-1, IL-2, IL-6, оксиду азоту (NO), акти-
вацією цитотоксичних лімфоцитів (NK, CD8).

Вірусний гепатит А у дітей призводить до диференційованої реакції
з боку імунної системи залежно від тяжкості захворювання і наявності
або відсутності гастродуоденіту. При атиповій безжовтяничній і легкій
формі в патологічному процесі беруть участь Т-клітини, їх регуляторні
субпопуляції і В-лімфоцити, при середній тяжкості і важкій - ті ж клітини
і натуральні кілери.

В імунограмі буде спостерігатися лімфоцитоз, підвищений вміст
цитотоксичних лімфоцитів (CD16, CD8), токсигенних зернистість
нейтрофілів (ТЗН), підвищені показники спонтанної кисень-залежної
бактерицидності нейтрофілів (НСТ-тест).

При хронізації процесу відбувається формування цитотоксичних
реакцій з виробленням антитіл, спрямованих проти гепатоцитів з наступ-
ною їх загибеллю і формуванням склеротичних процесів (цирозу). При
цьому спостерігається підвищений синтез імуноглобулінів усіх класів
(IgG, IgM, IgA).

В імунограмі відзначається лімфопенія, базофілія, високий вміст цирку-
люючих імунних комплексів (ЦІК), імуноглобулінів всіх класів (IgG, IgM,
IgA), підвищена гемолітична активність комплементу (СН50), підвищена
поглинальна активність нейтрофілів (ФЧ, ФІ). Слід зазначити, що по актив-
ності неспецифічних факторів резистентності (СН50, ФЧ, ФІ) можна судити
про активність перебігу гепатиту і склеротичних процесів.

Як приклад імунної відповіді за клітинним типом з активацією гуморальної
ланки імунної системи на вірусну інфекцію, яка має хронічну, рецидивуючу
течію, наведемо історію хвороби хворої К., 41 роки, яка звернулася зі скаргами
на тяжкість у правому підребер'ї, що з'явилася 5 міс. тому, в анамнезі є стома-
тологічні маніпуляції протягом останнього року, при огляді відзначається легка
жовтушність шкірних покровів, нижній край печінки на 3-4 см виступає з-під
краю реберної дуги, округлий, еластичний, передня поверхня печінки гладка.
При УЗД структура тканини печінки дольчата, селезінка не збільшена. У хворої
виявлено підвищення титрів специфічних імуноглобулінів класу G до вірусів
HCV (анти HCV), позитивна ПЛР з РНК вірусу HCV, генотип 2. Хворій був по-
ставлений діагноз: гепатит С, середньої тяжкості, жовтяничний варіант, затяж-
ний перебіг. Дисфункція імунної системи по клітинному типу, дисрегуляція

Показник Результат Норма

Гемоглобін 134 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 4,4 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 250 150 – 320х109 /л
ШОЕ 9 2 – 15 мм /год.
Лейкоцити 5,4 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

43 2 41 0 1 6 50 0 0
6500 110 2220 0 50 320 2700 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 58 50 – 80 Ig G 20,32 8,0-18,0
г\лАбс. число 1566 1000-2200

Т- хелп.
CD-4

% 31 33-46 Ig M 1,96 0,2-2,0 г\л
Абс. число 837 309-1571

Т- супрес.
CD-8

% 25 17-30 Ig A 3,02 0,3-3,0 г\л
Абс. число 675 282-999

ІРІ CD–4/CD–
8

1,24 1,4-2,0 ЦІК 107 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 22 12 – 23 Поглинальна
активність

ФЧ 88 60 – 80%
Абс. число 594 72-543 ФІ 3,98 1,5 – 3,5

В-лімф.
CD-22

% 19 17-31 НСТ -тест спон. 5 до 10%
Абс. число 513 109-532 Інд. 12 -

РБТЛ спон. до 10% рез. 7 16%
інд. 50-70% Комплемент СН-50 37 30 – 60

гем. Од/мл

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 207

нейтрофільного ланки і активація гуморальної ланки імунітету.
Імунограма (табл. 40). Відносний лімфоцитоз. Висока поглинальна (ФІ, ФЧ)

активність нейтрофілів, знижений функціональний резерв окислювально-
відновного потенціалу (НСТ рез.). Високий вміст циркулюючих імунних
комплексів (ЦІК), імуноглобулінів класів G, A (IgG, IgA)

Висновок: ознаки запалення з дисрегуляцією нейтрофільної ланки, переважною
активацією клонів T-хелперів 2 типу, антитілогенезу. Дисімуноглобулінемія.

Виходячи з особливостей імунологічного статусу хворої К., 41 рік для етіо-
тропної терапії та імунологічної корекції клінічних проявів гепатиту С була при-
значена наступна схема терапії: 1) пегінтерферон альфа-2а 180мкг, в/в кап. 1
раз на тиждень, протягом 24 тижнів (5 міс.); 2) рибавірин 400 мг 2 рази на день,
протягом 24 тижнів (5 міс.); Контроль специфічних імуноглобулінів (анти HCV)
і ПЛР HСV генотип 2 через 6 місяців.

Таблиця 40
Імунограма хворої К., 41 рік

ІМУНОЛОГІЯ208

Особливості імунітету при бактерійних інфекціях,

що мають первинно-хронічний перебіг

Другий механізм клітинно-опосередкованої імунної відповіді – хронічне
запалення. Воно розвивається на патогени, що вміщені усередині вакуолей
клітин (деякі бактерії, мікобактерії - збудники туберкульозу і прокази, деякі
найпростіші, - лейшманія). Презентацію антигену здійснюють в основ-
ному макрофаги в асоціації з MHC II класу. Процесінг антигену відбува-
ється так само як і при гуморальній імунній відповіді - у візикулярній
фракції. Активовані антиген-представлені клітини CD4 Т-лімфоцити
(Тh0) диференціюються в Т-хелпери 1 типу за участю IL-2. Диференцію-
вання Тh0 саме в цьому напрямі визначається присутністю IL-2, що
продукується активованими макрофагами і IFN, що продукується
натуральними кілерами, активованими в ранню фазу відповіді на внут-
ріклітинні паразитуючі збудники. В результаті утворюється клон специ-
фічних Тh1, що активують систему мононуклеарних фагоцитів. Макро-
фаги отримують від Тh1 два сигнали активації: IFN секретується Тh1 і діє
через специфічний рецептор, а другий сигнал виходить від мембранозв'яза-
ної форми TNF або секретованої TNF. Хоча всі макрофаги мають рецептори
для IFN-α, активуватися при контактах з Тh1 будуть, в першу чергу, інфіко-
вані макрофаги, що несуть на мембрані TcR, які розпізнають антиген.

Отже, ефекторним механізмом при такій формі імунної відповіді є
скупчення привернутих у вогнище макрофагів. Причому, може відбува-
тися злиття частини клітин між собою з утворенням гігантської багатоя-
дерної синцитіальної структури, внаслідок чого об'єднуються
метаболічні апарати макрофагів, збільшується продукція активних форм
кисню і лізосомальних ферментів. Якщо і це не допомагає знищити збуд-
ника, використовується інший механізм знешкодження патогену: ізоляція.
За допомогою фібробластів формується фіброзна сумка (гранулема), яка
може просочуватися солями кальцію. Гранулема є невід’ємною рисою
хронічного запалення при персистуванні інфекції. Будь-яка форма імун-
ної відповіді розпочинається з розпізнавання чужорідного антигену,
тобто його пов'язання із специфічним рецептором на мембрані зрілого
лімфоцита. Такі специфічні рецептори існують на лімфоцитах до зустрічі
з антигеном. Величезну їх різноманітність забезпечує широкий репертуар
клонів лімфоцитів і можливість розпізнати будь-який чужорідний анти-
ген. Специфічне розпізнавання і скріплення антигену з антиген-розпі-
знаючим рецептором спричиняє активацію лімфоцита, яка виявляється

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 209

його посиленою проліферацією (клональною експансією), тобто накопи-
ченням клону антиген-специфічних лімфоцитів, і подальшим диферен-
ціюванням лімфоцитів з придбанням ними ефекторних функцій.
Результатом ефекторної фази імунної відповіді є елімінація антигену за уча-
стю активованих лімфоцитів, їх продуктів, а також інших клітин і механізмів
неспецифічного захисту, що залучаються лімфоцитами в імунну відповідь:
фагоцитуючих клітин, натуральних кілерів, системи комплементу.

Таким чином, при хронізації процесу спостерігається переважне при-
гнічення функціональних показників імунного статусу (поглинальної
активності нейтрофілів (ФЧ, ФІ, НСТ-тест), підвищення вмісту імуно-
глобулінів класу G, D)

Особливості імунітету при грибкових захворюваннях

Особливості протигрибкового імунітету залежать від морфологічних
властивостей грибків (розміри клітин, форма), складності їх антигенного
вмісту, мінливості залежно від умов існування, форми і стадії мікозу.

Більшість грибків відносяться до вільноживучих організмів і лише
деякі з них здатні викликати захворювання. Більш того, для виникнення
захворювання у людини, інфікованої грибами, необхідною умовою є
наявність у нього імунодефіциту по поліморфноядерних лейкоцитах, Т-
лімфоцитах, С3 компоненту комплементу. Функціональними дефектами
лейкоцитів є їх нездатність утворювати псевдоподії (синдром «ледачих
лейкоцитів»), нездатність формувати фаголізосоми (синдром Чедіака-
Хігасі), порушення здатності до продукції активних форм кисню, що
забезпечують переварювання мікроба. Дефіцит по С3 також веде до зни-
ження активності фагоцитів. І, нарешті, найчастіше мікози у людини вини-
кають при низькій продукції Т-лімфоцитів (Т-супресорів і Т-хелперів).

Формування імунітету пов'язують з відновленням функціональної актив-
ності поліморфно-ядерних лейкоцитів і посиленою продукцією Т-лімфоцитів.

Специфічні антитіла утворюються лише при деяких формах глибоких
мікозів. Вважають, що вони не приймають участі в механізмах захисту,
будучи свідками імунної перебудови організму.

Особливості імунітету при протозойних захворюваннях

Для збудників протозойних інфекцій характерна надзвичайна різно-
манітність антигенного складу. Особливості обумовлені внутрішньоклі-
тинною локалізацією збудників, мінливістю їх поверхневих антигенів,

ІМУНОЛОГІЯ210

наявністю антигенів, загальних з антигенами клітин людини, імуносу-
пресивними властивостями паразитів. До того ж більшість цих збудників
мають досить складний механізм життєвого циклу, що ще більш утрудняє
імунний захист. До цього слід додати ту обставину, що самі збудники
наділені імуносупресорною дією, а також те, що при даних патологічних
процесах реалізується виражений поліклональний мітогенний ефект, що вис-
нажує захисні можливості імунної системи, не формуючи резистентності.

При протозойних захворюваннях можуть утворюватися IgМ і IgG, але
специфічність їх украй низька унаслідок їх утворення в результаті полі-
клональної активації В-лімфоцитів і антигенної мінливості паразитів.

Одужання наступає при активації Т-лімфоцитів (Т-супресорів, Т-хел-
перів). Повноцінний постінфекційний імунітет формується дуже рідко.

Особливості імунітету при глистових інвазіях

Глистні інвазії (аскаридоз, трихінельоз) сприяють стимуляції синтезу
IgE. На місці проникнення збудника утворюється інфільтрат, що склада-
ється з еозинофілів, базофілів і тучних клітин. В деяких випадках пара-
зитам вдається уникнути розпізнавання завдяки шару перехресно-
реагуючих антигенів з організмом господаря.

Індукція специфічних імунних реакцій при інфекціях може бути
причиною формування імунопатологічних станів (алергічні, аутоімунні
реакції і імунологічна недостатність).

Так, при раптовому вивільненні великих кількостей антигенів в
результаті загибелі мікроорганізмів в сенсибілізованому організмі утво-
рюються імунні комплекси, що викликають аутоімунні гломерулонеф-
рити. Це ускладнює перебіг стрептококових, пневмококових та стафіло-
кокових інфекцій. Токсичні імунні комплекси можуть утворюватися і при
персистуючих вірусних інфекціях. Особливо чітко це проявляється при
гострому вірусному гепатиті А, коли загибель гепатоцитів проявляється
типовими клінічними симптомами, що збігаються з початком імунної
відповіді. Поява антитіл в надлишку антигену призводить до утворення
токсичних імунних комплексів, а виникнення імунних комплексів в над-
лишку антитіл при руйнуванні інфікованих клітин призводить до елімі-
нації збудника.

Більшість глистових інвазій супроводжується алергічними реакціями,
найчастіше імунокомплексними (тип III) або клітинними (тип IV).
Зустрічаються такі атопічні реакції (тип I) при аскаридозі, кропивниці та
бронхіальній астмі.

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 211

Аутоімунні реакції часто супроводжують інфекційні захворювання.
Класичним прикладом їх є ураження суглобів і ендокарду при ревма-
тизмі, що викликається, як відомо, β-гемолітичним стрептококом. В їх
реалізації беруть участь кілька механізмів: модифікація власних антиге-
нів збудниками або їх токсинами, наявність перехресно-реагуючих анти-
генів між господарем і мікроорганізмом, інтеграція вірусної нуклеїнової
кислоти в геном господаря, модифікація білків клітини-мішені білковими
структурами вірусів, що впровадили в неї.

Імунологічна недостатність, особливо в Т-ланці, практично завжди
супроводжує бактеріальні, вірусні, грибкові та паразитарні захворю-
вання. Ці стани можуть бути минучими або викликати серйозну патоло-
гію, проявлятися негайно або відстрочено, коли інфекція давно
перенесена, супроводжуватися строкатою клінічною картиною (часті
ГРЗ, грип) або протікати безсимптомно, висловлюючись в хронізації
інфекційних процесів. При гострих, особливо вірусних, інфекціях мож-
ливо катастрофічне ослаблення імунної реактивності, при хронічних (ма-
лярія) відбувається більш уповільнене функціональне виснаження
імунної системи.

Механізми уникання мікроорганізмів від імунної відповіді

Багато патогенних мікроорганізмів в процесі еволюції паразитизму
придбали чинники стратегії, що дозволяють їм подолати дію захисних
механізмів господаря.

Деякі мікроорганізми, ймовірно, для того, щоб відхилитися від неба-
жаних контактів з фагоцитуючими клітинами, прикріпляються до
поверхні зовнішніх слизових покривів тіла і заселяють їх. Так, поверхня
слизового епітелію служить місцем перебування у людини гонококів, хо-
лерних вібріонів, збудників кашлюку, а також таких найпростіших як
лямблії, трихомонади, і Candida albicans - представника патогенних грибів.
Функцію захисту на слизових оболонках виконує секреторний IgA, який
перешкоджає адгезії і розмноженню збудників шляхом блокади поверх-
невих антигенів. Проте деякі бактерії (Haemophilus influenzae, Streptococ-

cus pneumoniae) секретують ферменти, які вибірково руйнують
секреторний IgA.

Інші збудники, що поселились в тканинах господаря, намагаються
уникнути поглинання фагоцитуючими клітинами. Так, полісахаридна
капсула оберігає пневмококів від взаємодії з рецепторами фагоцитуючих

ІМУНОЛОГІЯ212

клітин, що утрудняє адгезію. Іноді в капсулі містяться речовини, які і у
разі адгезії мікробів до фагоцитів ефективно інгібують фагоцитоз. Деякі
бактерії секретують коагулазу, яка викликає утворення навколо бактерії
захисного шару фібрину, або токсини, що вбивають фагоцити.

Захисні механізми господаря в таких випадках засновані на специ-
фічності і різноманітності антитіл. Циркулюючі в крові антитіла здатні
нейтралізувати антифагоцитарні продукти бактерій та інші екзотоксини
шляхом приєднання поблизу активного центру токсину і стереохімічного
блокування його взаємодії з субстратом. У комплексі з антитілами токсин
втрачає здібність до дифузії в тканинах і може стати об'єктом фагоцитозу.
Зв'язуючись з поверхнею мікробів, антитіла не тільки не дозволяють їм
уникнути фагоцитозу, але і полегшують (шляхом опсонізації) їх погли-
нання поліморфноядерними лейкоцитами і макрофагами.

Деякі збудники інфекційних захворювань намагаються уникнути дії
імунної системи організму, пристосувавшись жити і розмножуватися усе-
редині самих фагоцитів. В цьому випадку мікроби не тільки не уникають
захоплення цими клітинами, але, проникнувши в організм, навіть спря-
мовуються до тканинних гістіоцитів або виділяють хемотактичні чин-
ники, що привертають фагоцити. Не виключена можливість, що деякі з
них, не чекаючи фагоцитозу, самі проникають в клітини типу макрофагів.
Внутрішньоклітинне паразитування мікроорганізмів може здійснюватися
різними способами. Деякі рикетсії, найпростіші (Tripanosoma cruzi) уни-
кають загибелі, знаходячись не в травній вакуолі (фагосомі), а прямо в
цитоплазмі інфікованої клітини. Цей спосіб заснований на тому, що
лізосоми не здатні спорожняти свій вміст від паразита, не відокремленого
мембраною від клітинних структур, що привело б до пошкодження і
загибелі самої клітини.

Деякі мікроби (мікобактерії, хламідії, токсоплазми) інгібують злиття
фагосом, в яких вони знаходяться, з лізосомами. Інші пристосовуються
до бактерицидних речовин і протеолітичних ферментів лізосом. Міко-
бактерії мають оболонку, резистентну до лізосомальних ферментів,
а також продукують ряд ферментів, нейтралізуючих реактивні кисневі
радикали фагоцитів. Лейшманії секретують протеази, що інактивують лі-
зосомальні ферменти. Деякі бактерії продукують екзотоксини, що отри-
мали назву лейкоцидини, які викликають дезінтеграцію лізосом
усередині макрофагів, що веде до руйнування клітинної органели і до за-
гибелі клітин.

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 213

Багато з внутрішньоклітинно паразитуючих бактерій, найпростіших
і вірусів усередині макрофагів по-різному інтерферують з складною
системою внутрішньоклітинної трансдукції сигналів. Викликане ними
порушення взаємозв'язків між протеїнкіназами, фосфоліпазами та
іншими молекулами внутріклітинних вторинних месенджерів приводить
до інактивації макрофагів. При цьому знижується переробка (процесінг)
захоплених антигенів, експресія антигенів гістосумісності MHC II,
презентація антигену, продукція цитокінів, страждають і захисні функції
макрофагів.

У людей, інфікованих плазмодіями або трипаносомами, а також
мікобактеріями, було описано появу “супресивних” макрофагів, що
секретують цитокін, який інгібував і секрецію IL-2, і експресію рецепто-
рів до IL-2 на Т-лімфоцитах. Існування мікробів в клітинах типу макро-
фагів, як правило, приводить до розвитку поліморфних захворювань,
часто з гострою стадією, але з характерним тривалим персистуванням
збудника, з чергуванням періодів відносного благополуччя і загострень.
Так захворювання, що викликаються мікобактеріями (туберкульоз,
проказа), характеризуються дуже високим ступенем інфікованості і низь-
кою частотою розвитку у інфікованих клінічно вираженого захворю-
вання. Тоді як інфіковані Mycobacterium tuberculosis складають одну
третину всього населення земної кулі, хвороба розвивається лише у
незначного числа з них.

У деяких осіб хвороба розвивається відразу ж після інфікування, тоді
як у інших вона може зберігатися в субклінічному стані персистування
впродовж багатьох років і навіть десятиліть їх життя до моменту її
клінічного прояву. Проте паразити, нечутливі до мікробицидних чинни-
ків макрофагів (або ті, що поселилися в яких-небудь інших клітинах),
далеко не завжди мають стійкість до активніших фагоцитів - полінуклеа-
рів (у нейтрофілах можуть тривало зберігатися і розмножуватися тільки
менінгококи і гонококи, але і це є суперечливим). Мікробу, що знахо-
диться усередині живої клітини, поліморфноядерні лейкоцити безпечні:
на власну клітину, покриту непошкодженою оболонкою, вони не діють.
Але після руйнування клітини-господаря навколо неї скупчуються ней-
трофіли і активно фагоцитують збудника. Для внутрішньоклітинних
паразитів безпечні не тільки фагоцити, але і гуморальні чинники захисту
організму: специфічні антитіла не проникають в заражену клітину. Для
лікарської практики особливо важливо, що таким мікробам не загро-
жують і деякі лікарські речовини, зокрема антибіотики. І хоча деякі з них

ІМУНОЛОГІЯ214

все ж таки можуть проходити крізь клітинні мембрани, радикальна тера-
пія інфекцій, що викликаються внутрішньоклітинними паразитами,
залишається важким завданням.

З імунологічної точки зору вірусні інфекції відрізняються від інших
(протозойних, бактерійних) тим, що генетична інформація вірусу тісно
зв'язується з геномом інвазованої клітини. Віруси не мають власних
механізмів для синтезу білків і реплікації і використовують для цього
відповідні механізми клітини господаря. Тому з погляду існування виду
вірусу вигідна тривала його персистенція в організмі господаря. Багато
вірусів захищено від дії імунологічних механізмів у випадках, коли вони
розмножуються в недоступній для лімфоцитів тканині. Такі віруси
взагалі не індукують імунну відповідь. Це так звані повільні віруси, що
розвиваються в мозку, і викликають інфекції з дуже тривалим інкубацій-
ним періодом. При обумовлених цими вірусами інфекціях (скрепі)
імунітет не виникає зовсім: не виявлено ні антитіл, ні клітинного імуні-
тету. Ці віруси не чутливі і до інтерферону. Віруси, що розмножуються в
ороговілому епідермісі, також не піддаються тиску механізмів імунного
захисту, оскільки лімфоцити і антитіла не можуть туди проникати.

“Латентні” віруси здатні тривало (роками і десятиліттями) зберігатися
в організмі, залишаючись усередині клітин і не виходячи за їх межі (на-
приклад, герпес симплекс, вірус Епштейна-Бара). При таких інфекціях,
як і при внутрішньоклітинному паразитуванні бактерій, протягом десят-
ків років чергуються періоди латентності без явних проявів і повторні
запалення, що викликають клінічні симптоми. Дуже часто віруси безпо-
середньо впливають на здійснення механізмів імунного захисту. Так,
геном аденовірусів кодує білок, що перешкоджає транскрипції і транс-
ляції молекул МНС I, які відіграють істотну роль у противірусній імунній
відповіді. Інший продукт гена аденовірусу може зв'язуватися безпосеред-
ньо з MHC I в клітинах і перешкоджати їх експресії на клітинних
мембранах. Це приводить, відповідно, до зниження експресії молекул MHC
I на поверхні клітин і оберігає інфіковані клітини від атаки цитотоксичними
Т-лімфоцитами. Герпес-віруси теж здатні знижувати експресію антигенів
MHC I і II класів, а також адгезійних молекул ICAM-1 і LFA-3, що беруть
участь в первинному заякориванні імунокомпетентних клітин з іншими (ан-
тиген-представленими клітинами, інфікованими клітинами). Риновіруси
зв'язуються з ICAM-1 на епітеліальних клітинах, використовуючи ці адге-
зійні молекули як власні рецептори.

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 215

А цитомегаловірус людини стимулює створення макрофагами цито-
кінів, а вони - гемаглютинін, за допомогою якого вірус прикріпляється
до клітини, і нейрамінідазу, що звільняє новоутворені вірусні частинки
від поверхневих сіалових кислот зараженої клітини. Поступові зміни
антигенних властивостей гемаглютиніну відбуваються в результаті
точкових мутацій вірусного генома (антигенний дрейф), тоді як значні
зміни виникають в результаті обміну генетичним матеріалом з іншими
вірусами інших господарів (антигенний шифт). Коли антигенна специ-
фічність гемаглютиніну змінюється настільки, що придбаний в минулу
епідемію імунітет стане неефективним, починається нова епідемія грипу.
Деякі віруси в ході антигенних варіацій утворюють набір квазівидів з біл-
ками мутантів, які не пізнаються цитотоксичними лімфоцитами, або
взагалі не транспортуються з цитозоля в позаклітинний простір.

Такі паразити як найпростіші і гельмінти також виробили в процесі
еволюції вельми складні способи захисту від численних механізмів
імунітету. Серед них дуже поширена зміна антигенного складу паразита
в процесі онтогенезу. Яйця, личинки і дорослі особини ряду гельмінтів
представляють значні антигенні відмінності і це вигідно паразитові,
оскільки з переходом до нової стадії його розвитку якийсь час не спраць-
овує механізм специфічного захисту, що існує в організмі господаря, не-
обхідно його перебудовувати і доповнювати. Наприклад, в зовнішньому
шарі покривів дорослих паразитів не залишиться антигенів, що розпі-
знаються антитілами, специфічними по відношенню до попередніх
стадій розвитку паразита.

Антигенні варіації використовують для уникнення згубної дії антитіл
Trypanosoma brucei і деякі види Plasmodium. Велике значення мають про-
цеси мімікрії - покриття поверхні паразита антигенами господаря.
Наприклад, дорослі шистосоми мають рецептори для Fc-фрагмента
імуноглобулінів господаря. Навіть специфічний IgE нешкідливий для такого
паразита, оскільки Fc-фрагмент, через який до нього приєднуються еозино-
філи, виявляється зайнятий. Більш того, шистосоми можуть швидко
викликати відділення Fab-фрагментів від Fc-фрагмента, причому Fab-
фрагменти, що відокремилися, надають сильну супресивну дію, зокрема
пригнічують залежну від IgE цитотоксичність макрофагів по відношенню
до шистосом in vitro. Фрагмент Fc залишається прикріпленим до пара-
зита, продовжуючи сприяти мімікрії. Окрім імуноглобулінів паразити
здатні сорбувати на своїй мембрані інші антигени господаря: гліколіпіди
і глікопротеїни еритроцитів, молекули MHC, що також сприяє маску-
ванню паразита і порушує ефективну дію механізмів імунітету.

ІМУНОЛОГІЯ216

Паразитуючі внутрішньоклітинні найпростіші, також як і бактерії,
блокують нормальні механізми знищення таких мікробів макрофагами.
Toxoplasma gondii, наприклад, пригнічує злиття фагосом з лізосомами,
якимсь способом “вибудувавши” уздовж мембрани фагосоми мітохондрії
клітки-господаря. Trypanosoma crusi вивільняється з фагосоми в цито-
плазму, а Leishmania оточені електронощільним матеріалом, який,
мабуть, захищає їх від “дихального вибуху”. Макрофаги проте можуть
знищувати цих паразитів, якщо будуть активовані лімфокінами (IFN), які
продукують Т-лімфоцити. Більшість паразитарних інфекцій (втім, як і
багато інших) супроводжуються імунодепресією. Деякі гельмінти здібні
до поліклональної активації В-лімфоцитів, продукуючих IgE, що дає
перевагу паразитові і відповідно ослабляє імунітет господаря: високі
концентрації неспецифічного IgE, зв'язуючись з тучними клітинами,
можуть витіснити специфічні для паразита молекули IgE і тим самим
понизити можливість активації тучних клітин специфічним антигеном.
Інші виділяють чинники, які можуть викликати зрушення співвідношення
Тh1/Тh2 клітин-хелперів в напрямі, сприятливому для виживання збудника.
Крайнім випадком вторгнення паразитів у функціонування імунної системи є
використання деякими з них (головним чином трипаносоматидами) імуноре-
гуляторних білків господаря - цитокінів - як власних ростових чинників.

Паразитичними організмами обрані стратегії протидії імунній системі
господаря не менш численні, складні і дотепні, ніж власне механізми за-
хисту від них. Саме ці стратегії і дозволяють інфекційним агентам не
тільки виживати, але деколи і процвітати в організмі.

Особливості імунного статусу при

аутоімунних захворюваннях

При аутоімунних захворюваннях для оцінки особливостей імуно-
грами слід враховувати типи імунної реакції. Для практичного лікаря
цінність аналізу полягає в тому, щоб розібратися в типі порушення
імунітету і призначити відповідну терапію. Навіть при наявності клініч-
них протоколів слід підбирати терапію за типами імунної відповіді у
конкретного хворого. Так, за переважанням типів імунної відповіді біль-
шість аутоімунних захворювань можна поділити на такі групи (табл. 41).

Переважання Th1>Th2 Тільки активація Th2 Переважання Th2>Th1
Ревматоїдний артрит Системний червоний вовчак
Лайм – артрит Синдром Чарга–Строса Системний червоний вовчак
Реактивні артрити Ювенільний хронічний арт-

рит
Гранулематоз Вегенера Системна склеродермія
Гігантоклітинний артеріїт Синдром Шегрена

Остеопороз

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 217

Таблиця 41
Типи імунної відповіді в залежності від

аутоімунних захворювань

Враховуючи класифікацію імунологічних типів пошкодження тканин
(по Gell and Cooms) слід зазначити, що для аутоімунних захворювань
характерно протікання запалення по цитотоксичному або імунокомплекс-
ному типу.

Найчастіше при аутоімунному процесі можна виявити такі пору-
шення в імунному статусі:

• при розвитку аутоімунного процесу відбувається вироблення ауто-
антитіл і формування великої кількості циркулюючих імунних комплексів
(ЦІК) та/або активація лімфоцитів (сенсибілізованих до антигенів влас-
них тканин). Шкідлива дія ЦІК обумовлена їх фіксацією на тканинах з
локальною активацією фагоцитозу, активацією системи комплементу або
прямою пошкоджуючою дією лімфоцитів;

• спільними ознаками наявності аутоімунного процесу можуть
слугувати: лімфо-моноцитоз, підвищення вмісту лімфоцитів, підвищений
вміст білків системи комплементу (СН50), циркулюючих імунних
комплексів (ЦІК, особливо дрібного розміру), імуноглобулінів класу G,
M, підвищення поглинальної активності нейтрофілів (ФЧ, ФІ) - пере-
важно при цитотоксичному типі аутоімунних реакцій;

• при імунокомплексному типі пошкодження відбувається запуск
неспецифічних факторів захисту (системи комплементу), тому в імун-
ному статусі характерні зниження вмісту ЦІК і низький показник гемо-
літичної активності комплементу (СН50);

• слід зауважити, що при гострому процесі спостерігається зниження
кількісних показників, тому що йде фіксація ЦІК або витрата білків
комплементу, а при стиханні гостроти процесу рівні показників значно
підвищуються. Таким чином, знижені показники ЦІК ще не гарантують
відсутності аутоімунного захворювання;

ІМУНОЛОГІЯ218

• що стосується специфічної імунодіагностики аутоімунних захворю-
вань (виявлення специфічних антитіл, визначення інтерлейкінів, ФНП-
α), то це дозволяє виявити сенсибілізацію (готовність) організму до
аутоімунного процесу і наявність самого процесу, але не відповідає на
питання, на якій стадії є захворювання і яка активність процесу.

Як приклад дисфункції імунної системи при наявності аутоімунного захво-
рювання наведемо історію хвороби хворої О., 47 років, яка страждає на ревма-
тоїдний артрит, з поразкою міжфалангових, п'ясно-фалангових суглобів кистей
і плюсне-фалангових суглобів стоп, серопозитивний (РФ +), важкий перебіг, за-
гострення середньої тяжкості. Дисфункція імунної системи за гранулоцитарним
типом, кількісна Т-клітинна недостатність. Високий вміст С-реактивного білка,
підвищений вміст РФ.

Висновок імунограми. Знижено вміст гемоглобіну, еритроцитів, висока
ШОЕ, абсолютна лейкопенія. Висока поглинальна активність нейтрофілів (ФІ,
ФЧ), знижений функціональний резерв окислювально-відновного потенціалу
(НСТ рез.). Високий вміст С-реактивного білка, підвищений вміст РФ. У хворої
виявлений високий вміст циркулюючих імунних комплексів (ЦІК), імуноглобу-
лінів класів G і А. Знижений абсолютний зміст Т-лімфоцитів (СД3) та їх актив-
ність (РБТЛ) (табл. 42).

Діагноз: ревматоїдний артрит, з ураженням суглобів міжфалангових, п’ясно-
фалангових суглобів кистів та плюсне-фалангових суглобів стоп, серопозитив-
ний (РФ+), тяжкий перебіг, загострення середньої тяжкості. Дисфункція імунної
системи по гранулоцитарному типу, кількісна Т-клітинна недостатність.

Висновок: анемія, лейкопенія, ознаки гострого запального процесу з підви-
щеним вмістом БОФ, ЦВК, дисімуноглобулінемії, дисрегуляцією нейтрофільної
ланки, кількісної Т-клітинної недостатності, виключити наявність аутоімунних
захворювань, об'ємних процесів, вірусне інфікування (HIV, HCV).

Виходячи з особливостей імунологічного статусу хворої О., 47 років, їй для
етіотропної терапії та імунологічної корекції клінічних проявів ревматоїдного
артриту, що має важкий перебіг, призначена наступна схема терапії:

1) ритуксімаб (МабТера) 500 мг 1 раз в 2 тижні в/в крапельно, протягом 6
тижнів; початкова швидкість інфузії при першому введенні 50 мг/год. з посту-
повим збільшенням на 50 мг/год. кожні 30 хв. (максимальна швидкість 400
мг/год. Інтервал між повторними курсами - 12 місяців.

Контроль формених елементів крові не рідше 1 рази на місяць, концентрації
СРБ, РФ, імунограми не рідше 4 рази на рік.

Показник Результат Норма

Гемоглобін 107 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,2 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 170 150 – 320х109 /л
ШОЕ 69 2 – 15 мм /год.
Лейкоцити 3,1 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

63 5 58 3 1 7 26 0 0
1950 160 1800 100 30 220 810 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 52 50 – 80 Ig G 23,66 8,0-18,0
г\лАбс. число 420 1000-2200

Т- хелп.
CD-4

% 29 33-46 Ig M 1,06 0,2-2,0 г\л
Абс. число 230 309-1571

Т- супрес.
CD-8

% 20 17-30 Ig A 5,38 0,3-3,0 г\л
Абс. число 162 282-999

ІРІ CD–4/CD–
8

1,45 1,4-2,0 ЦІК 104 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 23 12 – 23 Поглинальна
активність

ФЧ 91 60 – 80%
Абс. число 186 72-543 ФІ 5,04 1,5 – 3,5

В-лімф.
CD-22

% 16 17-31 НСТ -тест спон. 3 до 10%
Абс. число 129 109-532 Інд. 14 -

РБТЛ спон. 3 до 10% рез. 11 16%
інд. 35 50-70% Комплемент СН-50 42 30 – 60

гем. Од/мл
СРБ 96 <6 мг/л
РФ 120 <12 МО/л
АСЛ-О - <200 МО/л

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 219

Таблиця 42
Імунограма хворої О., 47 років

Динаміка лейко- та імунограм при

інфекційних захворюваннях

Під час розвитку імунопатологічних станів одночасно відбуваються
специфічні і неспецифічні зміни імунної реактивності, причому другі в
кількісному плані завжди переважають і розвиваються у ряді випадків
більш прискорено. Особливо демонстративно це відбувається при
розвитку запалення.

ІМУНОЛОГІЯ220

Запальний процес має характерні клінічні етапи, що супровод-
жуються виразними зрушеннями на імунограмі: а) інкубаційний період;
б) стадія продроми; в) поява і розвиток клінічної картини захворювання;
г) максимальний розвиток процесу; д) криза захворювання; е) закінчення
клінічних проявів хвороби; ж) реконвалесценцію; з) одужання або пере-
хід захворювання в хронічний перебіг (де потрібно розділити фази ремісії
і загострення процесу).

Аналіз змін в динаміці стадій запального процесу для ряду показників
імунограми показує на наявність або відсутність в імунограмі зрушень
показників, характерних для відповідної стадії запального процесу, може
бути основою для прогнозування перебігу захворювання і корекції ліку-
вальних заходів. Вивчення динаміки основних показників імунограми
при гострому запальному процесі (Лебєдєв К.А., 1996) показало, що в
нормі показники імунограми, - це прямі горизонтальні лінії. При запа-
ленні лінії набувають хвилястий вигляд.

У інкубаційному періоді зміни імуногемограми мінімальні, лише в
кінці періоду падає відсоток Т-клітин.

У стадії продрома відбувається помірне зменшення відсотка еозино-
філів, зниження відносної і абсолютної кількості базофілів, відсотка Т-
клітин і збільшення рівня нульових лімфоцитів.

Стадія розгорненої клінічної картини характеризується максималь-
ними значеннями лейкоцитозу, збільшенням рівня моноцитів, в середині
стадії або ближче до кінця відсоток нейтрофілів нормалізується або зни-
жується за рахунок збільшення відносного числа лімфоцитів. Зрушення
формули вліво залишається тим самим або збільшується за рахунок появи
юних форм, що і є свідоцтвом активації імунної системи. У разі наростання
інтоксикації знижується фагоцитарна активність нейтрофілів.

Вкрай несприятливою ознакою є подальше зниження кількості Т-
клітин і нуклеарів. Також прогностично несприятливим є посилення
зрушення лейкоцитарної формули вліво, збільшення кількості юних
форм нейтрофілів з продовженням зростання лейкопенії, з підвищенням
вмісту Т-супресорів відносно до Т-хелперів, при зниженні фагоцитарної
активності нейтрофілів. Подібні стани виникають при високій патоген-
ності причинного збудника.

В таблиці 43 представлена динаміка змін показників імунограми
в перші три доби розвитку гострої пневмонії бактерійного походження в
порівнянні з імунограмою тієї ж пацієнтки через 2 міс. після закінчення
захворювання.

Жінка
42 роки

Лейк. Б Е М Ю П С Лімф. T-л B-л 0-кл. Tх Tс Фз Фа ІН ШОЕ

1-а доба 7,9 0 0 3 0 4 69 24 50 9 41 48 2 31 35 1,8 10

2-а доба 11,0 0 0 2 0 6 76 16 54 6 40 50 4 38 29 0,9 9

3-а доба 12,2 0 0 3 0 9 70 18 49 8 43 45 4 21 27 1,0 11

5-а доба 14,0 0 0 9 0 7 60 24 58 5 37 45 13 9 15 1,6 20

7-а доба 8,9 0 3 12 1 8 45 31 60 10 30 48 12 12 35 1,9 35

13 доба 6,1 0 2 5 0 3 60 30 70 12 28 50 20 30 20 2,7 26

Через 2
міс.

6,5 0 4 3 0 3 66 24 69 10 21 58 11 40 21 3,0 8

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 221

Таблиця 43
Динаміка показників імунограми в період розвитку пневмонії

бактерійного походження

Примітка: ІН - індекс навантаження (пояснення див. у тексті).
У стадії кризи захворювання з подальшим одужанням спостерігається

нормалізація вмісту еозинофілів, збільшення відсотка В-клітин, зрос-
тання рівня Т-супресорів відносно до Т-хелперів з відновлення пониже-
ної кількості Т-клітин і нормалізація нуклеарів. У загальному аналізі
крові спостерігається зниження загального числа лейкоцитів з нормалі-
зацією зрушення ядерної формули нейтрофілів із зменшенням юних
форм на фоні збереження високого відносного вмісту лімфоцитів. Спри-
ятливий перебіг відновного періоду ілюструється імунограмою на 7-у
добу розвитку пневмонії (табл. 39).

Стадія переходу процесу в млявий підгострий перебіг супроводжується
зниженням рівня еозинофілів. Одночасно спостерігається тривала відсут-
ність відновлення кількості Т-лімфоцитів і кілерів, тенденція до збільшення
числа моноцитів при лімфопенії, стійке зрушення вліво при омолоджуванні
незрілих форм нейтрофілів, низька активність фагоцитозу нейтрофілів при
високій або пониженій адгезивній активності цих клітин. В таблиці 44 пред-
ставлена імунограма, що характеризує затяжний перебіг пневмонії на фоні
цукрового діабету. Хвора знаходилася в ОРІТ з приводу діабетичної коми.
На 8-у добу у неї розвинулася двостороння пневмонія. На фоні антибіоти-
котерапії через 10 діб відмічено поліпшення, підтверджене динамікою іму-
нограми. Проте ще через 3 доби на імунограмі пацієнтки відмічені
несприятливі тенденції в розвитку завершальної стадії процесу. Клінічне
одужання хворої затягнулося на 15 діб.

Жінка
58 роки

Лейк. Б Е М П С Лімф. T-л B-л 0-кл. Tх Tс Фз Фа ІН ШОЕ

8-а доба 8,1 0 0 4 4 74 18 53 8 39 47 6 41 20 1,2 12

18-а доба 9,2 0 3 15 3 61 18 43 10 47 42 1 12 30 0,9 18

21-а доба 6,3 0 1 17 3 54 25 47 11 42 42 5 15 31 3,9 40

ІМУНОЛОГІЯ222

Таблиця 44
Імунограма, що характеризує затяжний перебіг

пневмонії на фоні цукрового діабету
(Лебедев К.А., 1996)

Стадія реконвалесценції наступає при закінченні одужання. Провідним
критерієм незавершеності процесу є зниження кількості Т-клітин і підви-
щений вміст нульових лімфоцитів. Підтвердженням реконвалесценції є
збільшення змісту В-клітин.

Якщо на даній стадії перевести пацієнта на звичайний повний режим
навантаження, відмінити всі лікувальні заходи, то може виникнути або
нове загострення захворювання з клінічними симптомами, або,
що значно частіше, буде сформований хронічний процес на фоні різної
по тривалості ремісії захворювання. Завданням клініциста на цьому етапі
захворювання є диференціація повного одужання і переходу захворю-
вання в стадію реконвалесценції (при зникненні у пацієнта клінічних
проявів захворювання). Аналіз імунограми, особливо знятої в динаміці
процесу, допоможе лікареві виявити час закінчення запального процесу,
що дозволить визначити терміни припинення лікувальних заходів.

Хронічний запальний процес у фазі ремісії характеризується істотним
зниженням імунологічної регуляції, високою лабільністю імунограми,
часто з виходженням її параметрів за межі нормальних значень.

Показником імунограми, що вказує на наявність клінічної ремісії
хронічного процесу, є істотно понижений в порівнянні з нормою здорової
людини індекс навантаження (ІН). Індексом навантаження (ІН) є співвід-
ношення Е-РОЛ/Е-РОН в серії тестів навантажень, наприклад після 30
хв. інкубації лімфоцитів при 37оС або після інкубації з теофіліном. Для
дорослих людей середнього віку значення ІН, менші 2. Наявність
зрушення ІН як без клінічних проявів, так і в їх присутності указує на
факт високосинхронізованої активної роботи імунної системи без ураху-
вання місця прикладання цієї роботи. Тому зниження ІН можна виявити
при будь-якому хронічному або незавершеному гострому процесі.

Жінка
32 роки

Лейк. Б Е М П С Лімф. T-л B-л 0-кл. Tх Tс Фз Фа ІН ШОЕ

Ремісія 4,2 1 2 3 1 69 24 76 10 14 40 36 36 - 1,2 7

Через 2
роки

5,1 0 1 2 0 70 27 68 14 18 50 18 30 22 3,2 10

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 223

Наприклад, понижений ІН може в рівній мірі указувати на наявність і
продовження хронічного холециститу і тонзиліту, якщо вони були в анам-
незі у даного пацієнта. Проте при відновленні у пацієнта на фоні клініч-
ного здоров'я ІН до норми можна з великою часткою упевненості
говорити про припинення у нього всіх хронічних запальних процесів.

В таблиці 45 приведена імунограма пацієнтки з хронічним тонзилі-
том, обтяженим частими ОРЗ (більше 6 захворювань в рік), отримана
через 36 днів після закінчення чергової ангіни та на тлі повного клініч-
ного здоров'я. Дана імунограма характеризується пониженим значенням
ІН, що вказує на наявність у жінки хронічного процесу, що протікає у
стадії ремісії, не зважаючи на картину клінічного здоров'я. У імунограмі
можна відзначити високий рівень Т-супресорів, майже рівний відсотку
Т-хелперів, що у здорових людей зустрічається украй рідко.

Таблиця 45
Імунограма пацієнтки з хронічним тонзилітом, обтяженим частими

ОРЗ (більше 6 захворювань в рік), отримана через 36 днів після закін-
чення чергової ангіни та після 2 років профілактики на фоні повного

клінічного здоров'я (Лебедев К.А., 1996)

При хронічному запальному процесі у фазі загострення спостеріга-
ється певна закономірність. Переважна більшість зрушень показників
імунограми в цьому випадку подібна до зрушень, що виявляються при
гострому запальному процесі, хоча найчастіше вони виражені менш
різко. При слабкому запаленні виразність імунодефіцитності знижується,
при значному - підвищується. Дуже високі значення імунних показників
є несприятливим прогнозом.

При слабкому загостренні хронічного процесу ІН залишається на
тому ж рівні, на якому і підтримується протягом всього загострення.
Якщо ж загострення достатньо інтенсивне, ІН підвищується до значень,
характерних для норми, або навіть перевищує рівень, що зазвичай є
у здорових людей. Дуже високі цифри ІН - ознака несприятлива, що
свідчить про важкий перебіг процесу загострення на фоні пониженої
опірності організму. Зміни імунограми при хронічному процесі у фазу

Жінка
67 років

Лейк. Б Е М Ю П С Лімф. T-л B-л 0-кл. Tх Tс Фз Фа ІН ШОЕ

ХОЗЛ

загост-
рення

9,5 0 3 8 1 4 49 35 55 9 36 30 25 14 30 3,2 27

При ви-
писці з
клініки

6,7 1 3 4 0 1 68 23 60 20 20 50 10 41 33 1,6 16

ІМУНОЛОГІЯ224

загострення представлені в табл. 46. Перша імунограма знята у пацієнтки
в розпал важкого загострення хронічного обструктивного захворювання
легенів, друга – після лікування, при виписці її з клініки в задовільному
випадку.

Таблиця 46
Зміни імунограми при хронічному процесі у фазі загострення

(Лебедев К.А., 1996)

Примітка: ІН - індекс навантаження (пояснення див. у тексті).

При загостренні хронічного запального процесу не спостерігається
зниження кількості еозинофілів в крові на початку загострення і норма-
лізація показника в кінці, що пояснюється частою присутністю при хро-
нічному процесі алергічного компоненту. При загостренні хронічного
процесу частіше і більш стійко зростає ШОЕ, ніж при гострому процесі.
При загостренні хронічного процесу зростання рівня В-лімфоцитів від-
мічається на більш ранніх етапах і досягає набагато вищих значень, ніж
при гострому процесі.

Класифікація імунограм при інфекційному запаленні

К.А. Лєбєдєвим і С.Д. Понякіною [31] приводиться класифікація
імунограм і гемограм при запаленні.

1. Нейтрофільний і лімфоцитарний тип - це класичний тип з вираже-
ною нейтрофільною і лімфоцитарною фазами. Він найчастіше зустрічається
при гнійно-септичних захворюваннях (рожа, мікробна пневмонія та ін.).

2. Нейтрофільний тип - на початку розгорненої клінічної картини
спостерігається максимально розширена в часі нейтрофільна фаза, яка
переходить в лімфоцитарну, невиражену і лише на етапі одужання.

3. Лімфоцитарний тип. В даному випадку нейтрофільна фаза
скорочена до мінімуму, вона слабо виражена, виявляється в продромі,

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 225

основний час займає лімфоцитарна фаза. Вказана фаза характерна для
ряду вірусних інфекцій, пригноблюючих нейтрофільний паросток крові
(кір, грип). При цьому існує декілька варіантів зрушень показників
гемограми.

Еозінофілія частіше виявляється на ранніх етапах хвороби, характе-
ризуючи наявність в патогенезі хвороби алергії, супроводжує посилення
продукції IgE, як, наприклад, при туберкульозі і шистоматозі.

Моноцитоз - тривале виражене підвищення числа моноцитів, що
захоплює основний період захворювання. Характерний для патологічних
процесів з вираженою продуктивною фазою за наявністю гіперчутливості до
туберкульозної палички та ін.

Моноцитопенія характерна для процесів з невираженою продуктив-
ною фазою запалення, як при стрептококовій ангіні.

Плазмоцитоз виражається з появою в гемограмі значного числа плазма-
тичних клітин. Зазвичай цей феномен спостерігається при гострих запальних
захворюваннях з подразненням лімфоїдної системи, наприклад, при корі.

Різке збільшення ШОЕ. Співвідношення Тх/Тс, рівне або менше 1
(при підвищеній кількості Т-супресорів). Протягом ряду запальних
процесів число Т-супресорів збільшується до цифр, що перевищують
кількість Т-хелперів (наприклад, кір). При подібних захворюваннях зни-
ження співвідношення Тх/Тс до значень, менших 1, вельми часта ознака,
яка в основному не корелює з тяжкістю процесу, і лише дуже різке зни-
ження даного співвідношення може свідчити про тяжкість захворювання
(порівнюйте з динамікою даного співвідношення при класичному пере-
бігу запалення, коли будь-яке зниження співвідношення Тх/Тс до цифр,
менших 1, свідчить про важкий перебіг процесу).

Співвідношення Тх/Тс, більше максимального значення норми (понад
5). Є ряд патологій, при яких на відміну від класичної динаміки імуно-
грами протягом всього запального процесу є підвищене співвідношення
Тх/Тс за рахунок зменшення числа Т-супресорів. Це найбільш характерна
особливість для ряду автоімунних захворювань, наприклад саркоїдозу.

Збільшення вмісту імуноглобулінів. Деякі запальні захворювання
характеризуються істотним підвищенням в крові рівня сумарних імуног-
лобулінів або їх окремих субкласів. Прикладом такого захворювання
може служити вірусний гепатит.

Слабка реакція імунограми на запальний процес. В імунограмі,
що слабо реагує на запальний процес, зрушення показників класичного
аналізу крові практично відсутні, і лише ряд знов введених в лейкограму

ІМУНОЛОГІЯ226

параметрів вказує на процес, що відбувається. Це, в першу чергу,
зниження відносної кількості Т-лімфоцитів, підвищення рівня нульових
кліток, зниження ІН. Імунограми, що характеризуються подібними
зрушеннями, зустрічаються при захворюваннях всіх типів, коли є
"стертий" їх перебіг.

Особливості імунограми при деяких запальних хворобах

При виділенні у хворих синьо-гнійної палички, протеї, епідермального
стафілокока відмічається, в основному, при зниженні рівня В-клітин, Т-
клітин і регуляторних субпопуляцій останніх. При висіванні кишкової
палички, золотистого стафілококу окрім дефіциту В-клітин патогномо-
нічною виявилася гіперпродукція імуноглобулінів класів М і G.
Приведені дані обґрунтовують припущення, що виражений дефіцит ос-
новних ланок імунної системи сприяє розмноженню у вогнищі інфекції
патогенних збудників, тоді як благополучніший стан імунної реактивно-
сті у пацієнта обумовлює накопичення непатогенної мікрофлори.

Така ж закономірність простежувалася і у жінок з гострими запаль-
ними захворюваннями придатків матки. При виділенні умовнопатогенної
мікрофлори ведучим з’явилося зниження функціональної активності і
кількості Т-лімфоцитів, надмірний вміст лізоциму. Поєднання умовно-
патогенної флори з гонококом супроводжувалося надлишком лізоциму,
придушенням реакції бласттрансформації лімфоцитів (РБТЛ) і актива-
цією поглинальної функції нейтрофілів. Нарешті, умовнопатогенні
збудники і кампілобактерії зумовили інгібіцію РБТЛ, зменшення рівня
Т-клітин і гіперпродукцію IgM.

При холециститі характер імунних порушень принципово інший. Він ви-
ражається гіперпродукцією імуноглобулінів основних класів і дефіцитом кіль-
кості Т-клітин, у міру обтяження процесу ступінь пошкоджень також зростає.

При неспецифічному цервіциті, який є іншим прикладом неспецифіч-
ної інфекції, у хворих відмічається зниження рівня Т-клітин, В-лімфо-
цитів і надмірна продукція IgA мінімального першого ступеня, тобто в
наявності дисбаланс імунної системи. Гнійна інфекція м'яких тканин обу-
мовлює переважну зміну інших маркерних показників - РБТЛ (ФГА); па-
тологічний процес супресує функціональну активність Т-клітин,
збільшує вміст В-лімфоцитів і пригнічує кількість Т-хелперів.

МЕХАНІЗМИ ІМУННОГО ЗАХИСТУ ПРИ ІНФЕКЦІЯХ 227

При пієлонефриті калькульозний і некалькульозний його варіанти
обумовлюють принципово іншу форму імунних розладів. Так, в першому
випадку зміни стосуються Т- і фагоцитарної ланки, при другому - Т- і
В-імунних механізмів.

Специфічна інфекція - вірусний гепатит А приводить до диференці-
йованої реакції з боку імунної системи залежно від тяжкості захворювання
і наявності або відсутності гастродуоденіту. При атиповій безжовтяничній
і легкій формі в спектрі дії патологічного процесу значаться Т-клітини,
їх регуляторні субпопуляції і В-лімфоцити, при середньоважкій і важкій
- ті ж клітини і натуральні кілери.

При кампілобактерному дисбіоценозі спостерігається стимуляція В-
клітин і падіння вмісту Т-супресорів і Т-хелперів. Важко сказати, що є
первинним. Або формування певних імунних розладів обумовлює
розвиток дисбіозу, або дисбіоз визначає характер імунних порушень.

При носійстві патогенних стафілококів на слизовій оболонці носа
ведучим виявився дефіцит концентрації IgG, загальних лімфоцитів і Т-
клітин 2-го ступеня. У пацієнтів з апендектомією формула міняється,
відображаючи зниження продукції IgG, надмірну кількість IgM і дефіцит
загальних лімфоцитів.

Імунні зміни у дітей, які часто хворіють. При дослідженні клітин-
них і гуморальних параметрів імунітету у дітей, що часто хворіють, вияв-
ляються досить однотипні відхилення від нормальних значень. В основ-
ному відмічається падіння вмісту загальних Т-лімфоцитів, Т-хелперів,
зменшення концентрації секреторного IgA, низька активність лізоциму
в носовому секреті, зниження інтерферонпродукуючої здатності лейко-
цитів. Проте залежно від наявності супутньої патології виявляються
певні особливості імунних розладів при аналізі їх формули.

Так, у дітей, які часто хворіють, без супутньої патології і з алергією
переважно страждає клітинна ланка імунітету, що виражається,
в зниженні кількості Т-хелперів, активних Т-клітин і Т-супресорів. У
дітей з хворобами ЛОР-органів і тубінфікованих формується дисбаланс
Т-ланки імунітету, оскільки одночасно відмічається падіння кількості Т-
хелперів і активних Т-лімфоцитів і збільшення рівня Т-супресорів.

При поєднанні захворювання ЛОР-органів і алергії відбувається
зниження числа Т-хелперів, Т-активних лімфоцитів і гіперпродукція IgM.
Нарешті, у дітей з надмірною масою тіла формула імунних порушень
міняється принципово: зменшується кількість загальних Т-кліток і IgA.

ІМУНОЛОГІЯ228

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Стійкість до інфекцій обумовлена захисними механізмами організму.
Перша лінія захисту представлена механічними бар'єрами шкіри і сли-
зових оболонок. Бар'єрну функцію слизових оболонок доповнює функ-
ціонування миготливого епітелію, захисні властивості слизу, лізоциму,
лактоферіну та інтерферонів. У видаленні мікробів, що проникли через
шкіру і слизові оболонки, беруть участь комплемент, нейтрофіли і мак-
рофаги, які є другою лінією захисту організму від чужорідного. Проте,
головну роль у стійкості до інфекції приймають участь антитіла, T і В-
лімфоцити. Тому природжені дефекти структури і функції лімфоцитів
найбільш часто приводять до виникнення первинних імунодефіцитів.

Хоча первинні імунодефіцити зустрічаються рідко але виявлення їх
повинно проводитися інтенсивно, тому що такі діти можуть бути осеред-
ками розповсюдження найрізноманітніших збудників на фоні пригні-
чення функції імунної системи.

Первинні імунодефіцити – це порушення в імунній системі, з якими
людина народжується. Найчастіше вони виявляються у перші місяці
життя, в деяких випадках перші прояви виникають у підлітковому віці,
або, ще рідше, у дорослих людей. Хворі з важкими первинними імуно-
дефіцитами помирають, як правило, у дитячому віці. При помірних і лег-
ких клінічних проявах первинних імунодефіцитів хворі можуть досягати
дорослого віку. Разом з тим, практично у всіх випадках первинного іму-
нодефіциту прогноз несприятливий.

Таким чином, первинні імунодефіцити – це порушення, пов'язані з

генетичними дефектами в розвитку імунної системи, які рано чи пізно

призводять до тих або інших клінічних проявів. Первинний імунодефіцит
може бути викликаний ушкодженнями адаптивної імунної системи - Т-і
В-клітин, а також вродженого імунітету - нейтрофілів, фагоцитів, ком-
плементу, натуральних кілерних клітин (NK-клітин). При цьому пошкод-
жені гени можуть експресувати як виключно в клітинах імунної системи
(наприклад ген, який активує рекомбінацію RAG, або CD3), так і в різних
тканинах. В останньому випадку спостерігаються порушення не тільки
в імунній системі, але й в інших органах і тканинах. Сьогодні в Міжна-
родній класифікації хвороб чітко виділено нозологічні одиниці 120
первинних імунодефіцитів, для багатьох з них визначений молекулярно-
генетичний дефект, що лежить в основі порушення функції імунної

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 229

системи. Це дуже важливий момент з погляду верифікації діагнозу і про-
гнозування захворювання на етапі ембріонального розвитку.

Нижче наведена класифікація первинних імунодефіцитів, заснована
на структурній локалізації дефекту в тій або іншій ланці системи імуні-
тету.

Класифікація первинних імунодефіцитів

I. Недостатність гуморального ланки імунітету (системи В-

лімфоцитів):

1. Зчеплена з Х-хромосомою агама- (гіпогама-) глобулінемія (синдром
Брутона).

2. Загальний варіабельний імунодефіцит (загальна варіабельна гіпо-
гамаглобулінемія).

3. Транзиторна гіпогамаглобулінемія у дітей (повільний імунологіч-
ний старт).

4. Селективний дефіцит імуноглобулінів (дисгамаглобулінемія):
а) селективний дефіцит IgA;
б) дефіцит імуноглобулінів з підвищеним рівнем IgM (гіпер-IgM-синдром);
в) дефіцит субкласів IgG в поєднанні або без недостатності IgA.

II. Дефіцит клітинної ланки імунітету (системи Т-лімфоцитів):

1. Гіпо- та аплазія тимусу і паращитовидної залози (синдром Ді-Джор-
джи).

2. Лімфоцитарна дисгенезія (с-м Незелофа, французький тип ІДС).
3. Хронічний слизово-шкірний кандидоз.

III. Комбіновані Т- і В-імунодефіцити:

1. Тяжкий комбінований імунодефіцит (тяжка комбінована імуноло-
гічна недостатність - ТКІН):

а) Х-зчеплений;
б) аутосомно-рецесивний;

2. Атактична телеангіектазія (синдром Луї – Бар);
3. Синдром Віскотта – Олдріча;
4. Синдром Німегена;
5. Імунодефіцит з підвищеним рівнем імуноглобуліну М (зчеплений

з Х-хромосомою);
5. Імунодефіцит з карликовістю;

ІМУНОЛОГІЯ230

6. Синдром Гуда;
7. Метафізарна хондродисплазія Мак-К’юзика (синдром коротконогих

карликів, синдром хрящево-волосистої гіпоплазії).
8. Дефіцит молекул МНС-II класу (синдром "голих" лімфоцитів).

IV. Дефіцит системи фагоцитів:

1. Порушення хемотаксису, міграції і дегрануляції:
а) синдром Чедіака–Хігасі;
б) синдром гіперімуноглобулінемії Е (синдром Джоба);
2. Дефект ендоцитозу внутрішньоклітинного розпаду:
а) хронічна гранулематозна хвороба;
б). ферментопатії нейтрофільних гранулоцитів (дефіцит мієлоперок-

сидази, НАДН-оксидази, глютатіонпероксидази. гдюкозо-6-фосфатдегід-
рогенази);

3. Дефекти опсонізації і поглинання:
а). дефекти опсонізації;
б). дефіцит тафтсіна;
в). відсутність мембранних глікопротеїнів LAF-1, CD 18, GP 150, Мас-

1 та ін.
4. Дефіцит експресії молекул адгезії.

V. Вроджені дефекти системи комплементу:

1. Дефіцит С1 інгібітора комплементу (спадковий ангіоневротичний набряк).
2. Дефіцит компонентів класичного шляху активації комплементу та ін.

Класифікація спадкових імунодефіцитів за МКХ-10

D80 Імунодефіцити з переважною недостатністю антитіл:

D80.0 Спадкова гіпогамаглобулінемія;
D80.1 Несімейна гіпогамаглобулінемія;
D80.2 Виборчий дефіцит імуноглобуліну A [IgA];
D80.3 Виборчий дефіцит підкласів імуноглобуліну G [IgG];
D80.4 Виборчий дефіцит імуноглобуліну M [IgM];
D80.5 Імунодефіцит з підвищеним вмістом імуноглобуліну M;
D80.6 Недостатність антитіл з близьким до норми рівнем імуногло-

булінів або з гіперімуноглобулінемією;
D80.7 Гіпогамаглобулінемія у дітей, що минає;
D80.8 Інші імунодефіцити з переважним дефектом антитіл;

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 231

D80.9 Імунодефіцит з переважним дефектом антитіл неуточнений.
D81 Комбіновані імунодефіцити:

D81.0 Важкий комбінований імунодефіцит з ретикулярних дисгенезії;
D81.1 Важкий комбінований імунодефіцит з низьким вмістом T-і B-клітин;
D81.2 Важкий комбінований імунодефіцит з низьким або нормальним

вмістом B-клітин;
D81.3 Дефіцит аденозиндезамінази;
D81.4 Синдром Незелофа;
D81.5 Дефіцит пуріннуклеозидфосфорілази;
D81.6 Дефіцит молекул класу I головного комплексу гістосумісності;
D81.7 Дефіцит молекул класу II головного комплексу гістосумісності;
D81.8 Інші комбіновані імунодефіцити;
D81.9 Комбінований імунодефіцит неуточнений;
D82 Імунодефіцити, пов'язані з іншими значними дефектами:

D82.0 Синдром Віскотта-Олдріча;
D82.1 Синдром Ді Джорджи;
D82.2 Імунодефіцит з карликовістю за рахунок коротких кінцівок;
D82.3 Імунодефіцит внаслідок спадкового дефекту, викликаного ві-

русом Епштейна-Бара;
D82.4 Синдром гіперімуноглобулін E [IgE];
D82.8 Імунодефіцит, пов'язаний з іншими уточненими значними
дефектами;
D82.9 Імунодефіцит, пов'язаний із значним дефектом, неуточнений;
D83 Загальний варіабельний імунодефіцит:

D83.0 Загальний варіабельний імунодефіцит з переважними відхи-
леннями в кількості і функціональної активності B-клітин;

D83.1 Загальний варіабельний імунодефіцит з переважними порушен-
нями імунорегуляторних T-клітин;

D83.2 Загальний варіабельний імунодефіцит з аутоантитілами до B-
або T-клітинам;

D83.8 Інші загальні варіабельні імунодефіцити;
D83.9 Загальний варіабельний імунодефіцит неуточнений.
D84 Інші імунодефіцити:

D84.0 Дефект функціонального антигену-1 лімфоцитів [LFA-1];
D84.1 Дефект у системі комплементу;
E70.3 Синдром Чедіака-Хігасі (Стейнбрінка).

D71 Функціональні порушення поліморфно-ядерних нейтрофілів.

G11.3 атактичних телеангіектазії (синдром Луї-Бар).

ІМУНОЛОГІЯ232

Діагностика первинних імунодефіцитів

Збирають анамнез і проводять фізикальне дослідження. Це дозволяє
припустити, яка ланка імунітету переважно уражена, і запланувати
лабораторні дослідження. Фізикальне дослідження дуже важливе для
оцінки ефективності лікування імунодефіцитів. Первинні імунодефіцити
зазвичай природжені і виявляються на першому році життя.

Анамнез. Рецидивуючі інфекції дихальних шляхів - типовий прояв
імунодефіцитів. Найбільш поширені збудники - Streptococcus pneumoniae,
Haemophilus influenzae, Moraxella catarrhalis, Staphylococcus aureus, Neis-
seria spp., Pseudomonas aeruginosa, а також деякі анаеробні бактерії. У мо-
лодшому дитячому віці часті інфекції верхніх дихальних шляхів (до 6-10
разів на рік) можуть спостерігатися і за відсутності імунодефіциту,
наприклад у дітей, які страждають алергічними захворюваннями дихальних
шляхів і відвідують дошкільні установи або, що мають, старших братів і
сестер, які відвідують школу. Нижче приведені особливості інфекцій
дихальних шляхів при імунодефіцитах.

- Хронічний перебіг, ускладнення, наприклад хронічний гнійний с
ередній отит, мастоїдит, бронхоектази, пневмонія, менінгіт, сепсис.

- Затяжний характер загострень, неефективність лікування.
- Важкий перебіг бактерійних інфекцій. Будь-який рецидив важкої

інфекції вимагає ретельного обстеження для виключення імунодефіциту.
Рецидивуючі важкі інфекції, викликані Neisseria spp., свідчать про недо-
статність компонентів комплементу, що беруть участь у формуванні
мембраноатакуючого комплексу.

- Інфекції, викликані умовно-патогенними мікроорганізмами (Pneu-
mocystis carinii, Aspergillus fumigatus, Candida albicans, Serratia
marcescens), характерні для недостатності клітинного імунітету і
фагоцитозу.

Атопічні захворювання в анамнезі (зокрема сімейному) нехарак-
терні для імунодефіцитів.

Затримка розвитку. При імунодефіцитах часто спостерігається
затримка розвитку, проте її відсутність не виключає імунодефіцит. Затримка
розвитку найбільш характерна для дітей з недостатністю клітинного імуні-
тету, що особливо супроводжується хронічною діареєю. Інші причини
затримки розвитку при імунодефіцитах - хронічні інфекції.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 233

Хронічна діарея, часта блювота і синдром порушеного всмоктування

можливі при будь-якому імунодефіциті та зазвичай обумовлені інфекціями,
викликаними Giardia lamblia, Cryptosporidium spp., Helicobacter pylori,
ентеропатогенними штамами Escherichia coli або вірусами, наприклад
ротавірусами або цитомегаловірусом. Виключають інші причини шлун-
ково-кишкових порушень - дефіцит дисахарідаз, целіакію, лімфому ШКТ.

Необхідні докладні відомості про перенесені захворювання, ліку-
вання, що проводилося раніше, статеве життя, вживання наркотиків.
Особливу увагу приділяють наступному.

Хвороби матері під час вагітності.
Гестаційний вік і вага при народженні. У недоношених, гестаційний

вік яких складає менше 30 - 32 тижнів, через нестачу материнських IgG,
що поступили через плаценту, відмічається гіпогамаглобулінемія. Грудні
діти з малою вагою при народженні, більш сприйнятливі до інфекції.

Ускладнення переливання компонентів крові. Переливання компо-
нентів крові при недостатності клітинного імунітету може викликати
реакцію «трансплантат проти господаря».

Вакцинація живими вірусними вакцинами може викликати інфек-
ційні ускладнення хворих з недостатністю клітинного імунітету.

Антимікробна терапія. Необхідно з'ясувати, як часто проводилася
антимікробна терапія і яка була її ефективність, чи призначалися хворому
нормальні або специфічні імуноглобуліни.

Хірургічні втручання. При рецидивуючих інфекціях дихальних
шляхів часто проводиться хірургічне лікування: тонзилектомія,
аденотомія, дренування додаткових пазух носа. Ретроспективний
аналіз результатів гістологічного дослідження піднебінних і глоткових
мигдалин дозволяє виявити патологічні зміни, характерні для імуно-
дефіцитів, наприклад відсутність центрів розмноження або плазма-
тичних клітин.

Порушення сексуальної орієнтації - захворювання, що передаються
статевим шляхом, зґвалтування, наркоманія підвищують ризик ВІЛ-
інфекції, яка може протікати подібно до первинного імунодефіциту.

Сімейний анамнез. Тип успадкування первинних імунодефіцитів
приведений у табл. 47.

Імунодефіцит Тип успад-
кування

Інформа-
тивність
аналізу
ПДРФ

Пренатальна діагностика (дослід-
ження клітин пуповинної крові та

вод)

Комбінована недостатність гуморального і клітинного імунітетум

Важкий комбінований імунодефіцит

Ретикулярна дисгенезія АР (а)

X-зчеплений важкий
комбінований імуноде-
фіцит

ЗX + Відсутність T-лімфоцитів, пору-
шення синтезу гама-ланцюга рецеп-
тору до інтерлейкіну-2, можливе
зниження кількості B-лімфоцитів

Аутосомно-рецесивний
важкий комбінований
імунодефіцит

АР - Відсутність T- і B-лімфоцитів

Недостатність адено-
зиндезамінази

АР а) Недостатність аденозиндезамінази
еритроцитів

Синдром "голих" лім-
фоцитів

АР - Відсутність антигенів HLA класу II
на активованих T-лімфоцитах

Недостатність пурін-
нуклеозидфосфорілази

АР а) Недостатність пуріннуклеозидфос-
форілази еритроцитів

Дефіцит CD3 АР а)

Синдром Віскотта-Олд-
річа

ЗX + «Гладенькі» лімфоцити при ска-
нуючій електронній мікроскопії

Атаксія-телеангіектазія АР а)

Алімфоцитоз АР а)

Синдром Ді-Джорджи Невідомий а)

X-зчеплений лімфопро-
ліфера-тивний синдром

ЗX а)

ІМУНОЛОГІЯ234

Таблиця 47
Успадкування первинних імунодефіцитів

1 2 3 4
Недостатність гуморального імунітету

X-зчеплена агамаглобу-
лінемія

ЗX + Відсутність B-лімфоцитів; дефіцит
тирозинкінази B-лімфоцитів

Синдром гіперпродук-
ції IgM

АР, ЗX (а) Дефект gp39 (поверхневого гліко-
протеїду T-лімфоцитів) - ліганду
CD40 B-лімфоцитів

Загальна варіабельна гі-
погамаглобулінемія

Різний

Ізольований дефіцит
IgA

Різний

Ізольований дефіцит
підкласів IgG

Невідомий

Транзиторна
гіпогама¬глобулінемія
у дітей

Невідомий

Недостатність фагоцитів
Хронічна гранулема-
тозна хвороба

Позитивний тест з нітросинім тет-
разолієм

Дефіцит цитохрому
b558

ЗX +

Дефіцит інших білків
цитоплазми нейтрофі-
лів

АР а)

Недостатність фагоци-
тів, що обумовлена по-
рушенням адгезії

АР а) Відсутність CD11/CD18 на фагоци-
тах

Синдром гіперпродук-
ції IgE

Невідомий а)

Синдром Чедіака-Хігасі АР а)

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 235

Продовження таблиці

Примітка: ПДРФ - поліморфізм довжин рестрикційних фрагментів; АР - ауто-
сомно-рецесивне; ЗX - зчеплене з Х-хромосомою; (а) - недостатньо вивчена.

Більшість первинних імунодефіцитів успадковуються аутосомно-реце-
сивно або зчеплені з Х-хромосомою. При зборі сімейного анамнезу бажано
з'ясувати, чи не було в сім'ї близькоспоріднених браків, і провести генеало-
гічне дослідження. Основну увагу приділяють наступним відомостям.

- Випадки смерті у грудному віці, рецидивуючі і хронічні інфекції,
гемобластози, автоімунні захворювання у близьких і далеких родичів.

- Алергічні захворювання і муковісцидоз у членів сім'ї свідчать про
те, що рецидивуючі інфекції у дитини швидше за все не пов'язані з
первинним імунодефіцитом.

ІМУНОЛОГІЯ236

Расова приналежність. Деякі захворювання, наприклад серпопо-
дібно-клітинна анемія, особливо поширені серед представників певної
раси. Виявлення цих захворювань у членів сім'ї також дозволяє припу-
стити, що часті інфекції у дитини не пов'язані з імунодефіцитом.

Фізикальне дослідження

Для хворих з важким імунодефіцитом характерні блідість, млявість,
дратівливість, схуднення. При нормальному розвитку і рівні фізичної
активності дитини діагноз імунодефіциту маловірогідний. При фізикаль-
ному дослідженні звертають увагу на наступне.

Зріст і вага дитини. У дітей з недостатністю клітинного імунітету
часто відмічається затримка розвитку, оскільки у них нерідко спостері-
гається хронічна діарея. Більшість дітей з недостатністю гуморального
імунітету розвиваються нормально. Динаміка фізичного розвитку дитини
служить показником ефективності лікування імунодефіциту.

Лімфатична система. При недостатності гуморального і клітинного
імунітету піднебінні і глоткові мигдалини і периферичні лімфовузли
зменшені або відсутні. Проте при деяких імунодефіцитах, наприклад
хворобі Леттерера-Сиве, синдромі гіперпродукції IgM, загальній
варіабельній гіпогамаглобулінемії, синдромі Оменна, імунодефіциті,
обумовленому реакцією «трансплантат проти господаря», спостері-
гаються збільшення лімфовузлів і гепатоспленомегалія.

Кандидоз шкіри і слизових оболонок. У дітей з недостатністю клі-
тинного імунітету (синдром Ді-Джорджи, синдром Віскотта-Олдріча,
важкий комбінований імунодефіцит), на відміну від здорових грудних
дітей, кандидоз рота характеризується важким і тривалим перебігом.
Для кандидозу, що перебігає на фоні імунодефіциту, характерним є
наступне: 1) відсутність сприяючих чинників (лікування антибіотиками
або кортикостероїдами, зараження при годуванні грудьми); 2) затяжний
перебіг; 3) неефективність лікування; 4) рецидивуючий перебіг; 5) кандидоз
стравоходу; 6) стійке ураження шкіри.

Захворювання вуха і носа. Часто спостерігається хронічний гнійний
середній отит, що супроводжується перфорацією і рубцевими змінами
барабанної перетинки, виділенням гною з вуха, хронічні синусити і риніт.

Симптом барабанних паличок, збільшення переднє-заднього розміру
грудної клітини і постійні хрипи спостерігаються при лімфоцитарному

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 237

інтерстиціальному пневмоніті у ВІЛ-інфікованих дітей. Ці симптоми
відмічаються також при хронічному бронхіті та бронхоектазах.

При недостатності фагоцитів часто спостерігається пародонтит.
Виразка шкіри і слизових оболонок. Імунодефіцити, особливо важка

недостатність клітинного імунітету, часто супроводжуються виразкою
язика, слизової оболонки рота і шкіри навколо заднього проходу.

Гнійні інфекції шкіри і підшкірної клітковини характерні для недо-
статності фагоцитів. При порушенні адгезії лейкоцитів і синдромі гіпер-
продукції IgE можливі хронічні абсцеси. Серед інших шкірних проявів
імунодефіцитів можна відзначити наступні.

- Висип, що нагадує себорейний дерматит, – при важкому комбінова-
ному імунодефіциті, хворобі Леттерера-Сиве, синдромі Оменна і реакції
«трансплантат проти господаря».

- Дифузний нейродерміт - при важкому комбінованому імунодефіциті,
синдромі Віскотта-Олдріча, синдромі гіперпродукції IgE і гіпогамагло-
булінемії..

- Ураження шкіри, що нагадує таке при червоному вовчаку, - при не-
достатності компонентів комплементу C1q, C1r, C4, C2, C5, C6, C7 і C8,
ізольованому дефіциті IgA і загальній варіабельній гіпогамаглобулінемії.

- Дерматоміозит - при X-зчепленій агамаглобулінемії та іноді при де-
фіциті C2. До розвитку дерматоміозиту при X-зцепленній агамаглобулі-
немії, мабуть, приводить інфекція, що викликана вірусами ECHO.

Вірусний енцефаліт супроводжується вираженими неврологічними
порушеннями, затримкою фізичного і психічного розвитку і можуть при-
вести до смерті. Особливо часто вони розвиваються при недостатності
клітинного імунітету і важкому комбінованому імунодефіциті. При X-
зчепленій агамаглобулінемії спостерігається енцефаломієліт, викликаний
вірусами ECHO.

Артрит і артралгія часто супроводять недостатності гуморального
імунітету.

При імунодефіцитах можливий хронічний кон'юнктивіт, викликаний
Haemophilus influenzae.

Пізнє відпадання пуповини спостерігається при порушенні адгезії
лейкоцитів. Воно обумовлене дефіцитом молекул клітинної адгезії
CD11/CD18 на поверхні лейкоцитів і виявляється зниженням їх фагоци-
тарної активності.

Вік IgG IgM IgA Загальний рівень
IgG, IgM и IgA

мг% у % рівня
до-рос-

лих

мг% у % рів
ня до-
рослих

мг% у % рів
ня до-
рослих

мг% у % рів
ня до-
рослих

Мол.
1 міс.

1031 ± 200 89 ± 17 11 ± 5 11 ± 5 9 ± 3 4 ± 2 1044 ± 201 67 ± 13

1 - 3 міс. 430 ± 119 37 ± 10 30 ± 11 30 ± 11 21 ± 13 11 ± 7 481 ± 127 31 ± 9
4 - 6 міс. 427 ± 186 37 ± 16 43 ± 17 43 ± 17 28 ± 18 14 ± 9 498 ± 204 32 ± 13
7 – 12 міс. 661 ± 219 58 ± 19 54 ± 23 55 ± 23 37 ± 18 19 ± 9 752 ± 242 48 ± 15
13- 24 міс. 762 ± 209 66 ± 18 58 ± 23 59 ± 23 50 ± 24 25 ± 12 870 ± 258 56 ± 16
25 - 36 міс. 892 ± 183 77 ± 16 61 ± 19 62 ± 19 71 ± 37 36 ± 19 1024 ± 205 65 ± 14
3 - 5 років 929 ± 228 80 ± 20 56 ± 18 57 ± 18 93 ± 27 47 ± 14 1078 ± 245 69 ± 17
6 - 8 років 923 ± 256 80 ± 22 65 ± 25 66 ± 25 124±45 62 ± 23 1112 ± 293 71 ± 20
9 - 11 років 1124 ± 235 97 ± 20 79 ± 33 80 ± 33 131±60 66 ± 30 1334 ± 254 85 ± 17
12 - 16 р. 946 ± 124 82 ± 11 59 ± 20 60 ± 20 148±63 74 ± 32 1153 ± 169 74 ± 12
Дорослі 1158 ± 305 100 ± 26 99 ± 27 100 ± 27 200±61 100±31 1457 ± 353 100 ± 24

ІМУНОЛОГІЯ238

Лабораторні методи дослідження

Загальний аналіз крові дозволяє виявити анемію, лейкопенію або
тромбоцитопенію. Загальне число нейтрофілів у нормі має бути не
менше 1800 мкл–1, лімфоцитів - 1000 мкл–1, у дітей до 2 років число
лімфоцитів - 2800 мкл–1. Оскільки T-лімфоцити складають близько 75%
всіх лімфоцитів крові, лімфопенія майже завжди свідчить про зниження
числа T-лімфоцитів. Нейтропенія та лімфопенія можуть бути вторин-
ними, наприклад при інфекціях, автоімунних захворюваннях, застосу-
ванні деяких лікарських засобів, особливо імунодепресантів.
При виявленні нейтропенії або лімфопенії загальний аналіз крові повторюють.
У хворих з недостатністю клітинного імунітету часто спостерігається еози-
нофілія. Порушення адгезії лейкоцитів супроводжується стійким лейко-
цитозом. Для синдрому Віскотта-Олдріча характерне зменшення числа і
розміру тромбоцитів. При деяких імунодефіцитах, наприклад синдромі
гіперпродукції IgM і важкому комбінованому імунодефіциті, спостеріга-
ється автоімунна тромбоцитопенія.

Кількісне визначення IgG, IgM і IgA. Нормальним вважається рівень
імуноглобулінів, що знаходиться у межах 2 стандартних відхилень від
середнього значення для даного віку (табл. 48). При зниженні рівня
імуноглобулінів більш ніж на 2 стандартних відхилення від вікової норми
ставлять діагноз гіпогамаглобулінемія.

Таблиця 48
Нормальний рівень IgG, IgM і IgA у сироватці

E. R. Stiehm, H. H. Fudenberg, 1966

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 239

Визначення загального рівня IgE у сироватці дозволяє відрізнити
алергічне захворювання від імунодефіциту. Проте рівень IgE може бути
підвищений і при імунодефіцитах, особливо при недостатності клітинного
імунітету. Значне підвищення рівня IgE характерне для гельмінтозів і
а лергічного бронхолегеневого аспергільозу. При оцінці отриманих резуль-
татів враховують метод визначення загального рівня IgE і вік хворого.

Визначення ізогемаглютинінів дозволяє оцінити рівень IgM у сиро-
ватці. У нормі у більшості дітей старше 6 міс титр антитіл до еритроци-
тарного антигену A перевищує 1:8, до антигену B – 1:4 (виняток
становлять особи з групою крові AB). У дітей старше 18 міс. титр антитіл
до еритроцитарного антигену A, зазвичай, перевищує 1:16, до антигену
B - 1:8. Оцінка результатів дослідження утруднена, якщо протягом місяця
до дослідження призначалися імуноглобуліни. У дітей молодше 6 міс у
сироватці зазвичай присутні материнські антитіла IgG до еритроцитар-
них антигенів, що також утрудняє оцінку результатів.

У дітей обов'язково визначають рівень хлору в поті та оцінюють

екзокринну функцію підшлункової залози. Це необхідно при рецидивую-
чих інфекціях дихальних шляхів, синдромі порушеного всмоктування і
затримці розвитку. У нормі рівень хлору в поті не перевищує 60 ммоль/л.
Оскільки у дітей складно отримати вміст дванадцятипалої кишки, екзо-
кринну функцію підшлункової залози у них орієнтовано оцінюють за
рівнем каротину у сироватці: при недостатності екзокринної функції
підшлункової залози він понижений. У суперечливих випадках для в
иявлення генетичних дефектів, які зустрічаються у 70 - 75% хворих на
муковісцидоз, проводять аналіз ДНК.

При хронічних інфекціях визначають ШОЕ і проводять мікроскопію і

посів харкотиння, із слизових оболонок носа, мигдалин, калу, сечі для ви-
явлення збудників.

Типові асоціації між видом імунодефіциту, збудником інфекції і клі-
нічними проявами хвороби:

I. Дефіцит гуморального (В-ланки) імунітету.

1. Дефіцит IgG, IgM

Збудник: піогенні позаклітинні бактерії (стрепто-, стафілококи, Haemophilus);
віруси (ентеровірус, Herpes zoster); найпростіші (Pneumocystis і ін.).

Клініко-лабораторні ознаки: дефект опсонізації і кілінга мікроорга-
нізмів; рецидивуючі інфекції легенів, центральної нервової системи,
шлунку і кишок.

ІМУНОЛОГІЯ240

2. Дефіцит секреторного IgA

Збудник: піогенні позаклітинні бактерії (стрепто-, стафілококи),
Haemophilus influencae, грамнегативні бактерії, гриби, Giardia.

Клініко-лабораторні ознаки: рецидивуючі інфекції слизових оболо-
нок, дихальних шляхів, шлунку і кишок.

II. Дефіцит клітинного (Т-ланка) імунітету

Збудник: внутрішньоклітинні бактерії (Mycobacteria, Listeria, Le-
gionella, Salmonella, Nocardia, Chlamydia); гриби (Candida, Histoplasmosis,
Mucor mycosis), віруси, що містять ДНК (herpes simplex virus, varicella
zoster virus, суtomegalovirus, papova), найпростіші (Toxoplasmosis, Cryp-
tosporidiosis, Pneumocystis).

Клініко-лабораторні ознаки: зниження кількості Т-лімфоцитів і по-
рушення внутрішньоклітинного кілінга патогенів; часті важкі інфекції
легенів, центральної нервової системи, шлунку й кишок, шкіри.

III. Дефіцит системи фагоцитів

Збудники: грамнегативні кишкові й піогенні бактерії (E.coli,
Pseudomonas, Klebsiella, Staphylococcus), гриби (Candida, Aspergillus,
Mucor mycosis).

Клініко-лабораторні ознаки: порушення хемотаксису, кисень-залеж-
ного метаболізму, фагоцитозу; септицемія, пневмонія, бактеріальний ен-
докардит, аноректальні абсцеси.

При необхідності проводять рентгенологічне дослідження. При рентге-
нографії черепа у боковій проекції можна виявити зменшення піднебінних
і глоткових мигдалин, характерне для гіпогамаглобулінемії. Виявлення
тимусу на рентгенограмах грудної клітини у новонароджених ставить під
сумнів діагноз важкої недостатності клітинного імунітету. Слід пам'ятати,
що зменшення тимусу можливе при важких захворюваннях, тому не може
служити патогномонічною ознакою первинних імунодефіцитів.

Оцінку клітинного імунітету проводять за допомогою шкірних

проб, заснованих на алергічних реакціях сповільненого типу. Антигени
для проведення проб підбирають на підставі даних анамнезу. Позитивна
реакція дозволяє виключити важку недостатність клітинного імунітету,
негативна ж неінформативна, якщо відсутні анамнестичні відомості про
контакт з антигенами, використаними для постановки проб. Приблизно
у 85% здорових дорослих реакція з одним або декількома антигенами по-
зитивна (діаметр пухиря перевищує 5 мм). У дітей позитивні реакції з
тими ж антигенами спостерігаються рідше, ніж у дорослих, з віком
частота позитивних реакцій зростає. У дітей молодше за 2 роки для

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 241

шкірних проб використовують антигени Candida albicans і правцевий
анатоксин. Позитивна реакція на антигени Candida albicans спостеріга-
ється приблизно у 30% грудних дітей, які не страждають імунодефіци-
том. Як вже наголошувалося, кандидоз у грудних дітей з недостатністю
клітинного імунітету спостерігається частіше, ніж у здорових дітей того
ж віку, проте шкірні проби з антигенами Candida albicans у них зазвичай
негативні. Позитивна шкірна проба з правцевим анатоксином після 2-ої
імунізації АДП спостерігається у 67% здорових дітей, після 3-ої - у 97%.
Позитивна реакція при проведенні шкірних проб дозволяє виключити
важку недостатність клітинного імунітету, тоді як негативна реакція не
має діагностичного значення.

Дослідження комплементу проводять якщо у сімейному анамнезі є
вказівки на недостатність комплементу і автоімунні захворювання або
клінічна картина примушує припускати недостатність комплементу.

Гемолітична активність комплементу дозволяє оцінити функціо-
нальну активність компонентів класичного шляху його активації (C1 –
C9). Нормальна гемолітична активність комплементу не виключає недо-
статність його окремих компонентів або порушення альтернативного
шляху активації. При діагностиці недостатності комплементу проводять
одночасне визначення гемолітичної активності комплементу і рівнів C3
і C4.

- Одночасне зниження рівнів C3, C4 і гемолітичної активності
комплементу свідчить про активацію комплементу за класичним шляхом,
наприклад вірусами при гострому вірусному гепатиті або імунними ком-
плексами.

- Нормальний рівень C3 при низькому рівні C4 і пониженій гемолі-
тичній активності комплементу вказує на недостатність C4. Це спосте-
рігається при спадковому набряку Квінке, малярії, у деяких хворих
системним червоним вовчаком.

- Нормальний рівень C4 при низькому рівні C3 і пониженій гемолі-
тичній активності комплементу спостерігається при природженій недо-
статності C3, недостатності інгібітору C3b і активації комплементу за
альтернативним шляхом, наприклад ендотоксинами грамнегативних
бактерій. Рівень C3 також понижений у новонароджених, при обширних
опіках і виснаженні.

- Нормальний вміст C3 і C4 при пониженій гемолітичній активності
комплементу указує на недостатність інших компонентів комплементу.
В цьому випадку показані додаткові лабораторні дослідження.

ІМУНОЛОГІЯ242

Додаткові лабораторні дослідження. Якщо результати основних
лабораторних досліджень не дозволили поставити або підтвердити діаг-
ноз, проводять більше лабораторних досліджень. Оскільки порушення
різних ланок імунітету нерідко спостерігається одночасно, при виявленні
патології показано повне дослідження імунної системи. Його зазвичай
проводять у спеціалізованих лабораторіях. До постановки діагнозу
лікування не починають.

Дослідження гуморального імунітету

Визначення числа В-лімфоцитів. Визначення В-лімфоцитів за
допомогою проточної цитофлюориметрії засноване на виявленні імуног-
лобулінів, що фіксовані на поверхні клітин, CD19 і CD20. У дітей стар-
шого віку і дорослих В-лімфоцити складають 10 - 20% усіх лімфоцитів
крові, у дітей молодшого віку їх більше.

Визначення титру антитіл. При підозрі на недостатність гумораль-
ного імунітету оцінюють титр антитіл до білкових і полісахаридних
антигенів. Зазвичай їх визначають після вакцинації або інфекції.

Антитіла до білкових антигенів. У більшості випадків досліджують
IgG до дифтерійного і правцевого анатоксинів до і через 2 - 4 тижні після
вакцинації АКДП або АДП. Оскільки майже всі дорослі вакциновані
АКДП рівень антитіл після ревакцинації служить показником вторинної
імунної відповіді. Можна визначити також антитіла до антигену PRP
після введення вакцини проти Haemophilus influenzae типа B. Хоча цим
антигеном є полісахарид, у кон’югованій вакцині він діє як білковий ан-
тиген. Іноді досліджують антитіла після імунізації інактивованою вак-
циною проти поліомієліту і рекомбінантною вакциною проти гепатиту
B. При підозрі на імунодефіцит живі вірусні вакцини протипоказані.

Антитіла до полісахаридних антигенів. Для оцінки гуморальної
імунної відповіді на полісахаридні антигени застосовуються пневмоко-
кова і менінгококова вакцини, що не містять білкових носіїв. Титр антитіл
визначають до і через 3 - 4 тижні після вакцинації. У деяких дослідниць-
ких лабораторіях для цих цілей використовують некон'юговану вакцину
проти Haemophilus influenzae типа B. Результати оцінюють з урахуванням
віку хворого. Так, у дітей молодше за 2 роки імунна відповідь на поліса-
харидні антигени слабка, у деяких дітей він залишається таким аж до
5 років. У зв'язку з цим застосування полісахаридних вакцин у дітей
молодшого віку недоцільно і навіть протипоказано, оскільки може при-
вести до імунологічної толерантності і неефективності ревакцинації у
більш старшому віці.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 243

Оцінка первинної і вторинної гуморальної імунної відповіді. Для
визначення кліренсу антигену, рівня IgM (при первинній імунній відповіді)
і IgG (при вторинній імунній відповіді) як білковий антиген використовують
бактеріофаг фіхі 174 – бактерійний вірус, безпечний для людини. Для
оцінки первинної гуморальної імунної відповіді застосовують також гемо-
ціанин черевоногих молюсків, рекомбінантну вакцину проти гепатиту B,
мономірний флагелін, вакцину проти кліщового енцефаліту.

Природні антитіла (ізогемаглютиніни, антитіла до стрептолізину O,
гетерофільні антитіла, наприклад антитіла до еритроцитів барана) у
нормі присутні у сироватці майже всіх людей. Це пояснюється тим, що
антигени, проти яких направлені ці антитіла, широко поширені і
містяться у харчових продуктах, вдихуваних частинках, мікрофлорі
дихальних шляхів.

Визначення підкласів IgG. Якщо при рецидивуючих бактерійних
інфекціях дихальних шляхів загальний рівень IgG у нормі або трохи
понижений, або виявляється ізольований дефіцит IgA, показано визна-
чення підкласів IgG. При цьому можна виявити дефіцит IgG2 (IgG2 скла-
дає близько 20% IgG), який може бути ізольованим або поєднуватися з
дефіцитом IgA або IgG4. Слід пам'ятати, що функціональна оцінка гумо-
ральної імунної відповіді - більш інформативний метод дослідження, чим
кількісне визначення підкласів IgG. Так, при нормальному рівні IgG2
часто буває понижений рівень антитіл до полісахаридних антигенів Strep-
tococcus pneumoniae. Разом з цим можливий природжений дефіцит IgG2,
обумовлений порушенням синтезу важких ланцюгів, у відсутність яких-
небудь клінічних проявів імунодефіциту.

Визначення IgA. Ізольований дефіцит секреторного IgA при нормаль-
ному рівні IgA у сироватці зустрічається рідко. Як правило, спостерігається
одночасний дефіцит секреторного і сироваткового IgA. Ізольований дефіцит
IgA клінічно не виявляється або супроводжується легкими інфекціями верх-
ніх дихальних шляхів. Це обумовлено тим, що при дефіциті IgA компенса-
торно підвищується рівень IgG у сироватці та IgM у секреті слизових
оболонок. Рівень IgA вимірюють у сльозі, слині та інших біологічних ріди-
нах. Існує два підкласи IgA – IgA1 і IgA2. У крові та секреті дихальних
шляхів переважає IgA1, у секретах ШКТ - IgA2.

Синтез імуноглобулінів in vitro. Це дослідження дозволяє оцінити
вироблення IgM, IgG і IgA стимулюючими В-лімфоцитами. Змішуючи
оброблені різними стимуляторами T- і В-лімфоцити здорових і хворих,
можна оцінити функцію T-хелперів і В-лімфоцитів. В більшості випадків
дефіцит антитіл обумовлений порушенням диференціювання В-лімфо-
цитів у плазматичні клітини.

ІМУНОЛОГІЯ244

Біопсію лімфовузлів при підозрі на первинний імунодефіцит, як пра-
вило, не проводять. Вона показана лише в тих випадках, коли діагноз
неясний і у хворого збільшені лімфовузли, що вимагає виключення гемо-
бластозу. Біопсію зазвичай проводять через 5 - 7 діб після антигенної стиму-
ляції. Антиген вводять у ділянку, лімфа від якої відтікала у групу
лімфовузлів, один з яких підлягає біопсії. При недостатності гуморального
імунітету в лімфовузлі понижено число плазматичних клітин, кількість
первинних фолікулів збільшена, вторинні фолікули відсутні, товщина кір-
кової речовини зменшена, спостерігається перебудова тканини лімфовузла,
іноді збільшується число макрофагів і дендритних клітин.

Біопсію кишечнику проводять при загальній варіабельній гіпогамаг-
лобулінемії та ізольованому дефіциті IgA. Біопсія тонкої кишки показана
при хронічній діареї і синдромі порушеного всмоктування для виклю-
чення атрофії ворсинок слизової оболонки та інфекцій, викликаних Cryp-
tosporidium spp. і Giardia lamblia.

Швидкість виведення антитіл вивчають за допомогою мічених
імуноглобулінів. Це дослідження показане при підозрі на втрату імуног-
лобулінів через ШКТ.

Дослідження клітинного імунітету

Дослідження поверхневих антигенів T-лімфоцитів. Визначення по-
верхневих антигенів T-лімфоцитів за допомогою проточної цитофлюо-
риметрії дозволяє вивчити їх дозрівання, диференціювання і активацію.

Стимуляція T-лімфоцитів in vitro. Порушення дозрівання і дифе-
ренціювання T-лімфоцитів при імунодефіцитах з недостатністю клітин-
ного імунітету відбуваються на різних рівнях. Так, при важкому
комбінованому імунодефіциті порушується дозрівання T-лімфоцитів у
тимусі, що виявляється відсутністю на поверхні T-лімфоцитів антигену
CD2. При цьому захворюванні також можливі відсутність CD3, CD4 і
нездатність T-лімфоцитів синтезувати цитокіни. При синдромі голих
лімфоцитів на мембрані активованих T-лімфоцитів відсутні антигени
MHC класу II. При синдромі Віскотта-Олдріча понижена експресія
антигену CD43, що бере участь в активації T-лімфоцитів. Важкі імуно-
дефіцити з недостатністю клітинного імунітету супроводжуються вира-
женим порушенням функції T-лімфоцитів, хоча абсолютне і відносне
число цих клітин може бути нормальним.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 245

Реакція бласттрансформації лімфоцитів (РБТЛ). Під дією мітогенів,
антигенів і алогенних клітин B-лімфоцити, які знаходяться в стані спокою,
активуються, перетворюються на бластні клітини і починають ділитися.
Спонтанна проліферація лімфоцитів (бласттрансформація) буває підви-
щена у хворих, що перенесли багатократні переливання крові, хворих
алергічними і автоімунними захворюваннями, при бактерійних і вірусних
інфекціях, а також у новонароджених.

Змішану культуру лімфоцитів застосовують для оцінки здатності T-
лімфоцитів розпізнавати антигени HLA алогенних В-лімфоцитів і моно-
цитів. Стимулюючі клітини (алогенні В-лімфоцити) інактивуються
опромінюванням або мітоміцином. Реакція лімфоцитів хворого
оцінюється за включенням у ДНК міченого тимідину.

Біохімічні дослідження. При підозрі на комбіновану недостатність
гуморального і клітинного імунітету визначають активність аденозинде-
замінази і пуріннуклеозидфосфорілази (беруть участь у метаболізмі
нуклеозидів). При атаксії-телеангіоектазії майже завжди підвищений
рівень альфа-фетопротеїну в сироватці, що дозволяє диференціювати це
захворювання з іншими нервовими хворобами. До рідкісних метаболічних
порушень, що супроводжуються недостатністю клітинного імунітету, від-
носяться оротова ацидурія і біотин-залежна недостатність карбоксилази
(виявляється алопецією і неврологічними порушеннями). При недостат-
ності транскобаламіну II (бере участь у транспорті вітаміну B12) уражаються
тканини, що швидко оновлюються, тому для цього захворювання характерні
недостатність гуморального імунітету, порушення кровотворення (анемія,
тромбоцитопенія), пронос і відставання у розвитку.

Генетичні дослідження. У хворих з важкою недостатністю клітин-
ного імунітету можливий химеризм (існування клітин різних генотипів
у одному організмі). Він виникає при попаданні материнських клітин
крові у кров плоду, переливання компонентів крові і трансплантації
кісткового мозку. Якщо у крові хворого містяться клітини людини
протилежної статі, химеризм легко виявити, виявивши клітини з жіночим
і чоловічим каріотипами. У решті випадків проводять типування клітин
крові хворого за HLA. Це дослідження також дозволяє виявити від
сутність антигенів HLA класу II на активованих T-лімфоцитах при
синдромі голих лімфоцитів.

Скануюча електронна мікроскопія виявляє T-лімфоцити, на
поверхні яких немає мікроворсинок, що характерне для синдрому
Віскотта-Олдріча.

ІМУНОЛОГІЯ246

Біопсія тимусу проводиться у ряді випадків для підтвердження діаг-
нозу важкого комбінованого імунодефіциту. При недостатності клітин-
ного імунітету у тимусі визначаються скупчення ретикуло-епітеліальних
клітин, відсутність телець Гассаля і чіткої межі між кірковою і мозковою
речовиною, різке зниження числа тимоцитів.

Біопсія лімфовузлів. При недостатності клітинного імунітету у
біоптаті лімфовузла виявляється спустошення паракортикальної зони.
Із-за ризику попадання інфекції через рану і ускладнень анестезії біопсію
лімфовузлів проводять тільки у тому випадку, коли інші лабораторні
дослідження не дозволяють підтвердити діагноз.

Дослідження фагоцитозу показане при хронічних і рецидивуючих
бактерійних інфекціях, якщо дослідження гуморального і клітинного
імунітету не виявило відхилень від норми. Недостатність фагоцитів може
бути обумовлена порушенням міграції, хемотаксису, адгезії фагоцитів,
а також порушенням власне фагоцитозу. Крім того, недостатність
фагоцитів може бути обумовлена дефіцитом опсонінів (антитіл і компле-
менту) і порушенням метаболізму фагоцитів.

Тест відновлення нітросинього тетразолія застосовується у
діагностиці хронічної гранулематозної хвороби. Суть методу полягає
у наступному: до фагоцитів додають жовтий фарбник нітросиній тетра-
золій, у нормі при його поглинанні метаболічна активність фагоцитів
зростає, нітросиній тетразолій відновлюється, продукти цієї реакції
забарвлені у синій колір. Про порушення метаболізму фагоцитів судять
по зниженню інтенсивності синього фарбування. При виявленні пору-
шень визначають рівень цитохрому b558 та інших білків фагоцитів.

Хемілюмінесценція також дозволяє оцінити функціональну актив-
ність фагоцитів. У нормі при фагоцитозі з'являється велика кількість
вільних радикалів кисню, що окисляють субстрат, наприклад компоненти
клітинної стінки бактерій. Окислення супроводжується випромінюванням
видимого або ультрафіолетового світла. По інтенсивності випромінювання
можна судити про функціональну активність фагоцитів.

Оцінка фагоцитарної активності - найбільш інформативний спосіб
дослідження опсонінів і функціонального стану фагоцитів. У нормі
протягом 2 год. фагоцитами поглинається і руйнується близько 95%
бактерій. При хронічній гранулематозній хворобі число зруйнованих
бактерій не перевищує 10%, а всередині лейкоцитів виявляються життєз-
датні бактерії. Присутність живих бактерій у лейкоцитах при інкубації з
сироваткою здорової людини свідчить про порушення переварювання
бактерій у відсутність зниження здатності до захоплення бактерій.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 247

Підвищений вміст життєздатних бактерій в надосадовій рідині при
інкубації з сироваткою хворого свідчить про дефіцит опсонінів.

Хемотаксис лейкоцитів. Порушення хемотаксису може бути
обумовлене дефектом фагоцитів, наявністю інгібіторів хемотаксису,
дефіцитом сироваткових або тканинних чинників хемотаксису.

Для дослідження хемотаксису лейкоцитів застосовують метод шкір-

ного вікна. Дослідження хемотаксису in vitro засноване на стимуляції
виділених з крові фагоцитів чинниками хемотаксису. Здатність фагоцитів
до направленої міграції можна оцінити, помістивши їх у камеру Бойдена
або чашку Петрі з агарозою.

Адгезія лейкоцитів. Порушення адгезії лейкоцитів обумовлена
зниженням експресії або відсутністю на їх поверхні молекул адгезії,
наприклад CD11/CD18. Для визначення молекул адгезії застосовують
проточну цитофлюоріметрію. Відсутність CD11/CD18 на нейтрофілах і
моноцитах виявляється пізнім відпаданням пуповини, рецидивуючими
бактерійними інфекціями, пародонтитом.

Діагностика аспленії. Селезінка грає важливу роль у захисті від
інфекції, оскільки містить величезну кількість макрофагів і плазматичних
клітин. У хворих з аспленією часто спостерігається сепсис, у мазках крові
виявляються деформовані еритроцити і тільця Говерла-Жоллі. Аспленію
виявляють за допомогою ультрасонографії.

Інші дослідження. Визначення активності мієлопероксидази, глута-
тіонпероксидази, лізоциму, глюкозо-6-фосфат-дегідрогенази, піруваткі-
нази і електронну мікроскопію проводять для виявлення незначних
порушень функцій фагоцитів і у наукових цілях. При нейтропенії пока-
зані повторні визначення числа лейкоцитів у крові, визначення числа лей-
коцитів у крові після введення кортикостероїдів, адреналіну і ендото-
ксину, визначення антитіл до лейкоцитів, дослідження кісткового мозку.

Дослідження кісткового мозку проводять при стійкій лейкопенії або лей-
коцитозі, зміні морфології лейкоцитів, виявленні бластних форм у крові.

Пренатальна діагностика і генетичне консультування. На сьогод-
нішній день встановлено, що багато імунодефіцитів є спадковими захво-
рюваннями: відомий тип їх успадкування, виявлена локалізація дефек-
тного гена, визначений продукт цього гена (табл. 49). В даний час стало
можливим виявлення носійства дефектного гена. Так, гетерозиготне
носійство дефектного гена, що кодує який-небудь фермент, можна
виявити по зниженню активності цього ферменту, наприклад при
автосомно-рецесивному важкому комбінованому імунодефіциті пони-
жена активність аденозиндезамінази, при хронічній гранулематозній

Захворювання Дефект Дефектний білок

Диференціровка лімфоцитів

Тяжкий комбінований ІД
(ТКІД)

Відсутність Т - и В - клітин RAG -1, RAG -2 (recombi-
nation activating genes – гени
рекомбіназ)

ТКІД, зчеплений з Х-хромо-
сомою

Відсутність Т - та NK- клі-
тин

IL - 2Rγ

агамаглобулінемія,
зчеплена з Х-хромосомою

Відсутність В - клітин Btk (Bruton’s tyrosine kinase)

Представлення антигену
Порушення експресії гена
HLA-II

Низький рівень CD4+ CIITA (class II transactivator)
RF-X (промотерний білок)

Порушення експресії гена
HLA-I

Низький рівень CD8+ та
NK- клітин

ТАР2 (транспортний білок,
асоційований з процесінгом
антигену)

Активація лімфоцитів

Дефект TCR Порушення Т-клітин-ної ак-
тивації

CD3γ, CD3ε-мутація

Гіпер-IgE синдром Порушення переклю-чання
синтезу IgE

CD40L

Контроль клітинної загибелі

Fas-дефіцит Проліферація лімфоцитів
Аутоімунітет

Fas

ІМУНОЛОГІЯ248

хворобі - ферментів дихального ланцюга, при X-зчепленій агамаглобулі-
немії - тирозинкінази у В-лімфоцитах. Виявлений також цілий ряд
дефектів, не пов'язаних з порушенням синтезу ферментів, наприклад при
X-зчепленому важкому комбінованому імунодефіциті - порушений
синтез гамма-ланцюга рецептору до інтерлейкіну-2, синдромі гіперпро-
дукції IgM - синтез глікопротеїду клітинної мембрани gp39, ліганду
рецептора CD40 В-лімфоцитів. У дівчаток з X-зчепленими імунодефіци-
тами, що виявляються порушенням диференціювання лімфоцитів (X-
зчеплена агамаглобулінемія, X-зчеплений важкий комбінований
імунодефіцит, синдром Віскотта-Олдріча), у крові виявляються як дифе-
ренційовані, так і недиференційовані лімфоцити. Це обумовлено тим, що
Х-хромосома, що несе дефектний ген, інактивована лише у частині
клітин. Наявність недиференційованих лімфоцитів у відсутність клініч-
них проявів цих імунодефіцитів указує на носійство дефектного гена.
Аналіз поліморфізму довжин рестрикційних фрагментів також дозволяє
виявити носіїв дефектного гена у сім'ї.

Таблиця 49
Спадкові імунодефіцити з встановленими

генними мутаціями

1 2 3
Метаболічні дефекти

Дефіцит аденозиндезамі-
нази

Лімфопенія Мутація ADA гену

Дефіцит пуріннуклеозид-
фосфорілази

Т-клітинна лімфоцитопенія Мутація PNP гену

Клітинна адгезія фагоцитів та генерація кисневого вибуху
Дефіцит адгезії лейкоцитів Порушення адгезії лейкоци-

тів
СD18 дефіцит

Інші захворювання

С-м Віскотта-Олдріча Дефект лімфоцитів і тром-
боцитів

WASP-білок

Атаксія-телеангіектазія Пошкодження ДНК ATM-ген

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 249

Лабораторні методи пренатальної діагностики засновані на дослід-
женні клітин пуповинної крові і навколоплідних вод, а також ворсин
хоріону. Так, при всіх формах важкого комбінованого імунодефіциту в
пуповинній крові відсутні T-лімфоцити, при синдромі Віскотта-Олдріча
виявляються тромбоцитопенія і T-лімфоцити, що позбавлені мікровор-
синок. У табл. 49 вказаний тип успадкування і можливість застосування
генетичних методів для діагностики деяких первинних імунодефіцитів.

Загальні принципи лікування імунодефіцитів

Хворі з імунодефіцитами вимагають особливої уваги і потребують не
тільки постійної медичної допомоги, але і психологічної і соціальної
підтримки.

Дієта. У відсутність синдрому порушеного всмоктування дієта не
потрібна. За наявності шлунково-кишкових порушень необхідна консуль-
тація дієтолога. Дієта повинна задовольняти потребу в білках, вітамінах
і мікроелементах і бути досить калорійною для забезпечення нормаль-
ного зростання і розвитку. Недостатнє харчування при імунодефіциті
може привести до ще більшого пригнічення імунітету.

Профілактика інфекцій показана всім хворим з імунодефіцитами,
особливо при важкому комбінованому імунодефіциті.

Повна ізоляція грудних дітей з важким комбінованим імунодефіци-
том і утримання їх в стерильних боксах дозволяє усунути контакт з
мікробами. Неповна ізоляція менш ефективна, оскільки важкі інфекції
при імунодефіцитах викликають навіть непатогенні для здорових людей

ІМУНОЛОГІЯ250

мікроорганізми. Для зниження ризику інфікування у домашніх умовах
необхідно, щоб хворий спав в окремому ліжку, мав власну кімнату,
уникав контакту з інфекційними хворими, особливо якщо інфекція
викликана вірусами простого герпесу або varicella-zoster.

Замісна терапія імуноглобулінами дозволяє вести нормальне життя
багатьом хворим з недостатністю гуморального імунітету. Батькам хворої
дитини пояснюють, що вона не потребує надмірної опіки, не повинна
уникати прогулянок на свіжому повітрі, може грати з іншими дітьми і
відвідувати дитячі дошкільні установи і школу.

Лікування інфекцій

Хронічний середній отит лікують антимікробними засобами. При
необхідності проводять хірургічне лікування. Для раннього виявлення і
лікування туговухості регулярно проводять дослідження слуху.

Синусити. При загостренні призначають антимікробні і судинозвужу-
вальні засоби. Якщо медикаментозне лікування неефективне, визначають
збудника інфекції і дренують додаткові пазухи носа. Інші операції на додатко-
вих пазухах носа проводять рідко, особливо у дітей молодшого віку.

Хронічні інфекції дихальних шляхів. Принаймні 1 раз на рік (при
погіршенні – частіше) досліджують функцію зовнішнього дихання і
проводять рентгенографію грудної клітини. При бронхоектазах особливу
увагу приділяють постуральному дренажу та інгаляціям, які можна
проводити у домашніх умовах.

Психосоціальна підтримка особливо необхідна хворим з важкими
імунодефіцитами, оскільки вони зазнають серйозні психологічні і фінан-
сові труднощі. Шкільні вчителі повинні бути обізнані про захворювання
дитини і поклопотатися про додаткові заняття з нею.

Запобіжні засоби. При підозрі на недостатність клітинного імунітету
уникають переливання цілісної крові, оскільки донорські лімфоцити
можуть викликати реакцію «трансплантат проти господаря». Якщо
переливання крові необхідне, її опромінюють у дозі 30 Гр. Крім того, всі
компоненти крові ретельно перевіряють на наявність цитомегаловірусу
і вірусів гепатитів B, C.

Живі вірусні вакцини, наприклад жива поліомієлітна вакцина,
вакцини проти кору, епідемічного паротиту і краснухи, а також БЦЖ при
імунодефіцитах протипоказані. Інактивовані вакцини, як правило,
безпечні і можуть застосовуватися навіть з діагностичною метою.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 251

Тонзилектомію і аденотомію проводять за строгими показаннями.
Спленектомію виконують лише в окремих випадках при синдромі
Віскотта-Олдріча, коли не вдається зупинити кровотечу. У решті випадків
вона протипоказана, оскільки збільшує ризик важкої інфекції.

Кортикостероїди та інші імунодепресанти застосовуються дуже рідко.
Профілактичне застосування антимікробних засобів ефективне

при імунодефіцитах, що супроводжуються важкими інфекціями, наприклад,
при синдромі Віскотта-Олдріча. Існує багато схем тривалої антимікробної
профілактики. Згідно однієї з них одночасно призначають кілька анти-
мікробних засобів з перервами між курсами у 1 - 2 міс. Ця схема забез-
печує придушення інфекції і запобігає появі стійких штамів
мікроорганізмів. Дітям зазвичай призначають амоксицилін клавуланат,
еритроміцин і бісептол або який-небудь препарат з групи цефалоспорінів,
дорослим - амоксицилін клавуланат, бісептол і який-небудь препарат з
групи тетрацикліну або цефалоспорінів.

Клінічні форми первинних імунодефіцитів

Дефіцит гуморального (В-ланки) імунітету. Складає 50 - 70% за-
гальної кількості первинних імунодефіцитів (табл. 50-51).

Спадкова гіпогамаглобулінемія (СГГГ).

Хвороба Брутона (Шифр МКХ-10 D80.0)

Специфічний дефект. Відсутність В-клітин, низькі рівні всіх Ig. Де-
фект цитоплазматичної тирозинкінази (родина Scr) – трансдуктора сиг-
налу до ядра В-клітини для його активації і перетворення у плазматичну
клітину.

Локалізація дефекту в хромосомі: Xq 21.3 - 22(b+k). Х-зчеплена форма.
Клінічні особливості. Характеризується рецидивуючими гнійними

інфекційними захворюваннями легенів (пневмонія, хронічний бронхіт),
приносових пазух (синусити), середнього вуха (отити), центральної
нервової системи (менінгіти), кишечника (ентерити, коліт), очей
(кон'юнктивіти), шкіри (піодермія), лімфовузлів (лімфоаденіти), які
викликані Streptococcus, Haemophilus, Staphylococcus, Pseudomonas та ін.
Стійкість до вірусних інфекцій у цілому збережена, хоча зустрічаються
випадки важких ентеровірусних полірадикулоневритів і поствакциналь-

Захворювання Специфічний дефект Клінічні прояви

Дефіцит гуморального імунітету (B-імунні дефіцити)

Зчеплена з
Х-хромосомою а-
(гіпо)-гамаглобу-лі-
немія (хвороба Бру-
тона)

Відсутність В-клітин,
низькі рівні всіх Ig

Рецидивуючі гнійні інфекційні захворю-
вання легенів, приносових пазух, серед-
нього вуха, шкіри, центральної нервової
системи. Лімфатичні вузли, селезінка,
печінка не реагують збільшенням на за-
пальний процес. Початок захворювання,
як правило, реєструється на 5 - 9-му мі-
сяці життя. Хворіють тільки хлопчики

Загальний варіа-
бельний імунодефі-
цит (загальна
варіабельна гіпога-
магло-булінемія)

Зниження рівня IgM,
IgA, IgG. Дефіцит ан-
титілоутворення, де-
фекти функції
Т-лімфоцитів

Рецидивуюча піогенна інфекція легенів,
хвороби шлунку й кишечнику. Початок
захворювання, як правило, на 15 - 35-у
році життя. Хворіють представники
обох статей. В 25-30% випадків відмі-
чаються такі додаткові симптоми:
1) мальабсорбція із частим порушенням
всмоктування цианкобаламіну (віт. В12);
2) наявність лямбліозу;
3) непереносимість лактози;
4) аномалії ворсинок тонкої кишки.

ІМУНОЛОГІЯ252

ного поліомієліту. Для хворих з СГГГ є типовими гіпоплазія піднебінних
мигдалин і периферичних лімфовузлів, відставання у фізичному
розвитку, артрити, агранулоцитоз. Захворювання, як правило, розпочи-
нається на 5 - 9-у місяці життя, коли материнський IgG припиняє
захищати організм дитини.

Захворювання зустрічається рідко (1:50000), має рецесивний тип
успадкування, зчеплений з Х-хромосомою. Хворіють тільки хлопчики;
при зборі сімейного анамнезу дуже важливо уточнити, чи не було подібних
захворювань у представників чоловічої лінії.

Перебіг захворювання важкий, з частими рецидивами. Важливий
діагностичний симптом – лімфатичні вузли, селезінка, печінка не
реагують збільшенням на запальний процес. Можливий розвиток артриту
млявого перебігу, алергічних реакцій на антибіотики, поволі прогресуючих
неврологічних захворювань, злоякісної лімфоми.

Таблиця 50
Клінічні прояви первинних імунодефіцитів

1 2 3
Транзиторна гіпога-
магло-булінемія у
дітей
(т.з. повільний іму-
нологічний старт)

Низькі рівні Ig Характеризується тим, що здорова (ча-
стіше всього 5 - 6-місячна) дитина рап-
тово, без видимих причин починає
хворіти на рецидивуючі піогенні інфек-
ції нирок, дихальних шляхів без збіль-
шення лімфатичних вузлів і мигдалин.
Початок захворювання з 3 - 5 місяців до
2 - 4 років. Даний стан обумовлений
тим, що материнський IgG, який дитина
отримала через плаценту, до 5-6-и місяч-
ного віку вже катаболізувався, а продук-
ція власного IgG "запізнюється". Такий
"природний імунодефіцитний стан" зу-
стрічається у 5 - 8% грудних дітей і зви-
чайно проходить до 1,5 - 4 років.

Селективний дефі-
цит імуноглобулінів
(дисгамагло-буліне-
мія)

Зниження рівня од-
ного-двох, але не трьох
основних класів Ig при
нормальному або під-
вищеному вмісті
інших. Частіше – дефі-
цит IgA, рідко – IgG і
IgM

Дефіцит IgA в більшості випадків проті-
кає, безсимптомно, проте у деяких хво-
рих при поєднанні з дефіцитом
продукції IgG спостерігається розвиток
алергічних захворювань, автоімунної па-
тології, рецидивуючих інфекцій верхніх
дихальних шляхів, хронічних захворю-
вань органів травного тракту, злоякісних
новоутворень.

Дефіцит клітинного імунітету (T-імунні дефіцити)
Синдром Ді
Джоржи (гіпо-,
аплазія тимусу)

Дисембріогенез: пору-
шення розвитку ти-
мусу, щитопо-дібної й
паращито-подібних
залоз. Зни-ження кіль-
кості і функції Т-лім-
фоци-тів, здатності
проду-кувати антитіла
при нормальній кіль-
кості В-лімфоцитів. Рі-
вень сироваткових
імуноглобулінів не по-
рушений

Характеризується рецидивуючими вірус-
ними, паразитарними, деякими бактері-
альними інфек-ціями і мікозами.
Характерний гіпопаратиреоїдизм. Зни-
ження рівня іонів кальцію супроводжу-
ється розвитком судом – одного з
найраніших симптомів захворювання. Ви-
являється дисморфія обличчя – непра-
вильно сформовані й низько посаджені
вуха, антимонголоїдний розріз очей. Такі
діти можуть давати незвичайні, аж до
смертельного результату, реакції при вак-
цинації живими, атенуйованими вакци-
нами вірусу кору, поліомієліту, при
вакцинації БЦЖ. Можуть бути атрезія
стравоходу, недорозвинення нирок і сечо-
водів, порожнистих вен. Можуть спосте-
рігатися психічні відхилення.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 253

Продовження таблиці

1 2 3
Хронічний слизово-
шкірний кандидоз

Селективний дефіцит
відповіді Т-клітин на
Candida- антиген. Гу-
моральна відповідь не
порушена

Характеризується хронічним ураженням
шкіри, нігтів, волосистої частини голови
і слизових оболонок, що викликані Can-
dida albicans. При цьому відповідь на
інші антигени може бути не порушеною.
Властиві автоімунні ендокринні захво-
рювання.

Комбіновані Т- і В-імунодефіцити

Атаксія-телеангіек-
тазія (синдром Луї-
Бар)

Порушення функції Т-
і В-лімфоцитів. Зниже-
ний рівень Ig А, Ig E і
Ig G2. Гіпоплазія ти-
мусу, селезінки, лімфа-
тич-них вузлів,
мигдалин

Телеангіектазія шкірних покривів і очей;
прогресуюча атаксія мозочка; рециди-
вуюча інфекція приносових пазух і леге-
нів вірусної й бактеріальної природи;
бронхоектатична хвороба; підвищений рі-
вень альфа-фетопротеїна. У перспек-тиві
– ураження нервової, ендокринної, судин-
ної систем, злоякісні пухлини. Захворю-
вання частіше за все діагностується у
5-7-річному віці однаково частіше у хлоп-
чиків і дівчаток. У половини хворих від-
мічається відставання у розумовому
розвитку, Деякі хворі доживають до 20 і
навіть 40 років.

Синдром Віскотта-
Олдріча (зчеплений
з Х-хромосомою)

Порушення активації
CD4+ і CD8+ клітин,
продукції Ig М до
пневмококів

Характерна тріада - екзема, тромбоцито-
пенія, часті піогенні інфекційні захво-
рювання. Згодом розвиваються
автоімунні захворювання, злоякісні но-
воутворення, геморагічний синдром.

Імунодефіцит з під-
вищеним рівнем
імуноглобуліну М
(зчеплений з Х-хро-
мосомою).

Відсутність на Т-хел-
перах CD40 лі-ганд,
що визначає неможли-
вість пере-микання В-
клітин із синтезу Ig М
на синтез імуно¬гло-
булінів інших ізоти-пів
специфічності. Низькі
рівні Ig G, А і Е

Характерні рецидивуючі бактеріальні ін-
фекції, підвищена частота опортуністич-
них інфекцій, зокрема, таких, що
викликані Pneumocystis carinii. Хворіють
хлопчики.

ІМУНОЛОГІЯ254

Продовження таблиці

1 2 3
Дефіцит системи фагоцитів

Хронічний грануле-
матоз

Порушення перетрав-
люючої активності
нейтрофілів

Характеризується рецидивуючими ін-
фекційними захворюваннями. Вірусні і
паразитарні інфекції не властиві. У різ-
них тканинах і органах (шкіра, печінка,
легені) формуються гранулеми, поява
яких обумовлена нездатністю нейтрофі-
лів і тканинних макрофагів руйнувати
поглинені мікроорганізми. Захворю-
вання може виявитися вперше як у дітей
у ранньому віці, так і у дорослих. Од-
нією з ранніх клінічних ознак є гнійнич-
кові інфільтрати у шкірі й екзематозний
дерматит з типовою локалізацією на-
вкруги рота, вух, носа. В подальшому
запальні гранулеми і абсцеси можуть ви-
никати в будь-якому органі, розвива-
ється гепато- і спленомегалія,
збільшуються лімфатичні вузли. Найча-
стіше уражаються легені, де розвива-
ється затяжний гнійно-продуктивний
процес, патогномонічний збудник – As-
pergillus fumigatus.

Синдром Чедіака -
Стейнбрінка - Хігасі

Втрата нейтрофілами
здатності звільнювати
лізосомальні ферменти
при збере-женні здатно-
сті до злиття фагосом і
лізосом. Порушення хе-
мотаксису

Характеризується альбінізмом, фоточут-
ливістю шкіри і важкими рецидивуючими
піогенними інфекціями, які викликані,
перш за все, стрепто- і стафілококами.

Синдром гіперіму-
ногло-булінемії
(синдром Джоба)

Зниження продукції
гама-інтерферону Т-
хелперами; збільшення
продукції IgE; звіль-
нення гістаміну

Характеризується рецидивуючими, так
званими холодними стафілококовими
абсцесами, хронічною екземою, запа-
ленням середнього вуха. Абсцеси отри-
мали назву холодних через відсутність
нормальної запальної реакції.

Дефіцит експресії
молекул адгезії

Порушення адгезії і хе-
мотаксису фаго-цитів у
результаті зниження
експресії бета-субоди-
ниці (95 кD) молекул
адгезії
LFA-1,Mo-l, р150, 95

Характеризується рецидивуючими шкір-
ними абсцесами, ураженням шлунку й
кишечнику, пневмоніями, целюлітом,
високим лейкоцитозом (15-20х106 в 1 л)
відсутністю гною.
Як збудник може виступати широкий
спектр мікроорганізмів.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 255

Продовження таблиці

1 2 3
Вроджений ангіо-
невроти-чний на-
бряк

Недостатність інгібі-
тору першого компо-
ненту комплементу -
С1 -інгібітору (С1-ІНГ)

Характеризується рецидивуючим набря-
ком шкіри і слизових оболонок без ознак
запалення, який найбільш часто локалі-
зується на кінцівках, обличчі, слизових
оболонках шлунку і кишечнику, глотки
(зіву), гортані. Відмінностями від алер-
гічної форми ангіоневротичного набряку
є: 1) обмеженість за площею; 2) щільна
консистенція; 3) біле забарвлення; 4)
відносна безболісність при локалізації у
шкірі; біль, нудота і діарея при набряку
слизової оболонки шлунку і кишок; 5)
відсутність сверблячки; 6) не часта на-
явність макуло-папульозного і еритема-
тозного висипу, що не зудить; 7)
відсутність асоціації з кропив'янкою.
Набряк слизової оболонки кишок може
бути причиною непрохідності, а набряк
слизової оболонки верхніх дихальних
шляхів – призвести до асфіксії.

Захворювання Імунологічні дані

Зчеплена з Х-хромосомою а-
(гіпо)-гамаглобулінемія (хво-
роба Брутона)

1) дуже низькі рівні всіх класів Ig (G, M, А, D і Е);
2) відсутність циркулюючих В-лімфоцитів;
3) відсутність термінальних центрів і плазматичних клітин
у лімфатичних вузлах;
4) відсутність або гіпоплазія мигдалин;
5) збережена функція Т-лімфоцитів.

Загальний варіабельний іму-
нодефіцит
(загальна варіабельна гіпо-
гама¬глоб¬улінемія)

1) нормальний або дещо знижений вміст циркулюючих
В-лімфоцитів;
2) зниження рівня сироваткових Ig;
Т-клітинна ланка, як правило, збережена, проте в дея-
ких випадках відмічається зниження рівня Т-хелперів і
підвищення рівня Т-супресорів.

Вибірковий (селективний)
дефіцит імуноглобулінів
(дисгамаглобулінемія)

1) сліди IgA при нормальному або зниженому рівні IgG;
2) нормальний або підвищений рівень сироваткового IgM;
3) кількість В-лімфоцитів у межах норми;
4) зниження кількості Т-хелперів і підвищення Т-супре-
сорів у деяких хворих.

ІМУНОЛОГІЯ256

Продовження таблиці

Таблиця 51
Характеристика основних імунологічних проявів

первинних імунодефіцитів

Захворювання Імунологічні дані

Синдром Ді Джоржи (гіпо-,
аплазія тимусу)

1) лімфоцитопенія;
2) зниження кількості і проліферативної активності Т-лім-
фоцитів;
3) зниження шкірних реакцій гіперчутлвості сповільненого
типу;
4) Рівень Ig у сироватці крові у межах норми, проте здат-
ність продукувати антитіла на певні антигени знижена
через відсутність Т-хелперів.

Хронічний слизово-шкірний
кандидоз

Різке зниження здатності Т-лімфоцитів активуватися і
продукувати лімфокіни (зокрема, фактор, що пригнічує
міграцію макрофагів) у присутності антигену Candida
albican на фоні нормальної кількості Т-лімфоцитів та їх
нормальної проліферативної відповіді на фітогемаглю-
тинін.

Атаксія-телеангіектазія (син-
дром Луї-Бар)

Знижений рівень Ig А, Ig E і Ig G2. Гіпоплазія тимусу, селе-
зінки, лімфатичних вузлів, мигдалин.

Синдром Віскотта-Олдріча
(зчеплений з Х-хромосомою)

1) порушена продукція Ig М до бактерій, які мають кап-
сулу (пневмококи);
2) рівень IgG у нормі. Рівень Ig А і IgE підвищений;
3) ізогемаглютиніни знижені або відсутні;
4) кількість В-лімфоцитів у нормі.

Імунодефіцит з підвищеним
рівнем імуноглобуліну М
(зчеплений з Х-хромосомою)

1) відсутність на Т-хелперах CD40 ліганду;
2) низькі рівні IgG, А і Е.

Хронічний гранулематоз 1) у НСТ-тесті виявляється порушення кисень-залеж-
ного метаболізму нейтрофілів;
2) функція В- і Т-клітин, а також рівень комплементу
залишаються у межах норми.

Синдром Чедіака - Стейнб-
рінка - Хігасі

1) порушення хемотаксису і фагоцитозу нейтрофілів на
фоні нормальної функції В- і Т-клітин, а також рівня
комплементу;
2) дефіцит природних кілерів.

Синдром гіперімуногло-булі-
немії (синдром Джоба)

1) порушення хемотаксису нейтрофілів при збереженні
їх поглинальної й перетравлюючої активності;
2) підвищення функції Т-хелперів 2-го типу;
3) рівень сироваткового IgE різко підвищений, що може
супроводитися еозінофілією.

Дефіцит експресії молекул
адгезії

Лейкоцитоз (15-20 х106 в 1 л)

Вроджений ангіоневротич-
ний набряк

Зниження рівня або функції С1-ІНГ і інактиваторів С2,
С4.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 257

ІМУНОЛОГІЯ258

При імунологічному дослідженні (мінімум двократному) виявляють:

1) дуже низькі рівні всіх класів Ig (G, M, А, D і Е) сироваткова кон-
центрація IgG < 200 мг/дл, IgA, IgM < 20 мг/дл; 2) відсутність циркулюю-
чих В-лімфоцитів (<1% за даними імунофлуоресценції з монок-
лональними антитілами до CD19-22 або CD72); 3) відсутність термінальних
центрів і плазматичних клітин у лімфатичних вузлах; 4) відсутність або
гіпоплазію мигдалин; 5) збережену функцію Т-лімфоцитів.

При цьому захворюванні виявляються пре-В-клітини, але вони не
здатні диференціюватися у зрілі В-лімфоциті унаслідок мутації гена ти-
розинкінази – важливого білка, що бере участь у трансдукції сигналу при
дозріванні В-лімфоциту (табл. 59).

Лікування. Хворі з СГГГ потребують довічної замісної терапії анти-
тіловмісними препаратами.

Схема замісної імунотерапії у режимі насичення:

• ВІГ: 2 рази на тиждень у дозі 0,1- 0,2 г/кг ваги хворого, у місячній
дозі до 1,2 г/кг ваги хворого.

• Нативна плазма: 2 рази на тиждень у дозі 15 - 20 мл/кг ваги хворого,
у місячній дозі до 120 мл/кг ваги хворого.

Схема підтримуючої замісної імунотерапії:

• ВІГ: 1 раз на місяць у дозі 0,1 - 0,2 г/кг ваги хворого.
• Нативна плазма: 1 раз на місяць у дозі 15 - 20 мл/кг ваги хворого.
• Контроль ефективності – рівень IgG не менше 3 г/л.
Антибактеріальна терапія. Епізоди бактерійних інфекційних уск-

ладнень при ВГГГ вимагають антибактеріальної терапії, як правило, па-
рентеральної.

Як приклад імунної відповіді при дефіциті гуморального (В-ланки) імунітету при-
водимо історію хвороби хворого С., 12 років, що страждає природженою гіпогамаг-
лобулінемією (синдромом Брутона) та находиться на спостереженні у міському
дитячому імунологічному центрі (табл. 52).

Хворий С., 12 років, з раннього дитинства страждає природженою гіпогамагло-
булінемією (синдромом Брутона), регулярно отримує внутрішньовенний імуногло-
булін (ВІГ).

На імунограмі спостерігається різке зниження рівня В-лімфоцитів, реакції бласт-
трансформації лімфоцитів (РБТЛ), зниження Ig G і Ig M, нейтрофільний лейкоцитоз,
підвищення показників фагоцитозу і бактерицидних властивостей фагоцитів.

Діагноз: природжена гіпогамаглобулінемія (синдром Брутона).
Лікування: підтримуюча замісна імунотерапія пентаглобін 200 мл в/в краплинно

1 раз на місяць або біовен 5% 50 мл в/в краплинно 1 раз на місяць.

Показник Результат Норма

Гемоглобін 130 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,8 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 240 150 – 320х109 /л
ШОЕ 28 2 – 15 мм /год.
Лейкоцити 11,3 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

73 5 68 4 1 8 14 0 0
8250 560 7490 450 110 900 1582 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 69 50 – 80 Ig G 1,47 8,0-18,0
г\лАбс. число 1090 1000-2200

Т- хелп.
CD-4

% 35 33-46 Ig M 0,1 0,2-2,0 г\л
Абс. число 553 309-1571

Т- супрес.
CD-8

% 30 17-30 Ig A 0,5 0,3-3,0 г\л
Абс. число 474 282-999

ІРІ CD–4/CD–
8

1,16 1,4-2,0 ЦІК 45 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 25 12 – 23 Поглинальна
активність

ФЧ 83 60 – 80%
Абс. число 395 72-543 ФІ 3,9 1,5 – 3,5

В-лімф.
CD-22

% 6 17-31 НСТ -тест спон. 13 до 10%
Абс. число 95 109-532 Інд. 31 -

РБТЛ спон. 9 до 10% рез. 18 16%
інд. 60 50-70% Комплемент СН-50 45 30 – 60

гем. Од/мл

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 259

Таблиця 52
Імунограма хворого С., 12 років

Імунодефіцит з підвищеним вмістом імуноглобуліну М.

Гіпер-IgM синдром (Шифр МКХ-10 D80.5)

Цим шифром слід користуватися при встановленні у хворого діагнозу
агамаглобулінемії з підвищеним вмістом IgM.

Агамаглобулінемія з гіпер-IgM (АГГ IgM) - первинний імунодефіцит-
ний стан, що виявляється у осіб будь-якої статі повторними бактерійними
інфекціями.

Пацієнтів з АГГ IgM характеризує висока частота хронічних і рециди-
вуючих гнійно-запальних бактерійних інфекцій різної локалізації. Стійкість
до вірусних інфекцій у цілому збережена, хоча зустрічаються випадки

ІМУНОЛОГІЯ260

важких ентеровірусних полірадикулоневритів і поствакцинального поліо-
мієліту. Для хворих з АГГ IgM типові гіперплазія піднебінних мигдалин і
периферичних лімфовузлів, гепатоспленомегалія, постінфекційне відста-
вання у фізичному розвитку, артрити, агранулоцитоз.

Імунологічне дослідження - виявлення (мінімум двократне) сироваткової
концентрації IgG<200 мг/дл, IgA<5 мг/дл при IgM вище 300 мг/дл (табл. 51).

У частини дітей з віком може відбуватися зниження рівнів IgM нижче
300 мг/дл, а потім і падіння IgM нижче за нормальні вікові значення, ді-
агноз при цьому слід переглядати на загальну варіабельну гіпогамагло-
булінемію (шифр D80.0). Захворювання може виникати у будь-якому віці,
хоча найчастіше маніфестує у ранньому віці.

По суті, АГГ IgM є варіантом спадкової гіпогамаглобулінемії (шифр
D80.0) і вимагає такого ж комплексу лікувально-діагностичних заходів,
як СГГГ.

Загальна варіабельна імунна недостатність (ЗВІН, загальна

варіабельна гіпогамаглобулінемія) (Шифр МКХ-10 D83.0)

ЗВІН – первинний імунодефіцитний стан, що виявляється у осіб будь-
якої статі повторними бактерійними інфекціями, лабораторна діагно-
стика якого ґрунтується на виявленні (мінімум двократному) сумарної
сироваткової концентрації IgG, IgA, IgM < 300 мг/дл. Захворювання може
виникати в будь-якому віці, хоча у дітей найчастіше маніфестує у раннь-
ому віці. По суті, ЗВІН є варіант спадкової гіпогамаглобулінемії (D80.0)
і вимагає такого ж комплексу лікувально-діагностичних заходів як ВГГГ.

Специфічний дефект - зниження рівня IgM, IgA, IgG. Кількість В-лім-
фоцитів у нормі або дещо знижена. Дефіцит антитілоутворення. Часто
виявляються дефекти функції Т-лімфоцитів.

Локалізація дефекту в хромосомі: 6р21.3.
Клінічні особливості. За клінічною картиною дуже нагадує гіпогамаг-

лобулінемію Брутона (рецидивуюча піогена інфекція легенів), проте
основна відмінність полягає у тому, що захворювання розпочинається,
не у дитячому віці, а, як правило, на 15 - 35-у році життя. Спостері-
гаються хвороби шлунку і кишок. Стійкість до вірусних інфекцій у
цілому збережена, хоча зустрічаються випадки важких ентеровірусних
полірадикулоневритів і поствакцинального поліомієліту. Для хворих із
ЗВІН типові артрити, агранулоцитоз.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 261

Хворіють представники обох статей.
При імуно-лабораторному обстеженні виявляють: 1) нормальний

або дещо знижений вміст циркулюючих В-лімфоцитів; 2) зниження
синтезу і/або секреції імуноглобулінів, що виявляється зниженням рівня
сироваткових Ig; 3) Т-клітинна ланка, як правило, збережена, проте в дея-
ких випадках спостерігається зниження рівня Т-хелперів і підвищення
рівня Т-супресорів.

У 25 - 30% випадків відмічаються такі додаткові симптоми: 1) маль-
абсорбція з частим порушенням всмоктування цианкобаламіну (вітаміну
В12); 2) наявність лямбліозу; 3) непереносимість лактози; 4) аномалії
ворсинок тонкої кишки (табл. 50).

У хворих із загальною варіабельною гіпоімуноглобулінемією часто
розвивається автоімунна патологія.

Лікування. Хворі із ЗВІН потребують довічної замісної терапії внут-
рішньовенним імуноглобуліном (ВІГ). При його недоступності у
лікуванні може бути використана нативна плазма.

Замісна терапія у дитини з вперше виявленим діагнозом ЗВІН (або у
тих, що не отримували раніше адекватної замісної імунотерапії), а також
після всіх серйозних інфекційних епізодів, повинна проводитися у
режимі насичення. Лише по досягненню у дитини рівнів IgG не нижче
400-600 мг/дл і при придушенні активності інфекційного процесу, можна
переходити на режим підтримуючої профілактичної імунотерапії.

Залежно від тяжкості бактерійних ускладнень застосовується анти-
бактеріальна терапія. Є дані про ефективність застосування мієлопіду.

Скороминуча гіпогамаглобулінемія дітей (СГД)

(повільний імунологічний старт) (Шифр МКХ-10 D 80.7)

СГД (синоніми: транзиторна дитяча гіпогамаглобулінемія, транзи-
торна гіпогамаглобулінемія раннього віку) – імунодефіцитний стан,
діагноз якого виставляється дітям у віці від 1 року до 5 років при
зниженні сироваткової концентрації одного або декількох ізотипів
імуноглобулінів IgG < 500 мг/дл, IgA<20 мг/дл, IgM < 40 мг/дл при
виключенні інших імунодефіцитних станів.

Специфічний дефект: низькі рівні Ig.
СГД є доброякісним імунодефіцитним станом і по суті затяжним

(пролонгованим) варіантом фізіологічного стану гіпогамаглобулінемії,

ІМУНОЛОГІЯ262

яка властива дітям у віці 3 - 6 місяців, коли запаси отриманих
внутрішньо-утробних материнських IgG виснажуються, а власний синтез
ще недостатній.

Такий «природний імунодефіцитний стан» зустрічається у 5 – 8 % груд-
них дітей і звичайно проходить до 1,5 - 4 років. Характерна наявність незмі-
нених лімфатичних вузлів і мигдалин. СГД може виявлятися у практично
здорових дітей як випадкова знахідка. Проте у дітей із СГД може спостерігатися
підвищена частота респіраторних інфекцій, інфекцій ЛОР-органів, шкіри, сли-
зових оболонок, сечостатевих і кишкових інфекцій.

Клінічні особливості. Рецидивуючі гнійні захворювання, у сім'ях –
часто імунодефіцит. Початок захворювання з 3 - 5 місяців до 2 - 4 років.
Захворювання характеризується тим, що здорова (частіше всього 5 - 6-
місячна) дитина раптово, без видимих причин починає хворіти на реци-
дивуючі піогенні інфекції нирок, дихальних шляхів (табл. 50).

Лікування. СГД за визначенням закінчується одужанням і не вимагає

патогенетичної імунокорекції. Лікування зводиться до усунення зрідка
виникаючих клінічних проявів захворювання, головним чином, інфекцій.
В деяких випадках показана симптоматична замісна терапія ВІГ.

Селективний дефіцит імуноглобулінів (дисгамаглобулінемія)

Специфічній дефект: зниження рівня Ig.
Клінічні особливості. Захворювання обумовлено зниженням у

сироватці крові рівня одного-двох, але не трьох основних класів Ig при
нормальному або підвищеному вмісті інших. Частіше за все зустріча-
ється селективний дефіцит IgA (1:500-700 осіб) і рідко IgG і IgM.

Найважчі клінічні прояви спостерігаються при зниженні рівня IgG2.
Можуть хворіти дорослі.

Вибірковий дефіцит імуноглобуліну А (ВД IgA)

(Шифр МКХ-10 D 80.2)

Вибірковий дефіцит імуноглобуліну А (ВД IgА, синонім – селективна
недостатність імуноглобуліну А) – первинний імунодефіцитний стан, що
характеризується виявленням у дітей старше за 1 рік сироваткової
концентрації IgA < 0,5 г/л при відсутності ознак інших імунодефіцитних
станів (наприклад, атаксії-телеангіоектазії).

Вибірковий дефіцит імуноглобуліну А може виявлятися у практично

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 263

здорових людей як випадкова знахідка. Проте цьому імунодефіциту
супроводить підвищена частота респіраторних інфекцій, інфекцій ЛОР -
органів, шкіри, слизових оболонок, сечостатевих і кишкових інфекцій.
Крім підвищеної сприйнятливості до інфекцій, ВД IgA приводить до
алергії (атопічного дерматиту і бронхіальної астми), ВД IgA супроводить
підвищена частота автоімунних захворювань (склеродермії, ревматоїд-
ного артриту, вітиліго та ін.).

При імунологічному дослідженні виявляють: 1) сліди IgA при
нормальному або зниженому рівні IgG; 2) нормальний або підвищений
рівень сироваткового IgM; 3) кількість В-лімфоцитів у межах норми;
4) зниження кількості Т-хелперів і підвищення Т-супресорів у деяких
хворих. Причина цього імунодефіциту може бути пов'язана з порушен-
ням перемикання синтезу з IgG на IgA (табл. 50).

Лікування. ВД IgA відноситься до первинних дефектів імунітету, що
не коригуються. Лікувальні заходи зводяться до лікування вторинних
ускладнень інфекційної, алергічної або автоімунної природи, а також
активації ланок імунітету, які підлягають зберіганню, в цілях компенсації
(перекриття дефекту продукції IgA). Подібна імуностимуляція прово-
диться за показаннями (головним чином, у зв'язку з клінічними проявами
зниженої протиінфекційної опірності).

Препарати, що рекомендуються і курси імуномоделюючої терапії:

Бронхомунал вранці натщесерце по 3,5 мг 1 раз на день (10 - 30 днів).
У подальші 3 місяці по 1 капсулі на день протягом 10 днів кожного
місяця.

Рибомуніл разова доза складає 3 пігулки або гранулят з одного паке-
тика, заздалегідь розчинений у воді. Препарат приймають вранці натще
1 раз на день. У перших 3 тижні лікування – у перші 4 дні кожного
тижня. У подальших 2 - 5 місяців – у перші 4 дні кожного місяця.

Лікопід призначають дітям від 1 до 3 років:
• перший курс: по 1 пігулці по 1 мг вранці протягом 10 днів, 2 тижні перерва;
• другий курс: по 1 пігулці по 1 мг вранці протягом 10 днів, 2 тижні перерва;
• третій курс: по 1 пігулці по 1 мг вранці протягом 10 днів.
- дітям від 3 до 12 років:
• перший курс: по 5 мг вранці протягом 10 днів, 2 тижні перерва;
• другий курс: по 5 мг вранці протягом 10 днів, 2 тижні перерва;
• третій курс: по 5 мг вранці протягом 10 днів.

ІМУНОЛОГІЯ264

- дітям старше 12 років:
• перший курс: по 10 мг вранці протягом 10 днів, 2 тижні перерва;
• другий курс: по 10 мг вранці протягом 10 днів, 2 тижні перерва;
• третій курс: по 10 мг вранці протягом 10 днів.
Нуклеїнат натрію по 0,2 г 3 рази на день протягом 21 дня.

Як приклад імунної відповіді при дефіциті гуморального (В-ланки) імуні-
тету приводимо історію хвороби хворої Б., 14 років (табл. 53), що страждає на
селективний дефіцит імуноглобуліну А та находиться на спостереженні у місь-
кому дитячому імунологічному центрі.

Хвора з дитячого віку часто хворіє на пневмонію, пієлонефрит, цистит, ви-
явлений оро-фарингіальний кандидоз. У дитинстві хворій поставлений діагноз
селективний дефіцит імуноглобуліну А.

На імунограмі виявлений нейтрофільний лейкоцитоз, різке зниження рівня
Ig A, збільшення рівня IgM, зниження імуно-регуляторного індексу за рахунок
зменшення T-хелперів, деяке посилення показників фагоцитозу і зниження ак-
тивності фагоцитів.

Діагноз: селективний дефіцит імуноглобуліну А.
Лікування:
1) інтраконазол (інтрунгар) 100 мг через день 4 місяці, потім 2 рази на тиж-

день ще до 1 місяця всередину;
2) лісобакт - антисептик для місцевого застосування, призначають розсмок-

тувати по 2 таб. 3-4 рази/день на протязі 8 днів;
3) лікопід по 10 мг вранці протягом 10 днів, 2 тижні перерва, 3 курси;
4) поліоксидоній 12 мг (свічки) 1 раз на 3 дні, № 10;
Імунореабілітація
5) респіброн по 1 піг. у день під язик, курс – 10 днів, 20 днів перерва, про-

тягом 3 місяців;
6) тималін по 1 мл підшкірно через добу, № 10;
7) рибомуніл по 3 піг. ордноразово вранці за 1 годину до їжі 4 дні кожного

тижня, протягом 3 тижнів.

Показник Результат Норма

Гемоглобін 120 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,6 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 220 150 – 320х109 /л
ШОЕ 22 2 – 15 мм /год.
Лейкоцити 12,1 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

72 6 66 2 1 10 15 0 0
8710 730 7980 240 120 1200 1820 0 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 65 50 – 80 Ig G 5,8 8,0-18,0
г\лАбс. число 1183 1000-2200

Т- хелп.
CD-4

% 31 33-46 Ig M 2,45 0,2-2,0 г\л
Абс. число 564 309-1571

Т- супрес.
CD-8

% 30 17-30 Ig A 0,11 0,3-3,0 г\л
Абс. число 546 282-999

ІРІ CD–4/CD–
8

1,03 1,4-2,0 ЦІК 51 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 35 12 – 23 Поглинальна
активність

ФЧ 84 60 – 80%
Абс. число 637 72-543 ФІ 3,7 1,5 – 3,5

В-лімф.
CD-22

% 1 17-31 НСТ -тест спон. 4 до 10%
Абс. число 18 109-532 Інд. 9 -

РБТЛ спон. - до 10% рез. 5 16%
інд. 10 50-70% Комплемент СН-50 50 30 – 60

гем. Од/мл

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 265

Таблиця 53
Імунограма хворої Б., 14 років

Дефіцит клітинної (Т-ланки) імунітету

Синдром Ді Джорджи (гіпо-, аплазія тимусу).

(Шифр МКХ-10 D 82.1)

Синдром Ді Джорджи (СДД) - ізольований Т-клітинний імунодефіцит.
Характеризується тріадою клінічних проявів: гіпоплазія тимусу і/або
паращитоподібних залоз і вродженою вадою серця. Складає 5 - 10%
загальної кількості первинних імунодефіцитів.

Специфічний дефект. Дісембріогенез: вада розвитку третьої-четвертої
глоткових кишень, що виникає між шостим і десятим тижнями гестації,

ІМУНОЛОГІЯ266

що приводить до порушення розвитку тимусу, щитоподібної і паращитопо-
дібних залоз, до вади розвитку лицьових структур, вроджених вад серця з
ураженням дуги аорти.

Локалізація дефекту в хромосомі: 22qII.
Клінічні особливості. У більшості хворих відмічаються диспластичні

риси обличчя. Найбільш характерні диспластичні вушні раковини, гіпер-
телорізм, широке перенісся, “риб'ячий рот”, антимонголоїдний розріз
очей. У частини дітей спостерігаються і грубіші аномалії, такі як мікро-
гнатія і незарощення твердого і м'якого піднебіння. Гіпокальціємія
різного ступеня тяжкості і відсутність тіні вилочкової залози при
рентгенографії грудної клітини відносяться до частих проявів. Гіпопара-
тіреоїдізм виявляється гіпокальціємічними судомами, які виникають з
перших днів життя. У всіх хворих відмічається затримка розумового
розвитку. Вроджені вади серця і магістральних судин також відносяться до
найбільш характерних і важких ознак захворювання. Т-клітинний імуноде-
фіцит приводить до рецидивуючих вірусних, паразитарних, бактеріальних
інфекцій і мікозів. Проте рівень сироваткових імуноглобулінів у таких
хворих не порушений. У дітей можуть виникати незвичайні, аж до
смертельного виходу, реакції при вакцинації живими, атенуйованими вак-
цинами вірусу кору, поліомієліту, при вакцинації БЦЖ (табл. 51).

Імунологічні дослідження: 1) лімфоцитопенія; 2) зниження кількості
і проліферативної активності Т-лімфоцитів; 3) дисоціація між пониже-
ними рівнями Т- і NK-клітин і підвищеним вмістом В-лімфоцитів;
4) нормальні або підвищені рівні антитіл; 5) зниження шкірних реакцій
гіперчутливості сповільненого типу. Здатність продукувати антитіла на
визначені антигени знижена через відсутність Т-хелперів.

Лікування. Використовуються пересадка тимусу; введення гормонів
тимусу із замісною метою; симптоматична терапія. За наявності тяжких
вад, що в основному визначають прогноз для життя, пересадка тимусу
вважається недостатньо обгрунтованою. Якщо пацієнт переживає
6-місячний вік, спостерігається поступове спонтанне відновлення Т-
клітинного імунітету.

Як приклад імунної відповіді при дефіциті клітинного (Т-ланки) імунітету
приводимо історію хвороби хворого К., 8 років, що страждає на ізольований Т-
клітинний імунодефіцит, синдром Ді Джорджи та знаходиться на спостере-
женні у міському дитячому імунологічному центрі (табл. 54).

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 267

Хворий К., 8 років, з раннього дитинства часто страждає на вірусні захво-
рювання, 3 – 4 рази на рік ОРВІ, лікування кору проводилося в ОРІТ дитячої
інфекційної лікарні, переніс мононуклеоз, є хронічне рецидивуюче герпетичне
ураження шкіри обличчя, виділені кандиди у калі. У 4 місяці оперований з
приводу вродженої вади серця, незарощення міжшлуночкової перетинки.
Встановлений діагноз: синдром Ді Джорджі.

На представленій імунограмі у хворого К., 10 років, спостерігається різке
пригнічення T-клітинної ланки імунітету, лімфоцитопенія, зниження кількості
Т-лімфоцитів; дисоціація між пониженими рівнями Т- і NK-клітин і підвищеним
вмістом В-лімфоцитів, нейтрофільний лейкоцитоз з явищами незавершеного
фагоцитозу, зниженням активності фагоцитів; незначне підвищення рівня Ig M.

Лікування:
1) фамцикловір 0,25 г всередину 2 рази на день протягом 8-12 міс.; герпевір

(мазь) змащувати уражені ділянки шкіри і слизової оболонки губ 4 рази на день
7 діб при загостренні захворювання;

2) віферон-2 (500 тис. МО інтерферону) по 1 свічки 2 рази на день 10 днів,
потім 3 рази на тиждень по 2 свічки в день до 2,5 міс; вірогель - змащувати
уражені ділянки шкіри і слизової оболонки губ 2 рази на добу, 5 - 7 діб;

3) при загостренні герпесу призначають специфічний (протигерпетичний)
імуноглобулін в перші 2 дні по 3,0 мл 2 рази на день, далі - по 1,5-3,0 мл кожний
день в/м. На курс - від 15 до 45 мл.

4) поліоксидоній 6 мг на добу в перші 5 днів кожний день, а потім через день,
№ 10. Далі йде підтримуюча терапія - по 6 мг 2 рази на тиждень на протязі місяця;

5) інтраконазол (інтрунгар) 100 мг 2 рази на тиждень 1 місяць.
Імунореабілітація:
6) ронколейкін в/в крапельно на протязі 4 - 6 годин в дозі 500 тис. МО з ін-

тервалом 2-3 дні № 2-3 у міжприступний період;
тималін по 1 мл підшкірно через добу, № 10;
7) циклоферон - індуктор інтерферону - 12,5% розчин для ін'єкцій - 2 мл,

разова доза 0,25 г в/м на 1, 2, 4, 6, 8, 11, 14, 17, 20, 23, 26, 29 добу. Призначають
після інтерферонотерапії.

Показник Результат Норма

Гемоглобін 125 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,6 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 210 150 – 320х109 /л
ШОЕ 25 2 – 15 мм /год.
Лейкоцити 10,5 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

74 5 80 9 1 5 10 1
7770 530 7240 950 110 530 1050 110
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 30 50 – 80 Ig G 15,0 8,0-18,0
г\лАбс. число 315 1000-2200

Т- хелп.
CD-4

% 20 33-46 Ig M 3,2 0,2-2,0 г\л
Абс. число 210 309-1571

Т- супрес.
CD-8

% 10 17-30 Ig A 2,9 0,3-3,0 г\л
Абс. число 105 282-999

ІРІ CD–4/CD–
8

2,0 1,4-2,0 ЦІК 54 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 5 12 – 23 Поглинальна
активність

ФЧ 89 60 – 80%
Абс. число 53 72-543 ФІ 4,6 1,5 – 3,5

В-лімф.
CD-22

% 65 17-31 НСТ -тест спон. 9 до 10%
Абс. число 683 109-532 Інд. 17 -

РБТЛ спон. - до 10% рез. 8 16%
інд. 1 50-70% Комплемент СН-50 45 30 – 60

гем. Од/мл

ІМУНОЛОГІЯ268

Таблиця 54
Імунограма хворого К., 8 років

Лімфоцитарна дисгенезія

(Синдром Незелофа, французький тип). (Шифр МКХ-10 D81.4)

Лімфоцитарна дисгенезія (синдром Незелофа) – кількісна і якісна
недостатність Т-системи у результаті атрофії тимусу і лімфатичних
вузлів. Порушене дозрівання попередників Т-лімфоцитів, що веде до їх
функціональної неповноцінності; аутосомно-рецесивний тип успадку-
вання. Характеризується відсутністю клітинних реакцій імунологічного
захисту при нормальному вмісті імуноглобулінів у плазмі крові.
Виявляється у перші тижні і місяці життя, рудиментарний тимус; мала
кількість тимоцитів; відсутні тільця Хасселла.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 269

Клінічні прояви: спостерігається затримка зростання, розвитку
дитини, затяжний септичний процес з гнійно-запальними вогнищами у
внутрішніх органах і шкірі; рецидивуюча пневмонія, діарея, екзема,
лімфаденіти, гіперплазія лімфоїдної тканини.

Виражена схильність до інфекційних агентів: бактерій (туберкульоз,
лістерії, кишкова паличка, сальмонели), вірусів: (герпес, Епштейн-Бар,
аденовіруси, ентеровіруси), найпростіших (пневмоцисти, токсоплазми,
криптоспоридіуми) і грибів (кандида, криптококи, нокардія).

Імунологічне дослідження: у периферичній крові спостерігається
лімфоцитопенія, вкрай низький рівень T-лімфоцитів; В-лімфоцити у
нормі; різко пригнічена реакція бласттрансформації лімфоцитів; слабо
виражена реакція гіпечутливості сповільненого типу. Вміст імуноглобу-
лінів всіх класів у крові – у межах норми або підвищений. Понижено
утворення специфічних імуноглобулінів.

Діти частіше гинуть у перші місяці життя від сепсису.
Лікування: трансплантація стовбурових клітин.

Хронічний слизово-шкірний кандидоз

Специфічний дефект. Селективний дефіцит відповіді Т-клітин на
Candida- антиген. Гуморальна відповідь не порушена.

Клінічні особливості. Характеризується хронічним ураженням шкіри,
нігтів, волосистої частини голови і слизових оболонок, які викликає Can-
dida albicans. У основі захворювання лежить унікальний дефект реагу-
вання Т-ланки імунітету: на фоні нормальної кількості Т-лімфоцитів і їх
нормальної проліферативної відповіді на фітогемаглютинін відмічається
різке зниження здатності Т-лімфоцитів активуватися і продукувати
лімфокіни (зокрема, чинник, що пригнічує міграцію макрофагів) у
присутності антигену Candida albicans. При цьому відповідь на інші
антигени може бути не порушеною. Шкірні тести гіперчутливості
сповільненого типу на антиген Candida також негативні. Разом з тим,
гуморальна відповідь на антиген Candida не порушена. Характерні
автоімунні ендокринні захворювання (табл. 50, 51).

У лікуванні використовують симптоматичну протимікозну терапію.
Є вказівки на застосування трансфер-фактора і пересадки тимусу.

ІМУНОЛОГІЯ270

Комбіновані Т- і В-імунодефіцити

Частота – 10 - 25% загальної кількості первинних імунодефицітів.

Тяжкий комбінований імунодефіцит

Х-зчеплений тип

Специфічний дефект. Порушення диференціювання стовбурової
клітини у В- і Т-лімфоцитах. Дефект гама-ланцюга рецептору до ІЛ-2 на
Т-лімфоцитах. Гама-ланцюг – трансдуктор сигналу при зв’язуванні
рецептору з ІЛ-2.

Аутосомно-рецесивний тип.

Специфічній дефект. Мутація гена тирозинкінази ZAP-70 – транс-
дуктора сигналу в Т-лімфоцитах, необхідного для їх проліферації.
Характерна відсутність CD8+ клітин у периферичній крові.

Локалізація дефекту в хромосомі: Xq 13-21.1.
Клінічні особливості. Рецидивуючі інфекційні захворювання, схуд-

нення, затримка розвитку. Характерні лімфопенія і гіпоплазія тимусу.
Кількість і функція Т-лімфоцитів знижена. Гіпогамаглобулінемія,
зниження рівня В-лімфоцитів. Знижені шкірні тести і продукція антитіл.
Хворі вмирають у перші 1 - 2 роки життя від вірусної, бактеріальної,
протозойної інфекції або мікозу.

Лікування. Трансплантація кісткового мозку, антибіотикотерапія,
внутрішньовенна імуноглобулінотерапія, пересадка клітин ембріональної
печінки і тимусу.

Атаксія - телеангіоектазія (синдром Луї-Бар)

(шифр МКХ-10 G11.3),

аутосомно-рецесивний тип успадкування

Специфічній дефект. Порушення функції Т- і В-лімфоцитів. Зниже-
ний рівень Ig А, Ig E і IgG. Гіпоплазія тимусу, селезінки, лімфатичних
вузлів, мигдалин. В сироватці виявляють дуже високий рівень α-фето-
протеіна.

Локалізація дефекту в хромосомі: IIq 22.3 (atm).
Клінічні особливості. Телеангіектазія шкірних покривів і очей;

прогресуюча атаксія мозочка; рецидивуюча інфекція приносових пазух і
легенів вірусної і бактеріальної природи; бронхоектатична хвороба;
підвищений рівень альфа-фетопротеїну. У перспективі – ураження

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 271

нервової, ендокринної, судинної систем, злоякісні пухлини. Захворю-
вання частіше за все діагностується в 5 - 7-річному віці однаково більш
часто у хлопчиків і дівчаток. У половини хворих відмічається відставання
у розумовому розвитку, адинамія, обмеженість інтересів. Деякі хворі
доживають до 20 і навіть до 40 років (табл. 50, 51).

Лікування. Симптоматичні засоби. Пересадка кісткового мозку.
Гормони тимусу. Внутрішньовенна імуноглобулінотерапія.

Як приклад імунної відповіді при комбінованому імунодефіциті приводимо
історію хвороби хворої Ж., 9 років, що страждала на атактичну телеангіоектазію
(синдром Луї-Бар), та находилася на обстеженні у міському дитячому імуноло-
гічному центрі (табл. 55).

Хвора з раннього дитинства часто хворіла на бактерійні (пневмонія, хроніч-
ний бронхіт, синусит) і вірусні захворювання (часті, більше 3 разів на рік ОРВІ,
хронічний рецидивуючий герпес з ураженням губ, шкіри обличчя), дисбактеріоз
кишечнику, кандидоз слизових оболонок стравоходу, гортані, трахеї, кишечнику.
З 5 років спостерігалась атаксія, періодично турбували носові кровотечі із-за
телеангіектазій у порожнині носа. У 9 років у хворої виникла саркома лівого
колінного суглобу, що привела до смерті. Хворій ставився діагноз: спадковий
комбінований Т- і В-імунодефіцит: атактична телеангіоектазія (синдром Луї-Бар).

Імунограма хворої Ж., 9 років: виявлено різке пригнічення T- і B-клітинної
ланок імунітету (комбінований імунодефіцит), зокрема Т- цитотокс. CD-8, нату-
ральних кілерів CD-16, В-лімфоцитів CD-19; зменшення утворення IgG, IgA, ней-
трофільний лейкоцитоз з тенденцією до зниження активності фагоцитів.

Лікування:
1) задаксін (тимозину альфа-1) п/ш підшкірно, по 1,2 мл (1 флакон - 1,6 мг,

терапевтична доза - 900 мкг/м2) двічі на тиждень, з 3-4-денними проміжками
між ін’єкціями, курс 6 - 12 міс.

2) лаферон (лаферобіон) в/м по 2 млн. МО 3 рази на тиждень, 4 - 6 тижнів.
3) фамцикловір 0,25 г всередину 2 рази на день протягом 8-12 міс.; герпевір

(мазь) змащувати уражені ділянки шкіри і слизової оболонки губ 4 рази на день,
7 діб при загостренні захворювання;

Імунореабілітація:
4) імунофан 0,005% 1 мл п/ш 2 рази на тиждень, курс 15 ін'єкцій.
5) циклоферон - індуктор інтерферону - 12,5% розчин для ін'єкцій - 2 мл,

разова доза 0,25 г в/м на 1, 2, 4, 6, 8, 11, 14, 17, 20, 23, 26, 29 добу. Призначають
після інтерферонотерапії.

Показник Результат Норма

Гемоглобін 90 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,0 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 190 150 – 320х109 /л
ШОЕ 28 2 – 15 мм /год.
Лейкоцити 12,2 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

82 6 79 1 2 3 12 0
10000 730 9270 120 240 370 1460 0
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 55 50 – 80 Ig G 5,8 8,0-18,0
г\лАбс. число 803 1000-2200

Т- хелп.
CD-4

% 42 33-46 Ig M 2,2 0,2-2,0 г\л
Абс. число 613 309-1571

Т- супрес.
CD-8

% 10 17-30 Ig A 0,2 0,3-3,0 г\л
Абс. число 146 282-999

ІРІ CD–4/CD–
8

4,2 1,4-2,0 ЦІК 24 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 5 12 – 23 Поглинальна
активність

ФЧ 78 60 – 80%
Абс. число 73 72-543 ФІ 3,6 1,5 – 3,5

В-лімф.
CD-22

% 35 17-31 НСТ -тест спон. 7 до 10%
Абс. число 380 109-532 Інд. 12 -

РБТЛ спон. 2 до 10% рез. 5 16%
інд. 10 50-70% Комплемент СН-50 40 30 – 60

гем. Од/мл

ІМУНОЛОГІЯ272

Таблиця 55
Імунограма хворої Ж., 9 років

Синдром Віскотта-Олдріча (СВО, імунодефіцит,

зчеплений з Х-хромосомою) (шифр МКХ-10 D 82.0)

СВО - первинний імунодефіцитний стан Х-зчепленого типу, що
виявляється тріадою симптомів, які визначаються у хлопчиків з раннього
віку: 1) підвищеною сприйнятливістю до інфекційних захворювань (часті
ОРЗ, бронхолегеневі інфекції, інфекції ЛОР-органів, шкіри, слизових
оболонок, сечовивідних шляхів і ШКТ); 2) геморагічним синдромом,
обумовленим тромбоцитопенією; 3) атопічним дерматитом і екземою.

Специфічний дефект. Порушена активація CD4+ і CD8+ клітин.
Порушення продукції IgM до капсульованих бактерій (пневмококи).

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 273

Рівень IgG у нормі. Рівень IgА і IgE підвищений. Ізогемаглютиніни
понижені або відсутні. Кількість В-лімфоцитів, як правило, у нормі.

Локалізація дефекту в хромосомі: Хр11.23-11.3 Х-хромосоми.
Клінічні особливості. Перші прояви можливі з 2 – 5 місячного віку,

спостерігається тріада – екзема, тромбоцитопенія, часті піогенні інфек-
ційні захворювання. Згодом розвиваються аутоімунні захворювання,
злоякісні новоутворення, геморагічний синдром (мелена, пурпура, носові
кровотечі). З віком можлива стабілізація стану (табл. 51).

Імунологічні дослідження: зниження рівня гемоглобіну, еритроцитів,
тромбоцитів, підвищення рівня еозинофілів; зміни рівнів сироваткових
імуноглобулінів (низький IgM, нормальний IgG, високий IgA, дуже
високий IgE). Т-клітинні показники при СВО варіабельні та їх інтерпре-
тація може бути утруднена (табл. 50).

Лікування. Пересадка кісткового мозку. У хворих, схильних до кровотеч,
з метою зниження геморагічних проявів рекомендується проведення
спленектомії, симптоматична терапія, коректори Т- і В-ланки імунітету.

Корекція анемії: проведення замісної терапії еритромасою при
зниженні Нв<50 мг%. Інтенсивна кровозамісна терапія показана при
масивних кровотечах. З метою уникнення розвитку можливої реакції
“трансплантат проти господаря” у хворих з глибоким падінням Т-клітин-
ного імунітету кров для переливання повинна бути піддана попередньому
опромінюванню у дозі 300 радій.

Для лікування атопічного дерматиту застосовуються стероїдні мазі і
креми (гідрокортизон, адвантан, елоком і ін.).

Стан дітей зі СВО відрізняється нестабільністю, тому необхідно
виробити оптимальний режим стаціонарного і амбулаторного лікування.
Слід по можливості ізолювати хворого в окремий бокс у період перебу-
вання у стаціонарі через небезпеку контакту з респіраторно-вірусною і
нозокоміальною флорою. По тих же причинах хворим зі СВО протипо-
казане знаходження у дитячому колективі. Не слід проводити щеплення
живими вірусними вакцинами і препаратами, що містять полісахаридний
антиген.

Синдром Німегена

Синдром Німегена є формою комбінованого імунодефіциту, ендемічною
для України. Характерний аутосомно-рецесивний тип успадкування –
мутація гену, який розміщений у 8 хромосомі. Порушення репарації веде
до нагромадження ушкоджень ДНК. Діти з синдромом Німегена часто
слов’янського походження.

ІМУНОЛОГІЯ274

Клінічна картина: мікроцефалія, яка з віком прогресує. Ушкодження
головного мозку: субарахноїдальні кисти, агенезія мозолистого тіла, гід-
роцефалія; «птахоподібне» обличчя – низьке чоло, вилиці, що висту-
пають, великий ніс, порівняно великі та диспластичні вуха. Затримка
фізичного розвитку, затримка формування вторинних статевих ознак, олі-
гофренія. Порушення пігментації у вигляді плям “кави з молоком”. Іноді
теленгектазії, пігментні невуси, капілярні чи кавернозні гемангіоми. Пе-
редчасна сивина. Аномалії розвитку інших систем. Рецидивуючі інфекції
дихальних шляхів, з формуванням бронхоектазів. Причина смерті – злоя-
кісні утворення: лімфоми, гострий лімфобластний лейкоз, лімфограну-
лематоз.

Імунологічне дослідження: лімфопенія, переважно за рахунок CD4+
лімфоцитів; інверсії відношення CD4+/CD8+; підвищення вмісту NK-
клітин; дефіцит IgA; дефіцит субкласів IgG до гіпогамаглобулінемії; IgM
норма чи навіть підвищені.

Лікування: трансплантація стовбурових клітин.

Імунодефіцит з підвищеним рівнем імуноглобуліну М

(зчеплений з Х-хромосомою) (шифр МКХ-10 D81.0).

Х-зчеплена форма імунної недостатності з аномалією ліганду CD40 і
гіперімуноглобулінемією М є комбінованим первинним імунодефіцитом.

Специфічній дефект. Відсутність на Т-хелперах CD40 ліганда. Взаємодія
Т- і В-лімфоцитів за рахунок контакту молекул Сd40ліганд - CD40 є критич-
ною подією, необхідною для перемикання В-клітин з синтезу IgM на синтез
імуноглобулінів інших ізотипів і формування клону плазматичних клітин
відповідної специфічності. Низькі рівні IgG, А і Е.

Локалізація в хромосомі: Xq 26.27. Х-зчеплена форма.
Клінічні особливості. Хворіють хлопчики. Характерні рецидивуючі

бактеріальні інфекції, підвищена частота опортуністичних інфекцій, зо-
крема, обумовлених Pneumocystis carinii (табл. 50, 51).

Лікування. Замісна терапія. Антибактеріальні препарати. Введення
розчинного CD40 ліганда.

Імунодефіцит з карликовістю характеризується наявністю синдрому
кишкової мальабсорбції та рецидивуючими інфекційними захворюваннями.

Синдром Гуда

Синдром Гуда – тяжкий комбінований імунодефіцит з тимомою.
Тип успадкування не встановлений.

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 275

Гістологічно – затримка розвитку тимусу.
Клінічна картина: рецидивуючі бактеріальні, вірусні та грибкові

інфекції; схильність до злоякісних пухлин.
Імунологічне дослідження: зниження Т-клітин, преВ-клітин, зниження

імуноглобулінів, еозинопенія.
Мієлограма: еритробластопенія, апластична анемія.

Метафізарна хондродисплазія Мак-К’юзика (синдром коротко-

ногих карликів, синдром хрящево-волосистої гіпоплазії)

Для імунодефіциту з синдром коротконогих карликів характерний ав-
тосомно-рецесивний тип успадкування.

Клінічні особливості: непропорційна будова тіла з моменту народ-
ження, кінцівки короткі і товсті, низькорослість, навколо шиї, кінцівок
виражені шкірні складки, зуби малих розмірів, неправильної форми,
сплющення тіл хребців, поперековий лордоз, сплющення грудної
клітини, викривлення нижніх ребер назовні, викривлення нижніх
кінцівок, гіпермобільність суглобів, що супроводжується розширенням
амплітуди рухів, дефекти формування волосся.

Синдром кишкової мальабсорбції, целіакія, рецидивуючі інфекційні
захворювання.

Імунологічне дослідження: лімфопенія, Т-лімфоцити з низькою
функціональною активністю, зменшення кількості В-клітин, імуногло-
булінів та NK-клітин – норма

Лікування: імунопрепарати та антибіотики.

Дефіцит системи фагоцитів

Частота – 10 - 12% загальної кількості первинних імунодефіцитів
(табл. 51, 56,57,58,59,60,61,62).

Синдром Чедіака – Стейнбрінка – Хігасі

Специфічній дефект. Втрата нейтрофілами здатності вивільняти
лізосомальні ферменти при збереженні здатності до злиття фагосом і
лізосом. Порушення хемотаксису.

Клінічні особливості. Характеризується альбінізмом, фоточутливістю
шкіри і важкими рецидивуючими піогенними інфекціями, що викликані,
перш за все, стрепто- і стафілококами. У таких хворих нейтрофіли містять
гігантські лізосоми, які зберігають здатність зливатися з фагосомами,

Захворю-
вання

Цирку-
люючі Т-
клітини

Цирку-
люючі В-
клітини

Сироват-
кові Ig

Асоційовані
ознаки

Спад-
ковість

Генетичний де-
фект/ перева-

жальний
патогенез

1 2 3 4 5 6 7

1. Т-В+ ТКИД*

γc-дефіцит Виражено
знижені

Нормальні
чи підви-
щені

Знижені Виражено
знижені
NK-клітини

XL Дефект в γ-лан-
цюгу рецепто-
рів ІЛ-2, 4, 7, 9,
15, 21

JAK3-дефі-
цит

Виражено
знижені

Нормальні
чи підви-
щені

Знижені Виражено
знижені
NK-клітини

AR Дефект сиг-
нальної
кінази JAK3

Дефіцит
ІЛ-7Рα

Виражено
знижені

Нормальні
чи підви-
щені

Знижені Нормальні
NK-клітини

AR Дефект α-лан-
цюга ІЛ-7Р

Дефіцит
CD45

Виражено
знижені

Нормальні Знижені Нормальні
γδ-Т-клітини

AR Дефект CD45

Дефіцит
CD3δ/CD3ε
/CD3ζ

Виражено
знижені

Нормальні Знижені Нормальні
NK-клітини

AR Дефект
CD3δ/CD3ε/CD
3ζ-ланцюгів ан-
тиген-розпізна-
вального
Т-клітинного
рецептору

ІМУНОЛОГІЯ276

але втрачають здатність вивільняти ферменти, що містяться в них. Як на-
слідок цього розвивається порушення перетравлюючої здатності щодо
мікроорганізмів.

При імунологічному дослідженні виявляється порушення хемотак-
сису і фагоцитозу нейтрофілів на фоні нормальної функції В- і Т-клітин,
а також рівня комплементу. Відмічається дефіцит природних кілерів.
Порушення хемотаксису пов'язано з порушенням стабільності мікротру-
бочок цитоскелету (табл. 51, 56).

Лікування симптоматичне, з використанням відповідних антибіоти-
ків. Прогноз несприятливий. Як правило, смерть наступає не пізніше
7 років від рано виникаючих пухлин або важких бактеріальних інфекцій.
Тип успадкування – аутосомно-рецесивний.

Таблиця 56
Комбіновані Т- і В-клітинні імунодефіцити

1 2 3 4 5 6 7

2. Т-В- ТКІД*

Дефіцит
RAG 1/2

Виражено
знижені

Виражено
знижені

Знижені Дефектна
рекомбінація
VDJ

AR Повний дефект
генів, що акти-
вують рекомбіна-
цію (RAG), 1 чи 2

Дефіцит
DCLRE1C
(Artemis)

Виражено
знижені

Виражено
знижені

Знижені Дефектна ре-
комбінація
VDJ, радіа-
ційна чутли-
вість

AR Дефект білка, що
відновлює рекомбі-
націю ДНК
(Artemis)

Дефіцит
аденозин-
дезамінази
(АДА)

Відсутні
від народ-
ження
(нуль-мута-
ції) чи про-
гресивне
зниження

Відсутні від
народження
чи прогре-
сивне зни-
ження

Прогре-
сивне
зниження

Дефектна ре-
комбінація
VDJ, радіа-
ційна чутли-
вість

AR Відсутність АДА,
підвищені лімфо-
токсичні метабо-
літи (dATP,
s-аденозил гомоци-
стеїн)

Ретику-
лярна дис-
генезія

Виражено
знижені

Нормальні
чи знижені

Знижені Гранулоцито-
пенія, тром-
боцитопенія

AR Порушене дозрі-
вання Т-, В- і міє-
лоїдних клітин
(дефект стволової
клітини)

3. Omenn-

синдром

Присутні,
обмежена
гетероген-
ність

Нормальні
чи знижені

Знижені,
виклю-
чаючи
підвище-
ний IgЕ

Еритродермія,
еозинофілія,
аденопатія,
гепатосплено-
мегалія

AR Порушене дозрі-
вання Т-, В- і міє-
лоїдних клітин
(дефект стволової
клітини)

4. ДНК

лігаза ІV

Знижені Знижені Знижені Мікроцефа-
лія,
лицьова дис-
трофія, радіа-
ційна
чутливість

AR Дефект ДНК-лігази
IV, пошкоджені не-
гомологічні кінцеві
з’єднання (NHEJ)

5. Дефіцит

Cernun-

nos/XLF

Знижені Знижені Знижені Мікроцефа-
лія, внутрі-
шньоутробна
затримка
росту, радіа-
ційна чутли-
вість

AR Дефект Cernunnos,
пошкоджені него-
мологічні кінцеві
з’єднання (NHEJ)

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 277

Продовження таблиці

1 2 3 4 5 6 7

6. Дефіцит

ліганда

CD40

Нормальні IgМ і IgD
В-клітини
пам’яті
присутні,
але інші
часто від-
сутні

IgМ під-
вищений
чи нор-
мальний,
інші ізо-
типи
знижені

Нейтропенія,
тромбоцито-
пенія, гемолі-
тична анемія,
захворювання
печінки і
жовчних шля-
хів, опортуні-
стичні
інфекції

XL Дефект ліганда
CD40 (CD40L), по-
рушення
сигналізації в В-
клітинах
і дендрітних кліти-
нах

7. Дефіцит

CD40

Нормальні IgМ і IgD
В-клітини
присутні,
але інші
ізотипи від-
сутні

IgМ під-
вищений
чи нор-
мальний,
інші ізо-
типи
знижені

Нейтропенія,
шлунково-
кишкові і пе-
чінкові
захворю-
вання, опор-
туністичні
інфекції

AR Дефект CD40, по-
рушення сигналіза-
ції в В-клітинах і
дендрітних кліти-
нах

8. Дефіцит

пурин-нук-

леозид-

фосфорила

зи (ПНФ)

Прогре-
сивне зни-
ження

Нормальні Нор-
мальні чи
знижені

Аутоімунна
гемолітична
анемія, невро-
логічні
порушення

AR Відсутність ПНФ,
Т-клітинних і нев-
рологічні дефекті
через підвищення
токсичних метабо-
літів (dGTP)

9. Дефіцит

CD3г

Нормальні
(знижена
експресія
ТКР)

Нормальні Нор-
мальні

AR Дефект CD3г

10. Дефі-

цит CD8

Відсутні
CD8, нор-
мальні
CD4-клі-
тини

Нормальні Нор-
мальні

AR Дефект α-ланцюга
CD8

11. Дефі-

цит ZAP-

70

Знижені
CD8, нор-
мальні
CD4-клі-
тини

Нормальні Нор-
мальні

AR Дефект сигнальної
кінази ZAP-70

ІМУНОЛОГІЯ278

Продовження таблиці

1 2 3 4 5 6 7
12. Дефіцит

Са++

каналів

Нормальна
кількість,
порушення
активації
опосеред-
кована
ТКР

Нормальна
кількість

Нор-
мальні

Аутоімунні
захворю-
вання, ангід-
ротична
ектодермічна
дисплазія,
непрогре-
суюча міопа-
тія

AR Дефект Orai-1,
компоненту Са++
каналів

13. Дефіцит

ГКГС І класу

(MHC I)

Знижені
CD8, нор-
мальні
CD4-клі-
тини

Нормальні Нор-
мальні

Васкуліти AR Мутації в генах
ТАР 1,
ТАР 2 і ТАРВР
(тапасин)

14. Дефіцит

ГКГС ІІ

класу (MHC

ІI)

Нормальна
кількість,
знижене
число
CD4-клі-
тин

Нормальні Нор-
мальні чи
знижені

AR Мутації в транс-
крипційних фак-
торах для білків
ГКГС ІІ класу
(С2ТА, RFX5,
RFXAP, RFX-
ANK-генах)

15. Дефіцит

winged helix

(nude)

Виражено
знижені

Нормальні Знижені Алопеція,
аномальний
тимічний епі-
телій (по-
дібно nude
мишам)

AR Дефект в транс-
крипційному фак-
торі, що кодує ген
FOXN1, ген му-
тантним у nude
мишей

16. Дефіцит

CD25

Нормальні
чи в серед-
ньому сту-
пені
знижені

Нормальні Нор-
мальні

Лімфопролі-
ферація (лім-
фаденопатія,
гепатоспле-
номегалія),
аутоімунні
захворю-
вання (може
бути схоже
на IPEX син-
дром), пору-
шення
проліферації
Т-клітин

AR Дефект α-ланцюга
ІЛ-2Р

ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ 279

Продовження таблиці

Продовження таблиці

Примітка: XL – Х-зчеплена спадковість; AR – аутосомно-рецесивна
спадковість; ГКГС – головний комплекс гістосумісності (MHC – major
histocompatibility complex); *атипові випадки ТКІД можуть спостеріга-
тися з наявністю Т-клітин внаслідок гіпоморфних мутацій чи соматичних
мутацій в Т-клітинах-попередниках.

Таблиця 57
Дефіцити антитіл

280 ІМУНОЛОГІЯ

1 2 3 4 5 6 7
17. Дефіцит

STAT5b

В серед-
ньому
ступені
знижені

Нормальні Нор-
мальні

Карлико-
вість, нечут-
лива до
гормону
росту, ознаки
дисморфізму,
екзема, лім-
фоцитарна
інтерстиці-
альна пнев-
монія

AR Дефект STAT5B-
гену, порушений
розвиток і функ-
ціонування γδ-Т-
клітин, Т-рег і
NK-клітин, пору-
шення проліфера-
ція Т-клітин

Захворю-

вання

Сироваткові

імуноглобу-

ліни

Асоційовані

ознаки

Спадко-

вість

Генетичний дефект/пере-

важальний патогенез

1 2 3 4 5
1. Значне зниження рівнів всіх ізотипів сироваткових імуноглобулінів з вираже-

ним зменшенням кількості чи відсутністю В-клітин

Дефіцит TKБ Рівні всіх ізо-
типів
знижені

Важкі бактері-
альні інфекції,
нормальна
кількість про-
В-клітин

XL Мутації TKБ

Дефіцит µ-
важких лан-
цюгів

Рівні всіх ізо-
типів
знижені

Важкі бактері-
альні інфекції,
нормальна
кількість про-
В-клітин

AR Мутації µ-важких ланцюгів

λ5-дефіцит Рівні всіх ізо-
типів
знижені

Важкі бактері-
альні інфекції,
нормальна
кількість про-
В-клітин

AR Мутації γ5

Продовження таблиці

281ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5
Дефіцит Igα Рівні всіх

ізотипів
знижені

Важкі бактері-
альні інфекції,
нормальна кіль-
кість про-В-клі-
тин

AR Мутації Igα

Дефіцит Igβ Важкі бактері-
альні інфекції,
нормальна кіль-
кість про-В-клі-
тин

AR Мутації Igβ

Дефіцит
BLNK

Важкі бактері-
альні інфекції,
нормальна кіль-
кість про-В-клі-
тин

AR Мутації BLNK

Тимома з
імунодефіци-
том

Інфекції, знижена
кількість
про-В-клітин

Відсутня Невідомо

Мієлодиспла-
зія

Інфекції, знижена
кількість
про-В-клітин

Різнома-
нітна

Може бути моносомія 7 хро-
мосоми, трисомія 8 чи врод-
жений дискератоз

2. Значне зниження рівня сироваткового IgG і IgА з нормальною, низькою і дуже

низькою кількістю В-клітин

Загальні
варіабельні
імунодефі-
цитні пору-
шення*

Низький IgG
і IgА;
різний IgМ

Всі пацієнти
мають бактері-
альні інфекції, що
повторюються.
Клінічний фено-
тип мінливий:
аутоімунітет, лім-
фопро-ліфера-
тивні і/чи
гранулематозні
захворювання

Близько
10%
мають
спадковий
анамнез
(AR чи
AD)

Пошкодження в генах TACI,
BAFFR, Msh5 можуть
сприяти поліморфізму**

Дефіцит
ICOS

Низький IgG
і IgА;
нормальний
IgМ

AR Мутації ICOS

Дефіцит
CD19

Рівні всіх
ізотипів
знижені

AR Мутації CD19

Продовження таблиці

282 ІМУНОЛОГІЯ

1 2 3 4 5
XLP1*** Рівні всіх

ізотипів
можуть бути
знижені

Деякі пацієнти
мають дефіцит
антитіл, хоча
більшість хворих
– з вираженим ін-
фікуванням Еп-
штейна – Бар
вірусом чи лімфо-
мою

XL Мутації SH2D1A

3. Важке зниження рівнів сироваткових IgG і IgА з нормальним/зниженим рів-

нем IgМ і нормальним числом В-клітин

Дефіцит
CD40L****

IgG і IgА
знижені;
IgМ може
бути нор-
мальним чи
зниженим;
число В-клі-
тин може
бути нор-
мальним чи
підвищеним

Опортуністичні
інфекції,
нейтропенія,
аутоімунні
захворювання

XL Мутації CD40L
(також має назву TNFSF5 чи
CD154)

Дефіцит
CD40****

Низький IgG
і IgА;
нормальний
чи
підвищений
IgМ

Опортуністичні
інфекції,
нейтропенія

AR Мутації CD40
(також має назву TNFRSF5)

Дефіцит AID IgG і IgА
знижені;
IgМ підви-
щений

Збільшення лім-
фатичних вузлів
і гермінативних
центрів

AR Мутації гену AICDA

Дефіцит
UNG

IgG і IgА
знижені;
IgМ підви-
щений

Збільшення лім-
фатичних вузлів
і гермінативних
центрів

AR Мутації гену UNG

Продовження таблиці

283ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5

4. Дефіцити ізотипів чи легких ланцюгів з нормальною кількістю В-клітин

Делеція важ-
ких ланцюгів
імуноглобулі-
нів

Один чи
більше суб-
класів IgG
і/чи IgА,
також як і
IgЕ, можуть
бути від-
сутні

Може бути без
симптомів

AR Хромосомна делеція 14q32

Дефіцит к-
ланцюгів

Всі імуног-
лобуліни
мають легкі
л-ланцюги

Без симптомів AR Мутації в гені каппа
(константній) ланцюгу

Ізольований
дефіцит
субкласів IgG

Зниження
рівня одного
чи більше
субкласів
IgG

Зазвичай без
симптомів; мо-
жуть бути реци-
дивуючі вірусні
і/чи бактеріальні
інфекції

Різнома-
нітна

Невідомо

Дефіцит IgА,
асоційований
з дефіцитом
субкласів IgG

Знижений
рівень IgА зі
зниженням
одного чи
більше суб-
класів IgG

У більшості – ре-
цидивуючі
бактеріальні ін-
фекції

Різнома-
нітна

Невідомо

Селективний
дефіцит IgА

Знижений
рівень IgА
чи відсутній

Зазвичай без
симптомів, мо-
жуть бути реци-
дивуючі інфекції
зі слабкою відпо-
віддю антитіл на
вуглеводні анти-
гени, алергічні чи
аутоімунні захво-
рювання. Окремі
випадки прогре-
сують в ТКІД,
деякі супровод-
жують ТКІД

Різнома-
нітна

Невідомо

Продовження таблиці

Примітка: XL – Х-зчеплена спадковість; AR – аутосомно-рецесивна спадковість; AD
– аутосомно-домінантна спадковість; TKБ – тирозинкіназа Бартона (Burton tyrosine ki-
nase); BLNK – лінкерний білок В-клітин (B-cell linker protein); AID – цитидінова деза-
міназа, індуцірованна активацієюй (activation-induced cytidine deaminase); UNG –
ураціл-ДНК глікозілаза (uracil-DNA glycosilase); ICOS – індуцібельний костимулятор
(inducible costimulator); Ig(k) – тип імуноглобуліну з каппа легкими ланцюгами. *За-
гальні варіабельні імунодефіцитні порушення: існує декілька різних клінічних феноти-
пів, що представляють різні захворювання з відмінним імунопатогенезом; пошкодження
TACI, BAFFR і MsH5 послідовностей можуть представляти різні поліморфізми.
**Ефекти, що викликають захворювання, були визначені у гомозигот з мутаціями TACI
C140R і A181E. ***XLP1 – Х-зчеплений лімфопроліферативний синдром. ****CD40L
дефіцит (Х-зчеплений гіпер-IgG-синдром) і дефіцит CD40.

284 ІМУНОЛОГІЯ

1 2 3 4 5

5. Дефіцит специфічних антитіл з нормальної концентрацією імуноглобулінів і

нормальною кількістю В-клітин

Нормальні Нездатність про-
дуціровать анти-
тіла до
специфічних ан-
тигенів

Різнома-
нітна

Невідомо

6. Транзиторна гіпогамаглобулінемія новороджених з нормальною кількістю В-

клітин

Зниження
рівня IgG і
IgА

Рецидивуючі бак-
теріальні
інфекції серед-
ньої інтенсивно-
сті

Різнома-
нітна

Невідомо

Таблиця 58
Імунодефіцитні синдроми

285ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Захворю-

вання

Цирку-

люючі

Т-клітини

Цирку-

люючі

В-клі-

тини

Сироват-

кові іму-

ноглобулін

і

Асоційовані

ознаки

Спад-

ко-

вість

Генетичні де-

фекти/ перева-

жальний

патогенез

1. Синдром Віскотта – Олдріча (Wiskott-Aldrich) (ВОС)
Прогре-
сивне зни-
ження

Нор-
мальні

Знижений
рівень IgМ:
особливо
знижені
рівні анти-
тіл до полі-
сахаридів;
часто зни-
жені кон-
центрації
IgА і IgЕ

Тромбоцитопенія
з малими тромбо-
цитами; екзема;
лімфоми; ауто-
імунні захворю-
вання;
IgА-нефропатія;
бактеріальні і ві-
русні інфекції;
XL тромбоцито-
пенія є легкою
формою ВОС, XL
нейтропенія ви-
кликана незмі-
стовними
мутаціями в ГТФ-
аза, зв’язуючому
домені ВОСБ

XL Мутації ВОСБ,
дефекти цитос-
келету, що вра-
жають похідні
гемопоетичні
стволові клі-
тини

2. Дефекти репарації ДНК

Атаксія-
телеангі-
ектазія

Прогре-
сивне зни-
ження

Нор-
мальні

Часто зни-
жений рі-
вень IgА,
IgЕ і IgG
субкласів;
підвищені
рівні моно-
мерів IgМ;
знижена ва-
ріабель-
ність
антитіл

Атаксія; телеан-
гиектазія; підви-
щена
концентрація α-
фетопротеїну;
лімфоретикулярні
та інші пухлини;
підвищена чутли-
вість до рентге-
нівського
випромінення,
хромосомна не-
стабільність

AR Мутація АТМ,
порушення клі-
тинного циклу і
репарації двох-
ниткових роз-
ривів ДНК

Продовження таблиці

286 ІМУНОЛОГІЯ

1 2 3 4 5 6 7

Захворю-
вання,
подібне
атаксії-те-
леангіек-
тазії
(ATLD)

Прогре-
сивне зни-
ження

Нор-
мальні

Часто зни-
жений рі-
вень IgА,
IgЕ і IgG
субкласів;
підвищені
рівні моно-
мерів IgМ;
знижена ва-
ріабель-
ність
антитіл

Атаксія серед-
нього ступеня
тяжкості, дуже
підвищена радіо-
чутливість

AR Гіпоморфна
мутація
MRE11, пору-
шення клітин-
ного циклу і
репарації двох-
ниткових роз-
ривів ДНК

Синдром
поломки
Nijmegen

Прогре-
сивне зни-
ження

Нор-
мальні

Часто зни-
жений рі-
вень IgА,
IgЕ і IgG
субкласів;
підвищені
рівні моно-
мерів IgМ;
знижена ва-
ріабель-
ність
антитіл

Мікроцефалія,
птахоподібне об-
личчя, лімфоми,
чутливість до
іонізуючого ви-
промінення, хро-
мосомна
нестабільність

AR Гіпоморфна
мутація NBS1
(Nibrin), пору-
шення клітин-
ного циклу і
репарації двох-
ниткових роз-
ривів ДНК

Синдром
Блума
(Bloom)

Нормальні Нор-
мальні

Знижені Хромосомна не-
стабільність, не-
достатність
кісткового мозку,
лейкемії, лім-
фоми, низький
зріст, , птахопо-
дібне обличчя,
чутливість до со-
нячних телеанги-
ектазій

AR Мутація BLM,
RecQ-подібної
гелікази

Продовження таблиці

287ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6 7

3. Тимічні дефекти

Аномалія
Ді Джор-
джи (Di
George)

Знижені чи
нормальні;
часто про-
гресивна
нормаліза-
ція

Нор-
мальні

Нормальні
чи знижені

Гіпопаратиреоз,
конотрункальні
серцеві дефекти,
аномалії обличчя,
у деяких пацієн-
тів – делеція
22q11 (чи 10р)

Де-
фект,
який
знов
виник-
нув чи
AD

Генний дефект,
у 90% випадків
порушує розви-
ток тимусу; му-
тація
транскрипцій-
ного фактору
TBX1

4. Імунокісткові дисплазії

Гіпоплазія
хрящів
і волосся

Знижені чи
нор-
мальні*

Нор-
мальні

Нормальні і
знижені,
знижена ва-
ріабель-
ність
антитіл

Карликовість з
метафізарними
дизостозами,
рідке волосся,
анемія, нейтропе-
нія, чутливість до
лімфоми і раку,
порушений спер-
матогенез, нейро-
нальна дисплазія
кишківника

AR Мутація RMRP
(Rnase MRP
RNA)

Синдром
Шимке
(Schimke)

Знижені Нор-
мальні

Нормальні Маленький зріст,
спондилоепіфі-
зарна дисплазія,
внутрішньо-
утробна затримка
розвитку, нефро-
патія

AR Мутація
SMARCAL1

5. Гіпер-IgЕ-синдроми (ГІЕС)

Синдром
Іова (Job)

(ауто-
сомно-

домінант-
ний ГІЕС)

Нормальні Нор-
мальні

Підвище-
ний
вміст IgЕ

Рецидивуючі шкірні
пузирьки і пневмо-
нії, часто викликані
S. aureus, екзема,
кандидоз нігтів, по-
рушення обличчя –
потовщена шкіра,
широкий кінчик
носу, порушення/за-
тримка зміни зубів,
гіперрозтяжність
суглобів

AD,
мута-
ції, що
часто
вини-
кають

Мутації в STAT
3

Продовження таблиці

288 ІМУНОЛОГІЯ

1 2 3 4 5 6 7

Ауто-
сомно-ре-
цесивний
ГІЕС з мі-
кобактері-
аль-ною і
вірусною
інфекцією

Нормальні Нор-
мальні

Підвище-
ний
вміст IgЕ

Чутливість до
внутрішньоклі-
тинних бактерій
(мікобактерія,
сальмонела),
грибків і вірусів,
екзема. Відсутні
аномалії скелета і
cполучної тка-
нини.
ЦНС-геморагії,
грибкові і вірусні
інфекції

AR Мутація TYK2
Невідомо

Ауто-
сомно-ре-
цесивний
ГІЕС з ві-
русними
інфек-
ціями,
ЦНС-вас-
кулітами/
гемора-
гіями

Нормальні Нор-
мальні

Підвище-
ний
вміст IgЕ

Чутливість до
внутрішньоклі-
тинних бактерій
(мікобактерія,
сальмонела),
грибків і вірусів,
екзема, васкуліт,
ЦНС-геморагії.
Відсутні аномалії
скелета і
cполучної тка-
нини

AR Невідомо

6. Хронічний слизово-шкірний кандидоз

Нормальні Нор-
мальні

Нормальні Хронічний сли-
зово-шкірний
кандидоз; пору-
шена гіперчутли-
вість
уповільненого
типу до антигенів
кандид; ауто-
імунні захворю-
вання; немає
ектодермальної
дисплазії

AD,
AR,
спора-
дично

Невідомо

Продовження таблиці

Примітка: *пацієнти з гіпоплазією хрящів і волосся можуть також представляти ти-
пічний ТКІД чи синдром Омена (Omenn).

Таблиця 59
Захворювання, які викликають порушення імунної регуляції

289ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6 7

7. Венооклюзивне захворювання печінки з імунодефіцитом (VODI)

Нормальні
(знижені
Т-клітини
пам’яті)

Нор-
мальні
(знижені
В-клі-
тини
пам’яті)

Знижені
IgG, IgА,
IgМ

Венооклюзивне
захворювання пе-
чінки, пневмонії,
що викликані
пневмоцистою,
тромбоцитопенія,
гепатоспленоме-
галія

AR Мутація SP110

8. Синдром Хойерал – Рейдарсон (Hoyeraal-Hredarsson)

Прогре-
сивне зни-
ження

Прогре-
сивне
зни-
ження

Варіабельні Внутрішньо-
утробна затримка
розвитку, мікро-
цефалія, пору-
шення травного
тракту, панцито-
пенія, зниження
числа і функціо-
нальної активно-
сті NK-клітин

XL Мутація
Dyskerin

Захворю-

вання

Цирку-

люючі

Т-клітини

Цирку-

люючі

В-клі-

тини

Сироват-

кові іму-

ноглобулін

і

Асоційовані

ознаки

Спад-

ко-

вість

Генетичні де-

фекти/ перева-

жальний

патогенез

1. Імунодефіцити з гіпопігментацією
Синдром
Чедіака –
Хігасі
(Chediak-
Higashi)

Нормальні Нор-
мальні

Нормальні Частковий альбі-
нізм, низька ак-
тивність
NK-клітин і цито-
токсичних лімфо-
цитів, посилені
гострофазні реак-
ції, енцефалопа-
тичні реакції

AR Дефект LYST,
порушено пере-
міщення лізо-
сом

Продовження таблиці

290 ІМУНОЛОГІЯ

1 2 3 4 5 6 7

Синдром
Грисчеллі
(Griscelli),
2 тип

Нормальні Нор-
мальні

Нормальні Частковий альбі-
нізм, низька ак-
тивність
NK-клітин і цито-
токсичних лімфо-
цитів, посилені
гострофазні реак-
ції, енцефалопа-
тичні реакції

AR Дефекти
RAB27A, ко-
дуючого ГТФ-
азу в
секреторних
везикулах

Синдром
Германскі
–
Пудлака
(Herman-
sky-Pud-
lak), 2 тип

Нормальні Нор-
мальні

Нормальні Частковий альбі-
нізм, нейтропе-
нія, підвищена
кровоточивість,
низька активність
NK-клітин і цито-
токсичних лімфо-
цитів

AR Мутації АР3В1
гену, кодуючого
β-субодиницю
АР-3 комплексу

2. Синдроми сімейного гемофагоцитарного лімфогістиоцитозу (FHL)

Дефіцит
перфоріну

Нормальні Нор-
мальні

Нормальні Важкі запалення,
лихоманка, зни-
жена активність
NK-клітин і цито-
токсичних лімфо-
цитів

AR Дефект PRF1,
перфорін – го-
ловний цитолі-
тичний білок

Дефіцит
Munc 13-
D

Нормальні Нор-
мальні

Нормальні Важкі запалення,
лихоманка, зни-
жена активність
NK-клітин і цито-
токсичних лімфо-
цитів

AR Дефект
MUNC13D, не-
обхідний для
підготовки ве-
зикул до з'єд-
нання

Дефіцит
синтак-
сину 11

Нормальні Нор-
мальні

Нормальні Важкі запалення,
лихоманка, зни-
жена активність
NK-клітин і цито-
токсичних лімфо-
цитів

AR Дефект STX11,
необхідний для
транспорту
і з’єднання ве-
зикул

Продовження таблиці

291ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6 7

3. Х-зчеплений лімфопролиферативний синдром (ХЛП)

ХЛП 1 Нормальні Нор-
мальні
чи зни-
жені

Нормальні
чи низькі
імуноглобу-
ліни

Клінічні і імуно-
логічні пору-
шення, що
викликані Еп-
штейна – Бар ві-
русною
інфекцією, вклю-
чаючи гепатит,
апластичну
анемію, лімфому

XL Дефект
SH2D1A, що
кодує адаптор-
ний білок, який
регулює внутрі-
шньоклітинну
сигналізацію

ХЛП 2 Нормальні Нор-
мальні
чи зни-
жені

Нормальні
чи низькі
імуноглобу-
ліни

Клінічні і імуно-
логічні пору-
шення, що
викликані Еп-
штейна – Бар ві-
русною
інфекцією, вклю-
чаючи спленоме-
галію, гепатит,
гемофагоцитар-
ний синдром, лім-
фому

XL Дефект XIAP,
що кодує інгібі-
тор апоптозу

4. Синдроми з аутоімунними захворюваннями

Ауто-

імунний

лімфо-

пролі-фе-

ративний

синдром

(АЛПС)

Дефект
CD95
(Fas),
АЛПС
тип 1а

Підвищені
рівні дубль-
негативних
Т-клітин
(CD4-CD8-)

Нор-
мальні

Нормальні
чи підви-
щені

Спленомегалія,
аденопатія, ауто-
імунна гемоцито-
пенія, дефект
апоптозу лімфо-
цитів, високий
ризик лімфом

AD
(рідше
тяжкий
AR)

Дефект TN-
FRSF6, рецеп-
тор апоптозу на
клітинній по-
верхні. Крім
того, соматичні
мутації можуть
виклакати схо-
жий фенотип,
АЛПС 1а (со-
матичний)

Продовження таблиці

292 ІМУНОЛОГІЯ

1 2 3 4 5 6 7

Дефект
CD95L
(FasL),
АЛПС
тип 1б

Підвищені
рівні дубль-
негативних
Т-клітин
(CD4-CD8-)

Нор-
мальні

Нормальні Спленомегалія,
аденопатія, ауто-
імунна гемоцито-
пенія, дефект
апоптозу лімфо-
цитів, вовчак

AD AR Дефект
TNFSF6, ліганд
для рецептора
апоптозу CD95

Дефект
каспази
10, АЛПС
тип 2б

Підвищені
рівні дубль-
негативних
Т-клітин
(CD4-CD8-)

Нор-
мальні

Нормальні Спленомегалія,
аденопатія, ауто-
імунна гемоцито-
пенія, дефект
апоптозу лімфо-
цитів,

AD Дефект
CASP10, фер-
мент внутрі-
шньоклітинног
о шляху апоп-
тозу

Дефект
каспази 8,
АЛПС
тип 2б

Слабо під-
вищені
рівні дубль-
негативних
Т-клітин
(CD4-CD8-)

Нор-
мальні

Нормальні
чи знижені

Аденопатія, спле-
номегалія, реци-
дивуючі
бактеріальні і ві-
русні інфекції, де-
фектні апоптоз
і активація лімфо-
цитів

AD Дефект CASP8,
фермент внут-
рішньоклітин-
ного шляху
апоптозу
і активації

Дефект
активації
N-Ras,
N-Ras,
АЛПС

Підвищені
рівні дубль-
негативних
Т-клітин
(CD4-CD8-)

Збіль-
шення
CD5-В-
клітин

Нормальні Аденопатія, спле-
номегалія, лейке-
мія, лімфома,
дефектний апоп-
тоз лімфоцитів
після видалення
ІЛ-2

AD Дефект N-Ras,
кодуючого ГТФ
білок, що
зв’язується з
різними сиг-
нальними
функціями, ак-
тивуючі мутації
порушують мі-
тохондріальний
апоптоз

Ауто-
імунна
поліендо-
кринопа-
тія з
кандидо-
зом і екто-
дермально
ю дистро-
фією

Підвищені
рівні
CD4+-
клітин

Нор-
мальні

Нормальні Аутоімунне за-
хворювання з
враженням пара-
щитовидних ад-
реналових і
інших ендокрин-
них залоз з канди-
дозом,
гіпоплазією емалі
зубів і іншими
аномаліями

AR Дефект A1RE,
кодуючого ре-
гулятор транс-
крипції.
Необхідний для
тимічної толе-
рантності

Продовження таблиці

Таблиця 60
Вроджені дефекти кількості і/чи функцій фагоцитів

293ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6 7

Синдром
імунної
дисрегу-
ляції, по-
ліендокри
нопатії,
ентеропа-
тії (IPEX)
(X-зчеп-
лений)

Недостат-
ність CD4+
CD25+
FOXP3+-
регулятор-
них
Т-клітин

Нор-
мальні

Підвищені
рівні IgА і
IgЕ

Аутоімунна діа-
рея, рано вини-
каючий діабет,
тиреоїдит, гемолі-
тична анемія,
тромбоцитопенія,
екзема

XL Дефект FOXP3,
кодуючий
транскрипцій-
ний
фактор Т-клі-
тин

Захворю-

вання

Пору-

шені

клітини

Порушені

функції

Асоційовані

ознаки

Спад-

ко-

вість

Генетичні де-

фекти/ перева-

жальний

патогенез

1-3 Тяжка
вроджена
нейтропе-
нія

Н

Н

Н

Мієлоїдна
диференці-
ровка
Мієлоїдна
диференці-
ровка
Мієлоїдна
диференці-
ровка

Підгрупи з мієло-
дисплазією.
В-/Т-лімфопенія.
G-CSF- рефрак-
терна нейтропе-
нія

AD

AD

AD

ELA2: поруше-
ний транспорт
аластази. GFI1:
репресія
еластази.
G-CSFR

4 Хвороба
Костманна
(Kostmann)

Н Мієлоїдна
диференці-
ровка

AR HAX1: конт-
роль
апоптозу

5 Циклічна
нейтропе-
нія

Н ? Коливання числа
інших лейкоцитів
і тромбоцитів

AD ELA2: пору-
шення
транспорту ела-
стази

6 Х-зчеп-
лена ней-
тропенія/м
ієлодис-
плазія

Н+М ? Моноцитопенія XL WASP: регуля-
ція актинового
цитоскелету

Продовження таблиці

294 ІМУНОЛОГІЯ

1 2 3 4 5 6 7

7 Дефіцит
Р14

Н+Л
Мелано-
цити

Біогенез
ендосом

Нейтропенія.
Гіпогамаглобулі-
немія, зниження
цитотоксичності
CD8, частковий
альбінізм,
недостатність
розвитку

AR MAPBP1P: ен-
досомальний
адапторний
білок 14

8 Дефіцит
лейкоци-
тарної адге-
зії, тип 1
(ДЛА-1)

Н+М

Л+NK

Прили-
пання
Хемотак-
сис, ендо-
цитоз,
Т/NK-цито-
токсичність

Уповільнення від-
ділення
пуповини, шкірні
виразки.
Періодонтит, лей-
коцитоз

AR INTGB2: адге-
зивний білок

9 ДЛА, тип 2 Н+М Ролінг,
хемотаксис

Ознаки ДЛА-1 і
група крові hh, за-
тримка
розумового роз-
витку

AR FUCT1: транс-
портер ГДФ-
глюкози

10 ДЛА, тип
3

Н+М
Л+NK

Прили-
пання

Ознаки ДЛА-1
і кровоточивість

AR Cal DAG-GEFI:
дефектна Rap1-
активація
інтегринів 1-3-β

11 Дефіцит
Rac 2

Н Прили-
пання,
хемотаксис,
продукція
О2–

Погане загоєння
ран, лейкоцитоз

AD Rас2: регуляція
актинового ци-
тоскелету

12 Дефіцит β-
актину

Н+М Рухливість Затримка розумо-
вого розвитку,
низький зріст

AD ACTB: цито-
плазматичний
актин

13 Локалізо-
ваний юве-
нільний
пародон-
тит

Н Хемотак-
сис, індуці-
рованний
формілпеп-
тидами

Тільки пародон-
тит

AR FPR1: хемокі-
новий
рецептор

14 Синдром
Папільона-
Лефевра
(Papillon-
Lefevre)

Н+М Хемотаксис Пародонтит, ла-
донно-підошвен-
ний гіперкератоз

AR CTSC: актива-
ція катепсином
С серинових
протеаз

Продовження таблиці

295ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6 7

15 Дефіцит специфіч-
них гранул

Н Хемотак-
сис

Нейтрофіли з
дводольним
ядром

AR C/EBPE: мієлоїд-
ний транскрип-
ційний фактор

16 Синдром Швах-
мана-Даймонда
(Shwachman-Dia-
mond)

Н Хемотак-
сис

Панцитопенія,
недостатність
зовнішньої сек-
реції підшлунко-
вої залози,
хондродисплазія

AR SBDS

17 Х-зчеплена хро-
нічна гранулема-
тозна хвороба
(CGD)

Н+М Кілінг (не-
достат-
ність
продукції
О2–)

Фенотип Мак-
Леода (McLeod)

XL CYBB: електрон-
транспортний
білок (gp91phox)

18-20 Аутосомна хро-
нічна гранулема-
тозна хвороба
(CGD)

Н+М Кілінг (не-
достат-
ність
продукції
О2–)

AR CYBA: електрон-
транспор-тний
білок (p22phox)
NCF1: адапторний
білок (p47 phox)
NCF2: активуючий
білок (p67phox)

21 Дефіцит глюкозо-
6-фосфат дегід-
рогенази
нейтрофілів

Н+М Кілінг (не-
достат-
ність
продукції
О2–)

Гемолітична
анемія

XL G-6PD: продукція
NADPH

22 Дефіцит β-1-лан-
цюга
рецептору ІЛ-12 і
ІЛ-23

Л+NK Секреція
ИНФ-γ

Чутливість до
мікобактерій і
сальмонел

AR IL-12Rβ1: β-1-
ланцюга
рецептору ІЛ-12 і
ІЛ-23

23 Дефіцит ІЛ-
12р40

М Секреція
ИНФ-γ

Чутливість до
мікобактерій і
сальмонел

AR ІЛ-12р40 субоди-
ниця ІЛ-12/ІЛ-23:
продукція ІЛ-
12/ІЛ-23

24 Дефіцит
рецептору 1 до
ІНФ-γ

М+Л Зв’язу-
вання і пе-
редача
сигналу
ІНФ-γ

Чутливість до
мікобактерій і
сальмонел

AR,
AD

ІНФ-γR1:
зв’язуючи ланцюг
ІНФ-γR

Продовження таблиці

Примітка: Н – нейтрофіли; М – моноцити/макрофаги; Л – лімфоцити; STAT1 –
сигнальний трансд’юсер і активатор транскрипції 1.

Таблиця 61
Дефекти вродженого імунітету

296 ІМУНОЛОГІЯ

1 2 3 4 5 6 7

25 Дефіцит
рецептору 2 до
ІНФ-γ

М+Л Зв’язу-
вання і пе-
редача
сигналу
ІНФ-γ

Чутливість до
мікобактерій і
сальмонел

AR C/EBPE: мієлоїд-
ний транскрип-
ційний фактор

26 Дефіцит STAT1
(дві форми)

М+Л Сигналіза-
ція ІНФ-
α/β/γ.
Сигналіза-
ція ІНФ-γ

Чутливість до
мікобактерій і
сальмонел і ві-
русів.
Чутливість до
мікобактерій і
сальмонел

AR
AD

STAT1
STAT1

Захворювання Порушені

клітини

Функціо-

нальні де-

фекти

Асоційовані ознакиСпадко-

вість

Генетичні де-

фекти/ перева-

жальний

патогенез

Ангідротична
ектодермальна
дисплазія з іму-
нодефіцитом
(EDA-ID)

Лімфоцити
і моноцити

NFkB-сиг-
нальний
шлях

Ангідротична екто-
дермальна диспла-
зія, дефіцит
специфічних анти-
тіл (недостатня від-
повідь на
полісахариди), різ-
номанітні інфекції
(мікобактеріальні і
піогенні)

XR Мутації NEMO
(IKBKG): моду-
лятор активації
NFkB

Ангідротична
ектодермальна
дисплазія з іму-
нодефіцитом
(EDA-ID)

Лімфоцити
і моноцити

NFkB-сиг-
нальний
шлях

Ангідротична екто-
дермальна диспла-
зія, дефіцит
Т-клітин,
різноманітні інфек-
ції

AD Мутація IKBA,
що призводить
до порушень
активації NFkB

Дефіцит кінази
4, пов’язаної з
рецептором ІЛ-
1 (IRAK4)

Лімфоцити
і моноцити

TIR-IRAK-
сигналь-
ний шлях

Бактеріальні інфек-
ції
(що викликані піо-
генами)

AR Мутація
IRAK4: компо-
нент TLR-сиг-
нального
шляху

Продовження таблиці

Примітка: NFkB – ядерний фактор каппа В; TIR – Toll і інтерлейкін-1-рецептор;
TLR – Toll-подібний рецептор.

297ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6
WHIM син-
дром (боро-
давки,
гіпогамаглобу-
лінемія, інфек-
ції,
мієлокахексія)

Грануло-
цити
і лімфоцити

Посилена
відповідь
CXCR4 хе-
мокіно-
вого
рецептору
на його лі-
ганд
CXCL12
(SDF-1)

Гіпогамаглобуліне-
мія, знижена кіль-
кість В-клітин,
тяжке зниження
кількості нейтрофі-
лів, бородавки, папі-
лома-вірусна
інфекція

AD Мутації
CXCR4: рецеп-
тор для
CXCL12

Епідермодис-
плазія верруци-
формна

Кератино-
цити
і лейкоцити

? Інфекції, що викли-
кані вірусом папі-
ломи людини (група
Б1), і рак шкіри

AR Мутації
EVER1, EVER2

Енцефаліт,
що викликаний
вірусом про-
стого герпесу

Резидентні
клітини
ЦНС, епіте-
ліальні клі-
тини
і лейкоцити

UNC-93B-
залежна
індукція
ІНФ-α/β/γ

Енцефаліт і менін-
гіт, що викликані ві-
русом простого
герпесу 1 типу

AR Мутації
ГТС93І1

Енцефаліт, що
викликаний ві-
русом простого
герпесу

Резидентні
клітини
ЦНС, епіте-
ліальні клі-
тини,
дендритні
клітини, ци-
тотоксичні
лімфоцити

TLR3-за-
лежна ін-
дукція
ІНФ-α/β/γ

Енцефаліт і менін-
гіт, , що викликані
вірусом простого
герпесу 1 типу

AD Мутації TLR3

Таблиця 62
Аутозапальні захворювання

298 ІМУНОЛОГІЯ

Захворювання Порушені

клітини

Функціональні

дефекти

Асоційовані ознаки Спад-

ко-

вість

Генетичні

дефекти

Сімейна серед-
земноморна
лихоманка

Зрілі грану-
лоцити, ци-
токінактиво
вані
моноцити

Знижена продук-
ція піріну допус-
кає
ASC-індуцірован-
ний процесінг ІЛ-
1 і запалення, що
супроводжується
субклінічним се-
розним порушен-
ням; знижений
апоптоз макрофа-
гів

Лихоманка, що по-
вторюється, серозит,
запальна відповідь
на колхіцин. Схиль-
ність до васкуліту і
запальних захворю-
вань кишечнику

AR Мутації
MEFV

Періодичний
синдром, асоці-
йований з
ФНО-рецепто-
ром (TRAPS)

Поліморф-
ноядерні
клітини, мо-
ноцити

Мутації 55-кД
ФНО рецептору,
що призводять до
затримки рецеп-
тору всередині
клітини, чи змен-
шення розчин-
ного
цитокінового ре-
цептору,
що зв’язує ФНО

Лихоманка, що по-
вторюється, серозит,
сип, запалення очей
чи суглобів

AD Мутації
TN-
FRSF1A

Синдром гіпер-
IgD

Дефіцит мевало-
нат-кінази, що
призводить до
порушення син-
тезу холестерину;
патогенез захво-
рювання не ви-
яснений

Періодична лихо-
манка
і лейкоцитоз з висо-
ким рівнем IgD

AR Мутації
MVK

Синдром Макл-
Веллса
(Muckle-Wells)*

Поліморф-
ноядерні
клітини,
моноцити

Дефект кріопі-
ріну, що приймає
участь в апоптозі,
NFkB сигналіза-
ції і процесінгу
ІЛ-1

Уртикарія, сенсоро-
нейральна втрата
слуху, амілоїдоз.
Відповідає на ІЛ-
1Р/агоніст (анакі-
нра)

AD Мутації
CIAS1
(так зва-
ного
PYPAF1 і
NALP3)

Примітка:*всі три синдроми пов’язані з схожими мутаціями CIAS1, фенотип захворювання
у різних пацієнтів, залежить від модифікуючих ефектів інших генів чи факторів середовища.

ASC – апоптоз-асоційований білок з каспазо-зв’язуючим доменом; CARD – каспазо- зв’язую-
чий домен; CD2BP1 – CD2 зв’язуючий білок 1; PSTPIP1 – пролін/серин/треонін фосфатаза-взає-
модіючий білок 1; CIAS1 – холод-індукоований аутозапальний синдром 1.

299ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5 6

Сімейний холо-
довий аутоза-
пальний
синдром*

Поліморф-
ноядерні
клітини,
хондроцити

Див. вище Уртикарія, що не зу-
дить, артрит, озноби,
лихоманка і лейкоци-
тоз після впливу хо-
лоду. Відповідає на
ІЛ-1Р/агоніст (анакі-
нра)

AD Мутації
CIAS1

Неонатальне
мультисистемне
запальне захво-
рювання
(NOMID) чи хро-
нічний малюко-
вий
неврологічний
шкірний і артіку-
лярний синдром
(CINCA)*

Поліморф-
ноядерні
клітини,
хондроцити

Див. вище Неонатальний сип,
хронічний менінгіт,
артропатія з лихо-
манкою і запальна
відповідь на ІЛ-
1Р/агоніст (анакі-
нра)

AD Мутації
CIAS1

Синдром піо-
генного сте-
рильного
артриту, гангре-
нозної
піодермії, вугрів
(РАРА)

Гемопое-
тичні тка-
нини,
активовані
Т-клітини

Порушення реорга-
нізації актину, що
призводить до пору-
шення фізіологічної
сигналізації під час
запальної відповіді

Деструктивний арт-
рит, запальний шкір-
ний сип, міозит

AD Мутації
PSTP1P1
(так зва-
ного
C2BP1)

Синдром Блау
(Blau)

Моноцити Мутації в нуклеотид-
зв’язуючій ділянці
CARD15, можливо
порушують взаємо-
дію з ліпополі-саха-
ридами і
NFkB-сигналізацію

Увеїти, гранулема-
тозні синовіїти,
камптодактилія, сип,
краніальна нейропа-
тія, у 30% пацієнтів
– хвороба Крона

AD Мутації
NOD2
(так зва-
ного
CARD15)

Хронічний реци-
дивуючий мульти-
фокальний
остеомієліт і врод-
жена дисеритро-
поетична анемія
(синдром Мейд-
жида (Majeed)

Нейтро-
філи,
клітини кі-
сткового
мозку

Не визначені Хронічний рециди-
вуючий мультифо-
кальний остеомієліт,
анемія,
що потребує транс-
фузії,
шкірні запальні по-
рушення

AR Мутації
LPIN2

Синдром гіперімуноглобулінемії Е (синдром Джоба)

Специфічний дефект. Знижена продукція гама-інтерферону Т-хелперами
1-го типу. Підвищена продукція IgE >1000 МО/мл за наявності в анамнезі
дерматиту і повторних глибоких гнійних інфекцій з “холодним” перебігом;
вивільняється гістамін, який порушує хемотаксис нейтрофілів.

Клінічні особливості. Характеризується рецидивуючими, так званими
холодними абсцесами шкіри і підшкірної клітковини, лімфовузлів,
повторними гнійними отитами з холодним перебігом, хронічною екзе-
мою. Абсцеси отримали назву «холодних» через відсутність нормальної
запальної реакції. Особливу небезпеку представляють важкі епізоди
гострих пневмоній, у т.ч. деструктивних (у 50%) з виходом у пневмоцеле
(у 50%), абсцеси печінки. Характерними соматичними ознаками є
атиповий “атопічний дерматит”, диспластичні риси обличчя, спонтанні
переломи трубчастих кісток (табл. 51).

При імунологічному дослідженні виявляються порушення хемотак-
сису нейтрофілів при збереженні їх поглинальної і перетравлюючої
активності. При цьому рівень сироваткового IgE різко підвищений (>1000
МО/мл), що може супроводжуватися еозінофілією. За сучасними даними,
один з головних дефектів при цій патології полягає у тому, що Т-хелпери
1-го типу не можуть продукувати гама-інтерферон. Це призводить до під-
вищення функції Т-хелперів 2-го типу і гіперпродукції IgE. Останній
викликає вивільнення гістаміну, який блокує розвиток запалення; крім
того гістамін блокує розвиток хемотаксису нейтрофілів, що є ще однією
характерною ознакою синдрому Джоба.

Лікування симптоматичне, антибактеріальне. Хворі з синдромом
Джоба вимагають постійної (довічною) антибактеріальної терапії,
необхідної навіть у період ремісії інфекційних проявів, у поєднанні з
антимікотичними антибіотиками у віковому дозуванні.

Для лікування атопічного дерматиту застосовуються стероїдні мазі та креми
(гідрокортизон, целестодерм, бетновейт, адвантан, елоком, синалар та ін.).

Хронічна гранулематозна хвороба (ХГХ)

(Шифр МКХ-10 D 89.8)

ХГХ – первинний імунодефіцит фагоцитарної ланки, що характеризу-
ється спадковим порушенням бактерицидної функції нейтрофілів, в основі
якого лежить нездатність останніх виробляти активні форми кисню,
необхідні для кисень-залежного кілінга фагоцитованих мікроорганізмів.

300 ІМУНОЛОГІЯ

При хронічній гранулематозній хворобі відбувається порушення
функції НАДФ-оксидазної системи фагоцитів, яке приводить до незавер-
шеного фагоцитозу з утворенням гранулем.

Переважаючий тип успадкування - Х-зчеплений (80% хворих - чоло-
вічої статі), проте існує також аутосомно-рецесивна форма захворювання.

Клінічні прояви: хвороба, зазвичай, починається у ранньому дитин-
стві, але зрідка її прояв затримується до підліткового віку. Спостері-
гаються гнійні інфекції шкіри, підшкірної жирової клітковини,
лімфатичних вузлів, деструктивні пневмонії, остеомієліт, абсцеси пе-
чінки. Характерні рецидивуючі інфекції, обумовлені мікроорганізмами,
що виробляють каталазу (Staphylococcus aureus, Serratia, Escherichia,
Pseudomonas). Спостерігаються різні види грибкової інфекції з роду As-
pergillus, що викликають пневмонії або дисеміновані інфекції, і Candida,
що вражає переважно слизові оболонки і м'які тканини. Клінічна картина
включає затримку фізичного розвитку, BCG-ит. Спостерігається також
риніт, дерматит, проноси, періанальні абсцеси, стоматит, остеомієліт, абс-
цеси мозку, порушення прохідності шлунково-кишкового і сечостатевого
трактів (утворення гранулем).

Імунологічні дослідження: тести хемілюмінесценції та НСТ з гранулоци-
тами. Зміни гемограми, що вказують на хронічні інфекції (табл. 50, 51).

При імунологічному дослідженні у НСТ-тесті виявляються пору-
шення кисень-залежного метаболізму нейтрофілів. Функція В- і Т-клі-
тин, а також рівень комплементу залишаються у межах норми (табл. 56).

Медикаментозна терапія. Хворі з ХГХ вимагають постійної (довіч-
ної) антибактеріальної терапії, необхідної навіть у період ремісії інфек-
ційних проявів. Хворим постійно призначають триметопрім-
сульфаметоксазол (септрин, бактрім, орипрім), завдяки його властивості
проникати через клітинну мембрану і підсилювати бактерицидну актив-
ність фагоцитів, або чергування пероральних антибіотиків широкого
спектру дії (цефалоспоринів, напівсинтетичних пеніцилінів, оксихіноло-
нів та ін.) у поєднанні з антимікотиками. Протигрибкова терапія: при ін-
фекції грибами роду Aspergillus – Амфотерицин В (фунгізон) 1мг/кг/добу,
6 місяців; при інфекції грибами роду Candida – ітраконазол (орунгал) у
віковому дозуванні. При виникненні інфекційних ускладнень хворі, як
правило, потребують парентеральної протимікробної терапії, інтенсив-
ність якої може досягати багатомісячного застосування одночасно 2 - 3

301ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

препаратами (при абсцесах легенів і внутрішніх органів). Нерідким ін-
фекційним ускладненням є грибкові ураження легенів, внутрішніх
органів, у цьому випадку застосовується парентеральна протигрибкова
терапія. Місцеві антисептики (діамантовий зелений, хлоргексидин) –
за показаннями.

Як приклад імунної відповіді первинному імунодефіциті фагоцитарної ланки
приводимо історію хвороби хворої С., 19 років, що страждає на вроджений іму-
нодефіцит системи фагоцитів: хронічну гранульоматозну хворобу, та находи-
лася на спостереженні у міському дитячому імунологічному центрі.

Хвора С., 19 років, з дитячого віку часто хворіє на пневмонії, пієлонефрит,
цистит, спостерігався рецидивуючий хронічний фурункульоз, гнійний лімфа-
деніт. При огляді під шкірою тулуба і кінцівок є інфільтрати (гранулеми) роз-
мірами 1х1,5 см. Оперована з приводу абсцесу правої сідничної ділянки, є
дисбактеріоз III ступеня. Поставлений діагноз: хронічна гранулематозна
хвороба.

На імунограмі хворої С., 19 років (табл. 63), виявляється нейтрофільний
лейкоцитоз, нормальна кількість і співвідношення T- і В-лімфоцитів, концент-
рація імуноглобулінів у межах норми, незначне збільшення рівня IgM, різке зни-
ження НСТ-тесту, включаючи і його резерв, що свідчить про значне порушення
активності фагоцитів.

Лікування:
1) ронколейкін 500 тис. МО п/ш 1 раз на 3 доби, 5 ін’єкцій;
2) інтерферон гама по 1 млн. МО в/м 3 рази на тиждень, тривалий час;
3) ко-тримазол (Бактрим) 1 пігулка містить триметоприма 80 мг, сульфаме-

токсазолу 400 мг (дитячий – 20/100 мг відповідно); по 1 таб. 1 - 2 рази на день
кожного дня, тривалий час;

4) ітраконазол 100 мг через день, тривалий час;
5) генна терапія – в/в інфузія стовбурових клітин з нормальним геном

gp91phox хворому.
Протипоказана робота з садовим вапняком (листя, вітки та кора дерев, які

містять спори грибів).

302 ІМУНОЛОГІЯ

Таблиця 63
Імунограма хворої С., 19 років

Дефіцит експресії молекул адгезії

Специфічний дефект. Порушення адгезії і хемотаксису фагоцитів у
результаті зниження експресії бета-субодиниці (95 KD) молекул адгезії LFA-
1, р150, 95.

Локалізація дефекту в хромосомі: 21q 22.3.
Порушення експресії молекул адгезії може бути як генетично обумов-

леним, так і набутим, зокрема зв'язаним із застосуванням таких препаратів,
як саліцилати, етанол, адреналін, кортикостероїди. Порушення експресії
молекул адгезії може також спостерігатися у хворих на цукровий діабет,
міотонічну дистрофію, при обширних опіках, у новонароджених.

303ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Показник Результат Норма

Гемоглобін 130 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 3,8 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 240 150 – 320х109 /л
ШОЕ 24 2 – 15 мм /год.
Лейкоцити 15 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

69 6 58 2 1 5 23 1
10350 900 9450 300 150 750 3450 150
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 62 50 – 80 Ig G 15,0 8,0-18,0
г\лАбс. число 2139 1000-2200

Т- хелп.
CD-4

% 35 33-46 Ig M 2,2 0,2-2,0 г\л
Абс. число 1207 309-1571

Т- супрес.
CD-8

% 25 17-30 Ig A 2,8 0,3-3,0 г\л
Абс. число 862 282-999

ІРІ CD–4/CD–
8

1,4 1,4-2,0 ЦІК 55 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 21 12 – 23 Поглинальна
активність

ФЧ 35 60 – 80%
Абс. число 724 72-543 ФІ 0,9 1,5 – 3,5

В-лімф.
CD-22

% 18 17-31 НСТ -тест спон. 2 до 10%
Абс. число 621 109-532 Інд. 6 -

РБТЛ спон. - до 10% рез. 4 16%
інд. 10 50-70% Комплемент СН-50 50 30 – 60

гем. Од/мл

Клініко-лабораторні дані: 1) рецидивуючі шкірні абсцеси; 2) ура-
ження шлунку і кишок; 3) пневмонія; 4) целюліт; 5) лейкоцитоз (15-20
х106 в 1 л); 6) відсутність гною; 7) широкий спектр причинних мікро-
організмів (табл. 50, 51).

Лікування: антибактеріальне, симптоматичне.

У таблиці 64 наведені основні молекули адгезії, порушення експресії,
які можуть бути причиною рецидивуючих інфекційних захворювань.

Таблиця 64
Молекули адгезії на поверхні фагоцитуючих клітин,

що беруть участь у реалізації їх функцій

Дефіцит компонентів системи комплементу

Первинний дефіцит компонентів системи комплементу зустрічається
рідше, ніж інші первинні імунодефіцити: частота їх складає всього 1%
загальної кількості первинних імунодефіцитів.

Генетичні дефекти описані для більшості компонентів комплементу
– Clq, Clr, Cls, С2, С4, С3, С5, С6, С7, С8 і С9. Всі вони успадковуються
за аутосомно-рецесивним типом; гетерозиготи можуть бути виявлені при
лабораторному обстеженні: у них рівень дефектного білка комплементу
знижений наполовину в порівнянні з нормою. Найбільш часто у людській
популяції виявляється дефіцит С2: приблизно один з 100 осіб є гетеро-
зиготним за дефектом цього білка (табл. 65, 66).

Найчастішим клінічним симптомом, що асоціюється з дефектами ран-
ніх компонентів комплементу (С1, С2, С4), є імунокомплексні захворю-
вання. Тоді як природжені дефекти пізніх компонентів комплементу (від
С5 до С8) асоціюються з рецидивуючою гонококовою інфекцією. Дефі-
цит С3 клінічно виявляється рецидивуючою піогенною інфекцією. Таким
чином, знайдені клініко-імунологічні асоціації підтверджують важли-

304 ІМУНОЛОГІЯ

Молекули адгезії Клітини, що експресують моле-
кули

Функції, в якій беруть участь
молекули

LFA-1 Нейтрофіли, моноцити, лімфо-
цити

Прикріплення до ендотеліаль-
них клітин (хемотаксис, адгезія)

Мо-1 Великі гранулярні лімфоцити Зв’язування з C3bi(CR3) (адге-
зія, зв’язування комплементу)

Р150,95 Моноцити, нейтрофіли, В-клі-
тини

Зв’язування з C3d(CR2) (зв’язу-
вання комплементу)

CR1 Моноцити, нейтрофіли Зв’язування з C3b(CR1) (зв’язу-
вання комплементу)

вість системи комплементу: 1) в елімінації і/або солюбілізації (руйну-
ванні) імунних комплексів; 2) в антибактеріальному захисті; 3) у меха-
нізмах опсонізації.

У клінічному плані важливими є також природжені дефекти інгібіто-
рів системи комплементу: С1-інгібітора й С3b-інактиватора (фактора I).

Дефіцит С1-інгібітора клінічно проявляється спадковим ангіоневро-
тичним набряком. Успадковується по аутосомно-домінантному типу. Такі
хворі схильні до рецидивуючих атак набряків шкірних покровів та сли-
зових оболонок, які можуть локалізуватися у будь-якій частині тіла. У
таблиці 66 наведені клінічні прояви, пов'язані з дефіцитом різних компо-
нентів комплементу.

Таблиця 65
Дефіцити комплементу

305ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Захворювання Функціональні де-

фекти

Асоційовані ознаки Спад-

ковість

Генетичні

дефекти

С1q-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК*:
• слабка розчинність
імунних комплексів;
• слабке очищення від
апоптотичних клітин

СЧВ-подібний синдром,
ревматоїдні захворю-
вання, інфекції

AR C1q

C1r-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК*:
• слабка нерозчинність
імунних комплексів

СЧВ-подібний синдром,
ревматоїдні захворю-
вання, інфекції

AR C1r*

C1s-дефіцит Відсутність С-гемолі-
тичної активності

СЧВ-подібний синдром,
множинні аутоімунні за-
хворювання

AR C1s*

C4-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК*:
• слабка нерозчинність
імунних комплексів;
• порушена гуморальна
імунна відповідь

СЧВ-подібний синдром,
ревматоїдні захворю-
вання, інфекції

AR С4А#

Продовження таблиці

306 ІМУНОЛОГІЯ

1 2 3 4 5

С2-дефіцит** Відсутність С-гемолі-
тичної активності
Дефектний МАК*:
• слабка нерозчинність
імунних комплексів

СЧВ-подібний синдром,
васкуліти, поліміозити,
піогенні інфекції

AR С2**

С3-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність;
• порушена гуморальна
імунна відповідь

Рецидивуючі піогенні
інфекції

AR С3

С5-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність

Інфекції, викликані
нейсеріями, СЧВ

AR С5

С6-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність

Інфекції, викликані
нейсеріями, СЧВ

AR С6

С7-дефицит Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність

Інфекції, викликані
нейсеріями, СЧВ, васку-
літ

AR С7

С8а-дефи-
цит***

Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність

Інфекції, викликані
нейсеріями, СЧВ

AR С8б

C8b Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність

Інфекції, викликані
нейсеріями, СЧВ

AR С8в

Продовження таблиці

307ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

1 2 3 4 5

C9-дефіцит Відсутність С-гемолі-
тичної активності
Дефектний МАК:
• порушена бактери-
цидна активність

Інфекції, викликані
нейсеріями****

AR С9

Дефіцит
С1-інгібітора

Спонтанна активація
комплементу з вживан-
ням С4/С2
Спонтанна активація
контактної системи з
утворенням брадикі-
ніну з високомолеку-
лярного кініногену

Вроджений ангіоневро-
тичний набряк

AD С1-інгібітор

Дефіцит фак-
тора I

Спонтанна активація
альтернативного шляху
з вживанням С3

Рецидивуючі піогенні
інфекції, гломерулонеф-
рит, гемолітико-уреміч-
ний синдром

AR Фактору I

Дефіцит
фактора Н

Спонтанна активація
альтернативного шляху
з вживанням С3

Гемолітико-уремічний
синдром, мембрано-
проліферативний гломе-
рулонефрит

AR Фактору Н

Дефіцит
фактора D

Відсутність гемолітич-
ної активності
при активації альтерна-
тивного шляху

Інфекції, викликані
нейсеріями

AR Фактору D

Дефіцит
пропердину

Відсутність гемолітич-
ної активності
при активації альтерна-
тивного шляху

Інфекції, викликані
нейсеріями

XL Пропердину

Дефіцит білка,
що зв’язує ма-
нозу
(МВР)*****

Порушене розпізна-
вання манози
Порушена гемолітична
активність
в лектиновому шляху

Піогені інфекції
з низькою пенетрант-
ністью,
в основному безсимп-
томно

AR МВР*****

Продовження таблиці

Примітка: *С1r- і C1s-гени розміщені в 9,5 кб один від одного, тому С1r-дефіцитні
особи часто мають дефіцит C1s.
#Генна дуплікація може призводити до двох активних С4А-генів, розміщених всередині
10 кб. С4-дефіцит потребує порушень в обох генах, зазвичай це результат делеції. **Тип
1 С2-дефіциту нерівномірно зв’язаний з HLA-A25, B18, -DR2 і комплотипом SO42 (по-
вільний варіант фактору В, відсутність С2, типу 4 С4А, типу 2 С4В) і зазвичай зустрі-
чається у білих (кавказоїдів) (1 на 10000). Є результатом 28 бп делеції, що призводить
до незрілого стоп кодону в гені С2; С2 мРНК не продуцірується. Тип 2 дефіциту С2
дуже рідко і включає заміну амінокислот, що призводить до блокади секреції С2. ***Де-
фіцит С8-α завжди пов’язаний з дефіцитом С8*-γ. Ген, кодуючий С8-γ, картирований
на хромосомі 9 і є нормальним. С8-γ ковалентно зв’язаний з С8-α. ****Асоціація
слабша, ніж з С5, С6, С7 і С8 дефіцитами. С9 зустрічається 1 на 1000 японців. *****По-
пуляційне дослідження не виявило суттєвого росту частоти інфекції у МВР-дефіцитних

дорослих. ******Одиничний пацієнт.

308 ІМУНОЛОГІЯ

1 2 3 4 5

Дефіцит
MASP2******

Відсутність гемолітич-
ної активності
в лектиновому шляху

СЧВ-синдром, піогенні
інфекції

AR MASP2

Дефіцит рецеп-
тору компле-
менту 3 (CR3)

Дивись в табл. 66 LAD1 AR INTGB2

Дефіцит мем-
бранного ко-
факторного
білка (CD46)

Інгібітор альтернатив-
ного шляху активації
комплементу, знижено
зв’язування С3b

Гломерулонефрит, ати-
пічний гемолітико-уре-
мічний синдром

AD MCP

Дефіцит інгібі-
тора мембра-
ноатакуючого
комплексу
(CD59)

Еритроцити високо чут-
ливі
до комплементопосе-
редкованому лізісу

Гемолітична анемія,
тромбози

AR CD59

Пароксиз-
мальна нічна
гемоглобінурія

Комплементопосеред-
кованому гемоліз

Рецидивуючий гемоліз Набута
Х-зчеп-
лена
мутація

PIGA

Таблиця 66
Клінічні прояви, пов'язані з дефіцитом різних

компонентів комплементу

Спадковий ангіоневротичний набряк. Одним з клінічних прикладів
первинного дефекту в системі комплементу є спадковий ангіоневротич-
ний набряк, обумовлений недостатністю інгібітору першого компоненту
комплементу – С1-інгібітору (С1-ІНГ). Це порівняно рідкісне захворю-
вання, що успадковується за аутосомно-домінантним типом. Уперше
клінічно було описане у 1888 р. В. Ослером, який звернув увагу на те,
що члени однієї американської сім'ї протягом п'яти поколінь страждали від
набряків, що з'являлися епізодично і рано чи пізно призводили до смерті.

Основним клінічним симптомом захворювання є рецидивуючий
набряк шкіри і слизових оболонок без ознак запалення. Найчастіша
локалізація набряку: 1) кінцівки; 2) обличчя; 3) слизова оболонка: а) шлунок і
кишки; б) глотка (зів); в) гортань.

Клінічні особливості спадкової форми ангіоневротичного набряку,
що відрізняють його від алергічної форми такого набряку: 1) обмеженість
за площею; 2) щільна консистенція; 3) біле забарвлення; 4) відносна

309ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Компоненти
комплементу

Клінічні прояви

С1-інгібітор Спадковий ангіоневротичний набряк

Clq Висока частота імунокомплексної патології (системний чер-
воний вовчак, гломерунефрит)

Clr Ті ж
С2 »

С4 »

С3 Рецидивуюча піогенна інфекція

С5 Рецидивуюча гонококова (нейсеріальна) інфекція, висока ча-
стота системного червоного вовчаку

С6 Рецидивуюча гонококова інфекція

С7 Ті ж

С8 »
С9 Перебігає асимптоматично

Чинник I (С3b -інактиватор) Рецидивуюча піогенна інфекція

Фактор Н Ті ж

Пропердін Рецидивуюча гонококова інфекція

безболісність при локалізації у шкірі; біль, нудота і діарея при набряку
слизової оболонки шлунку і кишок; 5) відсутність сверблячки; 6) рідкісна
наявність макуло-папульозного і ерітематозного висипу, що не зудить;
7) відсутність асоціації з кропив'янкою.

Набряк слизової оболонки кишок може бути причиною непрохідності,
а набряк слизової оболонки верхніх дихальних шляхів – привести до асфіксії.

До чинників, що провокують розвиток набряку, відносяться:
1) травма: а) маніпуляції із зубами; б) тонзилектомія; в) ендотрахеальні
маніпуляції; г) випадкова травма; 2) фізичне перенапруження; 3) мен-
струація; 4) вагітність; 5) емоційний шок; 6) тривога, стрес. У 1/3 випад-
ків причинні чинники розвитку набряку не встановлені. Досить часто
хворі вказують на те, що за кілька годин до розвитку набряку в цьому
місці вони відчувають колення або відчуття стиснення.

Тривалість ангіоневротичного набряку, як правило, 24 - 72 години.
Цю ознаку також можна використовувати для диференційної діагностики
з алергічним ангіоневротичним набряком, для якого характерне більш
швидке зникнення.

Частота нападів набряку в різних хворих варіює. Деякі хворі не мають
набряків протягом декількох років, але вслід за цим можуть переносити
його неодноразово протягом короткого часу. В інших набряки розви-
ваються постійно. Цікаво, що в останні два триместри вагітності і під
час пологів ангіоневротичний набряк не розвивається. Цьому поки немає
точного пояснення.

Патофізіологічні форми захворювання. В основі ангіоневротичного
набряку лежить вроджена недостатність інгібітору, активованого пер-
шого компоненту комплементу – С1-ІНГ. Існує дві патофізіологічні
форми недостатності С1-ІНГ. При першій формі, яка спостерігається у
більшості хворих (85 - 90%), відмічається істинна недостатність кількості
С1-ІНГ, проте функція його збережена. Ця патофізіологічна форма захво-
рювання отримала назву істинного спадкового ангіоневротичного на-

бряку.

Інша форма характеризується тим, що у хворих (10 - 15%) кількість
С1-ІНГ нормальна, а у деяких випадках навіть підвищена, але функція
його різко знижена. Така патофізіологічна форма отримала назву варі-

антного спадкового ангіоневротичного набряку. Обидві форми є спад-
ковими, а хворі по цій ознаці – гетерозиготи.

310 ІМУНОЛОГІЯ

Механізм спадкового ангіоневротичного набряку. Відомо, що критичний
рівень плазмового С1-ІНГ, при якому зберігається його нормальна пригні-
чуюча активність, дорівнює приблизно 30% вмісту в здорової людини.
Відомо також, що функціонально С1-ІНГ бере участь у процесах згор-
тання крові і фібринолізу, в утворенні кінінів і в контролі активації
системи комплементу. Таке широке споживання С1-ІНГ час від часу ство-
рює умови, коли його концентрація падає нижче за критичний рівень,
внаслідок чого розвиваються клінічні ознаки ангіоневротичного набряку.
Наприклад, при травмі, яка є частою причиною набряку, активується
фактор Хагемана. Цей фактор у свою чергу активує плазмін, який є
активатором першого компоненту комплементу – С1. За відсутності у
периферичній крові достатньої кількості нормально функціонуючого С1-
ІНГ розпочинається активація системи комплементу, перш за все, С4 і
С2, з подальшим розвитком набряку. У теперішній час вважається,
що конкретним причинним фактором розвитку набряку є брадикінін,
один з представників кінінів. утворення яких індукується після активації
другого компоненту комплементу – С2.

Слід враховувати, що окрім вродженого ангіоневротичного набряку,
існує придбаний ангіоневротичний набряк, який характеризується пізнім
початком і зниженою кількістю С1-ІНГ при збереженні його функції.
Зниження кількості С1-ІНГ обумовлено або різними захворюваннями,
або розвитком автоантитіл проти С1-ІНГ.

Лабораторні дослідження. Загальний аналіз крові (при відхиленні
від нормальних величин дослідження повторювати 1 раз на 10 днів).

Дослідження вмісту С1-інгибітора і С2-, С4-компонентів компле-
менту. Група крові, резус-чинник.

Біохімічний аналіз крові (загальний білок, білірубін загальний і
прямий, АЛТ, ACT).

Контроль згортаючої системи крові 1 раз на 10 днів (для хворих, що
приймають епсилон-амінокапронову кислоту або транексамову кислоту).

Для лабораторної діагностики ангіоневротичного набряку і диферен-
ціальної діагностики різних його форм визначають кількість C1-ІНГ, С4,
С2, СЗ і С1 (табл. 67).

311ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Таблиця 67
Диференційна діагностика ангіоневротичного набряку

за лабораторними показниками

Окрім описаного нами вродженого ангіоневротичного набряку з його
двома патофізіологічними формами (істинний і варіантний) і набутого, існує
також алергічний ангіоневротичний набряк, про який йтиметься нижче.

Лікування і профілактика спадкового ангіоневротичного набряку.

Рекомендації по зміні способу життя: протипоказані заняття, зокрема
трудова діяльність, що пов’язані з небезпекою травматизації, фізичним
зусиллям, механічним тиском.

I. Лікування при гострій атаці: свіжа або свіжозаморожена нативна
плазма вводиться в дозі не менше 250-300 мл одномоментно, або 5% р-р
ε-амінокапронової кислоти (ε-АКК) в/в краплинно по 100-200 мл, потім
по 100 мл краплинно кожні 4 год., або 4 г/доб. всередину до повного при-
пинення загострення. Замість ε-АКК можна застосовувати транексамову
кислоту 1-1,5 г всередину 2-3 рази на добу.

При набряку у ділянці обличчя і шиї внутрішньовенно вводять
нативну плазму в кількості 250-300 мл, ε-АКК 200-300 мл 5% розчину,
лазикс 40 - 80 мг, дексазон 8 - 12 мг. При розвитку набряку гортані: інга-
ляційно 0,1% розчин адреналіну, 5% розчин ефедрину, бета-адрености-
мулятори. Розвиток набряку гортані вимагає госпіталізації хворого в
відділення інтенсивної терапії чи ургентне ЛОР-відділення.

Розвиток абдомінального синдрому вимагає консультації хірурга.
II. Ситуаційна профілактика – у хворих з нечастими нападами

ангіоневротичного набряку, які не загрожують життю (як правило, перед
різного роду хірургічними втручаннями): свіжозаморожена плазма; έ-
амінокапронова кислота; транексамінова кислота (небезпека тромботич-
них ускладнень); оксиметалон – 2,5 - 5,0 мг на день, 7 днів; даназол –
200 мг 3 рази на день, 7 днів.

312 ІМУНОЛОГІЯ

Компоненти компле-
менту

Рівень компонентів комплементу при різних формах ангіонев-
ротичного набряку

істинна варіантна набута

C1-ІНГ  30% норми; актив-
ність нормальна

Нормальний або
вищий за норму; ак-
тивність порушена

 30% норми; актив-
ність нормальна

С4-С2 Знижений Знижений Знижений

С3 Нормальний Нормальний Нормальний

С1 Нормальний Нормальний Знижений

III. Перманентна профілактика. Хворим призначають доназол
(данол) в початковій дозі 600 мг на добу. Після досягнення клінічної ре-
місії хворий приймає 200 мг препарату на добу постійно. Замість дона-
золу можливе застосування метилтестостерону 0,01 г на добу. Після
досягнення клінічної ремісії доза зменшується до 0,005-0,0075 г на добу.

Хворим із спадковим ангіоневротичним набряком при протипоказан-
нях до прийому доназолу і метилтестостерону рекомендований прийом
ε-АКК 4 - 12 г на добу per os або транексамової кислоти 1 - 1,5 г на добу
під контролем згортаючої системи крові.

Перед оперативним втручанням показано введення внутрішньовенно
краплинно нативної плазми у кількості 250 - 300 мл, ε-АКК 200 мл 5%
розчину, дексазону 8 - 12 мг (преднізолон 90 - 120 мг).

Хворі підлягають постійному диспансерному спостереженню з метою
контролю медикаментозного лікування, проведення профілактичних
заходів перед оперативними втручаннями, екстракціями зубів, ендоско-
пічними методами дослідження тощо, контролю згортаючої системи
крові у хворих, які приймають ε-АКК або транексамову кислоту.

В даний час існує єдиний ефективний препарат для профілактики
загострення і підтримки стійкої ремісії спадкового ангіоневротичного
набряку - доназол (данол), який призначають в початковій добовій дозі
600 мг. Після досягнення клінічної ремісії доза препарату знижується до
200 мг препарату на добу постійно.

Як приклад імунної відповіді при спадковому дефіциті C1-інгібітору ком-
племента приводимо історію хвороби хворого П., 20 років (табл. 68), що страж-
дає на спадковий дефіцит C1-інгібітору комплемента (спадковий ангіонев-
ротичний набряк), та находилася на спостереженні у міському дитячому
імунологічному центрі.

Хворий П., 20 років, скаржиться на появу в дитячому віці набряків в ділянці
обличчя, язика, губ, що рецидивують протягом життя. При огляді виявляються
локальні набряки шкіри і підшкірної клітковини верхньої та нижньої губи,
язика. Подібні набряки спостерігаються у батька та у бабки хворого за бать-
ківською лінією.

Діагноз: спадковий дефіцит C1-інгібітору комплемента (спадковий ангіо-
невротичний набряк в області губ, язика).

313ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

Таблиця 68
Імунограма хворого П., 20 років

Заключення імунограми: первинний імунодефіцит з недостатністю системи
комплементу (активність С1- інгібітору комплементу знижена).

Діагноз: спадковий ангіоневротичний набряк в області губ, язика. Первин-
ний імунодефіцит з недостатністю системи комплементу (активність С1-
інгібітору комплементу знижена).

Лікування: ε-амінокапронова кислота 100 мл 5% р-р в/в краплинно кожні

6 год., потім по 1 г 4 рази на день всередину до повного припинення загост-

рення; фуросемід 60 мг в/в через день.

314 ІМУНОЛОГІЯ

Показник Результат Норма

Гемоглобін 140 Ж – 115 – 145, М – 132 - 164 г/л
Еритроцити 4,8 Ж - 3,7 – 4 ,7, М – 4,0 – 5,1х1012 /л
Тромбоцити 280 150 – 320х109 /л
ШОЕ 14 2 – 15 мм /год.
Лейкоцити 7,3 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

67 1 66 4 1 3 33 0 0
4890 70 4820 290 70 220 2410
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 65 50 – 80 Ig G 15,5 8,0-18,0
г\лАбс. число 1566 1000-2200

Т- хелп.
CD-4

% 39 33-46 Ig M 1,62 0,2-2,0 г\л
Абс. число 939 309-1571

Т- супрес.
CD-8

% 23 17-30 Ig A 2,7 0,3-3,0 г\л
Абс. число 554 282-999

ІРІ CD–4/CD–
8

1,69 1,4-2,0 ЦІК 26 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 19 12 – 23 Поглинальна
активність

ФЧ 78 60 – 80%
Абс. число 458 72-543 ФІ 4,5 1,5 – 3,5

В-лімф.
CD-22

% 12 17-31 НСТ -тест спон. 10 до 10%
Абс. число 390 109-532 Інд. 24 -

РБТЛ спон. 9 до 10% рез. 14 16%
інд. 40 50-70% Комплемент СН-50 6 30 – 60

гем. Од/мл

Фізіологічний імунодефіцит раннього дитинства

Встановлено, що недостатність харчування матері у період внутрі-
шньоутробного розвитку плоду призводить до порушення розвитку імун-
ної системи (перш за все, це відображується на розмірах і функціях
тимусу), що після народження і в зрілому віці може бути причиною
негативних наслідків для людини.

У період розвитку плоду понад 22 тижні гестації під впливом харчових
алергенів матері у ембріона може розвинутися сенсибілізація, здатна у
майбутньому виявитися атопічними реакціями на цей конкретний алерген.

У період раннього постнатального дозрівання імунна система дитини
знаходиться під добродійним впливом грудного молока, яке містить,
окрім необхідних живильних речовин, різні гормони, що контролюють
правильний розвиток імунної системи новонародженого. До них відно-
ситься, зокрема, пролактин. На багатьох імунокомпетентних клітинах
плоду є рецептор до пролактину, що відноситься до сімейства рецепторів
до ІЛ-2. Дія пролактину на клітини, що мають рецептор до пролактину,
посилює функцію ЕК-клітин, залежну від Т-лімфоцитів активацію мак-
рофагів, сприяє дозріванню і посиленню функції лімфоцитів, модулює
диференціювання інтраепітеліальних гама-, дельта- Т-лімфоцитів.

Нестача у цей період вітамінів, мінеральних солей, мікроелементів і
антиоксидантів у раціоні матері може призвести до розвитку недостат-
ності імунної системи новонародженого.

У період після відлучення від грудного харчування під впливом хар-
чових продуктів відбувається поляризація функції Т-хелперів 1-го й 2-го
типу, розвивається толерантність до харчових продуктів, закладається
основа для проявів атопії.

Перелік клінічних ознак, які дозволяють запідозрити наявність первин-
ного імунодефіциту, приведені у таблиці 50, а характеристика основних
імунологічних проявів первинних імунодефіцитів – у таблиці 51.

315ПРИРОДЖЕНА ІМУННА НЕДОСТАТНІСТЬ

НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Здатність імунної системи організму протистояти різним інфекційним
чинникам (бактерії, віруси, грибки) є невід'ємною частиною процесу
виживання людини. Здатність організму людини протидіяти різним
мікроорганізмам обумовлена двома механізмами: неспецифічною проти-
інфекційною резистентністю, яка направлена на безліч інфекційних аген-
тів, і розвитком специфічного набутого імунітету до конкретних
мікроорганізмів.

Набута резистентність популяції виникає через адаптивний імунітет
у більшої частини населення після вакцинації або перенесеної інфекції.
Сприйнятливість для всіх інфекцій є індивідуальною і завжди обумов-
лена недостатністю імунітету. Якщо є резистентність – імунітет, то не
виникають навіть особливо небезпечні інфекції.

Умовно-патогенні бактерії і гриби індукують інфекційний процес в
організмі з нормальними захисними механізмами лише тоді, коли спів-
відношення інфікуючої дози на одиницю захисного чинника, наприклад,
на один фагоцит, перевищуватиме якийсь критичний рівень, тобто при
відносному імунодефіциті. У такій ситуації фагоцит не в змозі погли-
нути і перетравити дане число мікробів. Зазвичай інфекції, що реалізо-
вуються («що викликаються») умовно-патогенними мікробами, вини-
кають у людей з дефіцитами у системі імунітету, коли для цього
достатньо невеликої дози мікроорганізмів, які не інфікують людей з
нормальною системою імунітету, тобто за наявності абсолютного

імунодефіциту.

У зв'язку з цим з'ясування причин ослаблення імунологічного захисту орга-
нізму, імунологічна характеристика станів, що супроводжуються порушенням
імунної відповіді і розробка методів їх імунологічної корекції є важливим завдан-
ням діагностики і лікування набутих імунодефіцитних станів.

Недостатність імунітету та інфекції

Інфекція (інфекційний процес) – патологічний процес в організмі,
що виникає внаслідок взаємодії між патогенним мікроорганізмом і
клітинами та тканинами неімунного, чутливого макроорганізму, супро-
воджується розмноженням мікроорганізму, зміною реактивності макро-
організму, пошкодженням тканин. Інфекція – це один з можливих

316 ІМУНОЛОГІЯ

результатів взаємодії мікро- і макроорганізму. Іншим, ймовірно, часті-
шим, є природна резистентність, виникнення імунітету або його поси-
лення (за наявності).

Для виникнення інфекційного процесу необхідно три основні умови:
патогенний збудник, проникнення його у внутрішні середовища орга-

нізму, сприйнятливість макроорганізму. Причому розвиток інфекційного
процесу визначається ступенем вираженості трьох названих умов. За пер-
шої умови, він залежить від дози і вірулентності збудника, за другої – від
стану природних бар'єрів макроорганізму і місця проникнення збудника,
за третьої – від резистентності імунітету макроорганізму.

Хоча індукція та інтенсивність інфекційного процесу і залежать від
дози, вірулентності, шляху проникнення збудника, проте, головним є
ступінь недостатності природного або набутого імунітету макроорга-
нізму. Саме недостатність імунітету – відносний (до даного збудника) або
абсолютний імунодефіцит, у кожній конкретній ситуації служить визна-
чальним чинником розвитку інфекції.

Тому інфекційна хвороба – це, перш за все, імунодефіцитна хвороба

у індивіда, у якого патогенність інфекту, що проник, більше його

«імунітетних можливостей» у момент зараження.

Здатність організму людини протистояти різним мікроорганізмам
обумовлена двома механізмами: неспецифічною протиінфекційною

резистентністю, яка відразу направлена на безліч інфекційних агентів,
і розвитком специфічного набутого імунітету до конкретних мікроорганізмів.

Набута резистентність популяції виникає через адаптивний імунітет у
більшої частини населення після вакцинації або перенесеної інфекції.
Чутливість до всіх інфекцій є індивідуальною і завжди обумовлена недо-
статністю імунітету до інфекції. Якщо є резистентність – імунітет, то не
виникають навіть особливо небезпечні інфекції. Через відсутність чутливих
людей після тотальної вакцинації була ліквідована захворюваність віспою.
Якби були високоефективні вакцини, то можна було б звести до мінімуму
решту інфекцій, тоді могли б захворіти тільки люди з імунодефіцитами.

Умовно-патогенні бактерії і гриби індукують інфекційний процес в
організмі з нормальними захисними механізмами лише тоді, коли спів-
відношення інфікуючої дози на одиницю захисного чинника, наприклад,
на один фагоцит, перевищуватиме якийсь критичний рівень, тобто при
відносному імунодефіциті. У такій ситуації фагоцит не в змозі поглинути
і перетравити дане число мікробів. Зазвичай інфекції, що реалізовуються
(«що викликаються») умовно-патогенними мікробами, виникають у людей з

317НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

дефіцитами у системі імунітету, коли для цього достатньо невеликої дози мік-
роорганізмів, що не інфікують людей з нормальною системою імунітету,
тобто за наявності абсолютного імунодефіциту.

Облігатно-патогенні бактерії (особливо небезпечних інфекцій – чуми,
сибірської виразки та ін.) мають високу вірулентність, чинники знешкод-
ження і подолання природних бар'єрів імунітету нормального, але не
імунного до них організму (відносний імунодефіцит). Для захисту від
них необхідна попередня активація системи імунітету, індукція антитіл
і/або імунних Т-клітин, тобто створення імунітету, тоді і ці бактерії
не зможуть його подолати.

Багато вірусів здатні долати бар'єри природного природженого імуні-
тету, проте після індукції придбаного імунітету шляхом вакцинації (кір,
поліомієліт, грип та ін.) інфекція не виникає.

Набуті (вторинні) імунодефіцити

Набутий (вторинний) імунодефіцит – це порушення імунної системи,
що розвиваються у постнеонатальному періоді або у дорослих і що не
є результатом генетичних дефектів.

Таким чином, під терміном "вторинний імунодефіцит" слід розу-
міти порушення імунітету, що виникають у результаті соматичних та
інших хвороб, а також інших чинників і мають клінічні прояви (Міжна-
родна класифікація хвороб, X перегляд).

Набутий (вторинний) імунодефіцит – це клініко-імунологічний син-
дром: а) що розвинувся на фоні раніше нормально функціонуючої імун-
ної системи; б) що характеризується стійким значним зниженням
кількісних і функціональних показників імунного статусу; в) є зоною
ризику розвитку хронічних інфекційних захворювань, автоімунної
патології, алергічних хвороб і пухлинних новоутворень.

З такого визначення поняття набутого (вторинного) імунодефіциту,
виходять наступні його особливості.

1. По-перше, порушення у системі імунітету дійсно вторинні і
з'являються на фоні раніше нормального здоров'я як в клінічному, так і в
імуно-лабораторному відношенні. Це можна з'ясувати протягом бесіди
з хворим.

2. Порушення в імунній системі повинні носити стійкий і виражений
характер. Це важлива умова, оскільки відомо, що показники імунної
системи лабільні, рухомі, що дозволяє різним її ланкам взаємодоповнювати

318 ІМУНОЛОГІЯ

й "підстраховувати" один одного. Тому транзиторні, тимчасові зміни
параметрів імунітету можуть бути обумовлені особливостями ситуативного
реагування.

3. Порушення в імунній системі повинні носити не тільки кількісний
характер. Слід оцінювати також функцію тих або інших клітин. Відомі
випадки, коли зниження кількості, наприклад NK-клітин, компенсувалося
їх підвищеною функціональною активністю. Якщо ж зниження кількості
тих або інших клітин імунної системи супроводжується одночасним
порушенням їх функції – це безумовно найважливіша лабораторна ознака
імунодефіциту.

4. Порушення у системі імунітету можуть зачіпати показники як
специфічного (адаптивного) імунітету, так і неспецифічної резистентності,
тобто вродженого (природного) імунітету.

5. Порушення у системі імунітету характеризуються переважним
ураженням однієї з ланок імунітету (клітинного, гуморального, компле-
ментарного чи фагоцитарного), інші зміни імунологічних показників
носять вторинний, як правило, компенсаторний характер. Можливі
комбіновані порушення імунітету.

6. Важливо розуміти наступне: як правило, на прийом до лікаря
потрапляє хворий, у якого вже є клінічні ознаки вторинного імунодефі-
циту, наприклад хронічна, резистентна до традиційної терапії, інфек-
ційно-запальна патологія. У цьому випадку потрібне активне втручання
клінічного імунолога. Проте, важливо націлити лікаря на те, що у деяких,
так званих практично здорових осіб, можуть бути виявлені імуно-
лабораторні ознаки вторинного імунодефіциту, що супроводжуються
лише непрямими клінічними ознаками, наприклад підвищеною втомле-
ністю, яка ще не набула хронічного характеру. У цьому випадку краще
говорити про транзиторні зміни в імунограмі, що не підкріплені клінікою
і, в багатьох випадках, не вимагають призначення імунотропних препа-
ратів. Для уточнення ситуації такі хворі потребують повторного спосте-
реження. У такому разі слід пам'ятати, що дана людина знаходиться у
зоні ризику розвитку тієї або іншої патології, пов'язаної з вторинним
імунодефіцитом: інфекційної, автоімунної, алергічної, онкологічної
тощо. Разом з тим, приналежність до "зони ризику" – це ще, на щастя,
зворотня ситуація, і такій людині можна допомогти шляхом проведення
імунореабілітаційних заходів.

Нижче приведені причини, які можуть викликати розвиток вторин-
ного імунодефіциту.

319НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Причини розвитку вторинних імунодефіцитів

I. Інфекційні

1. Вірусні інфекції:
а) гострі – кір, краснуха, грип, вірусна паротитна хвороба (епідеміч-

ний паротит), вітряна віспа, гепатити, герпес та ін.;
б) персистуючі – хронічний гепатит В, підгострий склерозуючий

паненцефаліт, СНІД та ін.;
в) вроджені – цитомегалія, краснуха (TORCH-комплекс).
2. Бактеріальні інфекції: стафілококова, пневмококова, менінгококова,

туберкульоз та ін.
3. Протозойні інвазії і гельмінтози (малярія, токсоплазмоз, лейшманіоз,

трихінільоз, аскаридоз та ін.).
II. Аліментарні (порушення харчування):

1. Білково-енергетична недостатність.
2. Дефіцит мікроелементів (Zn, Cu, Fe), вітамінів – ретинолу (А), ас-

корбінової кислоти (С), альфа-токоферолу (Е), фолієвої кислоти.
3. Виснаження, кахексія, втрата білка через кишечник, нирки.
4. Вроджені порушення метаболізму.
5. Зайве харчування, ожиріння.
6. Синдром порушення всмоктування у кишечнику.
III. Метаболічні:

1. Хронічна ниркова недостатність, уремія, нефротичний синдром.
2. Хронічні захворювання печінки.
3. Цукровий діабет.
4. Гіперкатаболізм імуноглобулінів.
IV. Стани, що призводять до втрати імунокомпетентних клітин і

імуноглобулінів (кровотечі, лімфорея, опіки, нефрит).

V. Злоякісні новоутворення, особливо лімфопроліферативні.

VI. Автоімунні захворювання.

VII. Екзогенні й ендогенні інтоксикації (отруєння, тиреотоксикоз, де-

компенсований цукровий діабет).

VIII. Імунодефіцит після різних впливів:

1. Фізичних (іонізуюче випромінювання, ЗВЧ та ін.).
2. Хімічних (імуносупресори, цитостатики, кортикостероїди, нарко-

тики, гербіциди, пестициди та ін.).
3. Несприятливі екологічні чинники.
4. Імунодепресивні заходи лікування: лікувальні препарати (імуноде-

пресанти, глюкокортикостероїди, цитостатики, антибіотики, нестероїдні
протизапальні препарати).

320 ІМУНОЛОГІЯ

5. Професійні шкідливості, у тому числі рентгенологічне випроміню-
вання, радіоактивний вплив, біологічно активні та хімічно агресивні
речовини.

6. Різні види стресу (емоційний, психічні травми, фізичний, спортивні
перевантаження та ін.).

IX. Різні важкі захворювання, хірургічне втручання, наркоз, опіки.

X. Порушення нейрогормональної регуляції.

XI. Вікові фактори: ранній дитячий вік, старечій вік, вагітність.

Слід ще раз підкреслити, що за клінічними ознаками і лабораторними
даними вторинні і первинні імунодефіцити вельми схожі, аж до існування
взаємозв'язку між характером імунних порушень і типом збудника. Прин-
циповою відмінністю залишається причина, що лежить в основі імунних
порушень: при первинних - це вроджений дефект, при вторинних – набутий.

Точно також, як і первинні, вторинні імунодефіцити можуть бути
обумовлені порушенням функції однієї з основних систем імунітету:
гуморальної (В-системи), клітинної (Т-системи), системи фагоцитів,
системи комплементу або декількох (комбіновані дефекти).

Серед вторинних імунодефіцитів виділено три форми:
- набута;
- індукована;
- спонтанна (Код МКХ-10 D.84.9).
Набута форма вторинного імунодефіциту є синдром набутого імуно-

дефіциту (СНІД), що розвивається у результаті ураження імунної системи
вірусом імунодефіциту людини (ВІЛ).

Індукована форма (Код МКХ-10 D.84.8) вторинного імунодефіциту
виникає у результаті конкретних причин, що викликали її появу: рентге-
нівське випромінювання, цитостатична терапія, застосування кортико-
стероїдів, травми і хірургічні втручання, а так само порушення імунітету,
що розвиваються повторно по відношенню до основного захворювання
(діабет, захворювання печінки, нирок, злоякісні новоутворення).

Спонтанна форма (Код МКХ-10 D.84.9) вторинного імунодефіциту
характеризується відсутністю явної причини, що викликала порушення
імунної реактивності. Клінічно вона виявляється у вигляді хронічних,
часто рецидивуючих інфекційно-запальних процесів бронхо-легеневого
апарату, придаткових пазух носа, урогенітального і шлунково-кишкового
тракту, очей, шкіри, м'яких тканин, викликаних опортуністичними
(умовно-патогенними) мікроорганізмами. Тому хронічні, часто рециди-

вуючі, уповільнені, такі, що важко піддаються лікуванню традиційними

321НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

засобами, запальні процеси будь-якої локалізації у дорослих розгля-

даються як клінічні прояви вторинного імунодефіцитного стану.

У кількісному відношенні спонтанна форма є домінуючою формою
вторинного імунодефіциту.

Види імунодефіцитів (залежно від етіологічного чинника):
- уточнений (інфекційний, токсичний, метаболічний, фізичний, пси-

хогенний, посттравматичний, з вказівкою конкретного діагнозу – захво-
рювання його викликало) (Код МКХ-10 D.84.8);

- неуточнений (криптогенний або есенціальний, або ідіопатичний, або
спонтанний – виставляється за відсутності будь-якого етіологічного чин-
ника) (Код МКХ-10 D.84.9).

До видів уточнених імунодефіцитів відносяться:

• інфекційний імунодефіцит формується у результаті дії інфекційного
збудника, у т.ч. умовно-патогенного (вірусний, бактеріальний, протозой-
ний, грибковий, гельмінтний);

• токсичний імунодефіцит розвивається за умов тривалого впливу
екзо- та ендотоксинів, ксенобіотиків тощо (екзогенний, медикаментозний,
професійний, ендогенний, опіковий тощо);

• метаболічний імунодефіцит розвивається за умов тривалого пору-
шення обміну речовин, у т.ч. порушення кислотно-лужної рівноваги
(харчовий, обмінний, через дефіцит білків, порушення всмоктування тощо);

• фізичний імунодефіцит розвивається у результаті тривалої дії на
організм людини іонізуючого та ультрафіолетового опромінення, дії
високих частот і полів тощо;

• психогенний імунодефіцит розвивається за умов тривалої дії психо-
емоційного перевантаження, стресів, захворювань ЦНС тощо;

• посттравматичний імунодефіцит (у т.ч. операційний) розвивається
за умов важких обширних травм, опіків, об’ємних і тривалих оператив-
них втручань, крововтрат, лімфореї тощо.

Типи дефектів імунної системи:

• лімфоцитарний імунодефіцит характеризується стійкими кількіс-
ними і/або функціональними змінами Т-клітинної ланки імунної
системи;

• гуморальний імунодефіцит характеризується стійкими кількісними
і/або функціональними змінами В-клітинної ланки імунної системи,
у тому числі продукції імуноглобулінів;

• фагоцитарний імунодефіцит характеризується стійкими кількіс-
ними і/або функціональними змінами фагоцитуючих клітин (моноцити/
макрофаги, гранулоцити) імунної системи;

322 ІМУНОЛОГІЯ

• комплементарний імунодефіцит характеризується стійкими змінами
рівня та активності компонентів комплементу;

• комбінований імунодефіцит характеризується стійкими кількісними
і/або функціональними змінами показників декількох (двох чи більше) ланок
імунної системи. Доцільно виділяти провідний дефект імунної системи
(наприклад, комбінований дефект з перевантаженням лімфоцитарного).

Класифікація вторинних імунодефіцитів за клінічної формою:

• аутоімунна форма характеризується відповідними клінічними та лабора-
торними даними (гіпергамаглобулінемія, підвищений рівень ЦІК тощо);

• алергічна форма (у т.ч. IgE-залежний, реагіновий) характеризується
відповідними клінічними (гіперчутливість шкіри та слизових оболонок,
в першу чергу, дихальної системи і шлунково-кишкового тракту) та
лабораторними даними (еозинофілія, підвищений рівень IgE тощо);

• імуно-проліферативна форма характеризується формуванням
пухлин у різних органах та системах з нагромадженням пухлинної маси
лімфоїдно-моноцитарно-клітинного складу, збільшенням розмірів
селезінки, мигдалин, аденоїдів, тимусу, пейєрових бляшок тощо;

• паранеопластична форма характеризується порушенням функціо-
нування імунної системи в онкологічних хворих внаслідок дії пухлини
на організм та ураження імунної системи після використання протибла-
стомних засобів (цитостатична терапія, опромінення тощо);

• нейрогенна форма (синдром хронічної втоми, нейроімуноендокринний
синдром, імунодефіцит при психічних хворобах тощо);

• змішана форма – характеризується наявністю у хворого двох чи
більше форм; доцільно виділяти провідну форму (наприклад, змішана
форма з переважанням автоімунної).

Варіанти перебігу імунодефіцитів

• Гострий – клініко-лабораторні ознаки імунодефіциту розвиваються
та зберігаються протягом 1 місяця.

• Підгострий – клініко-лабораторні ознаки імунодефіциту розви-
ваються та зберігаються протягом 3 місяців.

• Хронічний – клініко-лабораторні ознаки імунодефіциту розви-
ваються та зберігаються протягом 6 місяців.

• Рецидивуючий – клініко-лабораторні ознаки імунодефіциту повторно
формуються раніше, ніж через 6 місяців після успішно проведеного
лікування.

323НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Ступені імунної недостатності (в залежності від абсолютної кількості
лімфоцитів, норма абсолютної кількості лімфоцитів – 1,4 - 3,2 х 109/л):

1 ступінь імунної недостатності - мінімальний (ІН-1) – абсолютна
кількість лімфоцитів становить 1,4 - 1,2 х 109/л; лабораторні показники
знижені на 15 - 30% від середньої нормальної величини. Клінічно
імунодефіцит може не проявлятися (компенсована форма).

2 ступінь імунної недостатності - середній (ІН-2) – абсолютна кіль-
кість лімфоцитів становить 1,1 - 0,9 х 109/л; лабораторні показники зни-
жені на 35 - 55% від середньої нормальної величини. Клінічно
імунодефіцит може проявлятися одним чи комбінацією, де кількох
клінічних синдромів, підгострим чи хронічним варіантом перебігу.

3 ступінь імунної недостатності - високий (ІН-3) – абсолютна
кількість лімфоцитів становить менше 0,9 х 109/л; лабораторні показники
знижені більш ніж на 55% від середньої нормальної величини. Клінічно
імунодефіцит проявляється вираженими клінічними симптомами.

Класифікація вторинних імунодефіцитів за функціональною не-

достатністю (ФН):

• ФН І – хворий зберігає працездатність, потребує амбулаторного лі-
кування без видачі листка непрацездатності;

• ФН ІІ – хворий тимчасово втрачає працездатність або його працез-
датність обмежена, потребує амбулаторного лікування з видачею листка
непрацездатності;

• ФН ІІІ – хворий втрачає працездатність тимчасово або має стійку
втрату працездатності, потребує стаціонарного лікування та/або експер-
тизи працездатності.

Основні форми, види, типи імунодефіцитів, ступені компенсації та
недостатності імунної системи, варіанти перебігу та імунопатологічні
синдроми представлені у таблиці 69.

324 ІМУНОЛОГІЯ

Таблиця 69
Класифікація вторинних імунодефіцитів

Основною клінічною ознакою вторинних імунодефіцитів є наявність
і конкретні клінічні форми інфекційного синдрому – рецидивів і загост-
рень інфекцій, що викликаються умовно-патогенними мікроорганізмами
– вірусами, бактеріями, грибами, паразитами.

Головна умова виникнення інфекційного процесу - сприйнятливість мак-

роорганізму, тобто недостатність його імунітету (імунодефіцит), коли на-

віть умовно-патогенний мікроорганізм може викликати інфекцію. Зв'язок
інфекцій, що викликаються умовно-патогенними мікроорганізмами з
імунодефіцитом очевидна, оскільки тільки при його наявності можлива
їх експансія.

Імунодефіцит - відносний або абсолютний – головна причина інфек-
цій, оскільки при підвищенні, стимуляції імунітету після вакцинації
виникає резистентність до багатьох високо-вірулентних збудників. Так,
шляхом вакцинації населення була ліквідована віспа, що загубила
мільйони людей, зараз індукується несприйнятність до кору, поліомієліту,
грипу, гепатиту В, кліщового енцефаліту, жовтої лихоманки та інших
інфекцій. Це доводить, що навіть високо-вірулентні збудники не можуть

325НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Етіологія Клінічна
форма

Тип за дефек-
том імунної
системи

Варіанти пе-
ребігу

Ступінь імун-
ної недостат-
ності

Ступінь
функціо-на-
льної недо-
стат-ності

1. Імунодефі-
цит з вста-
новленою
етіологією
(уточнений
імунодефі-
цит) наво-
диться
етіологічний
варіант) (Код
МКХ-10
D.84.8)
2. Імунодефі-
цит неуточне-
ний (Код
МКХ-10
D.84.9)

1. Інфекційна
2. Автоімунна
3. Алергічна
4. Імуно-
пролі-фера-
тивна
5. Паранео-
пла-стична
6. Нейро-
генна
7. Змішана

1.Клітинний
2.Гумораль-
ний
3.Фагоцитар-
ний
4. Гранулоци-
тар-ний
5.Комплемен-
тар-ний
6.Комбінова-
ний

1.Гострий
2.Підгострий
3.Хронічний
4.Рецидивую-
чий

ІН-1
ІН-2
ІН-3

ФН І
ФН ІІ
ФН ІІІ

подолати заздалегідь мобілізовані імунні бар'єри організму. Отже,
вірулентність збудників інфекцій не абсолютна і організм з достатньо
високим ступенем специфічної і неспецифічної активності імунітету –
тобто імунний – в змозі протистояти їй.

Діагностика вторинних імунодефіцитів

Першим етапом діагностики є збір анамнезу і з'ясування скарг хво-
рого, які залежно від виду імунопатології можуть істотно розрізнятися.

При імунодефіциті в анамнезі зазвичай виявляються рецидивуючі
інфекції, характер і локалізація яких може указувати на вид імунодефі-
циту. Алергічний процес має свої особливості і вже тільки на підставі
анамнезу можна іноді встановити правильний діагноз.

Характерні риси має анамнез при автоімунних захворюваннях,
що дозволяє відрізнити їх від інших видів патології. Лімфопроліфера-
тивні і онкологічні процеси також мають властиві для них ознаки.
Наступним етапом є проведення імунологічних досліджень, що дозволяють
оцінити імунний статус хворого з передбачуваним імунодефіцитом.

«Імунний статус» - це стан системи імунітету здорового або хворого

у певний момент часу за конкретних умов навколишнього середовища.

Імунологічний, або імунний статус (ІС) характеризується комплексом
інформативних показників, що відображають стан різних ланок системи
імунітету у момент дослідження при конкретному процесі або захворю-
ванні. Оцінка імунного статусу – це процес отримання комплексу неспе-
цифічних і специфічних кількісних і функціональних показників,
що відображають стан системи імунітету. Відображаючи форму і варіант
захворювання, показники імунного статусу є основою для створення
імунологічного «образу» хвороби, тобто її імунологічної характеристики,
виявлення дефектної ланки імунітету.

Імунодіагностика – це застосування сукупності імунологічних
методів для виявлення захворювання або визначення збудника хвороби
у досліджуваному матеріалі. Всі методи імунодіагностики діляться на
2 групи:

- загальні неспецифічні методи, що характеризують стан різних ланок
системи імунітету: лімфоцитів, гранулоцитів, макрофагів, комплементу.
Зазвичай їх застосовують для виявлення дефекту в системі імунітету,
тобто при імунодефіцитах;

326 ІМУНОЛОГІЯ

- специфічні методи, що дозволяють виявити антитіла, імунні Т-лім-
фоцити, антигени збудника в організмі людини або у зовнішньому сере-
довищі. Ці методи використовують для діагностики інфекцій, алергії,
автоімунних захворювань.

Стандарт діагностики при вторинних імунодефіцитних станах пред-
ставлений наступними дослідженнями.

1. Обов'язкове лабораторне обстеження:
• дослідження імунного статусу (визначення загальної кількості

лейкоцитів, лімфоцитів, субпопуляцій Т-лімфоцитів, В-лімфоцитів, рівня
імуноглобулінів А, М, G, фагоцитозу);

• контроль виявлених порушень після курсу проведеної терапії.
2. Додаткові методи дослідження:
• спеціальні імунологічні дослідження залежно від клінічних проявів

і дефектів, що виявляються, при первинній оцінці імунного статусу, такі
як дослідження функціональної активності класів і субкласів лімфоцитів,
гемолітичної активності системи комплементу, неспецифічних гостро-
фазових показників, інтерферонового статусу, імунного контролю умов-
нопатогенних інфекцій та ін.;

• інструментальна діагностика;
• консультації фахівців.
Основні ознаки вторинних імунодефіцитів:
- відсутність зв'язку із спадковістю і генетичною обумовленістю;
- виникнення на фоні нормальної реактивності у зв'язку із захворю-

ванням, дією несприятливих фізичних і біологічних чинників, способів
або засобів лікування;

- збереження дефіциту при лікуванні основного захворювання і
усуненні чинників, що індукують його;

- відсутність або тривала сповільнена нормалізація імунного статусу.
Характеристика порушень імунного статусу при вторинних імуноде-

фіцитах представлена у таблиці 70.

327НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Таблиця 70
Характеристика вторинних імунодефіцитів

Примітка: (+) - підвищення, (-) - зниження показника.

Клініко-імунологічна характеристика

вторинних імунодефіцитів

Переважно Т-клітинні імунодефіцити

Т-лімфоцитопенічний синдром.

Паракортикальні зони лімфовузлів запустівають, лімфоїдна тканина
атрофується. Знижена кількість Т-лімфоцитів на 15% і більше. Діагноз
встановлюється при повторному підтвердженні на фоні ремісії основного
захворювання.

Варіанти: автоімунний (з наявністю анти-Т-клітинних антитіл), стре-
совий, токсичний (лікарський), вірусний, дисметаболічний, при саркої-
дозі, лімфограгулематозі, Т-лейкозі та ін.

Клінічна картина: рецидивуючі вірусні інфекції з тривалим перебігом
у поєднанні з бактерійними інфекціями.

Синдром Т- клітинного імунорегуляторного дисбалансу.

Імунний статус: відношення Th-CD4/Ts-CD8 менше 1,4 (чим менше,
тим сильніше виражений вторинний імунодефіцит). Діагноз встанов-
люється при виявленні і підтвердженні цих порушень у період ремісії
основного захворювання.

Клінічна картина: поліморфні рецидивуючі інфекції різної локалізації.

328 ІМУНОЛОГІЯ

Показники Індуктори

Бактеріальні
інфекції

Стрес Неспецифічні
хронічні захво-
рювання

Лікарські препа-
рати, опроміню-
вання

Лімфоцити +, рідко - - +/- -

Т-лімфоцити - - - -

CD-4 +/- - +/- -

CD-8 + + + +

В-лімфоцити + +/- + +/-

Імуноглобуліни Дисімуногло-
булінемія

Дисімуногло-
булінемія

Дисімуногло-
булінемія

Дисімуногло-
булінемія

NK-клітини +/- - +/- -

Фагоцитоз +/- + +/- -

Синдром Т- клітинного імунорегуляторного дисбалансу з підвище-

ною цитотоксичною реактивністю.

Імунний статус: відносний лімфоцитоз. Імунорегуляторний індекс
Th-CD4/Ts-CD8 менше 1,4 (чим менше, тим сильніше виражений
вторинний імунодефіцит). Різко підвищені рівні NK-клітин (CD16), IgM,
IgG, збільшений НСТ-тест. Є ознаки розвитку цитотоксичної реакції на
фоні внутрішньоклітинної інфекції, наприклад герпес-вірусна, цитоме-
галовірусна інфекції.

Клінічна картина: поліморфні рецидивуючі інфекції різної локалізації.
Синдром дефіциту лімфокінів та їх рецепторів.

Встановлюється при неодноразовому підтвердженні.

Переважно В-клітинні імунодефіцити

Пангіпогамаглобулінемія.

Гіпоплазія лімфоїдних фолікулів, атрофічні лімфовузли.
Імунний статус: зменшення концентрації гамаглобулінів у сироватці

крові, зниження рівня природних антитіл, зменшення у крові та інших
біологічних рідинах (слина, секрети) IgA, М, G при нормальному або
помірно пониженому рівні і функціональній активності Т-лімфоцитів.

Клінічна картина: переважають рецидивуючі бактерійні інфекції
дихальних шляхів, легенів, сепсис.

Дисімуноглобулінемія.

Імунний статус: зміна співвідношення між імуноглобулінами при
обов'язковому зниженні концентрації одного з них на фоні нормального
і підвищеного рівня інших.

Синдром дефіциту антитіл.

Імунний статус: відсутність антитіл проти виявлених збудників
інфекцій (наприклад, до стафілококу, стрептококу).

Клінічна картина: рецидивуючі інфекції.
Дефіцит секреторного IgA.

Імунний статус: у слині, трахеобронхіальному, кишковому та інших
секретах відсутній (понижений) рівень секреторного IgA.

Клінічна картина: хронічні бронхіти, запалення слизової оболонки
ротової порожнини (парадонтози) хронічні тонзиліти, отити та ін.

Вторинний імунодефіцит при В-клітинних пухлинах (плазмоци-
тома Вальденстрема, лімфоми, В-клітинний лейкоз).

329НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Вторинний імунодефіцит з явищами дисімуноглобулінемії і авто-

імунним компонентом

Імунний статус: характерні нейтрофільний лейкоцитоз, збільшення
рівня плазмоцитів, В-лімфоцитів, збільшення Th2 (CD4+), CD8+, рівня
IgM, ЦІК, комплементу, ШОЕ, СРБ і підвищення (рідше зниження)
активності фагоцитів.

Дефіцити макрофагів і гранулоцитів

Синдром гіперактивації макрофагів-моноцитів

Імунний статус: моноцитоз, збільшення ІЛ-1 у біологічних рідинах.
Клінічна картина: лихоманковий синдром, артрити і запалення різної

локалізації.
Пангранулоцитопенія, дефіцит гранулоцитів

Імунний статус: агранулоцитоз і нейтрофілопенія.
Варіанти - аутоімунний, алергічний, токсичний, інфекційний.
Клінічна картина: гнійно-септичні захворювання, виразка слизових

оболонок.
Синдром гіпереозинофілії

Імунний статус: підвищення кількості еозинофілів у крові, секретах,
тканинах.

Клінічна картина: автоімунні, алергічні, паразитарні захворювання.
Дефіцит рецепторів нейтрофілів і молекул адгезії

Імунний статус: відсутність або зниження кількості нейтрофілів з відпо-
відними рецепторами і молекулами. Зниження їх адгезії до поверхні клітин.

Клінічна картина: гнійно-септичні захворювання.
Дефіцит хемотаксичної активності нейтрофілів

Імунний статус: зниження спонтанної та індукованої рухливості
нейтрофілів.

Клінічна картина: гнійно-септичні захворювання.
Дефіцит метаболічної активності нейтрофілів

Імунний статус: зниження показників стимулюючого НСТ-тесту,
активності мієлопероксидази, інших ферментів.

Клінічна картина: гнійно-септичні захворювання.
Дефіцит поглинальної функції нейтрофілів

Імунний статус: зниження фагоцитарного числа і фагоцитарного індексу.
Клінічна картина: гнійно-септичні захворювання.
Дефіцит перетравлюючої активності нейтрофілів

Імунний статус: відсутнє або понижено перетравлювання мікроорга-
нізмів.

330 ІМУНОЛОГІЯ

Клінічна картина: рецидивуючі запальні процеси, частіше - шкірних
покровів.

Панлейкопенічний синдром

Варіанти: токсичний, автоімунний, інфекційний, радіаційний. Змен-
шення кількості всіх лейкоцитів, спустошення кісткового мозку, пригні-
чення утворення колоній.

Клінічна картина: важкі форми інфекцій, сепсис.
Загальний лімфоцитопенічний синдром

Варіанти: автоімунний з антилімфоцитарними антитілами і лімфо-
цитолітичний, як наслідок руйнування лімфоцитів екзогенними чинни-
ками; вірусна лімфоцитопенія.

Імунний статус: лімфоцитопенія (кількість лімфоцитів на 15% і
більш нижча за норму, синдром «недостатності лімфоцитів»).

Клінічна картина: стійко рецидивуючі локалізовані або генералізо-
вані бактерійні та вірусні інфекції, іноді спленомегалія.

Синдром поліклональної активації лімфоцитів

Імунний статус: у крові присутні антитіла різної специфічності до
автоантигенів, наростає їх титр до інших антигенів, гіперплазія фолікулів
лімфатичних вузлів, підвищення рівня імуноглобулінів IgG, збільшення
Т-хелперів CD4 і зниження рівня Т-супресорів CD8, В-лімфоцитів, при
близькому до норми рівні загальних Т-лімфоцитів.

Клінічна картина: інфекційні, автоімунні і алергічні процеси.
Лімфоаденопатія (локалізована або генералізована)

Варіанти: з нормальним рівнем лімфоцитів у крові; з Т-лімфопенією.
Клінічна картина: гіперплазія лімфатичних вузлів, тривалий субфеб-

рилітет, вегетативна дисфункція (дистонія, кардіалгія та ін.).
Синдром гіпертрофії та гіперплазії мигдалин і аденоїдів. Хроніч-

ний тонзиліт, аденоїди; кількісна і функціональна дисфункція лімфоцитів
і цитокінів.

Посттонзилектомічний синдром

Клінічна картина: рецидивуючі захворювання верхніх дихальних
шляхів після видалення мигдалин у зв'язку з хронічним тонзилітом.
Рецидивуючі інфекції носоглотки і у ділянці дужок мигдалин.

Імунний статус: можливо помірне зниження Т-лімфоцитів, дисба-
ланс їх субпопуляцій, дисімуноглобулінемія.

Постспленектомічний синдром. Пригнічення продукції антитіл на
тимуснезалежні антигени (стрептококи, стафілококи та ін.), можлива
Т-клітинна лімфопенія, підвищена чутливість до інфекцій.

331НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Тиміко-лімфатичний синдром характеризується поєднанням тимо-
мегалії, недостатності надниркових залоз і функціональної активності
лімфоцитів.

Клінічна картина: адинамія, бліда мармурова шкіра, задишка у спо-
кої, мікролімфоаденопатія, гіперсимпатикотонія.

Синдром патології імунних комплексів

Імунний статус: високі рівні імунних комплексів у крові, відкладення
їх в тканинах, зниження активності фагоцитів, пригнічення активності
Fc-рецепторів лімфоцитів;

Клінічна картина: васкуліти при імунних, алергічних, інфекційних
захворюваннях; гепатоспленомегалія, телеангіоектазії.

Метаболічні вторинні імунодефіцити

Дефіцити мікроелементів.

Дефіцит цинку - атрофія лімфоїдної тканини, пригнічення функції
Т-хелперів і нейтрофілів, ентеропатичний акродерматит.

Дефіцит міді - нейтропенія, порушення функції фагоцитів і Т-лімфоцитів.
Імунодефіцит при гіповітамінозі.

Дефіцит вітаміну С - порушення функції фагоцитів, пригнічення
синтезу антитіл.

Імунодефіцити при недостатності білка (аліментарної та ін.) і
дисліпопротеїнеміях, порушеннях вуглеводного обміну.

Недостатність компонентів комплементу

Синдром гіпокомплементемії

Імунний статус: зниження гемолітичної активності комплементу,
збільшення числа імунних комплексів в крові.

Для набутого ангіоневротичного набряку характерні:
Вторинний дефіцит кількості C1-інгібітора (С1-ІНГ) спостеріга-

ється при: а) лімфосаркомі; б) хронічній лімфоцитарній лейкемії; в) мак-
роглобулінемії; г) множинній мієломі; д) деяких пухлинах; е) хворобах
сполучної тканини (наприклад, системному червоному вовчаку);
ж) кріоглобулінемії.

Дефіцит C1-ІНГ обумовлений підвищеним його споживанням. Цей
дефіцит декомпенсується в умовах підвищеного утворення імунних ком-
плексів і активації комплементу за класичним шляхом.

Продукція аутоантитіл до C1-ІНГ з подальшим його руйнуванням і

порушенням у зв'язку із цим функціональної активності. Кількість C1-
ІНГ у периферичній крові знижена. У хворих відсутні пухлини або
захворювання сполучної тканини.

332 ІМУНОЛОГІЯ

Інші порушення в системі комплементу. Дефіцит C1 спостерігається
при вовчаковому синдромі і виявляється частими бактеріальними інфек-
ціями. Дефіцит C2 спостерігається при геморагічному васкуліті і СЧВ.
Дефіцит C3 і інгібітора C3b проявляється частими гнійними інфекціями.
Дефіцит може бути вродженим. Він також спостерігається при нефриті і
захворюваннях, при яких витрачається C3 (СЧВ). Дефіцит C4 спостері-
гається при СЧВ. Дефіцит C5 спостерігається при СЧВ і виявляється ча-
стими інфекціями, викликаними Neisseria spp. Дефіцит C7 спосте-
рігається при синдромі Рейно і виявляється інфекціями, викликаними
Neisseria spp. Дефіцит C7 і C8 проявляється частими інфекціями, викли-
каними Neisseria spp.

Клінічна картина: автоімунні та інфекційні захворювання, рециди-
вуючий локальний набряк шкіри та підшкірної клітковини.

Лікування аналогічно лікуванню спадкового ангіоневротичного
набряку з урахуванням наявності аутоімуних та інфекційних процесів.

Дефіцит тромбоцитів

Тромбоцитопенічний синдром з антитромбоцитарними антиті-

лами (імунна тромбоцитопенія).

Варіанти: автоімунний, алергічний, токсичний, інфекційний.
Імунний статус: порушення адгезії і функції тромбоцитів.
Клінічна картина: тромбоцитопенічна пурпура.

Вторинні імунодефіцити в дитячому віці

До чинників, що сприяють вторинній імунологічній недостатності у
дітей відносяться відхилення в антенальному періоді розвитку плоду
такі, як гестози I і II половини вагітності, перенесені жінкою різні захво-
рювання, особливо у 1-му триместрі вагітності, професійні шкідливості
у батьків, шкідливі звички (алкоголь, нікотин, наркотики, токсичні речо-
вини), психоемоційні стреси. Чітким моментом індукції вторинного
імунодефіциту є патологія пологів, частіше це пологи передчасні з вели-
кою кількістю причинно-значущих чинників, відшарування плаценти під
час пологів, фармакологічне знеболення, післяродові кровотечі, інфіку-
вання геніталій тощо. Переважна більшість дітей з придбаними імуно-
дефіцитами мають ознаки і симптоми наслідків перинатального
пошкодження мозку з відхиленням за шкалою Апгар і розвитком невро-
логічної симптоматики, у періоді новонародженості часті гнійничкові

333НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

захворювання, порушення функції шлунково-кишкового тракту і респі-
раторної системи. Частота останніх клінічних симптомів корелює з штуч-
ним і раннім змішаним вигодовуванням. Внутрішньоутробна інфекція
також вносить свій внесок до формування імунодефіцитних хвороб у
дітей. У періоді раннього дитинства при недостатності імунної системи
посилюється схильність до харчової алергії, незвичайних реакцій на
вакцинацію і лікарські сполуки. До певного часу така дитина залиша-
ється клінічно здоровою, а наявність у неї вторинного імунодефіциту
маскується різними нетиповими симптомокомплексами.

Діти, що підлягають імунологічному обстеженню для виявлення
вторинних імунодефіцитів, повинні виділятися у першу чергу з групи
тих, що часто і тривало хворіють на різні захворювання. Так, важкий
перебіг гнійно-септичних інфекцій, особливо у клінічній формі сепсису,
супроводжується у дітей комбінованою імунологічною недостатністю.

Вторинні імунодефіцити у дітей можуть клінічно виявлятися будь-
якою інфекцією, наприклад, пневмонією, резистентною до традиційної
терапії, хронічними осередками інфекції. Типовою клінічною маскою
вторинного імунодефіциту є тривалий субфебрилітет, коли його причини
не вдається клінічно і лабораторно ідентифікувати. При вторинних
імунодефіцитах по Т-системі лімфоцитів клінічним еквівалентом можуть
бути рецидивуючі грибкові захворювання слизових оболонок респіраторної
системи, шлунково-кишкового тракту, сечовивідних шляхів, а також
кандидоз шкірних покривів. Лімфоаденопатія, що не є симптомом певної
нозології, теж може служити проявом імунодефіциту і клінічним
показанням для імунологічного обстеження.

Зміни у периферичній крові типу лімфопенії, нейтропенії, тромбоци-
топенії, гіпогамаглобулінемії, що тривало залишаються після одужання,
указують на наявність вторинного імунодефіциту і вимагають імуноте-
рапії та імунореабілітації.

Дефіцити системи імунітету можуть виникати у будь-яких ланках іму-
нологічного реагування, бути ізольованими по одному компоненту або
по одній функції, поєднаними або багатокомпонентними, комбінованими.

Порушення імунітету при вторинних імунодефіцитах у дітей можуть
значно варіювати:

а) підвищення активності неспецифічних і специфічних клітин
супресорів, яке може виявитися пригніченням функцій Т- і В-лімфоцитів
(повинне бути достовірне зниження у порівнянні з нормою);

334 ІМУНОЛОГІЯ

б) гіперстимуляція однієї або декількох популяцій Т-, В-лімфоцитів,
а також нейтрофілів з різними рецепторами (відносно нейтрофілів варі-
антом вторинного імунодефіциту може бути зниження кількості або
функції одної або декількох їх субпопуляцій);

в) дисімуноглобулінемія з переважним зниженням або підвищенням
одного, декількох або всіх класів;

г) зміни функціонального стану нейтрофілів периферичної крові,
що характеризуються дисоціацією процесів поглинання і перетравлення,
що приводить до незавершеного фагоцитозу на фоні підвищеної метабо-
лічної активності у клітинах;

д) порушення у системі цитокінів.
Клінічні прояви вторинних імунодефіцитів у дітей теж можуть бути

різноманітні, але для них характерні такі інфекційні синдроми:
1. Рецидивуючі гострі респіраторні вірусні інфекції.
2. Бактерійні, грибкові інфекції слизових оболонок і шкірних покривів.
3. Пневмонії та бронхіти бактерійної етіології.
4. Захворювання, резистентні до традиційної бактерійної терапії.
5. Реакції на введення лікарських препаратів і вакцин.
6. Тривалий субфебрилітет, фебрильна лихоманка неясного походження.
7. Хронічні осередки інфекції з явищами інтоксикації і порушенням

психо-неврологічного і фізичного розвитку.
8. Рецидивуючі гнійничкові захворювання, стан після перенесеного сепсису.
9. Лімфоаденопатія, гепато-спленомегалія.
10. Синдром гіперплазії вилочкової залози.
11. Тиміко-лімфатичний синдром.
12. Хронічна діарея.
13. Перинатальні пошкодження нервової системи, що ускладнені інфекцією.
14. Стани після внутрішньоутробної інфекції.
15. Гіпотрофія, резистентна до традиційно прийнятої терапії, що су-

проводжується інфекцією.
16. Модуляція показників периферичної крові на фоні клінічного здо-

ров'я, диспротеїнемія.
17. Гнійно-септичні захворювання.
18. Інфекційні риніти, фарингіти, тонзиліти, посттонзилоектомічний

синдром.

335НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Принципи лікування вторинних імунодефіцитів. Етапи лікування
і імунореабілітації хворих з вторинними імунодефіцитами:

1. Усунення етіологічного чинника.
2. Антимікробна терапія.
3. Замісна імунотерапія.
4. Профілактика інфікування.
5. Імунокоригуюча терапія.
6. Протирецидивна імунокорекція та імунореабілітація.
Орієнтирами лікування вторинних імунодефіцитів служать відповідні

протоколи.

Застосування імуномодуляторів при

вторинних імунодефіцитах

Основним показанням для призначення імуномодуляторів служить на-
явність вторинного імунодефіциту, діагноз якого встановлюють за клініч-
ними і лабораторними даними. Початково виділяють 3 групи людей:
1) особи (хворі), що мають клінічні ознаки порушень імунітету у поєднанні
із змінами його параметрів, виявлених імунологічними методами; 2) хворі,
що мають тільки клінічні ознаки порушень імунітету, без лабораторних
даних; 3) особи з відхиленнями імунологічних показників, але клінічно здо-
рові. Імуномодулятори рекомендується призначати тільки хворим. Корегу-
вати зміни (ймовірно, компенсаторні) імунного статусу у клінічно здорових
осіб не рекомендується (Манько В.М. та ін., 2002).

При складанні комплексу імунокоригуючої терапії перше призна-
чення у комплексі, як правило, повинне бути таким, що визначає і відпо-
відає основному дефекту імунітету, потім підбираються засоби
однонаправленої дії, але опосередкований подібний ефект терапії через
інший механізм. Після проведення основної схеми лікування вторинного
імунодефіциту проводиться фонова терапія, комплекс якої, у свою чергу,
визначається характеристикою клінічної маски імунодефіцитного стану.
Основна мета фонової терапії – подальша імунореабілітація. Таким
чином, імунокоригуюча терапія має етапність свого проведення

I. Етап імунокоригуючої терапії (гострий період)

1. Т-клітинні вторинні імунодефіцити вірус-індуковані

- противірусні препарати (ацикловір);

- інтерферони-, -, лейкінферон, віферон-1 (150 тис. MО) дітям до
7 років і віферон-2 (500 тис. MО у свічці) дітям старше 7 років) у свічках;

336 ІМУНОЛОГІЯ

- Т-міметики - тактивін 0,01% 1 мл, тимоптин у дозі 100 мкг, тимоген
0,01% - 1 мл в/м, тималін 10 мг) п/ш чи в/м протягом 3 днів і далі через
день 10 ін'єкцій;

- імунофан 1 мл 0,005% розчину в/м 1 раз на день, № 10;
- галавіт 200 мг 1 раз на день в/м, № 10;
- Т-цитокіни (інтерлейкін-2, ронколейкін та ін.);
- поліоксидоній у дозі від 6 до 12 мг.
- метилурацил у віковій терапевтичній дозі, протягом 10 діб, контроль

периферичної крові провести на 7 добу лікування;
- вітамін А всередину, 10 - 14 діб; вітамін Е 7 - 10 діб (вікові дози,

ін'єкції);
- УВЧ-терапія на ділянку сонячного сплетіння 3 - 5 сеансів;
- ультразвукова дія на ділянку вилочкової залози 3 сеанси у дітей до

3 років, 5 - 6 сеансів у дітей старше за 3 роки.
Вищезгадана імунотерапії підходить також для дітей з рециди-

вуючими гострими респіраторними вірусними інфекціями, з тривалим
субфебрилітетом і фебрильною лихоманкою неясного генезу, а також з
хронічною небактеріальною діареєю; ефективна також при перинатальних
пошкодженнях нервової системи.

Для дітей, що перенесли внутрішньоутробні інфекції у генералізова-
ній формі, а також страждаючих повторними вірусними інфекціями
респіраторного тракту у поєднанні з рецидивуючими грибковими інфек-
ціями слизових оболонок і шкіри можна рекомендувати наступну схему:

- аміксін, курс 2 тижні; для дітей раннього віку 1 раз на добу 0,03 per
os, до 6 - 7 років у разовій дозі 0,06; до 12 років 0,1, старше 12 років по
0,125; або арбідол курсом у 3 тижні (у ранньому віці 0,05 кожні 3 дні per
os, до 6 років - 0,08, старше 6 - 7 років - 0,1); у окремих випадках можна
використовувати лікувальну дозу 3 рази на добу, протягом 5 - 7 діб; при
необхідності арбідол добре використовувати у поєднанні з флуконазолом
або дифлюканом (терапевтичні вікові дози);

- тактивін або тималін у терапевтичній віковій дозі, курсом 10 діб;
- імунофан підшкірно, 5 ін'єкцій 0,005% розчину через 2 доби, дітям

раннього віку по 0,3 мл, останнім по 0,4 - 0,7 мл;
- мембраностабілізація може бути досягнута прийомом кетотифену

(задитену) протягом 1 - 1,5 міс (терапевтична вікова доза).
Ще приклад варіанту схеми імунокоригуючої терапії при неуточне-

ному імунодефіцитному стані з Т-лімфоцитопенічним синдромом:
- поліоксидоній дітям старше 6 міс внутрішньом'язово по 0,1 - 0,15

337НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

мг/кг через 48 - 72 години (курс 5 - 7 ін'єкцій), при хронічних процесах -
2 рази на тиждень по 0,1 - 0,5 мг/кг (7 - 10 ін'єкцій), для підтримуючого
курсу можна застосовувати свічки поліоксидонію після очищення кишеч-
нику (0,1-0,2 мг/кг доба 3 доби, потім через 48 годин, курс - 10 свічок).

- ронколейкін, 4 ін'єкції з інтервалом у 3 доби в/в на фізіологічному
розчині (швидкість введення - див. анотацію до препарату), в ранньому
віці від 25000 до 100000 MО, більш старшим дітям по 100000-500000 MО
на ін'єкцію.

- віферон курсом 5 діб, дітям до 7 років - віферон-1 в свічках (150 тис.
MО), дітям старше 7 років віферон-2 (500 тис. MО).

- УВЧ на ділянку сонячного сплетення, чергуючи з ультразвуком на
надниркову ділянку, дітям раннього віку курс лікування по 3 процедури,
решті – по 5 - 7 діб кожного виду.

- гепарин підшкірно або внутрішньошкірно, курсом у 4 дні (доза від
100 Од. у ранньому віці до 200-350 Од. більш старшим дітям). При
внутрішньошкірному введенні використовується декілька точок.

Приклад комплексу імунокоригуючої терапії у дітей, що мають неуточ-
нений вторинний імунодефіцит з лімфоцитопенією, що стабілізувалася після
перенесених внутрішньоутробних інфекцій у генералізованій формі.

- лейкінферон по 3 - 10 тис. МО в/м 3 рази на тиждень, курс 3 тижні
(дітям до року 3000 МО, до 3-х років 5000 МО, з 3-х років 7 - 10 тис. МО
на ін'єкцію);

- Т-активін в/м №10 через добу;
- кетотифен 1/8 - 1/2 таб. 2 рази (залежно від віку) - 1 міс;
- вітамін А по 3 - 6 тис. МО 1 раз на добу 10 діб;
- препарати цинку протягом 3 тижнів у дозі 10 - 15 - 20 мг всередину.
Після імунологічного контролю можна повторити курс один-два мі-

сяця, якщо є нормалізація кількості субпопуляцій лімфоцитів і відміча-
ється позитивний клінічний ефект.

2. В-клітинні, вторинні імунодефіцити, що асоціюються з бакте-

рійними інфекціями:

- антибактеріальні (протигрибкові) препарати;
- імуноглобуліни (антитіла) при важкому перебігу внутрішньовенно:
IgG-вмісні: сандоглобулін 1,0; 3,0; 6,0; 12 г у флаконі; октагам 50, 100,

200 мл у флаконі; інтраглобін 2,5 г; 5,0 г; імуноглобулін нормальний
людський для в/в введення біавен 1,0; 2,5.

IgM-вмісні: пентаглобін 5% - 10,0 мл; 20,0 мл, 50,0 мл.

338 ІМУНОЛОГІЯ

Замісна терапія проводиться у режимі насичення (рівень імуноглобу-
ліну G не менше 400 мкг/мл), підтримуюча терапія – під контролем
лікаря-імунолога.

- внутрішньом'язові імуноглобуліни;
- В-міметики (мієлопід 0,003 г, поліоксидоній у дозі від 6 мг до 12 мг);
- циклоферон у дозуванні, відповідному віку, на 10 - 14 діб;
- вітамін А всередину протягом 10 - 12 діб;
- лікопід у пігулках по 1 - 5 мг 1 раз на добу, протягом 10 діб або

гумізоль методом електрофорезу;
Інший варіант при стабільній В-лімфоцитопенії, що характеризується

клінічними масками вторинного імунодефіциту (повторні пневмонії і
бронхіти, хронічні осередки інфекції та ін.) може включати:

- циклоферон по 0,07 - 0,15 на добу 10 прийомів через 1 - 2 дні (або в
ін'єкціях);

- лікопід по 1-2 мг, курс 10 діб (у періоді новонародженості 0,25 мг);
- Т-активін по 0,5 мкг/кг у ранньому віці, курс 5 ін'єкцій, більш стар-

шим дітям 1 мкг/кг; слід проводити підтримуючі щомісячні курси по 2 -
3 ін'єкції;

- дріжджовий напій протягом 2 тижнів для дітей раннього віку, 3 - 4
тижнів для більш старших дітей (5 г дріжджів на 40 мл води з цукром)
або алое курсом №7 - 10 у ін'єкціях або електрофорезом;

Окрім вищезгаданих добре зарекомендував себе комплекс імунотерапії:
- лікопід 1 - 2,5 - 5 мг 1 раз на добу 10 діб (доза залежить від віку);
- кетотифен від 1/8 до 1/3 таб. 2 рази на добу 1,5 міс;
- рибомуніл, дітям у періоді раннього віку по 0,5 пігулок 2 рази на

добу, 4 доби на тиждень, курсом 5 тижнів, більш старшим дітям – по ано-
тації.

Можливе використання підтримуючої терапії під імунологічним
моніторингом.

- повторно кетотифен через 1 міс;
- імунофан у 5 введень через 3 доби від 0,3 до 0,7 мл на ін'єкцію,

залежно від віку;
- димексид – аплікації 30% розчину на ділянку сонячного сплетення

через добу або на проекцію шокового органу.
3. Імунодефіцит з комбінованим Т-, В-лімфоцитопенічним синдромом

Схема імунокоригуючої терапії:
- тактивін підшкірно з розрахунку 10 мкг/м2 поверхні тіла 1 раз на

добу, протягом 10 діб і далі 5 ін'єкцій через 2 - 3 дні; курс слід повторити
через 2 - 3 міс;

339НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

- метилурацил у терапевтичному дозуванні на 15 - 17 діб;
- лікопід по 1 - 2,5 - 5 мг 1 раз на добу, курсом 10 діб;
- вітамін Е у терапевтичній віковій дозі (краще в ін'єкціях).
Стабільна Т, В-лімфоцитопенія може бути коригована також наступ-

ним комплексом:
- тималін в/м х 5 - 6 ін'єкцій по 3 - 10 мг залежно від віку;
- IRS-19 (дозований аерозоль) по 1 - 2 інсоляції на добу, протягом 10

діб у поєднанні з прийомом кетотифену.
Ще одна схема імунокоригуючої терапії при комбінованій Т-, В-лім-

фопенії:
- один з препаратів внутрішньовенного імуноглобуліну (вибір ґрун-

тується переважною гіпоімуноглобулінемією);
- рекомбінантний гранулоцитарно-макрофагальний чинник (лейко-

макс) підшкірно по 1 - 3 мкг/кг на добу під контролем компенсації лей-
копенії;

- настій родіоли рожевої (золотого кореня); разова доза – по краплі на
рік життя, три рази на добу 3 - 4 тижня.

Імунодефіцит з рецидивами вірусних інфекцій

Схема імунокоригуючої терапії:
- гропрінозин (ізопріназин) всередину по 50 мг/кг у 6 прийомів,

тривалість курсу 7 діб;
- інтерферон-γ 3 тис. Од/кг на ін'єкцію курсом до 7 діб (або лейкінферон).
- аплікації 15% димексиду (від 8 до 20 мл на 1 процедуру) протягом 8

- 10 діб. Місце для дії димексиду залежить від клінічної локальної симп-
томатики. Це може бути грудна клітка, ділянка печінки, передня поверхня
живота, проекція підщелепних та інших лімфатичних вузлів і тому подібне;

- при загостренні – ацикловір у вікових дозах (або гевіран).
4. Фагоцитарні імунодефіцити

Антибактеріальні (протигрибкові препарати).
Імуностимулятори широкого спектру:
- поліоксидоній в дозі від 6 до 12 мг;
- лікопід у дозі 1 мг - 10 мг, 10 днів.
Препарати гранулоцитарно-макрофагальних колоніє-стимулюючих

чинників:
- молграмостим (лейкомакс) 150 мкг; 300 мкг; 400 мкг;
- філграстим (нейпоген) 300 мкг, 480 мкг 1 - 5 мкг/кг/добу підшкірно

через день, 8 - 10 ін'єкцій.

340 ІМУНОЛОГІЯ

- граноцит (ленограстим) 105, 265 і 365 мкг.
- мікроелементи у послідовності: цинк, мідь, селен;
- вітаміни А, Е, В;
- рибомуніл двома курсами по 4 тижні з інтервалом у місяць.
Замісна терапія:
- лейкоцитарна маса 3 мл/кг маси, курс 1 - 2 - 3 ін'єкції (з потреби);
- цитокіни – ронколейкін вводять по 0,25 – 1 мг (25 тис. – 1 млн. MО)

у 200 - 400 мл 0,9% розчину хлориду натрію в/в краплинно.
Додаткова терапія
Екстракорпоральні методи імунокорекції:
- екстракорпоральна імунофармакотерапія (ЕІФТ);
- плазмаферез;
- імуносорбція.
II. Етап протирецидивної імунореабілітації (при ремісії):

- адаптогени (женьшень, елеутерокок та ін.);
- імуностимулятори рослинного походження (імунофан та ін.);
- санаторно-курортне лікування;
- фізіотерапія;
- імуностимулюючі вакцини широкого спектру (рибомуніл, респіброн).

Вид імунотерапії (загальна і місцева) та її конкретний метод (фізич-
ний, хімічний, біологічний) визначається природою дефіциту і його
належністю до того або іншого варіанту порушення імунної системи.

Поєднання місцевої і загальної імунокоригуючої терапії дозволяє
досягти найбільшого клінічного ефекту. Комбінована імунокорекція
може включати сукупність 3 - 4 засобів і способів різної дії, що пере-
важно впливають на різні ланки імунітету.

Тривалість амбулаторного або стаціонарного лікування залежить від
характеру і тяжкості хвороби і складає від 3 тижнів до 2-х міс.

Терапія інфекційних ускладнень. Для зменшення контактів хворого
з мікроорганізмами застосовують різні способи ізоляції. До простих
методів профілактичної ізоляції відносяться: виділення окремої палати
з санітарним вузлом (боксу) для хворого; використання персоналом
змінюваних халатів, масок, рукавичок, ретельного миття рук; хворим
забороняють сирі фрукти, овочі, молочні продукти – можливі джерела
грамнегативних бактерій. Складніші технології направлені на очищення
повітря навколо хворого.

341НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Усунення етіологічного чинника можливе, коли відома причина
вторинного імунодефіциту – імунодепресивна дія, професійні агенти та
ін., які необхідно усунути.

Оскільки вторинні імунодефіцити виявляються інфекційними усклад-
неннями, то протимікробна терапія займає ключове місце у їх лікуванні.
Вибір препаратів залежить від виду мікрофлори і особливостей вторин-
ного імунодефіциту. Проте часто необхідна комплексна терапія із-за
наявності асоціацій мікроорганізмів. Противірусні препарати, перешкод-
жаючі реплікації вірусів, звільняють їх нуклеїнові кислоти для індукції
інтерферонів, а капсидні білки для активації антитілогенезу.

Антибактеріальна терапія. При вторинних імунодефіцитах бакте-
рійні інфекції часто рецидивують. Лікування включає основний курс і
підтримуючу терапію. Використовуються принципи раціональної анти-
бактеріальної терапії. Тривалість антибіотикотерапії перевищує у 2 - 3
рази період лікування звичайних хворих. Застосовуються високі дози
антибіотиків широкого спектру дії, їх комбінації, тривалі курси кожного
препарату (до 10 - 14 днів при його ефективності). Лікування загострень
бактерійних інфекцій досягається, як правило, послідовним проведенням
2 - 3 і більш курсів антибіотикотерапії, загальною тривалістю не менше 4 -
5 тижнів. Тривалість лікування одним препаратом складає від 10 до 21 діб.

Для активної неспецифічної і напівспецифічної терапії використовують
умовно-патогенні мікроорганізми у вигляді гетеровакцин, що складаються
з мікробів, що колонізують дихальні шляхи (рибомуніл, ІРС-19, респіброн),
або використовують імуностимулятори (лікопід, поліоксидоній).

Схожий з вакцинами ефект надають препарати нуклеїнових кислот,
зокрема, нуклеїнат натрію, що отримується з дріжджів. Він зменшує
дефіцит Т- і В-клітин, IgM, підвищує стійкість до зараження багатьма
бактеріями, позитивно зарекомендував себе при хронічному паротиті,
хронічному бронхіті, виразковій хворобі, а також у лікуванні ускладнень
радіо- і хіміотерапії.

Серед засобів імуномодулюючої терапії показані препарати з органів
імунітету (тактивін, тималін, мієлопід та ін.). Вибір засобів визначається
варіантом імунодефіциту, порушенням певних ланок імунітету.

Протигрибкова терапія. Протигрибкові препарати у хворих з вторин-
ними імунодефіцитами застосовують з лікувальною і профілактичною
метою. Хворі з різними формами імунодефіцитів неоднаково чутливі до
грибкової інфекції. У хворих з гуморальними і багатьма комбінованими
дефектами грибкова інфекція зустрічається не часто, тому протигрибкові

342 ІМУНОЛОГІЯ

препарати (флуконазол, кетоконазол, клотримазол, інтраконазол) застосо-
вуються у профілактичних дозах при повторних курсах антибіотиків.

Провідного значення протигрибкова терапія набуває при лікуванні
генералізованних форм грибкової інфекції. У таких хворих можуть бути
ураження шкіри і слизових оболонок грибами Candida і Aspergillus, але
можливі і важкі інфекції, особливо при СНІДі і раку, високопатогенними
Histoplasma capsulatum, Coccidiodes immitis; рідко зустрічаються феоги-
фомікози (Curerelaria spp., Alternaria spp. і ін.), зигомікози (Rhizopus spp.,
Mucor spp.), гіалогіфомікози (Fusarium spp. та ін.) у зв'язку з ендогенною
колонізацією. У цих хворих навіть непатогенні дріжджі можуть викли-
кати летальні інфекції.

Безпечні для життя поверхневі кандида-інфекції, зокрема рецидивую-
чий шкірно-слизовий кандидоз, ефективно усуваються препаратами
імідазольної групи. Для профілактики пневмоцистної пневмонії застосо-
вують флуконазол або інтраназол (5 - 10 мг/кг/добу). Для профілактики
пневмоцистних пневмоній при ВІЛ-інфекції, а також для лікування
використовують пентамідин (аерозолі і внутрішньовенно), а при його
непереносимості - дапсон.

Противірусна терапія показана при Т-клітинних та інтерферонових
вторинних імунодефіцитах. Профілактика деяких вірусних інфекцій
досягається завдяки вакцинації при збереженні у хворого синтезу антитіл.
Їх дефіцит супроводжується вірусним енцефалітом і менінгітами, ECHO–
вірусними інфекціями.

При лікуванні вірусних респіраторних інфекцій у хворих з вторинними
імунодефіцитами використовуються всі загальноприйняті засоби, а також
додаткові лікувальні або профілактичні заходи, що запобігають розвитку
ускладнень з урахуванням конкретного дефекту імунітету (антибіотики,
позачергове переливання плазми або введення гамма-глобуліну).

Ефективним засобом терапії гострих герпетичних інфекцій (геніталь-
них, проктитів, пневмоній) є препарат ацикловір (зовіракс) (400 мг
всередину через 8 годин, протирецидивно – 200 - 400 мг через 12 годин),
дія якого заснована на блокуванні специфічних ферментів вірусу, при гер-
песі та цитомегаловірусній інфекції (ЦМВ) використовують також
фоскарнет (60 мг/кг в/в кожні 8 годин), ганцикловір по 5 мг/кг в/в через
12 годин, потім фамцикловір (250 мг всередину через 8 годин). При
тяжкій герпес-zoster інфекції – ацикловір по 10 мг/кг в/в через кожних
8 годин 7 - 14 діб; у легких випадках – по 800 мг всередину через 4
години, або фамцикловір по 500 мг всередину через 8 годин; або вала-
цикловір по 1 г всередину через 8 годин.

343НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

За показаннями призначають препарати інтерферонів у різних дозу-
ваннях залежно від виду імунного дефекту. Інтерферон має противірусну,
імуномодулюючу, антипроліферативну і радіопротекторну дію. Сфор-
мульовано поняття "Інтерфероновий статус", в основу оцінки якого по-
кладено визначення: сироваткового інтерферону, здатності до продукції
α-інтерферону та γ-інтерферону.

При цьому більш значущим є взаємозв'язок компонентів, а не окремо
взяті значення (у фізіологічних умовах рівень сироваткового інтерферону
не перевищує 4 МО, і він представлений сумішшю інтерферонів різних
типів). γ-інтерферон здатний викликати як стимулюючий, так і супресор-
ний вплив на запальний процес, α-інтерферон успішно застосовують у
лікуванні сепсису, активно стимулюючи Т-клітини і нейтрофіли. Людсь-
кий рекомбінантний α2-інтерферон у поєднанні з антиоксидантами (ві-
ферон) рекомендований для лікування вірусних і бактерійних інфекцій
у новонароджених і дітей молодшого віку (група ризику імунодефіцитів),
дозволяє зменшити введення препаратів крові і скоротити тривалість ан-
тибіотикотерапії при важких формах інфекції у неонатальному періоді.
Індуктори інтерферону – циклоферон, аміксин, неовір призначають у до-
бовій дозі 5 - 8 мг/кг повторними курсами протягом 5 - 10 діб при інфек-
ціях, тривало протікають - гепатитах, герпесі, хламідіях,
кампілобактеріозі.

Противірусну дію має ізопринозин.
Лінкоміцин пригнічує багато вірусів (герпес 1 типу, енцефаломієліту та ін.).
Протипаразитарна терапія. У лікуванні паразитарних інфекцій у

хворих з недостатністю імунітету використовують загальноприйняті
препарати і дозування.

Токсоплазмоз найчастіше спостерігається при ВІЛ-інфекції. Оскільки
Toxoplasma gondii внутрішньоклітинний паразит, то застосовують пирі-
метамін (100 мг всередину в 1-у добу, потім 75 мг), сульфадіазин (25
мг/кг через 6 годин) або кліндаміцин (600 мг всередину через 6 годин).

Лікування і профілактика імуноглобулінами. При дефіцитах антитіл
і вторинних гіпогамаглобулінеміях застосування препаратів плазми крові
і внутрішньовенних імуноглобулінів є провідним методом лікування і
профілактики інфекцій.

При недостатності імуноглобулінів (Ig) (агамаглобулінемія) Ig вводять
в/в у режимі насичення по 400 - 800 мг/кг ваги. Октагам по 400 - 800
мг/кг болюсно, курс: одне введення (200 мг/кг) з інтервалом 3 - 4 тижні.
Пентаглобін вводять дорослим від 0,4 мл/кг/год і до 15 мл/кг/год

344 ІМУНОЛОГІЯ

протягом 3 діб. Нативну свіжозаморожену плазму застосовують по 10 -
40 мл/кг. Курс 1000 - 2400 мл 2 рази на тиждень. Для профілактики ін-
фекції рівні Ig при вторинних імунодефіцитах повинні підтримуватися
не нижче за 4 - 6 г/л (200 - 800 мг/кг/місяць октагама). Нативну плазму з
цією ж метою вводять 1 раз на місяць по 15 - 20 мл/кг.

Профілактична імунізація. Згідно меморандуму ВООЗ (1995) живі
вакцини не повинні вводитися у важких випадках недостатності імунітету:

- при вторинній гіпогамаглобулінемії;
- при придбаних імунодефіцитах у зв'язку з лімфомами, лімфограну-

лематозом, лейкозом та іншими онкозахворюваннями системи імунітету;
- при лікуванні імунодепресантами і променевою терапією.
Ефективність вакцинації у дітей з вторинними імунодефіцитами не-

висока: при недостатності імуноглобулінів із-за кількісного дефіциту ан-
титіл, але імунізація анатоксинами безпечна.

Вторинні імунодефіцити в деяких клінічних випадках

Набуті імунодефіцити при гнійно-септичній інфекції. Вторинні
імунодефіцити з клінікою гнійно-септичної (хірургічної) інфекції зазви-
чай викликаються умовно-патогенними ендогенними мікроорганізмами,
що часто проникають в осередок ураження у результаті транслокації з
кишечнику. Імунодефіцит, що індукований оперативним втручанням,
наркозом носить, як правило, комбінований характер. Розвиток інфекції
залежить від маси інфекції, що поступає у чутливий організм, а співвід-
ношення її маси і сили захисної реакції визначає терміни і характер
розвитку хвороби.

Імунологічні механізми. Механізми пригнічення імунітету при
гнійно-септичній інфекції можуть бути наступними: конкуренція анти-
генів, посилення активації Т-супресорів (при багатьох інфекціях), моду-
ляція ланок імунної відповіді різними токсинами і антигенами бактерій.
У розпал сепсису відмічається дисбаланс у складі популяцій Т- і В-
лімфоцитів, порушується диференціювання лімфоцитів, що веде до
недостатності їх функцій. Збільшується кількість недиференційованих
«нульових» лімфоцитів, зростає співвідношення Ts/Th, виникає дисіму-
ноглобулінемія, знижується рівень природних і специфічних антитіл.
Отже, при гнійно-септичному процесі розвивається полівалентний ефект
інфекції у вигляді порушення різних ланок імунної відповіді, виражена
недостатність яких служить діагностичним і прогностичним критерієм

345НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

при сепсисі. У період клінічного одужання спостерігається нормалізація
показників імуноглобулінів, але не складу субпопуляцій Т-лімфоцитів.
Така відсутність нормалізації рецепторного складу лімфоцитів приховує
у собі можливість рецидивів інфекції і є вторинним імунодефіцитом.

Тому разом з хірургічним видаленням гнійних вогнищ і антибактері-
альною терапією, імунотерапія є невід'ємною частиною лікування як в
гострий період захворювання, так і при реконвалесценції, а у ряді випад-
ків необхідна протирецидивна імунореабілітація.

Схема і види імунотерапії залежать від форми і тяжкості процесу.
При сепсисі та генералізованних формах інфекції застосовують препа-
рати внутрішньовенних імуноглобулінів, а також плазмаферез, гемосорб-
цію, інші види дезінтоксикаційної терапії, одночасно сприяючі вида-
ленню, нейтралізації надлишку прозапальних цитокінів, що з'явилися на
I етапі процесу. Імуноглобуліни, що збагачені IgM (пентаглобін), краще
нейтралізують ендотоксини і мають переваги перед іншими при ліку-
ванні сепсису і септичного шоку. Введення антитіл, що блокують ці
цитокіни (анти-ФНП, анти-ІЛ-1 та ін.) може поліпшити клінічний перебіг
захворювання. У подальшому гіперпродукція прозапальних цитокінів на
фоні дії ендотоксинів бактерій індукує імуносупресію і розвиток імуноло-
гічного паралічу з поліорганною недостатністю - II етапу септичного про-
цесу, коли видалення або пригнічення цитокінів запалення не ефективні.

Тимоміметики – тактивін, тималін знижують частоту інфекційних
післяопераційних ускладнень і, нормалізуючи імунний статус, приско-
рюють одужання.

Лікопід по 10 мг у пігулках або в ін'єкціях (внутрішньом'язовий) по 0,125
мг щодоби протягом 10 діб призначають при гнійно-септичних ускладненнях.

Мієлопід у хворих після операцій на серці, при переломах щелепи та іншій
патології, коли виникає комбінований загальний варіабельний імунодефіцит.

Імунофан вводять підшкірно або в/м по 1 мл на добу 0,009% розчин 7 -
10 діб хворим з септичним ендокардитом, важкими гнійно-септичними
післяопераційними ускладненнями, септичною пневмонією, перитонітом.

Поліоксидоній застосовують при сепсисі, перитоніті, абсцесах та
інших гнійно-запальних захворюваннях на курс лікування від 15 до 45
мг препарату.

Плазмаферез при гнійно-септичних процесах видаляє прозапальні
цитокіни, а замісна імунотерапія екзогенними імуностимулюючими
цитокінами сприятливо впливає на спектр цитокінів.

346 ІМУНОЛОГІЯ

Ронколейкін - рекомбінантний ІЛ-2 вводять по 0,25 – 1 мг (25 тис. –
1млн. MО) у 200 - 400 мл 0,9% розчину хлориду натрію в/в краплинно із
швидкістю 1 - 2 мл/хв. протягом 4 - 6 год. на добу щодоби. Курс лікування
3 - 8 внутрішньовенних інфузій.

Беталейкін (рекомбінантний ІЛ-1β) стимулює Т- і В-лімфоцити,
кістково-мозкове кровотворення. Він виявився корисним при гнійно-
деструктивних процесах, перитонітах, абсцесах. Вводять п/к або в/в
(краплинно) для стимуляції лейкопоезу в дозі 15-20 нг/кг і імунітету - 5-
8 нг/кг 1 раз на день протягом 5 днів, при необхідності курс повторюють
через 2 нед.

Лейкінферон - комплексний препарат цитокінів з високим вмістом ін-
терферонів (ІФН-α) нормалізує рівні Т-лімфоцитів і Т-хелперів-1 (різко
понижені), підвищує фагоцитоз. Лейкінферон застосовують в/м по 10
тис. МО (1 ампула) через добу 3 - 5 разів при важких грипі, перитоніті,
сепсисі, ускладненим синдромом поліорганної недостатності. Застосу-
вання лейкінферону за 1 - 2 доби до операції прискорює терміни норма-
лізації температури і формули крові хворих, покращує протибактерійний
і противірусний імунітет.

Комбінована імунокорекція є переважною при хронічних гнійних
захворюваннях, оскільки їх основою служить придбаний комбінований
імунодефіцит. Засоби імуностимуляції повинні використовуватися разом
з антибактеріальною терапією вже під час передопераційної підготовки.
У разі лейкопеній необхідні препарати, стимулюючі лейкопоез: метилу-
рацил, цитокіни (лейкінферон), гранулоцитарно-моноцитарний колоніє-
стимулюючий чинник - лейкомакс (молграмостім) у дозі 1 - 10 мкг/кг
/добу або граноцит (ленограстім) по 2 - 10 мкг/кг/добу протягом 6 діб,
тактивін (1,0 мл/добу), в/м, лейкінферон по 1 амп. через добу в/м, за
показаннями – ронколейкін по 1 мг (1 млн. МО) у 400 мл 0,9% розчину
хлориду натрію в/в краплинно із швидкістю 1 - 2 мл/хв. протягом 4 - 6
год., цитопротектор глутоксим 1% 2 мл в/м 1 раз на добу, 10 введень.

Новіков Д.К. і співавтори запропонували поєднувати левамізол,
димексид і гепарин при імунодефіцитах з клінікою гнійно-запальних
захворювань, оскільки димексид нівелює негативний ефект левамізолу
на нейтрофіли, а гепарин, введений внутрішньошкірно, підсилює лімфо-
поез. Введення 30% розчину димексиду здійснювали електрофорезом по
загальній методиці до 7 діб післяопераційного періоду, а потім димексид
вводили місцево в осередок запалення, до виписки хворого із стаціонару.
Левамізол призначали по 25 - 50 мг через добу протягом 15 діб.

347НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Замість левамізолу можна використовувати тактивін (тималін), поліок-
сидоній та інші імуномодулятори. За наявності бактерійної інфекції їх
слід комбінувати з антибактеріальними препаратами, що теж підсилюють
імунні реакції. Такі ефекти виявлені у метронідазола, який стимулює
синтез антитіл, фагоцитоз, інтерферони.

Пасивна імунотерапія людським антистафілококовим глобуліном
(10 Од на 1 кг маси тіла, протягом 10 діб), гомологічною імунною анти-
стафілококовою плазмою (внутрішньовенно краплинно щодня по 30 Од
на кг маси тіла), гетерогенним антистафілококовим глобуліном, який
вводиться по Безредко (внутрішньом'язово 10 мл щоденно, №10), а також
стафілококовим інтравенозним фагом (по 40 мл внутрішньовенно, №10).
При важких процесах – в/в імуноглобуліни, що містять IgG і IgM.

Активна імунотерапія за наявності резервних можливостей організму ста-
філококовим анатоксином, введенням аутовакцини, лейко-суспензії хворому.

Підвищення активності неспецифічного імунітету методом ультра-
фіолетового опромінювання крові.

Як приклад імунодефіциту по гранулоцитарному і В-клітинному типу при-
водимо історію хвороби хворого В., 54 років, що знаходився на лікуванні у хі-
рургічному відділенні з діагнозом: хроніосепсис (стафілококовий). Міжпетельні
абсцеси черевної порожнини. Септикопіємія. У анамнезі – у хворого оперативне
лікування з приводу гнійно-деструктивного апендициту, проведене 6 місяців
тому, погіршення стану протягом 2-х тижнів.

Імунограма (табл. 71): лейкопенія, нейтропенія, відносний Th-цитоз. Зни-
ження рівня В-лімфоцитів, продукції імуноглобулінів IgG, IgM. Зниження по-
глинальної здатності нейтрофілів (ФІ, ФЧ). Зниження спонтанної
бактерицидності (НСТ-тест сп.), функціонального резерву окислювально-від-
новного потенціалу фагоцитів (НСТ-тест рез.), підвищення вмісту комплементу
(CH-50). Ознаки інтоксикації (ТЗН).

Діагноз: хроніосепсис, міжпетельні абсцеси черевної порожнини, септико-
піємія, імунодефіцит по гранулоцитарному і В-клітинному типам (D 84.9).

Висновок: ознаки формування імунодефіцитного стану по гранулоцитарній
і В-клітинній ланці із зниженням фагоцитарної активності внаслідок хронічного
перебігу запального процесу, можливо, септичного характеру, що супроводжу-
ється важкою інтоксикацією з низькою реактивністю імунної системи.

У аналізі крові хворого був висіяний золотистий стафілокок з високою ге-
молітичною активністю.

348 ІМУНОЛОГІЯ

Таблиця 71
Імунограма хворого В., 54 років

Заключний діагноз: хроніосепсис, міжпетельні абсцеси черевної порож-
нини, септикопіємія, імунодефіцит по гранулоцитарному і В-клітинному типам
(D 84.9).

Хворому проведено оперативне лікування, дренована черевна порожнина.
Виходячи з особливостей імунологічного статусу хворого В., для лікування хро-
ніосепсису призначили наступну схему імунотропної терапії:

I етап терапії (стаціонарний)
1) специфічна антибактеріальна терапія (імунотерапія людським антиста-

філококовим глобуліном 10 мл в/м, протягом 10 діб);

349НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Показник Результат Норма
Виражений ані-

зоцитоз, анізо-

хромія

ТЗН=68%

Гемоглобін 110 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 2,9 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 210 150 – 320х109 /л
ШОЕ 45 2 – 15 мм /год.

Лейкоцити 3,8 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

49 6 43 2 0 2 44 0 0
1860 220 1640 80 80 1670
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 72 50 – 80 Ig G 7,6 8,0-18,0
г\лАбс. число 1360 1000-2200

Т- хелп.
CD-4

% 40 33-46 Ig M 0,15 0,2-2,0 г\л
Абс. число 795 309-1571

Т- супрес.
CD-8

% 30 17-30 Ig A 1,8 0,3-3,0 г\л
Абс. число 501 282-999

ІРІ CD–4/CD–
8

5,05 1,4-2,0 ЦІК 72 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 20 12 – 23 Поглинальна
активність

ФЧ 45 60 – 80%
Абс. число 400 72-543 ФІ 1,4 1,5 – 3,5

В-лімф.
CD-22

% 8 17-31 НСТ -тест спон. 3 до 10%
Абс. число 133 109-532 Інд. 6 -

РБТЛ спон. 15 до 10% рез. 3 16%
інд. 60 50-70% Комплемент СН-50 70 30 – 60

гем. Од/мл

2) етіотропна антибактеріальна терапія – сульперазон по 1,0 г на 200 мл
0,9% розчину хлориду натрію в/в краплинно 2 рази на добу; зівокс (лінезолід)
0,6 г в/в краплинно 2 рази на добу;

3) дезінтоксикація – реополиглюкін 400 мл в/в краплинно; 400 мл 0,9% розчину
хлориду натрію в/в краплинно, глюкоза 5% 400 мл + інсулін 4 Од в/в краплинно.

4) плазмаферез 400 мл плазми 2 рази на тиждень, 6 сеансів.
5) прямі антикоагулянти клексан 40 мг 2 рази на добу підшкірно;
6) рекомбінантний ІЛ-2 ронколейкін 1 мг (1млн Од) у 400 мл 0,9% розчину

хлориду натрію в/в краплинно 1 раз на добу, 5 інфузій;
7) гранулоцитарний колоніє-стимулюючий чинник філграстім (нейпоген)

по 60 млн. Од (2 мл, 10 мкг/кг/доб.) п/ш 1 раз на добу. Якщо число нейтрофілів
стає вище 1х109/л 3 дня поспіль, то дозу препарату знижують до 30 млн. Од (1
мл, 5 мкг/кг/доб.). Відміну препарату проводять після того, як число нейтрофі-
лів перевищує 1х109/л, ще на протязі 3 днів.

8) цитопротектор глутоксим 1% 2 мл в/м 1 раз на добу, 10 введень.
9) пробіотик лінекс по 2 капс. 3 рази на добу.
II етап терапії (амбулаторний)
10) поліоксидоній по 6 мг в/м 2 рази на тиждень, № 10;
11) лікопід 1 мг, по 1 табл. 1 раз на добу, 10 діб;
12) лінекс по 2 капс. 3 рази на добу, 20 діб.
Імунореабілітація:
13) віферон 150 тис. МО, через добу в свічках, 10 введень;
14) натрію нуклеїнат по 0,1 г 3 рази на добу, 20 діб.

Вторинні імунодефіцити при хронічному

рецидивуючому фурункульозі

Хронічний рецидивуючий фурункульоз (ХРФ) характеризується
безперервно рецидивуючим перебігом і малою ефективністю антибакте-
ріальної і симптоматичної терапії.

Фурункул розвивається у результаті гострого гнійно-некротичного
запалення волосяного фолікула і тканин, що оточують його, і є ускладнен-
ням остеофолікуліту стафілококової етіології. Фурункули можуть виникати
як одиночно, так і кількісно (фурункульоз). У разі рецидивування фурун-
кульозу діагностується хронічний рецидивуючий фурункульоз.

Імунологічні механізми. При ХРФ виявляються порушення прак-
тично всіх ланок імунної системи. У 50 - 70% хворих ХРФ є порушення
фагоцитарної ланки імунітету, що виражається у зниженні внутрішньоклі-
тинної бактерицидності нейтрофілів, дефектах утворення активних форм
кисню. Дефекти, що призводять до порушення міграції гранулоцитів,

350 ІМУНОЛОГІЯ

можуть приводити до хронічних бактерійних інфекцій. Дефекти утилі-
зації патогенів усередині фагоцитів, такі як дефект НАДФН-оксидази при-
зводять до незавершеного фагоцитозу і розвитку важкої клінічної картини.

Низькі показники рівня сироваткового заліза можуть обумовлювати зни-
ження ефективності оксидативного кілінгу патогенних мікроорганізмів
нейтрофілами. При ХРФ виявлено зниження загальної кількості Т-лімфо-
цитів периферичної крові. У 20 - 50% хворих ХРФ понижена кількість CD4-
лімфоцитів, а у 10 - 60% - підвищена кількість CD8-лімфоцитів.

У 30 - 40% хворих ХРФ понижена кількість В-лімфоцитів. При оцінці
компонентів гуморального імунітету у хворих фурункульозом
виявляються різні дисімуноглобулінемії. Найчастіше зустрічаються зни-
ження рівнів IgG і IgM, відмічено зниження афінності імуноглобулінів.

З вищесказаного виходить, що зміни показників імунного статусу у
хворих на ХРФ носять різноплановий характер: у 30 - 50% відмічена
зміна складу субпопуляції лімфоцитів, у 50 – 70% - фагоцитарної і у 30 -
60% - гуморальної ланки імунної системи. Залежно від вираженості змін
у показниках імунного статусу, хворих на ХРФ можна розділити на три
групи: легкої, середньої і важкої тяжкості, що корелює з клінічним пере-
бігом захворювання. При легкому перебігу фурункульозу у більшості
хворих (70%) показники імунного статусу знаходяться у межах норми.
При середньому і важкому ступені переважно виявляються зміни фаго-
цитарної і гуморальної ланок імунної системи.

Схема і види імунотерапії. У стадії загострення ХРФ потрібне про-
ведення місцевої терапії у вигляді обробки фурункулів антисептичними
розчинами, антибактеріальними мазями, гіпертонічним розчином; у разі
локалізації фурункулів у ділянці голови і шиї або наявності множинних
фурункулів - проведення антибактеріальної терапії з урахуванням чутли-
вості збудника. У будь-якій стадії захворювання необхідна корекція ви-
явленої патології (санація осередків хронічної інфекції, лікування
патології ШКТ, ендокринної патології тощо).

При виявленні у хворих на ХРФ латентної сенсибілізації або за
наявності клінічних проявів алергії необхідно додавати до лікування
антигістамінні препарати, призначати гіпоалергенну дієту, проводити
хірургічне втручання з премедикацією гормональними і антигістамін-
ними препаратами.

У стадії загострення ХРФ рекомендовано застосування наступних

імуномодуляторів:

351НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

• за наявності змін фагоцитарної ланки імунітету доцільне призна-
чення поліоксидонія по 6 - 12 мг в/м, протягом 6 - 12 діб;

• при зниженні афінності імуноглобулінів – галавіт 100 мг через добу
в/м, № 15;

• при зниженні рівня В-лімфоцитів, порушенні співвідношення
CD4/CD8 у бік зменшення ІРІ показано застосування мієлопіду по 3 мг
в/м щодня або через добу, протягом 5 - 7 діб;

• при зниженні рівня IgG на фоні важкого загострення ХРФ при клі-
нічній неефективності застосування галавіту використовуються препа-
рати імуноглобуліну для внутрішньовенного введення (октагам,
габріглобін, інтраглобін).

Імунореабілітація. У період ремісії можливе призначення наступних
імуномодуляторів:

• поліоксидоній 6 - 12 мг в/м протягом 6 - 12 діб - за наявності змін
фагоцитарної ланки імунітету;

• лікопід 10 мг протягом 10 діб перорально щоденно 7 діб, потім через
добу протягом 2 - 3 тижнів – за наявності дефектів утворення активних
форм кисню;

• галавіт 100 мг № 15 внутрішньом'язово – при зниженні афінності
імуноглобулінів, при уповільненому, безперервно рецидивуючому фу-
рункульозі;

• препарати імуноглобуліну для внутрішньовенного введення (окта-

гам, габріглобін, інтраглобін) при стійкому рецидивуванні ХРФ на фоні
змін гуморальної ланки імунітету;

• комбінована імуномодулююча терапія а) при загостренні фурункуль-
озу можливе призначення поліоксидонію, надалі, при виявленні дефекту
афінності імуноглобулінів, додається галавіт; б) при рецидивах фурун-
кульозу – тактивін, мієлопід (по 1 мл) 7 днів; далі тактивін через 3 дні
протягом 2 - 3 тижнів;

• місцево на осередки ураження – аплікації 33% дімексиду з 0,1%
йодом або 0,05% хлоргексидином. Медикаментозну імунокорекцію
корисно поєднувати із застосуванням немедикаментозних методів, що
надають корисної імуномодуляції: ультрафіолетовим і лазерним опромі-
нюванням крові, плазмаферезом, УВЧ-терапією.

Як приклад імунодефіциту за фагоцитарним типом приводимо історію хво-
роби хворої Р., 28 років, що знаходилась на лікуванні у хірургічному відділенні
з діагнозом: хронічний рецидивуючий (стрептококовий) фурункульоз.

Хвора Р., 28 років, (табл. 72) скаржиться на наявність гнійників на тулубі та

352 ІМУНОЛОГІЯ

кінцівках. Указані гнійники вперше з’явилися 3 роки тому, загострення спосте-
рігаються 3 – 4 рази на рік, останнє загострення 2 тижні, хвора приймала док-
сициклін 100 мг/добу протягом 10 днів, динаміка висипань слабо позитивна.
Хворій виставлений діагноз: хронічний рецидивуючий фурункульоз. Імуноде-
фіцит за фагоцитарним типом (D 84.9)

При бактеріологічному дослідженні вмісту фурункула висіяний гемолітич-
ний стрептокок.

Таблиця 72
Імунограма хворої Р., 28 років

Заключення імунограми. На імунограмі мають місце ознаки дисрегуляції T-
клітинної ланки з відносним зниженням T-хелперної популяції, ІРІ 0,94. Функ-
ція В-лімфоцитів і продукція імуноглобулінів не порушені. NK-клітини у нормі.

353НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Показник Результат Норма
Виражений ані-

зоцитоз, анізо-

хромія

ТЗН=45%

Гемоглобін 117 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 3,7 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 230 150 – 320х109 /л
ШОЕ 14 2 – 15 мм /год.

Лейкоцити 6,1 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

59 6 53 2 1 7 31 0 0
3600 370 3230 120 60 430 1890
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 37 50 – 80 Ig G 12,6 8,0-18,0
г\лАбс. число 699 1000-2200

Т- хелп.
CD-4

% 17 33-46 Ig M 3,06 0,2-2,0 г\л
Абс. число 321 309-1571

Т- супрес.
CD-8

% 18 17-30 Ig A 1,8 0,3-3,0 г\л
Абс. число 340 282-999

ІРІ CD–4/CD–
8

0,94 1,4-2,0 ЦІК 76 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 19 12 – 23 Поглинальна
активність

ФЧ 42 60 – 80%
Абс. число 359 72-543 ФІ 1,2 1,5 – 3,5

В-лімф.
CD-22

% 23 17-31 НСТ -тест спон. 4 до 10%
Абс. число 435 109-532 Інд. 8 -

РБТЛ спон. 10 до 10% рез. 4 16%
інд. 60 50-70% Комплемент СН-50 75 30 – 60

гем. Од/мл

Спостерігається зниження активності гранулоцитарної ланки. Значне зниження
поглинальної здатності нейтрофілів (ФІ, ФЧ), спонтанної бактерицидності
(НСТ-тест сп. < 10), функціонального резерву окислювально-відновлювального
потенціалу фагоцитів (НСТ-тест рез. < 16), підвищення вмісту комплементу
(CH-50). Ознаки інтоксикації (ТЗН).

Висновок: імунодефіцитний стан по фагоцитарній ланці – дефіцит погли-
нальної функції і перетравлюючої активності нейтрофілів. Ознаки хронічного
перебігу запального процесу, що супроводжується інтоксикацією з пониженою
реактивністю імунної системи.

Заключний діагноз: хронічний рецидивуючий (стрептококовий) фурун-
кульоз. Імунодефіцит за фагоцитарним типом (D 84.9)

Імунотропна терапія:
1) специфічна антибактеріальна терапія (імунотерапія нормальним людсь-

ким імуноглобуліном 4,5 мл в/м через день протягом 10 днів);
2) етіотропна антибактеріальна терапія – спіраміцин 500 мг 2 рази на день;
3) місцево – трідерм на ділянки ураження 2 рази на добу – 2 тижні;
4) поліоксидоній по 6 мг в/м 2 рази на тиждень, 20 діб, або галавіт 100 мг

через добу в/м, 20 діб;
5) пробіотик лінекс по 2 капс. 3 рази на добу, 20 діб.
Імунореабілітація:
6) віферон 150 тис МО, через добу в свічках, 10 введень;
7) натрію нуклеїнат по 0,1 г 3 рази на добу 30 діб

Вторинні імунодефіцити при хронічних запальних

процесах бронхо-легеневої системи

У хворих хронічним бронхітом і з різними змінами імунного статусу
ремісія отримана при лікуванні поліоксидонієм або лікопідом. Поліокси-
доній краще призначати у фазу загострення у поєднанні з антибактері-
альною терапією при змінах у лімфоїдній системі та фагоцитозі.
Отримані позитивні результати у лікуванні загострень інфекції у хворих
з бронхіальною астмою на фоні цих імуномодуляторів.

Як приклад порушень T-клітинної її ланки та фагоцитозу при патології
бронхо-легеневої системи приводимо історію хвороби хворого С., 52 років, що
знаходився на лікуванні у терапевтичному відділенні з діагнозом: хронічний
бронхіт, загострення. Дисфункція імунної системи з переважними порушен-
нями T-клітинної її ланки та фагоцитозу.

Хворий С, 52 років, скаржиться на кашель з виділенням невеликої кількості
харкотиння слизисто-гнійного характеру, задишку змішаного характеру при по-

354 ІМУНОЛОГІЯ

мірному фізичному навантаженні. Хворіє 5 років, останнє загострення на про-
тязі 1 тижня. При огляді відмічається незначний дифузний ціаноз. Перкуторно
коробчатий відтінок перкуторного звуку у нижніх відділах легенів, аускульта-
тивно – над всією поверхнею легень на фоні жорсткого дихання відмічаються
сухі, розсіяні хрипи.

Аналіз харкотиння: кількість 15 мл, слизово-гнійного характеру, без сторон-
ніх домішок, лейкоцити – 30-40 у п/з, нейтрофіли 20-30 у п/з, макрофаги – 8-10
у п/з, еритроцити – 1-2 у п/з, епітел. клітини (циліндричний) – 1-2 у п/з. змішана
флора - St. pneumoniae, Н. Influenzae. БК не виявлено.

Заключення аналізу харкотиння: мокрота слизово-гнійного характеру з під-
вищеним вмістом нейтрофілів та наявністю бактерій. Заключення спірометрії
(рис. 8, табл. 73)

Таблиця 73
Спірометрія

Графік поток-час

Рис. 8. Заключення спірометрії: виражені порушення вентиляційної
функції легень переважно по рестриктивному типу, різке зниження жит-
тєвої ємкості легень

355НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Найменування Фактично Повинно % Коментарій

ЖЄЛ(л) 2.28 5.13 42 Вкрай різке зниження

ФЖЄЛ(л) 2.13 4.97 42 Вкрай різке зниження

ОФВ1 (л) 2.11 4.15 52 Значне зниження

ОФВ1/ЖЄЛ 92,51 81,88 116 Незначне підвищення

Рентгенографія ОГП в прямій проекції: виявляється посилення бронхолегене-
вого рисунку, ущільнення коренів легень; емфізематозні зміни обох легенів.

Заключення рентгенографії ОГП: ознаки хронічного бронхіту.
Імунограма хворого С., 52 років: нейтрофільний лейкоцитоз з помірним

зрушенням формули вліво. Відносна лімфоцитопенія за рахунок зниження T-
хелперів CD-4 та цитотоксичних T-лімфоцитів CD-8, ІРІ 1,25. Підвищення рівня
В-лімфоцитів і продукції імуноглобулінів IgM, IgG та IgA. NK-клітини у нормі.
Незначне підвищення поглинальної здатності нейтрофілів (ФІ, ФЧ), при різкому
зниженні функціонального резерву окислювально-відновного потенціалу фагоцитів
(НСТ-тест рез. < 16), що свідчить про незавершеність фагоцитозу (табл. 74).

Діагноз: хронічний бронхіт, загострення. Дифузний пневмосклероз. Емфі-
зема легенів. ЛН II ст. Дисфункція імунної системи з переважними порушен-
нями T-клітинної ланки та фагоцитозу.

Висновок: дисфункція Т-клітинної ланки у поєднанні з неефективним
фагоцитозом. Ознаки загострення хронічного запального процесу (підвищення
IgG, IgM) у ділянці слизових оболонок (збільшення IgA).

Виходячи з особливостей імунологічного статусу хворого С., для лікування
хронічного бронхіту призначили наступну схему імунотропної терапії:

1) етіотропна антибактеріальна терапія – амоксиклав 500/125 мг 3 рази на
день м/в, 7 днів;

2) галавіт 0,1 г в/м через день, 10 ін'єкцій;
3) імунофан 0,005% по 0,4 - 0,7 мл п/ш 2 рази на тиждень, 10 ін'єкцій;
4) АЦЦ-лонг 600 мг по 1 таб. 1 раз на день, 10 днів.
Імунореабілітація:
5) респіброн по 1 піг. у день під язик, курс – 10 днів. З метою профілактики

по 1 піг. в день, курс – по 10 днів протягом 3 місяців.;
7) тималін 1 мл підшкірно через добу, 10 діб.

356 ІМУНОЛОГІЯ

Таблиця 74
Імунограма хворого С., 52 років

При імунодефіцитах, що виявляються на фоні ХОЗЛ, позитивний
ефект спостерігається при призначенні: левамізолу, Т-активіну, нуклеї-
нату натрію, діуцифону та інших. У ряді випадків при ХОЗЛ переважним
є інгаляційний шлях введення імуномодуляторів (поєднання розчинів
димексиду і левамізолу).

Як приклад імунодефіциту за B-клітинним типом при патології бронхо-легеневої
системи приводимо історію хвороби хворого Т., 58 років, що знаходився на лікуванні
у терапевтичному відділенні з діагнозом: хронічне обструктивне захворювання
легенів, II ст., загострення. ЛН II ст.

357НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Показник Результат Норма
Виражений ані-

зоцитоз, анізо-

хромія

ТЗН=45%

Гемоглобін 142 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 5,1 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 250 150 – 320х109 /л
ШОЕ 25 2 – 15 мм /год.

Лейкоцити 10,3 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

76 10 66 4 1 3 16 0 0
7830 100 7730 410 100 300 1648
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 40 50 – 80 Ig G 18,5 8,0-18,0
г\лАбс. число 656 1000-2200

Т- хелп.
CD-4

% 20 33-46 Ig M 2,2 0,2-2,0 г\л
Абс. число 328 309-1571

Т- супрес.
CD-8

% 16 17-30 Ig A 4,0 0,3-3,0 г\л
Абс. число 262 282-999

ІРІ CD–4/CD–
8

1,25 1,4-2,0 ЦІК 90 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 20 12 – 23 Поглинальна
активність

ФЧ 85 60 – 80%
Абс. число 328 72-543 ФІ 3,82 1,5 – 3,5

В-лімф.
CD-22

% 32 17-31 НСТ -тест спон. 5 до 10%
Абс. число 525 109-532 Інд. 9 -

РБТЛ спон. 9 до 10% рез. 4 16%
інд. 45 50-70% Комплемент СН-50 45 30 – 60

гем. Од/мл

Хворий Т., 58 років, (табл. 75) страждає на ХОЗЛ протягом останніх 10
років, палить до 10 цигарок на день, незважаючи на заборону, загострення хво-
роби спостерігаються 2 - 3 рази на рік. Хворий постійно знаходиться на базисній
терапії спиріва (тіотропія бромид) 18 мкг 1 інгаляція, 1 раз на день, теофілін
150 мг, 1 раз на день.

Імунограма хворого Т., 58 років: відносна лімфоцитопенія. Дисрегуляція T-
клітинної ланки з відносним підвищенням T-хелперної популяції, ІРІ 2,5. Зни-
ження рівня В-лімфоцитів. Продукція IgM понижена, а IgA – підвищена.
NK-клітини у нормі. Значне підвищення поглинальної здатності нейтрофілів
(ФІ, ФЧ), при зниженні функціонального резерву окислювально-відновного по-
тенціалу фагоцитів (НСТ-тест рез. < 16), що свідчить про незавершеність фа-
гоцитозу.

Діагноз: хронічне обструктивне захворювання легенів, II ст., загострення.
Дифузний пневмосклероз. Емфізема легенів. ЛН II ст. Імунодефіцит за B-клі-
тинним типом (D 84.9).

Висновок: імунодефіцитний стан по B-клітинній ланці, дисрегуляція про-
дукції імуноглобулінів, що свідчить про загострення хронічного запального про-
цесу (підвищення IgM) у ділянці слизових оболонок (збільшення IgA).
Активація фагоцитозу з ознаками його неефективності.

Заключний діагноз: хронічне обструктивне захворювання легенів, II ст., за-
гострення. Дифузний пневмосклероз. Емфізема легенів. ЛН II ст. Імунодефіцит
за B-клітинним типом (D 84.9).

Виходячи з особливостей імунологічного статусу хворого Т., для лікування
ХОЗЛ призначили наступну схему імунотропної терапії:

1) етіотропна антибактеріальна терапія – левофлоксацин 500 мг в/в крап-
линно 1 раз на день 7 днів, дімексид 5 мл на 200 мл 0,9 % розчину хлориду нат-
рію в/в краплинно 1 раз на день 5 днів; азитроміцин 500 мг 1 раз на день, 3 дня;

2) поліоксидоній по 6 мг в/м 2 рази на тиждень, протягом 10 діб;
3) галавіт 100 мг 1 раз на добу в/м, 10 діб;
4) лактофільтрум по 2 капс. 2 рази на добу, 14 діб.
5) флуконазол 100 мг через добу, 10 діб.
Імунореабілітація:

6) ІРС-19 інгаляції 1 раз на добу, 20 діб;
7) тималін 1 мл підшкірно через добу, 10 діб.

358 ІМУНОЛОГІЯ

Таблиця 75
Імунограма хворого Т., 58 років

Вторинні імунодефіцити при внутрішньоклітинних інфекціях

Хламідійна інфекція. Хламідійна інфекція супроводжується наявністю
антитіл у крові, але недостатністю природженого і придбаного імунітету.
У хворих знижений рівень NK, HLA-DR-лімфоцитів, субпопуляцій Т- і
В-лімфоцитів, порушений цитокіновий та інтерфероновий статус.

Схема і види імунотерапії. При персистуючій формі хламідійної
інфекції позитивні ефекти відмічені після включення у схему лікування

359НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Показник Результат Норма
Виражений ані-

зоцитоз, анізо-

хромія

ТЗН=45%

Гемоглобін 122 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 3,8 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 220 150 – 320х109 /л
ШОЕ 11 2 – 15 мм /год.

Лейкоцити 6,6 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

66 3 63 6 1 3 23 0 0
4360 200 4160 400 70 200 1518
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 72 50 – 80 Ig G 11,9 8,0-18,0
г\лАбс. число 1092 1000-2200

Т- хелп.
CD-4

% 53 33-46 Ig M 0,18 0,2-2,0 г\л
Абс. число 804 309-1571

Т- супрес.
CD-8

% 21 17-30 Ig A 4,8 0,3-3,0 г\л
Абс. число 319 282-999

ІРІ CD–4/CD–
8

2,5 1,4-2,0 ЦІК 59 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 23 12 – 23 Поглинальна
активність

ФЧ 91 60 – 80%
Абс. число 349 72-543 ФІ 4,45 1,5 – 3,5

В-лімф.
CD-22

% 8 17-31 НСТ -тест спон. 21 до 10%
Абс. число 121 109-532 Інд. 26 -

РБТЛ спон. 10 до 10% рез. 5 16%
інд. 40 50-70% Комплемент СН-50 55 30 – 60

гем. Од/мл

поліоксидонію, глутоксиму, препаратів інтерферонів, лейкінферону, що
призначаються звичайним чином і у свічках. Високоефективне послідовне
застосування ронколейкіну і беталейкіну. У хворих з сечостатевим хламідіо-
зом ефективні ронколейкін і бестім на фоні макролідів (вільпрафен та ін.).

Місцеве, внутрішньо-уретральне застосування препаратів (беталей-

кін, ронколейкін) може бути ефективнішим; курс – 15-20 щоденних
інстилляцій по 5 - 6 мл (5 нг/мл беталейкіна).

Корисні індуктори інтерферонів (циклоферон, неовір, арбідол, амік-

син). Аміксин призначають по 0,25 г/добу 2 діб, потім по 0,125 мг через
48 годин протягом 4-х тижнів; антибіотики призначають на 3-й день.

При ознаках Т-клітинної недостатності застосовують тимічні препа-
рати (тактивін, тималін).

Активація імунітету може бути отримана при призначенні специфіч-
них вакцин, а при їх відсутності – універсальних вакциноподібних
препаратів (лікопід та ін.).

Туберкульоз. Туберкульоз – інфекція з внутрішньоклітинним пара-
зитуванням мікобактерій, обумовленим недостатністю у сприйнятливих
індивідів чинників природженого, зокрема фагоцитарного (кілінг, пере-
травлення) імунітету на фоні високої алергічної реактивності негайного
і сповільненого типу на антигени мікобактерій.

При туберкульозі виявляються IgG-антитіла і сенсибілізовані Т-лімфо-
цити, що не забезпечують імунітет. Вакцина БЦЖ не індукує стійкого імуні-
тету у чутливих до мікобактерій осіб. Зростаюча резистентність мікобактерій
до основних лікарських препаратів створює проблеми лікування хворих.
Імунокоригуюча терапія, направлена на стимуляцію специфічної і неспеци-
фічної резистентності хворих, може поліпшити ситуацію.

Схема і види імунотерапії. Для активації фагоцитарної ланки імуні-
тету у хворих на туберкульоз легенів апробований лікопід. Доведена його
активуюча дія на моноцитарно-макрофагальну систему природженого
імунітету – утворення активних форм кисню, синтез ІЛ-1 і ФНП-. Лі-
копід застосовують по 10 мг 10 днів на фоні етіотропної терапії або по
1 табл. (10 мг) - 1 раз під язик, 3 цикли по 7 днів з інтервалами 2 тижні.
Припинення виділення бактерій спостерігали у 80% хворих; зменшува-
лася гнійна мокрота, інтоксикація, підвищувалося число Т-лімфоцитів і
бактерицидність фагоцитів.

Глутоксим призначають хворим на туберкульоз легенів (інфільтративна,
казеозна і дисемінована форми) протягом 50 днів внутрішньовенно і внутрі-
шньом'язово по 1 мл 3% розчину двічі на день. Препарат зменшує інтоксикацію,
запалення у легенях, попереджає загострення хронічного гепатиту, лейкопенію.

360 ІМУНОЛОГІЯ

Галавіт зменшує генералізацію туберкульозу в легенях. У хворих ди-
семінованим та інфільтративним туберкульозом підсилює клінічну ефек-
тивність протитуберкульозних препаратів, зменшує їх побічні ефекти.
Препарат знижує лімфоцитоз, збільшує понижений рівень СD19+ В-лім-
фоцитів, знижує збільшений рівень IgA.

Поліоксидоній у комплексній терапії туберкульозу покращує клініко-
рентгенологічну картину захворювання, стимулює закриття порожнин
розпаду легеневої тканини, розсмоктування вогнищ запалення. Він нор-
малізує показники імунного статусу і стимулює активність фагоцитозу.

Лейкінферон у хворих на туберкульоз терапевтичного профілю засто-
совують по 1 ампулі 3 рази на тиждень, курс 12 - 15 ін'єкцій. У хірургіч-
них хворих його призначають до операції по 1 ампулі внутрішньом'язово,
3 рази на тиждень, курс 6 - 36 ампул. На 2-й день після операції препарат
вводять внутрішньом'язово по 1 - 2 ампули через день і внутрішньопле-
врально по 1 ампулі з хіміопрепаратами. Він зменшує інтоксикацію, в 2
- 4 рази прискорює припинення бациловиділення, зменшує деструктивні
зміни у легенях, прискорює закриття порожнин розпаду.

Ронколейкін (рекомбінантний ІЛ-2) на фоні застосування протитубер-
кульозних препаратів вводять внутрішньовенно хворим туберкульозом
легенів по 500 тис. MО через день – 3 ін'єкції. Безпосередні результати
лікування поліпшувалися на 30%, зменшувалася частота постоперацій-
них ускладнень, поліпшувалися показники імунітету

Отже, випробувані імуномодулятори на фоні базисної терапії тубер-
кульозу істотно покращують її ефективність, нормалізують показники
імунного статусу.

Вторинні імунодефіцити при вірусних інфекціях

Віруси здатні індукувати вторинні імунодефіцити двома шляхами - безпо-
середньо руйнуючи імунокомпетентні клітини (ВІЛ) і змінюючи їх рецептори,
активність взаємодії, модифікуючи імунореактивність (CMV, HSV, EBV).

Віруси можуть служити індукторами вторинних імунодефіцитів і
провокувати ускладнення будь-якого запального процесу. Так, вірус EBV
може вражати В-лімфоцити і викликати гіпо- і агамаглобулінемію. Віруси
кору, грипу, паротиту, краснухи, CMV змінюють співвідношення між
популяціями клітин, порушують кооперацію цих клітин, пригнічують
імунні реакції і підвищують чутливість до бактерійних агентів. Хронічна
персистенція вірусу герпесу в лейкоцитах і нервових гангліях, вірусу
гепатитів В і С у гепатоцитах створює всі умови для розвитку вторинних

361НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

імунодефіцитів. Вірус імунодефіциту сам руйнує Т-хелпери, викликаючи
дисбаланс в імунній системі.

Як приклад імунодефіциту по T-лімфоцитопенічному типу при хронічному
вірусному захворюванні приводимо історію хвороби хворої Ж., 37 років, що
знаходився на лікуванні у терапевтичному відділенні з діагнозом: діагноз: хро-
нічний бронхіт, загострення.

Хвора Ж., 37 років, скаржиться на висип на слизової оболонці верхньої губи
та на шкірі носо-губного трикутника, що свербить. Указані прояви спостері-
гаються на протязі останніх 2 років, носять рецидивуючий характер. Загост-
рення відбуваються після переохолодження та ОРЗ. При огляді на верхній губі
та на шкірі носо-губного трикутника виявляється локальний висип везикуло-
папульозного характеру, в порожнині рота - виявлені ерозійні зміни на язику,
кваліфіковані як кандидоз (табл. 76).

Імунограма хворої Ж, 37 років. Дані імунологічного дослідження дозволили
встановити, що перебіг вірусної інфекції (герпес) у даної хворої характеризу-
ється лімфопенією, з відносним Т-цитозом (СD-8), зниженням імуно-регуля-
торного індексу (ІРІ=0,59), незначним підвищенням ШОЕ, активацією
гуморальної ланки імунітету за рахунок підвищення продукції IgM, активацією
фагоцитозу (поглинальної активності нейтрофілів, спонтанної бактерицидно-
сті), зниження функціонального резерву окислювально-відновного потенціалу
фагоцитів (НСТ-тест рез. < 16). Підвищення вмісту комплементу (CH-50).

Діагноз: хронічна рецидивуюча герпес-вірусна інфекція у ділянці обличчя
і губ. Орофарингеальний кандидоз. Імунодефіцит по T-лімфоцитопенічному
типу (D 84.9).

Висновок: лімфопенія у поєднанні з підвищенням рівня цитотоксичних лімфо-
цитів і зниженням ІРІ, а також зниження функціонального резерву окислювально-
відновного потенціалу фагоцитів (НСТ-тест рез.) свідчать на користь наявності у
хворого хронічної вірусної інфекції (супресований варіант імунної відповіді).
У хворої є імунодефіцитний стан за T-лімфоцитопенічним типом (D 84.9).

Заключний діагноз: хронічна рецидивуюча герпес-вірусна інфекція у ділянці
обличчя і губ. Орофаригеальний кандидоз. Імунодефіцит по T-лімфоцитопе
нічному типу (D 84.9).

Етіотропна та імунотропна терапія:
1) етіотропна противірусна терапія включає зовіракс (ацикловір) 400 мг все-

редину 4 рази на день, протягом 1 місяця; герпевіром (мазь) змащувати уражені
ділянки шкіри і слизової оболонки губ 4 рази на день 7 діб;

3) неспецифічна противірусна терапія:
- віферон по 500 тис. МО 1 раз на день у свічках протягом 1 місяця; вірогель -

змащувати уражені ділянки шкіри і слизової оболонки губ 2 рази на добу, 5 - 7 діб;

362 ІМУНОЛОГІЯ

- індуктор інтерферону - циклоферон - 12,5% розчин для ін'єкцій - 2 мл, ра-
зова доза 0,25 г в/м на 1, 2, 4, 6, 8, 11, 14, 17, 20, 23, 26, 29 добу. Призначають
після інтерферонотерапії;

4) імунофан по 1 мл в/м через добу, № 10;
5) поліоксидоній 12 мг (свічки) 1 раз на 3 дні, № 10;
6) аміксин по 125 мг (1 капс.) через добу після сніданку, № 20;
7) інтраконазол (інтрунгар) 100 мг 1 раз на добу 2 тижня.
Імунореабілітація:
8) тималін по 1 мл підшкірно через добу, № 10;
9) циклоферон 12,5 мг підшкірно 2 рази на тиждень, № 10;
10) галавіт 0,1 г (свічки) через день, протягом 20 днів.

Таблиця 76
Імунограма хворої Ж., 37 років

363НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Показник Результат Норма
Виражений ані-

зоцитоз, анізо-

хромія

ТЗН=45%

Гемоглобін 112 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 3,4 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 260 150 – 320х109 /л
ШОЕ 18 2 – 15 мм /год.

Лейкоцити 3,8 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

67 3 64 4 0 8 21 0 0
2550 110 2440 150 300 800
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 45 50 – 80 Ig G 15,1 8,0-18,0
г\лАбс. число 360 1000-2200

Т- хелп.
CD-4

% 27 33-46 Ig M 4,08 0,2-2,0 г\л
Абс. число 216 309-1571

Т- супрес.
CD-8

% 39 17-30 Ig A 1,62 0,3-3,0 г\л
Абс. число 312 282-999

ІРІ CD–4/CD–
8

0,69 1,4-2,0 ЦІК 62 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 15 12 – 23 Поглинальна
активність

ФЧ 93 60 – 80%
Абс. число 120 72-543 ФІ 4,57 1,5 – 3,5

В-лімф.
CD-22

% 28 17-31 НСТ -тест спон. 11 до 10%
Абс. число 224 109-532 Інд. 19 -

РБТЛ спон. 14 до 10% рез. 8 16%
інд. 71 50-70% Комплемент СН-50 74 30 – 60

гем. Од/мл

Вторинні імунодефіцити при паразитарних інвазіях

Паразитуючі гельмінти виділяють речовини, що пригнічують імунну
відповідь і активують Т-супресори. Паразитуючи у макрофагах та інших
клітинах крові, тріпаносоми, токсоплазми позбавляють їх можливості
участі в імунній відповіді. У діагностиці вторинних імунодефіцитів при ін-
вазіях найбільше значення має виявлення паразитів, їх яєць або личинок і
проявлення алергії до їх антигенів у шкірних пробах і у тестах in vitro.

Синдром хронічної втоми (Код МКХ-10 D86.9)

Синдром хронічної втоми (СХВ) є постінфекційним (ОРВІ) хронічним
захворюванням, основний прояв якого - немотивована виражена загальна
слабкість, що на тривалий час виводить людину з активного повсякденного
життя. Головними мішенями хвороби є ЦНС і імунна система.

Частота СХВ складає 10 - 37 випадків на 100 тис. населення.
Діагностичні критерії СХВ

Великі діагностичні критерії: 1) втома, що не проходить, і зниження
працездатності (не менше чим на 50%) у раніше здорових людей протя-
гом останніх шести місяців; 2) виключення інших причин або хвороб,
які можуть викликати хронічну втому.

Малі симптоматичні критерії: 1) раптовий початок; 2) підвищення
температури до 38°С; 3) болі у горлі, першіння; 4) невелике збіль-
шення (до 0,3 - 0,5 см) і болісність шийних, потиличних і пахових
лімфатичних вузлів; 5) нез'ясована генералізована м'язова слабкість;
6) болісність окремих груп м'язів (міалгії); 7) мігруючі болі у суглобах
(артралгії); 8) періодичний головний біль; 9) швидка фізична стомлюва-
ність з подальшою тривалою (більше 24 годин) втомою; 10) розлади сну
(гіпо- або гіперсомнія); 11) нейропсихологічні розлади (фотофобія, зни-
ження пам'яті, підвищена дратівливість, сплутана свідомість, зниження
інтелекту, неможливість концентрації уваги, депресія); 12) швидкий розви-
ток (протягом годин або днів) всього симптомокомплексу.

Об'єктивні (фізикальні) критерії: 1) субфебрильна температура; 2) неексу-
дативний фарингіт; 3) пальповані шийні або пахвові лімфовузли (менше 2 см
у діаметрі).

Діагноз СХВ встановлюється за наявності 1 і 2 великих критеріїв,
а також малих симптоматичних критеріїв: 6 (або більше) з 11 симптома-
тичних критеріїв і 2 (або більше) з 3 фізикальних критеріїв; або 8 (або
більше) з 11 симптоматичних критеріїв.

364 ІМУНОЛОГІЯ

До захворювання схильні люди будь-якого віку, проте відмічено,
що жінки у віці 25 - 49 років хворіють частіше, ніж чоловіки. В окремих
випадках захворювання розвивається через 2 роки після першої атаки.
У більшості пацієнтів хронічна втома та інші супутні симптоми, почав-
шись у період грипоподібного захворювання, після одно-двох тижнів
декілька зменшуються, але одужання не наступає. У найбільш важких
випадках може початися сильна депресія, наступає втрата концентрації
уваги і різка фізична слабкість. Описані випадки спонтанного одужання.
Проте велика частина хворих продовжує страждати від циклічних захво-
рювань протягом багатьох місяців або років.

Етіологія і патогенез. Найбільш вірогідною причиною СХВ є
вірусна інфекція, конкретний представник якої у даний час не встанов-
лений. Це може бути один з герпес-вірусів (Епштейна-Бар (EBV), цито-
мегаловірус (CMV), вірус герпесу 1 і 2 типу (HSV-1, 2), вірус герпесу 6
типу (HSV-6)), varisella zoster (HSV-4), віруси Коксакі А або В, ентерові-
руси та ін. СХВ, в очевидь, є мультипричинним розладом нейроімунних
механізмів, який виявляється у генетично схильних осіб у результаті
активації імунної системи інфекційними агентами і дисрегуляції ЦНС.
Латентна інфекція може приводити до хвороби (тобто включатися) при
дії ряду можливих стимулів: важкий емоційний стрес, несприятливі
чинники зовнішнього середовища, інтоксикації, травми, хірургічні втру-
чання, вагітність, пологи та ін.

Інша теорія відводить головну роль нейропсихічним чинникам з
переважанням імунодисрегуляції.

Імунна дисфункція. Існує велика кількість «пускових механізмів»,
що викликають імунологічні реакції, які залучають різні типи клітин
крові та молекул, таких як інтерферон та інтерлейкіни. Можна вважати,
що у хворих на СХВ ці механізми порушені, причому може спостеріга-
тися як збільшення, так і зменшення значень імунологічних показників.
Наприклад, у 20% хворих з СХВ спостерігається лейкоцитоз і у такої ж
кількості - лейкопенія. Відносний лімфоцитоз відмічається у 20% випад-
ків, лімфопенія – у 30% пацієнтів. У 30% пацієнтів відмічено зниження
рівня сироваткових імуноглобулінів класів A, D, G і M, у 30% хворих
СХВ рівень імуноглобулінів, навпаки, збільшений. 50% пацієнтів мають
низькі рівні циркулюючих імунних комплексів, у 25% відмічається
понижена активність комплементу.

365НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Прояв дисфункції імунної системи у хворих СХВ виражається також
у зниженні цитотоксичної активності природних кілерів; підвищенні
рівнів ІЛ-1-, 2 і 6; у зниженні мітоген-стимульованих лімфоцитів, під-
вищенні вмісту альфа-інтерферону та інших цитокинів; зміні числа і
функції Т- і В-лімфоцитів.

Серологічні дослідження зазвичай не виявляють значних відхилень. Є відо-
мості про присутність у низьких концентраціях антиядерних антитіл і ревмато-
їдного чиннику, але без клінічних проявів системного вовчаку або ревматоїдного
артриту. Збільшення вмісту кріоглобулінів і холодових аглютинінів було знай-
дене у невеликого числа (8%) пацієнтів.

З урахуванням виду етіологічного чинника виділяють наступні варі-
анти СХВ:

1. Інтоксикаційний варіант – дія біологічно-активних чинників на-
вколишнього середовища приводить до зміни функціонування імунної
та центральної нервової системи. Характерними порушеннями імунної
системи є зниження фагоцитарної активності лейкоцитів, збільшення зна-
чень ТЗН (токсична зернистість нейтрофілів), знижується НСТ-тест,
збільшується рівень IgG і кількість циркулюючих імунних комплексів,
тобто спостерігається активація антитоксичної функції імунітету.

2. Ендокринний варіант СХВ – порушення співвідношення рівнів
гормонів як у крові, так і у тканинах, що приводить до погіршення функ-
ціонування центральної нервової системи. Найбільш значущими є зни-
ження рівнів гормонів щитоподібної залози, дисбаланс статевих гормонів
(при клімаксі), дисфункція кори надниркових залоз.

3. Інфекційний варіант – персистування «повільних» вірусних
інфекцій, таких як герпес-, ЦМВ- і Епштейн-Бар-вірусна інфекція, при-
водять до дисфункції імунної системи. Слід звернути увагу на той факт,
що ряд змін імунологічних параметрів, а саме - зниження функціональної
активності природних кілерів (NK-клітин) і макрофагів, зниження від-
повіді лімфоцитів на мітогени і активації CD4+ лімфоцитів - є загаль-
ними для СХВ і різних вірусних інфекцій.

Основні принципи лікування СХВ. В даний час специфічне лікування
СХВ не розроблене. Є тактика лікування, яка дозволяє продовжити
ремісії захворювання і повернути пацієнтів до роботи. Застосовуються
трициклічні антидепресанти, інгібітори зворотного захоплення серото-
ніну (флуоксетин - прозак), які підвищують енергетичні можливості

366 ІМУНОЛОГІЯ

пацієнту, коригують сон, знижують болісність і напруженість у м'язах.
Проводиться комплексна терапія імунотропними препаратами з ураху-
ванням результатів імунологічного обстеження. Основні напрями терапії
СХВ можна сформулювати таким чином:

1. Повноцінна, збалансована по білках, вітамінах і мікроелементах
(Zn, Se, Cu, Co) дієта.

2. Режим антигенного щадіння: гіпоалергенна дієта; санація вогнищ
хронічних інфекції; відмова від проведення вакцинації під час прове-
дення курсу комплексної терапії; відновлення мікробіоценозу шкіри,
відкритих і закритих слизових оболонок.

3. Терапія антиоксидантами.
4. Імуномодулююча терапія.
5. Адекватна раціональна антибактеріальна, противірусна, протигриб-

кова терапія.
Принципи імунотропної (імуномодулюючої) терапії СХВ (по точках

додатку):
1. Відновлення Т-клітинного імунітету з використанням тимічних

чинників (тактивін, тималін, тимоген, імунофан, гепон).
2. Відновлення інтерферонового статусу (віферон, лаферон).
3. Відновлення активності NK-клітин (імуномакс, гепон, лікопід, по-

ліоксидоній).
4.Відновлення гуморального імунітету (мієлопід).
При виявленні у хворого з СХВ імунодефіциту лімфоцитарного

типу призначають:

1) стимулятори синтезу ІЛ-2 (ізопрінозин, гропрінозин);
2) тимічні пептиди: старі (тималін, тактивін, тимоптин) і нові (задок-

син, імунофан);
3) галавіт.
Імунологічні критерії ефективності терапії полягають в зниженні:
• вмісту CD3, CD4, CD25;
• імунорегуляторного індексу CD4/CD8;
• продукції ІЛ-2, гама-інтерферону;
• збільшення продукції ІЛ-4, 5, 6.
При виявленні у хворого з СХВ імунодефіциту інтерферонового

типу призначають:

1) інтерферони (віферон, лаферон);

367НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

2) індуктори ендогенного інтерферону і NK-клітин: акрідони (неовір,
циклоферон); аміксин; антиагреганти (курантил); нові (з тривалим ефек-
том) – кагоцел.

Імунологічні критерії ефективності терапії:
1. Зниження продукції альфа- і гама-інтерферонів.
2. Зниження рівня CD4, CD16.
3. Зниження імунорегуляторного індексу CD4/CD8.
4. Збільшення продукції ІЛ-4, 5, 6.
При виявленні у хворого з СХВ імунодефіциту гуморального типу

призначають специфічні імуноглобуліни: антигерпетичний (тип 1 або 2),
антицитомегаловірусний, антихламідійний, а у разі невстановленого
виду вірусної інфекції – нормальний людський.

Імунологічні критерії ефективності терапії:
1. Зменшення кількості CD19.
2. Зниження рівнів специфічних IgМ, IgG і нормалізація полімеразної

ланцюгової реакції (ПЛР).
3. При серонегативній формі інфекції спостерігається нормалізація

титрів IgA, IgM, IgG, зменшення рівня В-лімфоцитів і плазмоцитів,
зниження рівня ЦІК і комплементу.

При виявленні у хворого з СХВ імунодефіциту фагоцитарного

типу призначають:

1) поліоксидоній – 6 мг препарату перед ін'єкцією розчиняють в 1 -
1,5 мл фіз. розчину, дистил. воді або 0,25% розчину новокаїну, вводять
в/м або підшкірно через день, курс – 5 ін'єкцій; потім 2 рази на тиждень
курсом 10 - 15 ін'єкцій;

2) метілурацил застосовується у пігулках по 0,5 г 3 рази на день, про-
тягом 3 - 4 тижнів або тривалішими курсами.

Імунологічні критерії ефективності терапії:
1. Зниження фагоцитарного числа та індексу.
2. Зниження показника НСТ-тесту.
Етіотропна терапія – призначають препарати ацикловіру (зовіракс,

гевіран, ацик, герпівір), валацикловір (вальтрекс), ганцикловір (цимевін),
панцикловір (денавір), фамцикловір (фамвір). Препарати призначаються:
1) обов’язково у період загострення (VHS-1, 2, 4, 6, CMV, EBV IgM+,
DNA+); 2) бажано при виявлені специфічних органних уражень при
умові наростання концентрації специфичних IgG (VHS-1, 2, 4, 6, CMV,

368 ІМУНОЛОГІЯ

EBV) у динаміці; 3) як варіант вірус-супресивної терапії (підтримка ре-
місії) – у меншій дозі і протягом більш тривалого часу. При рецидиву-
ванні у хворого ГРЗ, частих загостреннях хронічного бронхіту, інших
інфекцій показана антибіотикотерапія препаратами широкого спектру дії,
ефективними у відношенні внутрішньоклітинної інфекції: 1) макроліди
(спіраміцин, рокситроміцин, кларитроміцин, дирітроміцин, азитроміцин,
джозаміцин, пристинаміцин, миноциклін; 2) фторхінолони (2-го, 4-го
покоління – “нереспіраторні”: ципрофлоксацин або гатифлоксацин).

Критерії ефективності терапії: обов'язково виявлення інфекції (наприк-
лад Chl-IgM+, Chl-DNA+, зростання концентрації Chl-IgG у динаміці).

Клінічні ефекти терапії СХВ:
1) регресія проявів СХВ, регресія хронічної втоми, відновлення пра-

цездатності, розумових здібностей, пам'яті, поліпшення настрою;
2) регресія симптомів хронічної інтоксикації;
3) регресія ознак хронічного фарингіту і тонзиліту;
4) скорочення кількості ОРВІ з 15 - 24 на рік до 1-3 на рік;
5) зменшення епізодів VHS-1,2 з 15 - 24 на рік до 1-2 на рік.
6) елімінація EBV, CMV, HV-6, Chl (полімеразна ланцюгова реакція –

додіагностичний рівень).
Прогноз при СХВ у більшості випадків сприятливий. Пацієнти в ос-

новному видужують протягом 2 - 4 років, проте повного відновлення фі-
зичної активності не відбувається. Приблизно у 15 - 20% хворих
відмічається прогресивне посилення симптоматики.

Як приклад імунодефіциту по T-лімфоцитопенічному типу при хронічному
вірусному захворюванні приводимо історію хвороби хворої О., 48 років, що
знаходилася на лікуванні у терапевтичному відділенні з діагнозом: синдром хро-
нічної втоми. Хронічна рецидивуюча герпес-вірусна інфекція з локалізацією у
ділянці губ, ВПГ-1, загострення.

Хвора О., 48 років, скаржиться на виражену втому впродовж останніх 6
місяців. В анамнезі у хворої часті стресові ситуації на роботі, хронічна реци-
дивуюча герпетична інфекція з висипаннями у ділянці губ. Останнє загострення
спостерігалося після переохолодження 2 тижні тому, супроводжувалося поси-
ленням загальної слабкості, «розбитості», депресії, що змусило хвору зверну-
тися до психоневролога, що направив її до клінічного імунолога (табл. 77).

Імунограма хворої О., 48 років: відносний ЦТЛ-цитоз, підвищення погли-
нальної активності нейтрофілів (ФІ, ФЧ), спонтанна бактерицидність (НСТ-

369НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

тест сп.); понижений функціональний резерв окислювально-відновного потен-
ціалу фагоцитів (НСТ-тест рез.), підвищений вміст комплементу.

Понижений відносний і абсолютний вміст T-лімфоцитів (CD-3 із зниженням
імунорегуляторного індексу (ІРІ) убік T-цитотоксичних лімфоцитів (хелперів)
CD8; підвищення рівня всіх класів імуноглобулінів (IgG, IgM, IgA), трохи
підвищений вміст імунних комплексів (ЦІК).

Висновок: ознаки формування імунодефіцитного стану по T-клітинній ланці
на фоні високого антигенного навантаження (активація фагоцитозу, підвищення
вмісту імуноглобулінів).

Методом ІФА у хворої були визначені підвищені титри IgG HSV-1 1:550,
IgM HSV-1 1:600, IgG CMV 1:550 (норма до 1:400).

Хворій поставлений діагноз: синдром хронічної втоми. Хронічна рецидивуюча
герпес-вірусна інфекція з локалізацією у ділянці губ, ВПГ-1, загострення. Імуно-
дефіцит (D84.9), лімфоцитарний тип, хронічний перебіг, ІН-1, ФН II стадії.

Виходячи з особливостей імунологічного статусу у хворої О., для лікування
синдрому хронічної втоми призначили наступну схему імунотропної терапії:

1) специфічна противірусна терапія (замісна – протигерпетичний імуногло-
булін типу 1 по 1,5 мл в/м, всього 5 ін'єкцій 2 рази на тиждень і протицитоме-
галовірусний імуноглобулін (цитотект) по 1,5 мл в/м, всього 5 ін'єкцій, 2 рази
на тиждень;

2) етіотропна противірусна терапія – ацикловір 2 таб. 3 рази на добу, протягом 7 діб;
3) неспецифічна противірусна терапія:
- лаферон по 1 млн. МО через добу в/м, протягом 10 діб;
- індуктор інтерферону – циклоферон - 12,5% розчин для ін'єкцій – 2 мл, ра-

зова доза 0,25 г в/м на 1, 2, 4, 6, 8, 11, 14, 17, 20, 23, 26, 29 добу. Призначають
після інтерферонотерапії;

4) галавіт 0,2 г на 5 мл фізіол. розчину в/м через добу, 3 ін'єкцій.
Імунореабілітація:
5) галавіт 0,1 г ректальні свічки через добу, 20 днів;
6) нуклеїнат натрію 0,1 г 2 рази на день, 40 діб;
7) луцетам 1,2 г 2 рази на день (вранці та в обід) протягом місяця.

370 ІМУНОЛОГІЯ

Таблиця 77
Імунограма хворої О., 48 років

Профілактика і імунореабілітація при вторинних

імунодефіцитах

Профілактика вторинних імунодефіцитів може бути як запобіжною, так
і протирецидивною. Перша полягає у своєчасній і повноцінній терапії
захворювань, які можуть бути причиною цих дефектів; ранній діагностиці
дисбалансу в системі імунітету; своєчасній корекції цього дисбалансу.

371НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

Показник Результат Норма
Виражений ані-

зоцитоз, анізо-

хромія

ТЗН=45%

Гемоглобін 145 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 4,3 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 200 150 – 320х109 /л
ШОЕ 12 2 – 15 мм /год.

Лейкоцити 7,3 4 – 9х109 /л
Нейтр.
43 – 71 %
2000-6500

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

64 1 63 6 0 7 19 2
4570 70 4600 440 510 1390 150
Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф.
CD-3

% 46 50 – 80 Ig G 18,8 8,0-18,0
г\лАбс. число 639 1000-2200

Т- хелп.
CD-4

% 28 33-46 Ig M 2,6 0,2-2,0 г\л
Абс. число 389 309-1571

Т- супрес.
CD-8

% 29 17-30 Ig A 3,2 0,3-3,0 г\л
Абс. число 305 282-999

ІРІ CD–4/CD–
8

1,27 1,4-2,0 ЦІК 60 30 – 50 Од.
опт. щільн.

NK-клі-
тини
CD-16

% 26 12 – 23 Поглинальна
активність

ФЧ 89 60 – 80%
Абс. число 361 72-543 ФІ 3,7 1,5 – 3,5

В-лімф.
CD-22

% 23 17-31 НСТ -тест спон. 11 до 10%
Абс. число 319 109-532 Інд. 12 -

РБТЛ спон. 15 до 10% рез. 11 16%
інд. 60 50-70% Комплемент СН-50 70 30 – 60

гем. Од/мл

Протирецидивна імунопрофілактика базується на диспансеризації
хворих і імунореабілітації тих, у яких виявлений вторинний імунодефіцит.
Такі хворі повинні регулярно обстежуватися і при виявленні у них в
динаміці негативних зрушень в системі імунітету необхідна імунокорекція.
Так, наприклад, показано, що дітям, які перенесли гнійно-септичні
захворювання, необхідна імунореабілітація, оскільки не зважаючи на
клінічне одужання, показники клітинного і гуморального імунітету у них
повністю не відновлюється: IgG ще понижений; IgM і IgA – на субнор-
мальному рівні, а у деяких дітей вище за норму, що відображає готовність
організму до реінфекції. При збереженні у період ремісії понижених
показників імунологічної реактивності проводять комплекс активних
реабілітаційних заходів.

Неспецифічна імунореабілітація і імунопрофілактика є важливим
етапом у лікуванні хворих з вторинними імунодефіцитами у період
ремісії. Застосування «м'яких» імуностимуляторів у випадках достатньо
збереженої реактивності імунітету попереджає рецидиви захворювання,
тобто забезпечує імунореабілітацію. З цією метою в період ремісії при-
значають перорально адаптогени, імуностимулятори рослинного поход-
ження (ехінацея, женьшень елеутерокок, аралія, заманиха, лимонник,
золотий корінь та ін.), а також вітаміни і мікроелементи. Використовують
курси фізіоімунотерапії (КВЧ, магнітотерапію та ін.), гартуючі заходи, раціо-
нальне харчування відповідно клінічним проявам імунодефіциту, раціональне
використання природних чинників своєї місцевості і курортотерапії.

На диспансерному обліку діти з вторинними імунодефіцитами знахо-
дяться до повної імунологічної реабілітації і припинення клінічних про-
явів, що маскують її. Здійснює диспансеризацію дільничний лікар,
консультує і проводить корекцію лікування фахівець-імунолог. Кратність
спостережень залежить від клінічної симптоматики згідно інструктивно-
методичних рекомендацій по диспансеризації дитячого населення;
імунологічний контроль проводиться по ходу лікування, потім рекомен-
дується обстежувати дитину 2 рази з інтервалом у 6 місяців, після чого
дитина може бути знята з обліку з оформленням етапного епікризу.

Імунопрофілактика професійних вторинних імунодефіцитів. Апро-
бовано дві схеми: 1-а схема включає нуклеїнат натрію, полівітаміни (вітрум,
мультитабс, юнікап) і адаптогени (екстракт елеутерокока, настойка жень-
шеню); 2-а – антиоксиданти (α-токоферол, убіхінон), препарати з позитив-
ними метаболічними властивостями (рибоксін, предуктал МР), полівітаміни,
адаптогени, які призначають протягом 20 - 45 діб.

372 ІМУНОЛОГІЯ

Імунореабілітація хворих з рецидивуючими вірусними інфекціями

респіраторного тракту

У гострому періоді призначають лікування, відповідне етіології і па-
тогенезу вірусної інфекції із застосуванням антивірусних і антибактері-
альних препаратів на фоні дезінтоксикації та вітамінотерапії. У ремісії
(краще відразу ж після імунокоригуючої терапії) доцільно призначити:

• екстракт або настій елеутерококу чи женьшеню у терапевтичній дозі
протягом 1 - 2 місяців (імунологічний адаптоген);

• кисневий коктейль з настоєм з плодів брусниці і шипшини, 2 - 3
курси на рік по 10 сеансів;

• дібазол (всередину) у терапевтичній дозі на 10 - 12 діб;
• антиоксидантні комплекси (вітаміни А, С, Е, мікроелементи - цинк,

селен, мідь);
• при контакті з ОРВІ профілактично і з метою імуномодуляції

призначається інтерферон у ніс і гепарин підшкірно у терапевтичній дозі
(100 Од/кг) на 5 - 6 діб з контролем показників первинного гемостазу
через тиждень.

Якщо клінічна маска вторинного імунодефіциту характеризується ще
і субфебрилітетом, то у комплекс фонової терапії доцільно після дибазолу
ввести цинаризін, нікотинову і глютамінову кислоти. Після цього на 4 -
6 місяців призначається комплекс вітамінних трав і рослин з підвищеним
вмістом біоелементів у вигляді настоїв. Хороший клінічний ефект може
бути отриманий при призначенні гліцину, особливо дітям з підвищеною
нервово-м'язовою збудливістю по 0,5 - 1 т. 2 р. на добу, протягом 10 - 12 діб.

Імунореабілітація хворих імунодефіцитом з клінікою хронічного

бронхіту, резистентного до традиційної терапії

Після завершення основного курсу імунокоригуючої терапії, яку слід
почати і у гострий період, рекомендуємо провести наступну диспансерну
імунореабілітацію:

1. Лізоцим (лісобакт) по 1 таб. 3 рази на день по одному тижню кож-
ного місяця, повторювати 3 - 4 курси (дозування терапевтичне, розводити
краще молоком, при непереносимості яєць не призначати).

2. Екстракт елеутерококу (або лимоннику) на 30 діб.
3. Кисневі коктейлі з вітамінізованими сиропами кожні 10 діб 2 місяці.
4. Гліцирам по 25 мг по 1–2 таб. 2–3 рази на день за 30 хв. перед їдою,

протягом 10 днів кожного третього місяця 1 рік або ультразвуковий вплив
на надниркову ділянку (3 сеанси).

373НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

5. Фітотерапія з настоїв трав: м'яти, звіробою, кропиви (3 - 4 рази на
добу протягом місяця по черзі по 10 діб кожної трави), за рік такі курси
повторити 2 - 3 рази.

6. Закінчується фонова реабілітація короткою схемою (2-хкратно)
імунізації стафілококовим анатоксином або курсом бронхомунала,
протягом 10 - 30 діб.

За наявності абсцедувань, що ускладнюють пневмонії, доцільно
паралельно з лізоцимом включити у схему терапії аплікації з 25 - 30%
розчином димексиду (можна вводити методом електрофорезу) на
проекцію ділянки ураження, до 8 - 10 сеансів.

Схема імунореабілітації при рецидивуючих бактеріальних бронхітах

1. Фітонцидні антибактеріальні препарати по черзі: настойка часнику,
хлорофіліпту, настойка календули по 10 діб всередину у віковій дозі
(1 крапля на рік життя, але не більше 20 крапель);

2. Лізоцим по 1 таб. 3 рази на день, по одному тижню кожного місяця,
повторювати 3 - 4 курси;

3. Гліцирам по 25 мг по 1–2 таб. 2–3 рази на день за 30 хв перед їдою,
протягом 10 днів кожного третього місяця 1 рік для припинення процесів
інфекційної алергізації;

4. УВЧ на ділянку сонячного сплетення по 5 сеансів на курс, 2 рази на рік;
5. Пробіотики (біфідум-бактерін, лактобактерін, лактив-ратіофарм та

ін.) при тенденції розвитку бактерійного дисбактеріозу і після лікування
антибіотиками під контролем складу біфідофлори кишечнику. Можна
використовувати лінекс, хілак-форте.

Курси фітонцидних антибактеріальних препаратів можна повторю-
вати 2 - 3 рази на рік.

Обов'язкова умова проведення імунореабілітації – імунологічний
контроль за її ефектом. Виконуючи її, слід пам'ятати про терміни
настання цього ефекту у кожного препарату, що використовується, і не
поспішати відміняти препарат, замінюючи його на інший, навіть якщо
вони відносяться до однієї і тієї ж групи за імунологічною дією.
Відновлення імунологічної компетентності організму - це тривалий
процес, що вимагає вдумливого і обов'язково науково-обгрунтованого
підходу до питань терапії з урахуванням особливостей клінічних проявів
у даний час і причинно-значущої патології.

374 ІМУНОЛОГІЯ

Імунокорекція при аденоїдиті, хронічному тонзиліті та риніті

Комплексні схеми лікування гіперплазії, мигдалин і аденоїдів:
- пропасол 10 діб;
- календула 10 діб + естифан 3 тижні;
- хлорофіліпт 2 тижні всередину;
- IRS-19 – спрей, 2 рази на день зрошувати на мигдалини, курс 2 тижні.
Мигдалини стискаються і зменшуються.
Комплексна схема лікування хронічного тонзиліту (загострення).

Критерії – спайки з дужками і ознаки хронічної інтоксикації.
- амоксицилін або амоксіклав – 7 діб у вікових дозах;
- лейкінферон 5 ін'єкцій або віферон 5 - 7 свічок по 500 тис. МО, через добу;
- пропасол 10 діб + плазмол, №5;
- лікопід 10 діб по 1 мг для дітей і 10 мг – дорослим;
- естифан + люголь;
- УФО мигдалин, №5;
- димексид 30% - аплікації на підщелепні та шийні лімфатичні вузли;
- рибомуніл 6 тижнів по 1 табл. 2 рази, 4 доби на тиждень.
Комплексна схема лікування хронічного риніту, асоційованого з ГРЗ
- рибомуніл 1 табл. 2 рази, 4 доби на тиждень, 6 тижнів або IRS-19 -

10 днів (спрей у ніс);
- аплікації з 30% димексидом на спинку носа і проекції гайморових

пазух №10 через добу;
- алое – електрофорез носа;
- судинозвужувальні – краще санорин, менше підсушується слизова

оболонка.

Комплекс імунореабілітації для групи дітей, що часто і тривало

хворіють

Комплексна імуномодулююча терапія переважно направлена на
стимуляцію як Т-, так і В-клітинного імунітету, а також безпосередньо
фагоцитарної ланки. Про вид імунного дисбалансу можна заздалегідь
судити за клінікою епізодів повторної захворюваності – за етіологією:
вірус, бактерія, гриби або їх асоціації, за патогенетичною реакцією крові:
лейкоцитоз, лейкопенія, лімфоцитоз/лімфопенія, нейтрофільоз/нейтро-
пенія, за клінікою - типові симптоми вірусної або грибкової, або бакте-
рійної інфекції та інфікованості, тощо.

Без побоювання ефекту гіперстимуляції і посилення дисбалансу між
окремими ланками у системі імунітету можна призначити:

375НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

- тималін 10 мг , курс 5 ін'єкцій;
- рибомуніл або лікопід по загальноприйнятій схемі;
- мікроелементно-вітамінний комплекс і біопрепарати з профілактики

і лікування дисбактеріозу на фоні підвищеної уваги до дитини з боку
батьків – адекватного віку харчування, гартуючих фізичних заходів.

За відсутності бажаного результату дитина повинна бути обстежена
у спеціалізованому центрі або відділенні для складання індивідуальної
програми імунореабілітації, а іноді навіть для підбору препаратів in vitro.

У тих випадках, коли відсутня реальна можливість провести імуно-
логічне обстеження хворого для ідентифікації імунного дефекту і підбору
коригуючої терапії (наприклад, в умовах сільського регіону), можна
рекомендувати до практичного використання терапевтичні комплекси
реабілітації, засновані на клінічних даних про хворого.

Такі схеми лікування можуть включати:
а) препарати з групи біогенних стимуляторів, які сприяють поліп-

шенню презентації різних антигенів (бактерійних, вірусних, грибкових і
змішаних) через системи фагоцитозу;

б) засоби, стимулюючі процеси анаболізму;
в) препарати, що активують окислювально-відновлювальні реакції у

тканинах (у тому числі і в імунокомпетентних органах);
г) мікроелементи і їх сполуки;
д) медикаментозні засоби, що поліпшують обмін речовин у нервовій

системі з непрямим впливом на систему імунітету (препарати амінокислот
для стимуляції білкового обміну і енергетичних процесів у тканинах
мозку, підвищення їх дихальної активності, ноотропні засоби для фор-
мування асоціативних зв'язків між клітинами головного мозку; препа-
рати, що компенсують гіпоксію в ЦНС і поліпшують обмін ліпідів,
наприклад, пангамат кальцію.

Клінічними показаннями у таких випадках можуть бути:
1. Рецидивування запальних захворювань з ризиком розвитку хроніч-

них форм і формуванням хронічного осередку інфекції.
2. Схильність до генералізованого гнійно-септичного захворювання

(за клінічними даними).
3. Наявність побічних незвичайних або псевдоалергічних реакцій на

традиційні препарати.
4. Тривала астено-вегетативна дисфункція нервової системи, зміни у

периферичній крові типу нейтропенії, лейкопенії, тромбоцитопенії, лім-
фоцитопенії тощо.

376 ІМУНОЛОГІЯ

Для профілактики розвитку хронічного захворювання рекомендується
наступне профілактичне лікування з елементами імунореабілітації:

1. На фоні затихання гострої фази запалення призначаються ін'єкції
екстракту алое підшкірно, дітям дошкільного віку по 0,3 - 0,5 мл, дорос-
лим по 1 мл, курсом 15 - 20 введень через добу.

2. Внутрішньовенне введення тіосульфату натрію (можна і всередину,
але клінічний ефект при цьому декілька слабкіше) з метою м'якої десен-
сибілізації, дезинтоксикації і протизапальної дії. Клінічні ефекти опосе-
редковують нівеляцією сірчистими сполуками надлишку медіаторів
підвищеної чутливості негайного і сповільненого типів, які в сукупності
обумовлюють морфологічний еквівалент хронічного процесу. При
призначенні всередину використовується 10% розчин тіосульфату натрію
залежно від віку по 1 чайній, десертній або столовій ложці 3 рази на день;
при внутрішньовенному способі застосовується 30% розчин по 1 - 1,5 мл
до 5 років; по 2 - 3 мл дітям старше 5 років, дорослим по 5 мл, 1 раз на
добу, курс лікування складає зазвичай 10 - 14 діб.

3. Гліцерофосфат кальцію (стимуляція анаболізму в тканинах імуно-
компетентних органів) всередину на 5 - 7 діб.

При тенденції інфекційного процесу до генералізації (основні клінічні
ознаки: загальна біологічна ареактивність, астенізація, тривале пору-
шення у системі мікроциркуляції, лейкоцитоз з нейтрофільозом за
відсутності локалізованого гнійного вогнища або, навпаки, лейкопенія
при маніфестному гнійно-запальному процесі, невідповідність темпера-
турної реакції клінічним проявам, особливо на фоні перинатального ура-
ження головного мозку) рекомендується:

1. При лейкопенічній реакції крові слід починати профілактику
вторинного імунодефіциту з плазмолу підшкірно дітям дошкільного віку
по 0,2 - 0,3 мл, дорослим по 1 мл розчину 1 раз на добу, протягом 10 - 14
діб. При лейкоцитозі слід почати з дибазолу в ін'єкціях, курсом до 2
тижнів у віковому терапевтичному дозуванні.

2. Паралельно призначається курс вітаміну Р (у формі "аскорутину")
всередину, але краще, у формі "урутину" – в ін'єкціях по 0,2 - 0,3 мл дітям
раннього віку, по 0,3 - 0,4 мл – дошкільникам, дорослим по 1 мл
підшкірно 1 раз на добу, протягом 20 - 30 діб. Вітамін Р стимулює функ-
ціональну активність імунокомпетентних клітин, що пояснюється,
ймовірно, його активуючою дією на окислювально-відновні процеси у
тканинах.

377НАБУТІ ІМУНОДЕФІЦИТНІ СТАНИ

3. Для поповнення бактерицидних чинників наступним призначенням
може бути лісобакт (лізоцим, попередня біологічна проба на переноси-
мість обов'язкова). Лізоцим призначається в ін'єкціях або всередину
курсом на 7 - 10 діб один раз на добу, а також ехінацея.

4. Закінчити профілактичну схему рекомендується призначенням
УВЧ-терапії на ділянку сонячного сплетіння, курсом з 5 сеансів, можна
чергувати з ультразвуковою дією на зону проекції надниркових залоз.

За наявності незвичайних реакцій на лікарські препарати, які стиму-
люють явища непереносимості, рекомендується застосувати комплекс
засобів, які стабілізують клітинні мембрани, що сприяє адаптації рецеп-
торного апарату клітин імунної системи:

1. Вітамін Е парентерально у вигляді внутрішньом'язових ін'єкцій
курсом до 7 - 10 діб.

2. Ентерально призначається окис цинку для стимуляції хемотаксису
поліморфноядерних лейкоцитів і моноцитів, а також для стабілізації
мембран цих клітин. Окис цинку призначається у дозі добової потреби
від 4 - 6 мг у дітей грудного віку до 10 - 20 мг у старших дітей і дорослих
у 2 прийоми.

3. Паралельно – ультразвукова дія на зону проекції надниркових залоз
щодня, курсом №5.

378 ІМУНОЛОГІЯ

ВІЛ ІНФЕКЦІЯ: ІМУНОПАТОГЕНЕЗ, ІМУНОДІАГНОСТИКА,
ІМУНОКОРЕКЦІЯ

ВІЛ інфекція. Імунопатогенез

ВІЛ-інфекція - хвороба, що викликається ретровірусом, уражує
клітини імунної, нервової та інших систем і органів людини. Для неї
характерний тривалий хронічний прогресуючий перебіг, що завершується
розвитком СНІДу і супроводжуючих його опортуністичних захворювань.

Етіологія. ВІЛ відноситься до підродини лентивірусів сімейства
ретровірусів. Відомо два типи вірусу: ВІЛ-1 і ВІЛ-2. Обидва типи вірусу
мають схожу структуру. В той же час вони мають відмінності - по моле-
кулярній масі білків і деяким додатковим генам.

Епідеміологія. З моменту опису перших випадків ВІЛ та СНІД й іден-
тифікації вірусу на початку 80-х років ХХ сторіччя захворювання при-
дбало характер пандемії. За оцінками UNAIDS в 2008 р. у світі
налічувалося більше 40 млн ВІЛ-інфікованих. Вперше ВІЛ-інфекція на
Україні була зареєстрована в 1987 р. До 1994 р. у країні відзначалися
низькі темпи розвитку епідемії, домінував гетеросексуальний шлях
поширення інфекції. За період з 1987 р. по 1994 р. було зареєстровано
183 ВІЛ-інфікованих громадян Україні. З 1995 р. по 1997 р. відбулося
лавиноподібне поширення ВІЛ-інфекції серед споживачів ін'єкційних
наркотиків в усіх областях Україні.

Морфологія збудника. Особливістю ретровірусів є наявність зворот-
ної транскриптази (РНК-залежна ДНК-полімераза або ревертаза) у складі
генома. У зв'язку з наявністю ферменту сімейство і отримало свою назву
(від англ. retro - назад).

Повна вірусна частинка має сферичну форму діаметром 100-120 нм.
Віріон складається з серцевини (ядро, нуклеокапсид), оточеною зов-

нішньою мембраною (суперкапсид), і матриксу (основний вміст). Ядро
включає геном, внутрішні білки р7 і р9 і ферменти - зворотну транскрип-
тазу і ендонуклеазу.

Нуклеокапсид має циліндрову або конічну форму і утворений білками
р18 і р24. Геном утворюють дві нитки РНК, зв'язані білками р6 і р7. Білок
р17 створює прошарок (матрикс) між ядром і зовнішньою оболонкою .

Зовнішня мембрана, або суперкапсид складається з двошарової ліпідної
оболонки, пронизаної 72 глікопротеїновими шпильками. У складі кожної
шпильки - 3 пари глікопротеїнів gp41 і gp120. Глікопротеїни gp 120

379ВІЛ ІНФЕКЦІЯ

локалізовані у виступаючій частині шпильки і взаємодіють з молекулами
CD4 на мембранах клітин.

Основні механізми взаємодії ВІЛ і кліток-мішеней. Життєвий цикл
ВІЛ (період від зараження клітки-мішені до утворення інфекційного
вірусного потомства) можна розділити на наступні етапи:

• приєднання вірусу до рецепторів клітини: білок gpl20 ВІЛ взаємодіє
з CD4-peцептором і ССК5/СХСК4-корецептором;

• зміна конформації поверхневих білків ВІЛ і злиття мембран;
• «роздягання вірусу»: вірусна РНК звільняється від білків капсиду і

нуклеокапсиду;
• зворотна транскрипція вірусною РНК за участю ферменту ВІЛ-

зворотньої транскриптази: утворюється ДНК двохланцюгова - копія
вірусного генома;

• міграція (транслокація) ДНК в ядро клітини;
• інтеграція ДНК в хромосомну ДНК клітини за участю ферменту

ВІЛ-інтегрази; інтегрована ДНК отримує назву провірусної ДНК;
• транскрипція провірусної ДНК за участю клітинного ферменту РНК-

полімерази;
• транспорт мРНК ВІЛ з ядра в цитоплазму;
• синтез вірусних білків за участю клітинних ферментів;
• транспорт вірусних білків до місця збірки, упаковка і збірка нових

віріонів;
• відбрунькування і дозрівання вірусних частинок за участю ферменту

ВІЛ-протеази.
Клітини-мішені. ВІЛ має тропність до певних типів клітин, що

обумовлене наявністю на поверхні клітин-мішеней рецептора для даного
вірусу. Рецепторну функцію можуть виконувати різні структури
(ліганди), вуглеводні компоненти білків і ліпідів.

Рецептори, незалежно від біохімічної будови, мають загальну струк-
турну характеристику: складаються з трьох ділянок: позаклітинної, внут-
рішньо-мембранної і зануреної в цитоплазму.

У 1984 р. стало відомо, що молекула CD4 є головним і необхідним
рецептором для ВІЛ-1 і ВІЛ-2. CD4 - це глікопротеїд за своєю будовою,
що має гомології з певними ділянками імуноглобулінів. Аналогічні
гомології має і білок вірусу gp120, що і визначає його тропність. Рецеп-
тори CD4 на своїй поверхні містять наступні клітини: СD4+-лімфоцити,
СD8+-лімфоцити, дендритні клітини, моноцити, еозинофіли, мегакаріо-
цити, нейрони, мікроглії, сперматозоїди.

380 ІМУНОЛОГІЯ

Хемокіни і їх роль в патогенезі ВІЛ-інфекції. Зовнішня клітинна
мембрана може мати декілька рецепторів для різних типів вірусу,
але саме конкретний вірус взаємодіє з певним рецептором.

Експериментальним шляхом встановлено, що одних CD4-рецепторов
для проникнення вірусу в клітину недостатньо. Був зроблений висновок
про існування додаткових рецепторів - корецепторів.

В 1996 р. опубліковані дані, згідно яким люди, що не мають рецептора
CCR5 на моноцитах, можуть бути несприйнятливими до ВІЛ-інфекції,
оскільки саме цей рецептор спільно з CD4 визначає здатність ВІЛ
прикріплятися до клітин людини, а потім проникати в них з подальшим
їх руйнуванням і розвитком синдрому імунодефіциту. Рецептор CCR5 є
природним лігандом хемокіна.

Хемокіни - це низькомолекулярні молекули, які продукуються в
основному клітинами запалення (лімфоцити, макрофаги, гранулоцити і
еозинофіли) у відповідь на стимуляцію антигенами, мітогенами та
іншими активаторами. Вони забезпечують направлений рух клітин,
що мають хемокінові рецептори. Цей феномен називається хемоатракцією.

З біологічної точки зору, хемокіни є білками, що мають у складі 68-
120 амінокислот. Залежно від порядку цистеїнових послідовностей
хемокіни діляться на С-Х-С (α-хемокіни), С-С (β-хемокіни) і С-хемокіни.
Хемокіни гомологічні по структурі між собою і можуть зв'язуватися з
одними і тими ж рецепторами.

У таблиці 78 приведені рецептори, їх ліганди і клітини, що несуть
рецептори (по C.R. Machery).

Таблиця 78
Рецептори, їх ліганди і клітини, що несуть рецептори

Примітка: MIP - макрофагальний білок запалення; МСР - макрофагальний хемо-
атрактний білок; Eotaxin - хемоатрактант для еозинофілів; GRO - білок, що активує ней-
трофіли, чинник зростання меланоми; NAP - білок, що атрактує нейтрофіли; ENA -
епітеліальний білок, що активує нейтрофіли; IP-10 - білок, що індукує продукцію ін-
терферону-γ (ІФН-γ); Mig - індуктор ІФН-γ; SDF - стромальний атрактуючий чинник.

381ВІЛ ІНФЕКЦІЯ

Назва рецеп-
тору

Хемокіни-ліганди Клітки, експресуючі рецептори

CCR1 MIP-1α, RANTES, MCP-2,3 Моноцити, Т-лімфоцити
CCR2α, β MCP-1,2,3,4 Моноцити, Т-лімфоцити, базофіли

CCR 3 Eotaxin, RANTES, MCP-2,3,4 Базофіли, еозинофіли
CCR 4 RANTES, MIP-1α Базофіли, Т-лімфоцити
CCR 5 RANTES, MIP-1α і β Моноцити, Т-хелпери 1 типу
CXCR 1 IL-8 Нейтрофіли, натуральні кілери (NK)
CXCR2 IL-8, GRO-α, NAP-2, ENA-78 Нейтрофіли, NK
CXCR 3 IP-10, Mig Активовані Т-лімфоцити
CXCR 4 SDF-1 Багато типів клітин

Хемокіновий рецептор CXCR4 забезпечує проникнення ВІЛ, тропного
до Т-клітин, CCR2 - до макрофагів, CCR3 - до еозинофілів, CCR5 - до Т-
хелперів 1 типу. Еотаксин перериває зв'язок вірусу з рецептором CCR3, що
указує на важливішу роль останнього в патогенезі ВІЛ-інфекції. Природні
ліганди (MIP-1 (α, β) і RANTES блокують макрофаготропну ВІЛ-інфекцію,
але не інфекцію, викликану вірусами, тропними до Т-клітин.

У природних умовах тільки CCR5 і CXCR4 рецептори здатні розпі-
знавати ВІЛ-1. В зв'язку з цим важливо відзначити, що генетичний
дефект, пов'язаний з відсутністю CCR5, майже повністю виключає
можливість зараження ВІЛ-1.

Імунопатогенез. Дендритні клітини, (клітини Лангерганса, спеціалі-
зовані клітини шкіри і слизових оболонок) одними з перших стикаються
з ВІЛ в слизових оболонках і, згідно своєму призначенню, захоплюють,
переробляють і переносять його на свою поверхню. Після цього вони мі-
грують у лімфоїдну тканину, де представляють антиген Т-лімфоцитам,
внаслідок чого відбувається активація останніх.

Оболонковий білок gp120 ВІЛ-1 зв'язується з CD4, а також хемокіно-
вими рецепторами, і починається складний біологічний процес взаємодії
вірусу з клітиною, що закінчується синтезом нового покоління віріонів.

Вірус і клітина-мішень зближуються, після чого вірус розпізнає
специфічні для нього рецептори. Обов'язковою умовою є наявність двох
рецепторів, причому вони повинні бути розташовані достатньо близько
один від іншого.

СD4-зв’язуюча ділянка оболонкового білка gpl20 з'єднується з СD4-
рецептором клітини-мішені. Цей крок негайно приводить до конформа-
ційних змін, а окремі ділянки білків міняють своє розташування одна
відносно іншої. В результаті відкривається і стає доступна для взаємодії
друга ділянка gpl20, призначена для пов'язання з корецептором CCR 5.

На наступному етапі відбувається взаємодія CCR5 з CCR5-зв'язуючою
ділянкою gpl20. Після завершення цього процесу починаються конфор-
маційні зміни gp41. Позамембранна частина gp41 включає дві б-спіралі:
HR 1 і HR 2, які по черзі починають «закручуватися». В результаті моле-
кула gp41 сильно коротшає, зближуючи вірусну і клітинну мембрани.
Конформаційні зміни супроводжуються вивільненням енергії, яка ініціює
змішування ліпідних шарів. В процесі злиття беруть участь 4-6 молекул
CCR5, багато молекул CD4 і 3-6 Env-тримерів.

Після злиття вірусна мембрана втрачає білки gp41 і gp120. РНК вірусу
в оточенні нуклеокапсидних і капсидних білків потрапляє в клітину, і
віріон «приступає» до процесу «роздягання». В результаті ослаблення

382 ІМУНОЛОГІЯ

міжмолекулярних зв'язків оболонки вірусу руйнуються. Під дією
ферменту МАР-кінази відбувається фосфорилування матриксного білку.

Після «роздягання» вміст капсиду, і перш за все РНК, поступає в
цитоплазму клітки, і починається зворотна транскрипція вірусної РНК
за участю ферменту зворотної транскриптази.

У цитоплазмі інформація з вірусної РНК за допомогою зворотної
транскриптази (ревертази) переписується на ДНК.

Провірусна ДНК, сформована в цитоплазмі, транспортується в ядро
клітини у складі нуклеопротеїнового комплексу. Ядерна ДНК захищена
двохшаровою мембраною. Вона є бар'єром для більшості ретровірусів.
Під час мітозу мембрана розчиняється і ядро стає доступним для
проникнення вірусного генетичного матеріалу.

Відмінністю ВІЛ-1 є його здатність транспортувати свою ДНК через
інтактну ядерну мембрану. Це дозволяє вірусу заражати клітини, що не
діляться, макрофаги і мікрогліальні клітини.

На наступному етапі провірусна ДНК вбудовується в хромосомний
апарат клітини. Фермент інтеграза на трьох кінцях молекули провіруса
видаляє по два нуклеотиди, а також надрізає хромосомну ДНК. Клітинні
ферменти репарації ДНК «прибирають» зайві нуклеотиди на п'яти кінцях
провіруса, добудовують «пропущені частки» і за допомогою інтегрази
зшивають кінці провірусної і хромосомної ДНК. Після вбудовування
провірусна ДНК служить матрицею для транскрипції.

Транскрипція. Фермент РНК-полімераза, використовуючи прові-
русну ДНК як матрицю, синтезує матричну вірусну РНК (мРНК). Знов
утворена мРНК ВІЛ-1 транспортується з ядра в цитоплазму. Перед цим
вона повинна пройти в ядрі процес дозрівання, або процесингу.
Остаточне формування мРНК відбувається після приєднання послідов-
ності з аденозинтрифосфатів.

Дозріла мРНК експортується в цитоплазму клітини, де виконує дві
функції: служить матрицею для трансляції (синтезу білків) і вбудовується
в нові вірусні частинки як геном РНК.

Вірусні білки в процесі трансляції синтезуються точно так, як і
клітинні білки.

Збірка нових вірусних частинок відбувається поблизу плазматичної
мембрани, після цього вони відокремлюються від клітинній поверхні.

В- і Т-лімфоцити - головні ефекторні клітини антиген-специфічної імун-
ної відповіді. Їх функція залежить від дендритних клітин. Розпізнавання
антигену Т-лімфоцитами можливо тільки після попередньої переробки і
представлення пептидних фрагментів антигену дендритними клітинами.

383ВІЛ ІНФЕКЦІЯ

З цієї миті запускається каскад імунопатологічних реакцій, що характе-
ризуються порушенням роботи імунної системи, яке супроводжується
розвитком клінічних симптомів.

Вірусна інфекція надає хронічну збудливу і стимулюючу дію на
імунну систему. Ураження імунної системи носять кількісний і якісний
характер: кількісні полягають в зміні чисельності клітин, якісні - в пору-
шенні функції клітинних субпопуляцій.

Механізми зменшення кількості Т-лімфоцитів. Ключовим чинни-
ком в патогенезі ВІЛ-інфекції є зменшення популяції СD4+-лімфоцитів.
Зникнення лімфоцитів CD4 з кровотоку має складний механізм і перед-
бачає загибель клітин, недостатнє вироблення нових і перерозподіл на-
явних лімфоцитів в лімфоїдні тканини. Механізми знищення, які можна
пов'язати з інфікованими Т-клітинами CD4+, називають прямими, а спо-
соби знищення неінфікованих T-хелперів об'єднують поняттям «Непрямі
механізми».

Тільки 1% Т-клітин гине, будучи інфікованими ВІЛ-1, останні 99% - за
іншими причинами. Однією з причин можна назвати пошкодження мем-
брани клітини, що відбувається при відокремленні вірусних частинок.

У міру розмноження вірусу в цитоплазмі відбувається накопичення
вірусних білків і нуклеїнових кислот. Знов утворений вірус живе за
рахунок клітини і використовує для власного розвитку всі її ресурси.
Підсумком цього стає прискорене виснаження запасів живильних речо-
вин і енергоресурсів клітини.

Взаємодія gpl20 ВІЛ-1 з мембраною СD4+-лімфоцитів приводить до
програмованої клітинної загибелі - апоптозу зрілих СD4+-лімфоцитів або
СD34+-гемопоетичних клітин-попередників навіть без інфікування їх
вірусом.

Т-супресори, NК-клітини розчиняють інфіковані СD4+-лімфоцити, а
разом з ними і вірус; цей прямий шлях називають ще цитотоксичним.

ВІЛ-інфіковані клітини в результаті злиття мембран утворюють групи
(кількість клітин в них доходить до 500), що отримали назву синцитія.
На поверхні клітин визначається молекула білка Env, який має спорідне-
ність до СD4-рецептору і формує «містки» між сусідніми лімфоцитами.
За зближенням клітин слідує їх злиття. Клітини, що потрапляють в таку
мережу, стають досяжними для вірусу, а також втрачають свою функціо-
нальну активність і можуть знищуватися організмом.

Час напівжиття ВІЛ-1 - час, який потрібний 50% віріонів, щоб
проникнути у клітини, розмножитися і заразити нову мішень, - за оцін-
ками різних дослідників, він складає від півгодини до 1-2 днів. Це озна-

384 ІМУНОЛОГІЯ

чає, що в організмі інфікованої людини щодня утворюються від 2000 до
20000 млн нових вірусних частинок.

Більше 99% вірусних частинок продукують СD4+-лімфоцити
(близько 2,6x109 клітин щодня), решта частина припадає на макрофаги.
Інфіковані Т-клітини живуть не більше 3 днів, а значить, мільярди нових
СD4+-лімфоцитів повинні заповнювати нестачу приблизно з такою ж
швидкістю. Близько 2% цих клітин потрапляє в кров, а останні населяють
собою лімфовузли та інші тканини. Це відбувається протягом тривалого
часу, поки імунна система в змозі підтримувати відносну рівновагу між
руйнуванням і синтезом інфікованих клітин (тривалість складає в серед-
ньому 11 років). При природному перебігу ВІЛ-інфекції кількість лімфо-
цитів CD4+поступово знижується, тоді як концентрація ВІЛ в крові -
збільшується. На певному етапі імунна система вже не в змозі самостійно
поновлювати свої клітини, що приводить до розмноження вірусу і роз-
витку імунодефіциту.

Кількісні зміни в роботі клітинної ланки імунітету неминуче супро-
воджуються порушеннями якісного характеру - зниженням функціональ-
ної активності Т-лімфоцитів.

Клітинна імунна відповідь. В залежності від цитокінів, що секре-
туються, Т-хелпери діляться на два типи. Т-хелпери 1 типу виробляють
в основному інтерлейкін 2 (IL-2) та інтерферон-α. Ці цитокіни підтри-
мують ефекторні функції імунної системи (цитотоксичних Т-лімфоцитів,
NK-лімфоцитів, макрофагів). Т-хелпери 2 типу виробляють переважно
IL-4, IL-5, IL-6 і IL-10, які активують гуморальну відповідь. Т-лімфоцити
втрачають здатність продукувати Т-клітинний ростовий чинник - IL-2,
внаслідок цього порушується диференціювання Т-клітин в різні
функціональні субпопуляції - CD4 і CD8, а також активність NK-клітин.

IL-6 відіграє головну роль в термінальному В-клітинному диферен-
ціюванні в імуноглобулін-секретуючі клітини. Оболонковий білок вірусу
діє безпосередньо на CD4 клони Т-клітин, індукуючи синтез IL-6 і збіль-
шуючи його продукцію. Зменшення субпопуляції Т-хелперів 1 типу су-
проводжується зниженням вироблення α- і γ-інтерферону. У свою чергу,
функціональна активність NK-лімфоцитів знаходиться під безпосереднім
впливом таких цитокінів, як IL-2 і γ-інтерферон.

В процесі розвитку ВІЛ-інфекції не тільки уражуються лімфоцити з
СD4+-фенотипом, але і порушується функція лімфоцитів з СD8+-фено-
тіпом, тобто Т-супресорів. Білок вірусу р15 надає супресивну дію на про-
дукцію Т-клітинами IL-2 і γ-інтерферону.

З IL-2 та іншими цитокінами тісно пов'язана функція цитотоксичних

385ВІЛ ІНФЕКЦІЯ

Т-лімфоцитів, відповідальних за противірусний і протипухлинний захист
організму.

Гуморальна імунна відповідь. ВІЛ впливає на функціональну
активність В-лімфоцитів, збільшуючи синтез імуноглобулінів і особливо
продукцію IgG. Більшість антитіл, не зважаючи на присутність вірусу, є
неспецифічними (лише близько 5% від усіх імуноглобулінів - специфічні) і
їх виробляється значно більше, чим нормальними В-клітинами. Така гіпер-
продукція імуноглобулінів наростає в процесі розвитку інфекції.

Моноцити і макрофаги. Тканинні макрофаги у ВІЛ-інфікованих часто
містять вірус, і оскільки вони не гинуть від його дії, вони можуть виступати
джерелом даного вірусу в організмі. У макрофагів знижується хемотаксис,
продукція активних форм кисню, антибактеріальна токсичність.

Таким чином, ураження імунної системи при ВІЛ-інфекції носить
системний характер, проявляючись глибокою супресією Т- і В-ланок
клітинного імунітету. Разом з ураженням Т-лімфоцитів у хворих ВІЛ-
інфекцією відмічається поліклональна активація В-лімфоцитів із збіль-
шенням синтезу імуноглобулінів всіх класів, особливо IgG і IgA, і
подальшим виснаженням цього відділу імунної системи. Порушення ре-
гуляції імунних процесів виявляється також підвищенням рівня α-інтер-
ферону, α2-макроглобуліну, зниженням рівня IL-2.

У результаті порушення функції імунної системи, при зниженні числа
Т-лімфоцитів (CD4+) до 400 і менше клітин в 1 мкл крові, виникають
умови для неконтрольованої реплікації ВІЛ із значним підвищенням кіль-
кості віріонів в різних середовищах організму. Внаслідок ураження
багатьох ланцюгів імунної системи людина, заражена ВІЛ, стає беззахис-
ною перед збудниками різних інфекцій. Порушення імунного статусу клі-
нічно проявляється інфекційними, алергічними, автоімунними та
лімфопроліферативними синдромами, синдромом імунологічної недо-
статності. Все це характеризує клініку ВІЛ-інфекції.

Клінічна картина. Наслідком впливу вірусу є наростаюче пригноб-
лення функції імунної системи з подальшим розвитком опортуністичних
інфекцій (вірусної, бактерійної, грибкової, протозойної етіології).
У своєму перебігу ВІЛ-інфекція проходить декілька стадій, які мають
особливості клінічних проявів і достатньо чіткі лабораторні критерії.

Інкубаційний період може складати від 3-х тижнів до 3-х місяців, а в
деяких випадках від 2 до 5 років і більше з моменту зараження.

Стадія гострого захворювання характеризується розвитком «моно-
нуклеозного» симптомокомплексу. При цьому відмічаються підвищення
температури до 38-38,5о, явища інтоксикації, фарингіт, лімфоаденопатія,

386 ІМУНОЛОГІЯ

збільшення печінки і селезінки, проноси (більше 1-го тижня), дрібні не
сверблячі висипання на шкірі (що зберігаються від 1-2 тижнів до 1-2
місяців). Можливі менінгіальні явища.

У крові реєструються транзиторне зниження рівня СD4+-лімфоцитів
і зростання числа CD8+-лімфоцитів.

Тривалість цієї стадії складає 2-3 тижні, після чого захворювання пе-
реходить в одну з двох інших стадій - безсимптомну інфекцію або пер-
систуючу генералізовану лімфоаденопатію (ПГЛА). Можливі рецидиви
клінічних проявів гострої стадії.

Стадія безсимптомного носійства реєструється в половини хворих
і може розтягуватися на 3-6 років. У цей період хворий скарг не пред'яв-
ляє, клінічні прояви хвороби відсутні. У крові хворих визначаються
антитіла до антигенів ВІЛ. Протягом всього цього часу людина є вірусо-
носієм і може бути джерелом зараження.

Стадія персистуючої генералізованої лімфоаденопатії. У цій стадії
захворювання відмічається збільшення шийних, надключичних, пахво-
вих, ліктьових, пахових лімфовузлів. Залози досягають 1-3 см в діаметрі
(рідше до 4-5 см), частіше м'які, але можуть бути і щільними, болючі при
пальпації, рухомі, не спаяні з оточуючими тканинами і між собою.

Стадія відповідає напрузі В-клітинної ланки імунітету і характеризу-
ється накопиченням антитіл до ВІЛ, а також до всіх антигенів мікроорга-
нізмів, з якими ВІЛ-інфікований коли-небудь зустрічався. Спостері-
гається поступове зниження рівня СD4+-лімфоцитів.

СНІД-асоційований комплекс окрім збільшення лімфовузлів харак-
теризується тривалими підйомами температури до 38-39оС, пітливістю,
особливо в нічний час, яка може спостерігатися і без підвищення темпе-
ратури, тривалою діареєю, прогресуючою втратою маси тіла, слабкістю,
нездужанням, відсутністю апетиту. Спостерігається спленомегалія, з'яв-
ляються неврологічні порушення, які приводять до втрати пам'яті і
периферичної нейропатії.

Лабораторними ознаками СНІД-асоційованого комплексу є: змен-
шення рівня СD4+-лімфоцитів; зниження співвідношення Т-хелпери/Т-
супресори; анемія, лейкопенія, тромбоцитопенія, лімфопенія; підви-
щення рівня IgА і IgG; підвищення рівня ЦІК; алергія шкіри в реакції
гіперчутливості уповільненого типу.

Для постановки діагнозу достатньо два з приведених лабораторних ознак.
СНІД приводить до повної неспроможності імунної відповіді, наслідком

чого є важкі опортуністичні інфекції і агресивні бластоматозні процеси.
Клінічна картина залежить від характеру і локалізації асоційованих

387ВІЛ ІНФЕКЦІЯ

захворювань. Ці захворювання називаються СНІД-маркерні (індикаторні).
Перша група - захворювання, які властиві тільки важкому імунодефі-

циту (рівень CD4+ нижче 200). Клінічний діагноз ставиться навіть за
відсутності анти-ВІЛ-антитіл або ВІЛ-антигенів.

Друга група - захворювання, які можуть розвиватися як на фоні
важкого імунодефіциту, так і у ряді випадків без нього. Тому в цих
випадках необхідне лабораторне підтвердження діагнозу.

Перша група:
• кандидоз стравоходу, трахеї, бронхів;
• позалегеневий криптококоз;
• криптоспорідіоз з діареєю більше 1 міс.;
• цитомегаловірусні ураження різних органів, крім печінки, селезінки

або лімфатичних вузлів, у хворого старше за 1 міс.;
• інфекція, обумовлена вірусом простого герпесу, виявляється вираз-

ками на шкірі та слизових оболонках, які персистують більше 1 міс., а
також бронхітом, пневмонією або езофагітом будь-якої тривалості, що
вражає хворого у віці старше 1 міс.;

• генералізована саркома Капоши в хворих молодше 60 років;
• лімфома головного мозку (первинна) в хворих молодше 60 років;
• лімфоцитарна інтерстиціальна пневмонія і/або легенева лімфоїдна

дисплазія в дітей у віці до 12 років;
• дисемінована інфекція, викликана атиповими мікобактеріями (міко-

бактерії комплексу М. avium-intracellulare) з позалегеневою локалізацією
або локалізацією (додатково до легенів) в шкірі, шийних лімфатичних
вузлах, лімфатичних вузлах коріння легенів;

• пневмоцистна пневмонія;
• прогресуюча багатоосередкова лейкоенцефалопатія;
• токсоплазмоз головного мозку в хворого старше за 1 міс.

Як приклад імунної недостатності по Т-клітинному типу, що є результатом
ВІЛ-інфікування, приводимо історію хвороби хворого К., 31 років, що поступив
у терапевтичне відділення з діагнозом: позалікарняна правостороння середньо-
долева пневмонія, 3 клінічна група. ЛН І ст. В анамнезі – у хворого на протязі
останніх 3 міс. спостерігалося немотивоване підвищення температури тіла до
37,4оС – 38,1оС, послаблення стулу, нічне потіння, прогресуюча слабкість,
зменшення маси тіла на 10 кг. (табл. 79).

Імунограма: низький вміст гемоглобіну, еритроцитів, висока ШОЕ, нейтро-
фільний лейкоцитоз зі зміщенням у формулі крові вліво, базофілія, значно вира-
жена лімфопенія, ендотоксикоз 3 ст. Підвищений вміст комплементу (СН50) і
поглинальної активності нейтрофілів (ФІ, ФЧ) з недостатнім функціональним
резервом окислювально-відновного потенціалу (НСТрез). Високий вміст цирку-
люючих імунних комплексів (ЦІК) та імуноглобулінів усіх досліджуваних класів.

388 ІМУНОЛОГІЯ

Висновок: анемія, глибока кількісна та функціональна Т-клітинна недостат-
ність на фоні лімфопенії, ознаки активації нейтрофільної ланки та вираженої
ендогенної інтоксикації, підвищений вміст БОФ. Виключити СНІД-асоційова-
ний комплекс.

Для підтвердження діагнозу хворого був виконаний імуноферментний аналіз -
виявлені антитіла до ВІЛ 1 типу та імуноблотінг - підтверджена наявність у хворого
інфікування ВІЛ 1 типу. При бакпосіві мокроти виявлені Coccidioides immitis.

Для подальшого спостереження та лікування хворий був направлений у
центр СНІД.

Таблиця 79
Імунограма при СНІД-асоційованому комплексі

389ВІЛ ІНФЕКЦІЯ

Показник Результат Норма
Виражений анізо-

цитоз, анізохромія

ТЗН=68%

Гемоглобін 81 Ж – 115 – 145, М – 132 -
164 г/л

Еритроцити 2,6 Ж - 3,7 – 4 ,7, М – 4,0 –
5,1х1012 /л

Тромбоцити 240 150 – 320х109 /л

ШОЕ 69 2 – 15 мм /год.
Лейкоцити 10,4 4 – 9х109 /л

Нейтр.
43 – 71 %
2000-
6500

Мієло
-цити

Мета-
мієло
-цити

Пал.\яд.
1 – 4 %
80-400

Сегм.
\яд.

Еоз.
0,5 – 5%
80-370

Баз.
0 – 1%
20-80

Мон.
3 – 9%
90-720

Лімф.
25 – 37%
1600-
3000

БГЛ
1-5%
80-500

Плаз.
0 – 1%
20-80

91 3 1 8 79 2 2 3 2 0 0

9460 310 10 830 8220 210 210 310 210 0 0

Імунологічні
показники

Резуль-
тат

Норма
(Од СІ)

Імунологічні показники Резуль-
тат

Норма
(Од СІ)

Т- лімф. CD-3 % 45 50 – 80 Ig G 29,44 8,0-18,0 г\л
Абс. число 980 1000-2200

Т- хелп. CD-4 % 28 33-46 Ig M 2,5 0,2-2,0 г\л

Абс. число 590 309-1571

Т- супрес. CD-8 % 22 17-30 Ig A 3,68 0,3-3,0 г\л
Абс. число 550 282-999

ІРІ CD–4/CD–
8

1,07 1,4-2,0 ЦІК 161 30 – 50 Од.
опт. щільн.

NK-клітини
CD-16

% 19 12 – 23 Поглинальна
активність

ФЧ 86 60 – 80%
Абс. число 400 72-543 ФІ 3,91 1,5 – 3,5

В-лімф.
CD-22

% 25 17-31 НСТ -тест спон. 7 до 10%
Абс. число 533 109-532 Інд. 15 -

РБТЛ спон. 2 до 10% рез. 8 16%

інд. 28 50-70% Комплемент СН-50 69 30 – 60 гем.
Од/мл

Друга група:

• бактерійні інфекції, поєднані або рецидивуючі в дітей до 13 років
(більше 2 випадків за 2 роки спостереження): сепсис, пневмонія, менінгіт,
ураження кісток або суглобів, абсцеси, обумовлені гемофільними палич-
ками, стрептококами;

• кокцидіоїдомікоз дисемінований (позалегенева локалізація);
• ВІЛ-енцефалопатія (ВІЛ-деменція, СНІД-деменція);
• гістоплазмоз з діареєю, персистуючою більше 1 міс.;
• ізоспороз з діареєю, персистуючою більше 1 міс.;
• саркома Капоши в будь-якому віці;
• лімфома головного мозку (первинна) в осіб будь-якого віку;
• інші В-клітинні лімфоми (за винятком хвороби Ходжкіна) або

лімфоми невідомого імунофенотипу:
- дрібноклітинні лімфоми (типу лімфоми Беркітта та ін.);
- імунобластні саркоми (лімфоми імунобластні, крупноклітинні,

дифузні гістіоцитарні, дифузні недиференційовані);
• мікобактеріоз дисемінований (не туберкульоз) з ураженням (крім ле-

генів) шкіри, шийних або прикореневих лімфатичних вузлів;
• туберкульоз позалегеневий (з ураженням внутрішніх органів, крім легенів);
• сальмонельозна септицемія рецидивуюча;
• ВІЛ-дистрофія (виснаження, різке схуднення).
Класифікація СНІДу. Згідно класифікації (табл. 80), діагноз СНІДу

встановлюється особам, що мають рівень СD4+-лімфоцитів нижче 200 в
1 мкл крові, навіть за відсутністю СНІДС1-індікаторних хвороб.

Категорія А включає безсимптомних ВІЛ-серопозитивних осіб, осіб
з периферичною генералізованою лімфаденопатією, а також гострою
первинною ВІЛ-інфекцією.

Таблиця 80
Класифікація СНІДу

Примітка: ПГЛ - периферична генералізована лімфаденопатія.

390 ІМУНОЛОГІЯ

Рівень CD4+ Т-клі-

тин в 1 мкл крові

Клінічні категорії

А - безсимптомна,

гостра (первинна)

ВІЛ-інфекція або

ПГЛ

В - маніфестна, але

не А і не С

С - СНІД-індіка-

торні стани

> 500/мкл А1 В1 С1

200-400/мкл А2 В2 С2

< 200/мкл А3 В3 С3

Категорія B включає різні синдроми, найважливіші з яких - бациляр-
ний ангіоматоз, орофарингеальний кандидоз, рецидивуючий кандидоз-
ний вульвовагініт, що важко піддається терапії, цервікальна дисплазія,
цервікальна карцинома, ідіопатична тромбоцитопенічна пурпура, лісте-
ріоз, периферична нейропатія.

Вторинні інфекції, що виявляються у пацієнтів з ВІЛ-інфекцією, і рі-
вень CD4 Т-клітин в крові приведені в табл. 81 (Rich R. R., 2001).

Таблиця 81
Вторинні інфекції, що виявляються у пацієнтів

з ВІЛ-інфекцією

391ВІЛ ІНФЕКЦІЯ

Рівень CD4

Т-клітин в 1 мкл

крові

Етіологічний агент Клінічні прояви

Незначне зни-
ження

Вірус папіломи людини
Вірус Herpes simplex

Вірус Herpes zoster

Віруси гепатита В
Вірус гепатита С
Вірус гепатита D
Rochalimaea henselae

Encapsulated bacteria

Candida spp.

Coccidioides immitis

Конділоми
Рецидивуючі виразки
Шкірні висипи
Персистентна антигенемія
Хронічний гепатит
Хронічний гепатит
Бацилярний ангіоматоз
Синусіти
Стоматити, вагініти
Пневмонія

Рівень CD4
Т-клітин в 1 мкл
крові

Етіологічний агент Клінічні прояви

< 500 Вірус Епштейн-Бар
Вірус герпеса людини 8
Вірус папіломи людини
Mycobacterium tuberculosis

Ротова волосатоклітинна лейко-
плакія, лімфома
Саркома Капоши,
Цервікальна чи аноректальна
дисплазія, Пневмонія

<200 Pneumocystis carinii

Toxoplasma gondii

Criptosposporidia/micosporidia

Isospora

Encapsulated bacteria

Shigella, Salmonella,

Campylobacter

Treponema Pallidum

Mycobacterium tuberculosis

Пневмонія, дисемінована інфекція
Енцефаліт,
Хоріоїдит
Гастроентерит,
Діарея
Пневмонія, синусит
Дизентерія, бактеріємія
Вторинний нейросифіліс
Пневмонія, дисеміноване захво-
рювання

Продовження табиці

Лабораторна діагностика ВІЛ-інфекції і СНІДу

Лабораторна діагностика ґрунтується на виявленні маркерів вірусу й
специфічних антитіл у біологічних рідинах.

Для постановки діагнозу використовуються наступні методики:
1. Полімеразна ланцюгова реакція (ПЛР) – високочутливий метод ви-

явлення вірусної РНК.
2. Гібридизаційній аналіз (ГА) – пошук певних нуклеїнових кислот і

визначення їхньої кількості за показником зв'язування з ДНК-зондом.
3. Реакція імунофлюоресценції (РІФ) – виявлення антигенів у лейко-

цитах крові. Метод специфічний, але низькочутливий.
4. Імуноферментний аналіз (ІФА) - високочутливий метод виявлення

антитіл до ВІЛ у сироватці хворого або носія.
5. Імуноблотінг – підтверджувальний тест. Метод виявляє антитіла до

одного або декількох оболонкових або серцевинних білків ВІЛ. Результат
вважається позитивним, якщо виявлені антитіла до будь-яких двох із
трьох основних антигенів ВІЛ - р24, gp 41 і gp 120 (або gp 160).

6. Проточна цитометрія дозволяє проводити визначення субпопуляцій
лімфоцитів і виявляти фенотипічні маркери, що характеризують зміни
функціонального стану клітин.

Визначення антитіл до ВІЛ 1-2 в крові. Антитіла до ВІЛ 1 і 2 в
сироватці крові в нормі відсутні. Визначення антитіл до ВІЛ є основним
методом лабораторної діагностики ВІЛ-інфекції. В основі методу лежить
ІФА (чутливість більше 99,5 %, специфічність більше 99,8 %). Антитіла
до ВІЛ з'являються у 90-95 % інфікованих протягом 3 міс. після зара-
ження, у 5-9 % - через 6 міс. і 0,5-1 % - в пізніші терміни. У стадії СНІДу
кількість антитіл може знижуватися аж до повного зникнення.

392 ІМУНОЛОГІЯ

1 2 3
< 100 Вірус Herpes simplex

Вірус Herpes zoster

Цитомегаловирус
Candida spp.

Cryptococcus neoformans

Histoplasma capsulatum

Penicillum mameffei

Mycobacterium avium intra-cellu-

lare

Езофагіт
Шкірна дисемінація
Ретиніт, коліт, нейропатія
Езофагіт
Менінгіт, пневмонія, дисеміна-
ція
Дисеміноване захворювання
Дисеміноване захворювання
Дисеміноване захворювання

При отриманні позитивної відповіді виявлення антитіл до ВІЛ, щоб уник-
нути псевдопозитивних результатів аналіз повинен бути повторений ще
1 або 2 рази, бажано з використанням діагностикуму іншої серії. Пози-
тивним результатом вважається той, якщо з двох обидва або з трьох два
аналізи виразно виявили антитіла.

Імуноблотінг на антитіла до вірусних білків ВІЛ в сироватці

крові. Антитіла до вірусних білків ВІЛ в сироватці крові в нормі відсутні.
Метод ІФА за визначенням антитіл до ВІЛ є скринінговим. При отри-
манні позитивного результату для підтвердження його специфічності
використовується метод імуноблотінга Western-blot - зустрічна преципі-
тація в гелі антитіл у сироватці крові хворого з різними вірусними
білками, що розділяються по молекулярній масі за допомогою електро-
форезу і нанесеними на нітроцелюлозу. Визначаються антитіла до вірус-
них білків gp41, gpl20, gpl60, р24, р18, р17 та ін. Виявлення антитіл до
одного з глікопротеїнів - gp41, gp120, gp160 слід вважати позитивним
результатом. У разі виявлення антитіл до інших білків вірусу результат
вважається сумнівним і таку людину слід обстежувати ще двічі - через 3
і 6 міс. Відсутність антитіл до специфічних білків ВІЛ означає, що ІФА
дав псевдопозитивний результат. Разом з тим в практичній роботі при
оцінці результатів методу імуноблотінга необхідно керуватися інструк-
цією, що додається фірмою в додаток до набору для дослідження.

Антиген р24 в сироватці крові. Антиген р24 в сироватці крові в
нормі відсутній. Антигеном р24 є білок стінки нуклеотиду ВІЛ. Стадія
первинних проявів після інфікування ВІЛ є наслідком початку репліка-
тивного процесу. Антиген р24 з'являється в крові через 2 тижні після ін-
фікування і може бути виявлений методом ІФА в період від 2 до 8 тижнів.
Через 2 міс. від початку інфікування антиген р24 зникає з крові. Надалі
в клінічному перебігу ВІЛ-інфекції відмічається другий підйом вмісту в
крові білка р24. Він припадає на період формування СНІДу. Існуючі тест-
системи ІФА для детекції антигену р24 використовуються для раннього
виявлення ВІЛ у донорів крові і дітей, визначення прогнозу перебігу
СНІДу і контролю за терапією, що проводиться у цих хворих. Метод ІФА
має високу аналітичну чутливість, що дозволяє виявляти антиген р24 при
ВІЛ-1 в сироватці крові в концентраціях 5 - 10 пкг/мл і менше 0,5 нг/мл
- при ВІЛ-2 і високу специфічність. Разом з тим слід зазначити, що рівень
антигену р24 в крові схильний до індивідуальних варіацій, а це означає,
що тільки 20 - 30 % пацієнтів можуть бути виявлені за допомогою даного
дослідження в ранній період після інфікування.

393ВІЛ ІНФЕКЦІЯ

Антитіла до антигену р24 класів IgM і IgG з'являються в крові, по-
чинаючи з 2-го тижня, досягають піку протягом 2 - 4 тижнів. і три-
маються на такому рівні різний час: антитіла класу IgM протягом
декількох місяців, зникаючи протягом року після інфікування, а антитіла
IgG можуть зберігатися роками.

Алгоритм діагностики ВІЛ-інфекції приведений на рис. 9.

Рис. 9. Алгоритм діагностики ВІЛ-інфекції

394 ІМУНОЛОГІЯ

Антиретровірусні хіміопрепарати

Основними принципами терапії хворих на ВІЛ-інфекцію є наступні:
1. Своєчасність початку етіотропної терапії.
2. Індивідуальний підбір препаратів.
3. Комбінована терапія в адекватних дозах високоактивними антирет-

ровірусними препаратами, що придушують реплікацію ВІЛ до її макси-
мального зниження.

4. Одночасне призначення декількох високоактивних антиретровірус-
них препаратів, до яких немає перехресної стійкості.

5. ВІЛ-інфікованим жінкам варто призначати оптимальну антиретро-
вірусну терапію навіть під час вагітності.

6. Рання діагностика й своєчасне лікування вторинних захворювань.
Антиретровірусні препарати (АРВП) застосовують для терапії і

профілактики ВІЛ-інфекції. Існує 3 класи АРВП: 1) нуклеозидні інгібі-
тори зворотньої транскриптази ВІЛ; 2) ненуклеозидні інгібітори
зворотньої транскриптази ВІЛ; 3) інгібітори протеази ВІЛ.

Загальні показання до застосування АРВП:

1. Лікування інфекції, викликаної ВІЛ-1 і ВІЛ-2 (зидовудин, фосфа-
зид, ставудин, диданозин, зальцитабін, ламівудин, абакавір).

2. Профілактика перинатальної ВІЛ-інфекції (зидовудин, фосфазид).
3. Хіміопрофілактика ВІЛ-інфекції у новонародженого (зидовудин).
4. Хіміопрофілактика парентерального зараження ВІЛ (зидовудин,

фосфазид, ставудин, диданозин, ламівудин, абакавір).
Призначений препарат не виліковує від СНІДу і не попереджає зара-

ження ВІЛ, проте сприяє зменшенню розмноження вірусу і захищає
імунну систему від пошкодження. Це приводить до повільнішого
розвитку проявів, характерних для СНІДу і ВІЛ-інфекції. Необхідно
дотримувати режим лікування, не пропускати дозу і приймати її через
рівні проміжки часу, своєчасно звертатися до лікаря для проведення
аналізів крові. У разі пропуску дози прийняти її потрібно найскоріше;
не приймати, якщо майже наступив час прийому наступної дози; не
подвоювати дозу. Повідомляти лікаря про всі нові симптоми.

Нуклеозидні інгібітори зворотньої транскриптази (НІЗТ) ВІЛ.

До даного класу АРВП відносять: аналоги тимідину (зидовудин, ставу-
дин), аналог аденіну (диданозин), аналоги цитидину (зальцитабін, ламі-
вудин) і аналог гуаніну (абакавір).

395ВІЛ ІНФЕКЦІЯ

Механізм дії. В основі структури всіх НІЗТ лежить один з аналогів
природного нуклеозиду (тимідин, аденін, цитидин або гуанін), що обу-
мовлює загальну властивість метаболітів кожного з препаратів блокувати
зворотню транскриптазу ВІЛ і вибірково інгібувати реплікацію вірусної
ДНК. Під дією відповідних ферментів препарати метаболізуються з утво-
ренням трифосфатів, які і проявляють фармакологічну активність. Здат-
ність препаратів цієї групи інгібувати зворотню транскриптазу ВІЧ в
сотні разів вища, ніж здатність пригнічувати ДНК-полімеразу людини.
НІЗТ активні в інфікованих ВІЛ Т-клітинах і макрофагах, пригнічують
ранні стадії життєвого циклу вірусу.

Ненуклеозидні інгібітори зворотньої транскриптази (ННІЗТ) ВІЛ.

До даної групи відносяться невірапін та іфавіренц.
Механізм дії. Молекули ННІЗТ безпосередньо з'єднуються з активним

центром зворотньої транскриптази і блокують цей процес. Вони пригні-
чують ранні стадії життєвого циклу вірусу, тому активні відносно
гострих інфікованих клітин.

Спектр активності. Клінічне значення має активність ННІЗТ відносно
ВІЛ-1. В той же час, проти ВІЛ-2 препарати даної групи неактивні.

Показання: комбінована терапія інфекції, викликаної ВІЛ-1 (невіра-
пін, іфавіренц); профілактика передачі інфекції, викликаної ВІЛ-1,
від матері до новонародженого (невірапін); хіміопрофілактика паренте-
рального зараження ВІЛ (іфавіренц).

Невірапін викликає руйнування каталітичної ділянки зворотньої
транскриптази ВІЛ-1. Блокує активність РНК- і ДНК-залежної поліме-

рази. Не пригнічує зворотню транскриптазу ВІЛ-2 і людські α-, β-, -
або сігма-ДНК-полімерази. При монотерапії швидко і практично завжди
розвивається стійкість вірусів. Активний в гостро інфікованих ВІЛ Т-
клітинах, пригнічує ранні стадії життєвого циклу вірусу. У комбінації із
зидовудином зменшує число вірусів в сироватці і збільшує кількість CD4-
клітин; уповільнює прогресування захворювання.

Іфавіренц - селективний ННІЗТ ВІЛ–1. Пригнічує активність фермен-
тів вірусу, перешкоджає транскрипції вірусної РНК на комплементарному
ланцюжку ДНК і вбудовуванню останньою в геном людини з подальшою
трансляцією ДНК на месенджері РНК, що кодує білки ВІЛ. У терапев-

тичних концентраціях не пригнічує клітинні α-, β-, - і сігма-ДНК-
полімерази людини. При монотерапії резистентність вірусу розвивається
протягом декількох тижнів. Він активний в гостро інфікованих ВІЛ
Т-клітинах, пригнічує ранні стадії життєвого циклу вірусу.

396 ІМУНОЛОГІЯ

Інгібітори протеази ВІЛ. До інгібіторів протеази ВІЛ відносяться
саквінавір, індинавір, ритонавір, нелфінавір і ампренавір.

Механізм дії. Протеаза ВІЛ - фермент, необхідний для протеолітич-
ного розщеплювання поліпротеїнових попередників вірусу на окремі
білки, що входять до складу ВІЛ. Розщеплювання вірусних поліпротеїнів
украй важливе для дозрівання вірусу, здатного до інфікування. Інгібітори
протеази блокують активний центр ферменту і порушують утворення
білків вірусного капсиду. Препарати цієї групи пригнічують реплікацію
ВІЛ, зокрема при резистентності до інгібіторів зворотньої транскриптази.
В результаті пригноблення активності ВІЛ-протеази формуються незрілі
вірусні частинки, нездатні до інфікування інших клітин.

Спектр активності. Клінічне значення має активність інгібіторів
протеази проти ВІЛ-1 і ВІЛ-2.

Показання: лікування ВІЛ-інфекції у складі комбінованої терапії;
хіміопрофілактика парентерального зараження ВІЛ.

Основні характеристики і особливості застосування антиретровірус-
них препаратів для профілактики і лікування ВІЛ і СНІД представлені в
таблиці 82.

Таблиця 82
Основні характеристики і особливості застосування

антиретровірусних препаратів

397ВІЛ ІНФЕКЦІЯ

Міжнародна назва Форма препарату Режим дозування

Нуклеозидні інгібітори зворотної транскриптази ВІЛ
Зидовудин Капс. 0,1 г; 0,25 г

Розчин для прийому всередину
10 мг/мл у флак. по 20 мл

Розчин для ін’єкцій 10 мг/мл у
флак. по 20 мл

Терапія ВІЛ-інфекції
Всередину
Дорослі: 0,6 г/добу в 2–3 при-
йоми
Діти 6 тижнів–12 років: 160
мг/м2 кожні 8 год. (480
мг/м2/добу).
Профілактика перинатальної
ВІЛ-інфекції
Вагітні, інфіковані ВІЛ:
0,1 г•5 разів на добу всередину
до початку пологів, під час по-
логів - 2 мг/кг в/в протягом 1-ої
години, потім в/в 1 мг/кг/год до
відрізання пуповини.
Новонароджені: 2 мг/кг кожні
6 год., протягом перших 6 тиж-
нів життя.

Продовження таблиці

398 ІМУНОЛОГІЯ

1 2 3
Фосфазид Табл. 0,2 г; 0,4 г Всередину

Терапія ВІЛ-інфекції
Дорослі: 0,6–1,2 г/добу в 2 при-
йоми.
Діти: 10–20 мг/кг/добу в 2 при-
йоми.
Профілактика професійного за-
раження ВІЛ:
Дорослі: 0,6 г кожні 12 годин
протягом 4 тижнів (починати не
пізніше ніж через 3 доби після
можливого інфікування)

Ставудин Капс. 15 мг; 20 мг; 30 мг; 40 мг Всередину
Дорослі та підлітки:
маса тіла від 60 кг - 20 мг кожні
12 годин;
до 60 кг – 15 мг кожні 12 годин.
Діти:
маса тіла від 30 кг - 15 мг, кожні
12 годин;
до 30 кг - 1 мг/кг кожні 12 годин

Діданозин Табл. розчинні. 0,025 г; 0,05 г;
0,1 г, 0,15 г
Капсули сповільненого. вивіль-
нення. 0,125 г; 0,2 г; 0,25 г; 0,4 г.
Порошок д/сусп. д/прийому все-
редину 0,1 г, 0,167 г; 0,375 г

Всередину
Дорослі:
маса тіла до 50 кг - 0,125 г (таб-
летки) і 0,167 г (порошок);
50–74 кг - 0,2 г і 0,25 г (відпо-
відно.);
більше 75 кг - 0,3 г і 0,375 г (від-
повідно), кожні 12 годин.
Капс. - 1 раз на добу: маса тіла
від 60 кг – 0,4 г; до 60 кг - 0,25 г
Діти: 120 мг/м2, кожні 12 годин

Зальцитабін Табл. 0,375 мг; 0,75 мг Всередину
Дорослі і діти старше 12 років:
0,75 мг кожні 8 годин або 1,125
мг кожні 12 годин

Абакавір Табл. 0,3 г
Сусп. д/прийому всередину 20
мг/мл у флаконах по 240 мл

Всередину
Дорослі і підлітки старше 16
років: 0,3 г, кожні 12 годин
Діти 3 міс.–16 років: 8 мг/кг,
кожні 12 годин (але не більше
0,6 г/добу)

Продовження таблиці

399ВІЛ ІНФЕКЦІЯ

1 2 3
Ламівудин/
зидовудин

Табл. 0,15 г + 0,3 г Всередину
Дорослі і діти старше 12 років:
1 табл. кожні 12 годин

Ненуклеозидні інгібітори зворотної транскриптази ВІЛ

Невірапін Табл. 0,2 г
Сусп. д/прийому всередину 10
мг/мл у флак. по 240 мл

Всередину
Терапія ВІЛ-інфекції
Дорослі: 0,2 г/добу протягом 14
днів, далі 0,2 г кожні 12 год.
Діти:
2 міс–8 років - 4 мг/кг/добу в 1
прийом протягом 2 тижнів,
далі 7 мг/кг кожні 12 год.;
старше 8 років - 4 мг/кг/добу в
1 прийом протягом 2 тижнів,
далі 4 мг/кг кожні 12 год.
Максимальна добова доза в
будь-якій віковій групі - 0,4 г
Профілактика передачі ВІЛ від
матері до дитини: однократно
матері під час пологів 0,2 г, а
потім 2 мг/кг новонародже-
ного, протягом 3 діб після на-
родження.

Іфавіренц Капс. 0,05 г; 0,1 г; 0,2 г Всередину
Дорослі: 0,6 г, 1 раз на добу
Діти старше 3 років:
маса тіла 13–15 кг - 0,2 г/добу;
15–20 кг - 0,25 г/добу;
20–25 кг - 0,3 г/добу;
25–32 кг - 0,35 г/добу;
32–40 кг - 0,4 г/добу

Інгібітори протеази ВІЛ

Саквінавір Капс. тверді 0,2 г
Капс. м’які 0,2 г

Всередину
Дорослі:
капс. тверді. - 0,6 г, кожні 8 год.
капс. м’які - 1,2 г, кожні 8 год.
При сполученні з іншими інгі-
біторами протеази доза може
бути зменшена

Продовження таблиці

З метою підвищення ефективності терапії для лікування СНІДу
призначають комбінації антиретровірусних препаратів.

Як стартова терапія рекомендують комбінації наступних груп препаратів:
- інгібітор протеази + нуклеозидний інгібітор зворотної транскриптази;
- ненуклеозидний інгібітор зворотньої транскриптази + нуклеозидний

інгібітор зворотної транскриптази;
- два нуклеозидних інгібіторів зворотньої транскриптази;
- ненуклеозидний інгібітор зворотньої транскриптази + другий

ненуклеозидний інгібітор зворотної транскриптази.

400 ІМУНОЛОГІЯ

1 2 3
Індинавір Капс. 0,4 г Всередину. Дорослі: 0,8 г, кожні

8 год.

Рітонавір Капс. 0,1 г
Розчин д/прийому всередину 80
мг/мл

Всередину
Дорослі: 0,6 г кожні 12 год.
Щоб поліпшити переносимість
спочатку застосовують 0,3 г,
кожні 12 год., потім кожен день
дозу збільшують на 0,1 г до до-
сягнення стандартної дози.
Діти старше 2 років: 0,4 г/м2,
кожні 12 год.
При поганій переносимості -
0,25 г/м2, з наступним збільшен-
ням дози кожні 2–3 дня на 50
мг/м2 до досягнення стандарт-
ної дози

Нелфінавір Табл. 0,25 г
Пор. д/сусп. д/прийому всере-
дину 50 мг/мл

Всередину
Дорослі і діти старше 13 років:
0,75 г, кожні 8 год.
Діти до 13 років: 20–30 мг/кг,
кожні 8 год.

Ампренавір Капс. 0,05 г; 0,15 г
Розчин д/прийому всередину 15
мг/мл

Всередину
Дорослі, підлітки старше 13
років і пацієнти масою тіла
більше 50 кг: 1,2 г (капс.) або
1,4 г (розчин), кожні 12 год.
Діти 4–12 років і пацієнти
масою тіла до 50 кг:
капс. - 20 мг/кг кожні 12 год. або
15 мг/кг, кожні 8 год.;
розчин - 22,5 мг/кг кожні 12 год.
або 17 мг/кг, кожні 8 год.

Найбільш часті ускладнення антиретровірусної терапії: лактат-ацидоз
і стеатоз печінки (виникає при лікуванні нуклеозидними інгібіторами
зворотної транскриптази); гіперглікемія і цукровий діабет або погір-
шення перебігу вже наявного цукрового діабету (виникає при лікуванні
інгібіторами протеази); порушення ліпідного обміну, ліподистрофія (ви-
никають при лікуванні інгібіторами протеази і ненуклеозидними інгібі-
торами зворотної транскриптази); висипання на шкірі (виникають при
лікуванні ненуклеозидними інгібіторами зворотної транскриптази).

401ВІЛ ІНФЕКЦІЯ

ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Імунотропні впливи чинників зовнішнього середовища, бактерій,
вірусів приводять до тимчасових імуномодуляцій у здорових людей і
викликають стійкі імуномодуляції у хворих, що реалізовуються як
імунодефіцити (алергія, аутоімунні захворювання). У хворих з первин-
ними і вторинними імунодефіцитами подібні впливи приводять до
важких клінічних проявів і, навіть, смертельних результатів. Тому
розробка методів корекції функцій імунної системи за допомогою
імунотропних лікарських препаратів є основним напрямом клінічної
імунології. Погіршення екологічної обстановки у місцях мешкання міського і
сільського населення потребує розробки методів імунореабілітації населення.

Принципи імунотерапії, імунокорекції та імуномодуляції

Порушення імунних механізмів відіграють вирішальну роль у пато-
генезі первинних і вторинних імунодефіцитів, хвороб, пов'язаних з утво-
ренням імунних комплексів, аутоімунних захворювань, лімфопро-
ліферативних процесів. Існують способи виборчої дії на клітини імунної
системи, пригнічення і стимуляції імунних реакцій, які можна викори-
стовувати для імунотерапії, імунокорекції та імуномодуляції.

• Імунотерапія - лікувальна дія на імунну систему з метою припи-
нення патологічного процесу.

• Імунокорекція - способи терапії, які припиняють або виправляють
дефекти в імунній системі, тобто корекція дефектних ланок імунітету.

• Імуномодуляція - це тимчасове підвищення або зниження тих або
інших показників імунітету. Імунотерапія може бути місцевою і загаль-
ною, комбінованою і монотерапією.

Завдання імунотерапії: стимулювання зниженої імунореактивності;
ослаблення підвищеної імунореактивності (при алергії, автоімунних за-
хворюваннях); заміщення чинників імунореактивності, яких бракує.

У зв'язку з особливостями імунотерапії різних захворювань необхідно
виділити наступні її групи:

• імунотерапія захворювань з підвищеною імунореактивністю;
• імунокорекція первинних і вторинних імунодефіцитів;
• імунотерапія пухлин і лімфопроліферативних захворювань;
• імунотерапія посттрансплантаційних реакцій;
• імунокорекція порушень репродукції.

402 ІМУНОЛОГІЯ

По характеру дії на імунітет розрізняють наступні види імунотерапії:
- стимулююча – використовується для активації реакцій імунітету в

здоровому організмі для попередження інфекційних захворювань і при
імунодефіцитах;

- пригнічуюча – застосовується для пригнічення імунних реакцій при
алергії та аутоалергічних (аутоімунних) захворюваннях.

- специфічна - використовуються препарати антигенів або антитіл,
специфічні по відношенню до збудника або антигену;

- неспецифічна включає дії на систему імунітету хімічних речовин,
фізичних чинників і антигенів, неспецифічних по відношенню до виник-
лого патологічного процесу;

• при загальній терапії препарат, що вводиться в організм, рівномірно
діє на всю лімфоїдну тканину;

• місцева терапія (регіонарна) - електрофорез, інгаляції, промивання
- впливає саме на осередок ураження. Це дозволяє понизити загальні
побічні ефекти і досягти найбільшого впливу на місцеві чинники
імунітету, які нерідко грають провідну роль в патологічному процесі;

• комбінована терапія - застосування декількох препаратів, що діють на
різні ланки імунітету і поєднання різних способів загальної і місцевої дії.

Успішна імунотерапія неможлива без застосування імунодіагностики.
Той або інший терапевтичний засіб призначають тільки після вивчення
характеру порушень імунореактивності. Для імуностимуляції або імуно-
супресії необхідно заздалегідь випробувати засоби, що призначаються,
шляхом шкірних проб або у тестах in vitro на ефективність для даного
хворого. Це дозволяє прогнозувати ефективність препарату і уникнути
ускладнень. Імунодіагностика також дозволяє коригувати лікування,
якщо воно недостатньо ефективно.

Клінічні критерії призначення імуностимулюючої терапії:

хронічна гнійна інфекція, низька ефективність лікування основного
захворювання (запального процесу) загальноприйнятими засобами;
лікування високими дозами імунодепресантів, тривала глюкокортикосте-
роїдна, антибактеріальна, променева терапія.

Імунологічні критерії призначення імуностимулюючої терапії

(за наявності клінічних ознак імунодефіциту): зниження кількості і
порушення функціональної активності лімфоцитів, зниження рівня
сироваткових імуноглобулінів, комплементу, активності фагоцитозу
(незавершений фагоцитоз) не менше чим на 30 – 50%.

403ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Клінічними критеріями призначення імуносупресуючої терапії:

важкі форми алергії з ураженням нирок, трансплантація органів і тканин,
системні захворювання сполучної тканини.

Імунологічні критерії призначення імуносупресуючої терапії: поява
високих титрів аутоантитіл у крові.

При призначенні імунотерапії слід її обґрунтувати і скласти план лікування.
Специфічна активна стимулююча імунотерапія - пов'язана з

імунопрофілактикою інфекційних захворювань. Для неї застосовують
вакцини, анатоксини, антигени. Прикладом може служити застосування
стафілококового анатоксину і вакцини для лікування і профілактики
стафілококових інфекцій. Стафілококову вакцину (анатоксин) застосо-
вують для збільшення рівня антистафілококових антитіл. Вона активує
фагоцитоз, стимулює антитілоутворення. Показання до застосування -
хронічна рецидивуюча стафілококова інфекція. Протипоказання - важкі
алергічні захворювання, первинні імунодефіцити. Ефективність застосу-
вання стафілококового анатоксину і вакцини контролюється початковим
і подальшим визначенням титру антитіл.

Неспецифічна активна стимулююча імунотерапія активує імунну
відповідь. Використовуються впливи 3-х видів: біологічні, хімічні, фізичні.

1. Біологічні впливи

Ад’юванти - неспецифічні підсилювачі імунологічних реакцій. Вони
підсилюють імунну відповідь на відповідний антиген, створюють депо
антигену, сприяють його повільному надходженню у кров і формуванню
найбільш ефективної стимуляції імунної відповіді. Це ліпополісахариди
деяких бактерій. Вони стимулюють В-лімфоцити, фагоцитоз, утворення
інтерлейкіну-1 і лімфокінів. До них відносяться - ад’ювант Фрейнда,
вакцина БЦЖ для стимуляції антитілоутворення у людини, бактерійні
продукти - продигіозан, пірогенал. Застосування їх показано при браку
імуноглобулінів і функціональної активності В-лімфоцитів. Доцільним
є їх призначення сумісно з макролідами при запальних процесах.
Протипоказане сумісне застосування їх з цефалоспоринами і бета-
лактамами, з якими вони є антагоністами.

Нуклеїнові кислоти або їх солі, полінуклеотиди - активують різні
ланки імунної відповіді. Краще за них вводити спільно з антигеном в
ранні стадії імуногенезу. У низьких дозах вони стимулюють імуногенез,
а у високих - пригнічують. Нуклєїнат натрію - натрієва сіль дріжджової
РНК, стимулює міграцію стволових клітин, кооперацію Т-, В-лімфоцитів,
функціональну активність їх популяцій, антитілогенез. Він ефективний
при вторинних імунодефіцитах.

404 ІМУНОЛОГІЯ

Вітаміни - регулятори біохімічних процесів у клітинах і тканинах,
зокрема в імунній системі. Вітамін С має антиоксидантну активність,
стимулює фагоцитоз, міграцію і диференціювання Т- і В-лімфоцитів.
Має протиалергічну і протизапальну дію у великих дозах (1 - 3 г на добу).
Вітамін Е підсилює активність Т-хелперів і синтез антитіл. Вітамін А має
ад’ювантні властивості, стимулює активність комплементу, пропердину,
підсилює антитілогенез і протипухлинний імунітет, зменшує імуноде-
пресивну дію глюкокортикостероїдів і антибіотиків.

2. Хімічні впливи - штучні поліелектроліти: пентоксіл, метилурацил,
дібазол, тафцин, діуцифон. Активують В-лімфоцити і антитілогенез на
присутній в організмі антиген.

3. Фізичні впливи - залежно від виду енергії та її дози можуть стиму-
лювати імунологічні реакції або пригнічувати імунореактивність.
Ультразвук - стимулює фагоцитоз, хемотаксис, збільшує концентрацію і
афинність рецепторів на активованих лімфоцитах. На цій властивості
засновано його застосування у медицині. Озвучування селезінки через
шкіру призводить до зниження алергічних проявів при бронхіальній
астмі, збільшує кількість Т-супресорів. Озвучування тимусу у дітей при
низькому рівні Т-лімфоцитів (до 25%) дає добрий результат, збільшує їх
кількість, відновлює співвідношення популяцій Th/Ts.

Адаптивна стимулююча імунотерапія заснована на застосуванні і
сприйнятті імунокомпетентними клітинами неспецифічних стимулів від
гормонів тимусу та інших чинників імунітету, введених із зовні.
Ці ефекти властиві гормонам тимусу, кісткового мозку, селезінки, лімфо-
вузлів. Тимозин, тималін, Т-активін - використовують для лікування
первинних і вторинних імунодефіцитів, пухлин. Вони відновлюють
порушенні ланки імунітету, кількість Т-лімфоцитів, стимулюють клітин-
ний імунітет, фагоцитоз, процеси регенерації тканин і кровотворення,
покращують метаболізм.

Неспецифічна пасивна замісна імунотерапія характеризується тим,
що хворому вводять готові неспецифічні чинники імунітету і імуноком-
петентних клітин при їх недостатності: пересадка кісткового мозку, лім-
фоїдної тканини при важких імунодефіцитах; переливання крові та її
препаратів (ефективні, якщо вони не відрізняються від донора за анти-
генами гістосумісності, інакше ефекту не буде, оскільки відбувається
швидка елімінація клітин); введення імуноглобулінів для пасивної тера-
пії; введення очищених гамма-глобулінів різних класів для відшкоду-
вання їх недостатності; введення комплементу, лізоциму для підвищення
протиінфекційного захисту.

405ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Неспецифічна пасивна пригнічуюча імунотерапія направлена на
різні ланки імунітету. Вимагає особливих показань і контролю за імуно-
логічним статусом хворого і клініко-лабораторними даними. Абсолютним
показанням до її призначення є алотрансплантація органів і тканин.

Глюкокортикостероїди (преднізолон, метилпреднізолон, дексаметазон,
гідрокортизон, кенакорт, тріамцинолон) викликають пригнічення реакцій при
алергічних захворюваннях, відторгненні трансплантату, системних захво-
рюваннях сполучної тканини. Вони пригнічують запальні реакції,
стабілізують мембрани лейкоцитів і викид нейтрофілів з кісткового
мозку, подовжують час їх циркуляції у крові, блокують міграцію, нали-
пання і накопичення у вогнищах запалення. Гальмують всі фази імунної
відповіді, викликають лімфоцитоліз, пригнічують фагоцитоз, проліфера-
цію лімфоцитів та їх взаємодію з іншими клітинами, гальмують
ефекторну функцію лімфоцитів.

Цитостатичні препарати:

• антиметаболіти:

- антагоністи пурину (меркаптопурин, азатіоприн, імуран) - гальмують синтез
ДНК і РНК, блокують розмноження клітин;

- антагоністи фолієвої кислоти - (метотрексат) гальмує синтез і
подвоєння ДНК.

- алкилуючі сполуки (циклофосфан, циклофосфамід, мелфалан,
мілеран) руйнують молекулу ДНК, гальмують синтез білка, лейкеран -
вибірково діє на лімфоїдну тканину;

• антибіотики (актиноміцин D і З, пуроміцин) - гальмують синтез
РНК і білків;

• алкалоїди (вінкрістин) - блокує мітоз у метафазі, гальмує синтез
білка;

• метаболіти (циклоспорин А) - вибірково пригнічує Т-хелпери,
пригнічує T-клітинну чутливість сповільненого типу і утворення антитіл.
Ефективний при трансплантації органів. Побічно виражена сильна
нефротоксична дія. Пригнічуючий ефект на імунну систему оборотній.

Нестероїдні протизапальні засоби (аспірин, диклофенак) пригні-
чують синтез простагландинів, мають антигістамінну дію, пригнічують
міграцію лейкоцитів, знижують хемотаксис, фагоцитоз, відміняють
кооперацію Т- і В-лімфоцитів.

Хінолінові препарати (делагіл, плаквеніл) - пригнічують активність
ферментів, медіаторів запалення і алергії, пригнічують обмін ДНК.
Застосовують найчастіше при системних захворюваннях сполучної
тканини (системному червоному вовчаку, ревматоїдному артриті та ін.).

406 ІМУНОЛОГІЯ

Антилімфоцитарна сироватка - руйнує лімфоцити і викликає лімфопенію.
Моноклональні антитіла антитіла проти CD20+ T-лімфоцитів

(рітуксимаб), TNF- (адалімумаб), активованих лімфоцитів (лефлуномід),
рецепторів до інтерлейкіну-1 (анакінра), IgE (ксолар).

Фізичні чинники (рентгенівське, ультрафіолетове випромінювання)
- діють як супресори;

Плазмаферез, гемосорбція - видалення з крові імунологічних чин-
ників (лімфоцити, циркулюючі імунні комплекси, антигени, антитіла,
медіатори) - викликають тимчасовий супресивний ефект і нормалізують
імунний статус, особливо при алергії.

Будь-яка імунодепресивна терапія повинна призначатися під прикрит-
тям антибіотиків широкого спектру дії, введенням препаратів гама-
глобулінів і утриманням хворого в асептичних умовах.

Трансфузійні методи імунотерапії при інтоксикації. У токсичному
періоді захворювань можливість імунокорекції обмежена імунодепресив-
ною дією інтоксикації, якій належить певна роль в імуносупресії орга-
нізму, пригніченні функціональних показників Т-лімфоцитів і фаго-
цитозу. Компенсація токсигенної імуносупресії можлива шляхом інфузії
препаратів низькомолекулярного полівінілпіролідону: поліглюкіну,
реосорбілакту, поліоксидонію та ін.

Механізм дезінтоксикаційної дії поліглюкіну, реосорбілакту заснова-
ний на здатності зв'язувати в кров'яному руслі токсини і виводити їх з
організму. Вони оберігають імунокомпетентні клітини від імуносупре-
сивної дії інтоксикації. Їх слід застосовувати у поєднанні з лікарськими
препаратами, що використовуються у токсичному періоді: антибактері-
альними, серцево-судинними. При цьому поліглюкін, реосорбілакт
підсилюють ефективність антибактеріальної терапії.

Плазма крові має значну антитоксичну дію. Дія нативної концентро-
ваної плазми на імунну систему виявляється у заповненні недостатності
імуноглобулінів, медіаторів, цитокінів і компонентів комплементу. Вико-
ристання її дозволило досягти відновлення функціональної активності
Т-лімфоцитів, особливо при високій активності запального процесу.
Позитивний імунний вплив плазми виявляється тільки в токсичному
періоді. Імунокоригуюча дія плазми полягає в контрдії імуносупресив-
ним чинникам, що присутні у гострій фазі запалення. Це мікроорганізми,
вторинні продукти запалення, лікарські препарати. Імунокоригуючий
вплив плазми нетривалий. Лабораторними критеріями показання до
трансфузії нативної концентрованої плазми є недостатність клітинного
імунітету та імуноглобулінів.

407ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Імунотропні лікарські засоби

До «імунотропних лікарських препаратів» входять препарати, що
коригують процеси імунітету (імунокоректори), імуностимулюючі,
імунодепресивні (імуносупресори) та імуномодулятори, тобто речовини,
що надають свою дію на імунну систему залежно від її початкового стану.
Імуномодулятори підвищують знижені і знижують підвищені показники
імунного статусу. Таким чином, за дією на імунну систему імунотропні
препарати можна розділити на імуносупресори, імуностимулятори та
імуномодулятори.

Характеристика імуномодуляторів

Препарати бактерійного і грибкового походження

Вакцини – імуномодулятори. Вакцини з умовно-патогенних бактерій
не тільки підвищують резистентність до конкретного мікроба, але і
мають могутній неспецифічний імуномодулюючий і стимулюючий
ефект. Це пояснюється наявністю у їх складі ліпополісахаридів, білків
А, М та інших речовин - сильних активаторів імунітету, що діють як
ад’юванти. Неодмінною умовою при призначенні імуномодулюючої
терапії ліпополісахаридами є достатній рівень клітин-мішеней (тобто
абсолютного числа нейтрофілів, моноцитів і лімфоцитів).

Респіброн містить лізат бактерій: St. aureus,Str. pyogenes, Str. viridans,
Klebsiella pneumoniae, Klebsiella ozaenae, Haemophilus influenzae, Neisse-
ria catarrhalis, Diplococcus pneumoniae. Препарат індукує дозрівання денд-
ритних клітин, збільшує вироблення медіаторів імунної відповіді,
запускає відповідь специфічних чинників імунного захисту. збільшує ви-
роблення специфічних секреторних імуноглобулінів – sIgA і sIgM. Пока-
заний при гострих, підгострих, рецидивуючих і хронічних інфекціях
верхніх і нижніх дихальних шляхів (риніт, синусит, ларингіт, фарингіт,
трахеїт, бронхіт, бронхоектази). Випускають в пігулках для сублінгваль-
ного застосування. Призначається по 1 піг. у день під язик, курс – 10 днів.
З метою профілактики по 1 піг. в день, курс – по 10 днів протягом 3 місяців.

Бронхомунал (Broncho-Munal) - ліофілізований лізат бактерій
(Str.pneumoniae, H.influence, Str.vindans, Str.pyogenes, moraxella catarrhalts,
S.aureus, K.pneumoniae і Kozaenae). Підвищує кількість Т-лімфоцитів і
IgG, IgM, clgA антитіл, ІЛ-2, фактору некрозу пухлин; застосовують при
лікуванні інфекційних захворювань верхніх дихальних шляхів (бронхіти,
риніти, тонзиліти). Капсула містить 0,007 г ліофілізованих бактерій, 10

408 ІМУНОЛОГІЯ

в упаковці. Призначають по 1 капсулі в день протягом 10 днів у місяць
впродовж 3-х місяців. Дітям призначають бронхомунал II, який містить
0,0035 г бактерій у капсулі. Застосовують вранці натщесерце. Можливі
диспепсичні явища, пронос, болі в епігастрії.

Рібомуніл (Ribomunyl) – містить імуномодулюючі речовини, що пред-
ставлені поєднанням бактерійних рібосом (Klebsiella pneumoniae, Strep-
tococcus pneumoniae, Streptococcus pyogenes, Haemophilia influenzae) і
протеогліканів мембрани Kpneumoniae. Призначається по 1 пігулці 3 рази
на день або 3 пігулки на прийом вранці, натщесерце, в перший місяць –
4 дні на тиждень протягом 3 тижнів, а у подальші 5 міс. – 4 дні на початку
кожного місяця. Формує імунітет до інфекційних агентів, забезпечує три-
валу ремісію при хронічних бронхітах, ринітах, ангінах, отитах.

Імудон (Imudon) - пігулка містить ліофільну суміш бактерій (лакто-
бак-терії, стрептококи, ентерококи, стафілококи, клебсієли, коринебак-
терії псевдодифтерійні, фузиформні бактерії, кандиди альбіканс);
застосовують у стоматології при пародонтитах, стоматитах, гінгівітах та
інших запальних процесах слизової оболонки порожнини рота. Призна-
чають по 8 таб./добу (по 1 - 2 через 2 - 3 години); пігулку тримають у роті
до повного розчинення.

ІРС-19 (IRS-19) - дозований аерозоль для інтраназального застосу-
вання (60 доз, 20 мл) містить лізат бактерій (диплококи пневмонії, стреп-
тококи, стафілококи, нейсерії, клебсієли, морахели, паличку інфлюенци
та ін.). Стимулює фагоцитоз, підвищує рівень лізоциму, clgA. Застосо-
вують при ринітах, фарингітах, тонзилітах, бронхітах, бронхіальній астмі
з ринітом, отитах. Роблять 2 - 5 уприскувань на добу в кожну ніздрю до
зникнення інфекції.

Бактерійні і дріжджові субстанції

Нуклеїнат натрію. Препарат у вигляді натрієвої солі нуклеїнової
кислоти отримують методом гідролізу дріжджових клітин з подальшим
очищенням. Є нестабільною сумішшю 5 - 25 видів нуклеотидів. Має
поліпотентну стимулюючу активність відносно клітин імунітету: збіль-
шує фагоцитарну активність мікро- і макрофагів, утворення цими кліти-
нами активних кислотних радикалів, що приводить до посилення
бактерицидної дії фагоцитів, підвищує титри антитоксичних антитіл.
Призначається всередину в пігулках у наступних дозах на 1 прийом:
дітям 1-го року життя - по 0,005-0,01 г, від 2 до 5 років - по 0,015 – 0,02
г, від 6 до 12 років - по 0,05 - 0,1 г. Щоденна доза складається з двох-трьох
разових доз, розрахованих на вік хворого. Дорослі отримують не більше
0,1 г на 1 прийом, 4 рази на добу.

409ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Пірогенал. Препарат отриманий з культури Pseudomonas aeroginosa.
Малотоксичний, але викликає лихоманку, короткочасну лейкопенію,
яка потім змінюється лейкоцитозом. Особливо ефективна дія на систему
клітин фагоцитарної системи, тому часто використовується у комплекс-
ній терапії затяжних і хронічних запальних захворювань респіраторного
тракту та іншої локалізації. Вводиться внутрішньом'язово. Дітям до 3
років ін'єкції не рекомендуються. Дітям старше за 3 роки вводиться доза
від 3 до 25 мкг (5 - 15 МПД - мінімальних пірогенних доз) на ін'єкцію
залежно від віку, але не більше 250-500 МПД. Для дорослих звичайна
доза складає 30 - 150 мг (25 - 50 МПД) на одну ін'єкцію, максимальна -
1000 МПД. Курс терапії включає від 10 до 20 ін'єкцій, при цьому необхід-
ний контроль показників периферичної крові та імунного статусу.

Пірогеналова проба - тест при лейкопенічних станах для стимуляції
екстреного викиду з клітинних депо незрілих форм гранулоцитів.
Вводять препарат у дозі 15 МПД на 1 м2 площі тіла. Інша формула
розрахунку - 0,03 мкг на 1 кг маси тіла. Тест протипоказаний при вагіт-
ності, гострих лихоманках, лейкопеніях автоімунного генезу.

Препарати дріжджів містять нуклеїнові кислоти, комплекс природ-
них вітамінів і ферментів. Їх звичайно використовують при бронхітах,
фурункульозах, виразках і ранах, які тривало не загоюються, анеміях,
у період одужання після важких захворювань. До 5 - 10 г дріжджів
додають 30 - 50 мл теплої води, розтирають і витримують 15 - 20 хвилин
у теплому місці до утворення піни. Суміш збовтують і випивають за 15-
20 хв. до їди 2 - 3 рази на день протягом 3 - 4 тижнів. Клінічний ефект
з'являється через тиждень, імунологічний - пізніше. Для зменшення
диспепсії препарат розбавляють молоком або чаєм.

Синтетичні імуномодулятори

Лікопід - напівсинтетичний препарат, відноситься до мурамілдіпеп-
тидів, близьких бактерійним. Є фрагментом клітинної стінки бактерій.
Отриманий з клітинної стінки M .lysodeicticus.

Препарат підвищує загальну опірність організму до патогенного
чинника, перш за все за рахунок активації клітин фагоцитарної системи
імунітету (нейтрофілів і макрофагів). При пригніченному кровотворенні,
наприклад, що викликане хіміотерапією або опромінюванням, застосу-
вання лікопіду приводить до відновлення числа нейтрофілів. Лікопід
активує Т- і В-лімфоцити.

Показання: гострі і хронічні гнійно-запальні захворювання; гострі і
хронічні захворювання дихальних шляхів; ураження шийки матки

410 ІМУНОЛОГІЯ

вірусом папіломи людини; вагініт; гострі і хронічні вірусні інфекції:
офтальмогерпес, герпетичні інфекції, оперізуючий лишай; туберкульоз леге-
нів; трофічні виразки; псоріаз; імунопрофілактика простудних захворювань.

Призначають курси лікування залежно від захворювання. При хро-
нічних інфекціях дихальних шляхів (бронхіти) у стадії загострення по
1 - 2 табл. (1 - 2 мг) під язик - 10 днів. При затяжних рецидивуючих
інфекціях по 1 табл. (10 мг) 1 раз на добу - 10 днів. Туберкульоз легенів:
по 1 таб. (10 мг) – 1 раз під язик 3 цикли по 7 днів з інтервалами 2 тижні
(2 упак. по 10 мг на курс). Герпес (легкі форми) - по 2 таб. (по 1 мг х 2)
3 рази на добу під язик - 6 днів (4 упак. по 1 мг на курс); при важкому -
по 1 таб. (10 мг) 1 - 2 рази на добу всередину - 6 днів (1-2 упак. по 10 мг
на курс). Дітям призначають пігулки по 1 мг.

Протипоказаний при вагітності. Підвищення температури тіла до
38°С, що виникає іноді після прийому препарату, не є протипоказанням.

Реосорбілакт - використовується для дезінтоксикації. Можливо, надає
імуномодулюючу дію при лікуванні хронічних обструктивних захворю-
вань легенів, ревматизму, кишкових інфекцій. Вводять дорослим 100 -
200 мл, дітям 2,5 - 5 мл/кг, внутрішньовенно краплинно (40 - 80 крапель
у 1 хв.) через день.

Дібазол (Dibazolum) - судинорозширювальний, гіпотензивний засіб.
Препарат має адаптогенний та інтерферогенний ефект, підсилює синтез
білків і нуклеїнових кислот, експресію IL-2, рецепторів на N-хелперах.
Використовується при гострих інфекціях (бактерійних і вірусних).
Оптимальним слід рахувати поєднання дібазолу з лікопідом. Признача-
ється у пігулках по 0,02 г (разова доза - 0,15 г), ампули 1; 2; 5 мл 0,5%,
або 1% розчин, протягом 7 - 10 днів. Дітям раннього віку - 0,001 г/добу,
до 1 року - 0,003 г/добу, дошкільного віку 0,0042 г/добу.

Слід контролювати артеріальний тиск, особливо у дітей підліткового
віку, у яких дібазол може викликати порушення регуляції тонусу судин.

Дімексид (диметилсульфоксид) випускається у флаконах по 100 мл,
рідина із специфічним запахом, має унікальну проникаючу здатність у
тканини, рН 11. Має протизапальний, протинабряковий, бактерицидний
та імуномодулюючий ефекти. Стимулює фагоцити і лімфоцити.
У ревматології застосовують 15 % розчин у вигляді аплікацій на суглоби
при ревматоїдному артриті. Використовують при гнійно-септичних і
бронхолегеневих захворюваннях. Курс 5 - 10 аплікацій.

Ізопріназін (гропріназін) - суміш 1 частини інозину і 3-х частин рацето-
амідобензоєвої кислоти. Стимулює клітини фагоцитарного ряду і лімфоцити,
вироблення цитокінів, ІЛ-2, що істотно змінює функціональну активність

411ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

лімфоцитів периферичної крові і їх специфічні імунологічні функції: інду-
кується диференціювання 0-клітин у Т-лімфоцити, посилюється активність
цитотоксичних лімфоцитів. Майже не токсичний і добре переноситься хво-
рими. Має виражений інтерфероногенний ефект, використовується при
лікуванні гострих і затяжних вірусних інфекцій (герпетичній інфекції,
кору, гепатиту А і В та ін.). Стимулює зрілі В-клітини. Приймається все-
редину у пігулках (1 піг. 500 мг) у дозі 50 - 100 мг на 1 кг маси тіла на
день. Добова доза ділиться на 4 - 6 прийомів. Тривалість курсу 5 - 7 днів.
Показання: вторинні імунодефіцитні захворювання, особливо при герпе-
тичних інфекціях.

Імунофан (Imunofan) - гексапептид (аргиніл-альфа-аспартил-лізил-валін-
тирозил-аргинін) має імунорегулюючу, детоксикаційну, гепатопротекторну
дію і викликає інактивацію вільнорадикальних і перекисних сполук.

Дія препарату розвивається протягом 2 - 3 годин і продовжується до
4 місяців; нормалізує перекисне окислення ліпідів, пригнічує синтез
арахідонової кислоти з подальшим зниженням рівня холестерину в крові
і продукції медіаторів запалення. Через 2 - 3 доби підсилює фагоцитоз.
Імуно-корегуюча дія препарату виявляється через 7 - 10 діб, підсилює
проліферацію Т-лімфоцитів, збільшує продукцію ІЛ-2, синтез антитіл,
інтерферону. Ампули містять 1 мл 0,005% розчину препарату (упаковка
5 ампул). Призначають підшкірно, в/м щодня або через 1 - 4 дні; 1 курс
5 - 15 ін'єкцій. При герпетичній інфекції, цитомегаловірусній, токсоплаз-
мозі, хламідіозі, пневмоцистозі: 1 ін'єкція через дві доби, курс лікування
10 - 15 ін'єкцій.

Галавіт (Galavit) - похідне амінофталгідрозида з протизапальною і
імуномодулюючою активністю. Рекомендується при вторинній імунній
недостатності і хронічних рецидивуючих, уповільнених інфекціях різних
органів і локалізацій. Призначають внутрішньом'язово по 200 мг - 1 доза,
потім по 100 мг 2 - 3 рази на день до зменшення інтоксикації або припи-
нення запалення. Підтримуючий курс через 2 - 3 дні. Апробований при
фурункульозі, кишкових інфекціях, аднекситах, герпесі, хіміотерапії
раку; в інгаляціях при хронічних бронхітах.

Поліоксидоній - синтетичний імуномодулятор нового покоління,
N- оксидоване похідне поліетиленпіперазину, що має широкий спектр
фармакологічної дії і високу імуностимулюючу активність. Встановлений
його переважний вплив на фагоцитарну ланку імунітету.

Активує фагоцити і перетравлюючу здатність макрофагів відносно
патогенних мікроорганізмів; стимулює клітини ретикулоендотеліальної
системи (захоплювати, фагоцитувати і видаляти з циркулюючої крові

412 ІМУНОЛОГІЯ

чужорідні мікрочастки); підвищує адгезію лейкоцитів крові та їх
здатність виробляти активні форми кисню при контакті з опсонізованими
фрагментами мікроорганізмів; стимулює кооперативну Т- і В- клітинну
взаємодію; підвищує природну резистентність організму до інфекцій,
нормалізує імунну систему при вторинних імунодефіцитах; має проти-
пухлинну дію. Поліоксидоній призначають хворим 1 раз на добу в/м, вико-
ристовуючи дози від 6 до 12 мг. Курс введення поліоксидонію - від 5 до
7 ін'єкцій, через день або по схемі: 1-2-5-8-11-14 днів введення препарату.

Метилурацил стимулює лейкопоез, підсилює проліферацію і дифе-
ренціювання клітин, вироблення антитіл. Призначають всередину на
1 прийом: дітям від 1 до 3 років - по 0,08 г, від 3 до 8 років - по 0,1 –
0,2 г; від 8 до 12 років і дорослим - по 0,3 - 0,5 г. На добу хворим
вводиться 2 - 3 разових дози. Курс триває 2 - 3 тижні. При вторинній
імунологічній недостатності використовується у хворих з помірними
цитопенічними станами.

Теофілін стимулює супресорні Т-клітини у дозі 0,15 мг 3 рази на день
протягом 3 тижнів. При цьому відмічається не тільки зниження числа В-
клітин, але і пригнічення їх функціональної активності. Може бути ви-
користаний у терапії автоімунних захворювань і автоімунного синдрому
при імунодефіциті. Проте основне призначення препарату - лікування
бронхіальної астми, оскільки він має бронхолітичний ефект.

Фамотидін - блокатор Н2-гістамінних рецепторів, пригнічує Т-супресори,
стимулює T-хелпери, експресію ІЛ-2-рецепторів і синтез імуноглобулінів.

Індуктори інтерферону стимулюють вироблення ендогенного інтерферону.
Аміксин - стимулює утворення альфа-, бета-, і гама-інтерферонів,

підсилює антитілоутворення, має антибактеріальний і противірусний
ефект Застосовують для лікування гепатиту А і ентеровірусних інфекцій
(по 1 табл. - 0,125 г для дорослих і 0,06 г - для дітей протягом 2 днів, потім
роблять перерву 4 - 5 днів, курс лікування 2 - 3 тижні), для профілактики ві-
русних інфекцій (грип, ОРЗ, ОРВІ) - по 1 табл. 1 раз на тиждень, 3 - 4 тижні.
Протипоказаний при вагітності, хворобах печінки, нирок.

Арбідол - противірусний препарат. Надає пригнічуючу дію на віруси
грипу А і В, має інтерферон-індукуючу активністю і стимулює гумо-
ральні і клітинні реакції імунітету. Форма випуску: пігулки по 0,1 г. Для
лікування вірусних інфекцій призначають по 0,1 г 3 рази на день до їди
протягом 3 - 5 днів, потім по 0,1 г 1 раз на тиждень, протягом 3 - 4 тижнів.
Дітям 6 - 12 років по 0,1 г кожні 3 - 4 дні 3 тижні профілактично у період
епідемії грипу. При лікуванні: дітям – 0,1 г 3 - 4 рази на добу 3 - 5 днів.

413ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Протипоказаний хворим з серцево-судинними захворюваннями, захво-
рюваннями печінки і нирок.

Неовір - індукує синтез альфа-інтерферону, активує стволові клітини,
NK-клітини, Т-лімфоцити, макрофаги, знижує рівень ФНО-α. У гострому
періоді герпес-інфекції призначають 3 ін'єкції по 250 мг з інтервалом 16
- 24 години і ще 3 ін'єкції з інтервалом 48 годин. У міжрецидивному
періоді 1 ін'єкція на тиждень у дозі 250 мг протягом місяця. При уроге-
нітальному хламідіозі 5 - 7 ін'єкцій по 250 мг, з інтервалом 48 годин.
Антибіотики призначають у день другої ін'єкції. Випускається у вигляді стерильного
розчину для ін'єкцій в ампулах по 2 мл, що містять 250 мг активної речовини в 2 мл
фізіологічно сумісного буферу. Упаковка з 5 ампул.

Циклоферон - 12,5% розчин для ін'єкцій - 2 мл, пігулки по 0,15 г, мазь
5% по 5 мл. Стимулює утворення α, β і γ-інтерферонів (до 80 Од/мл),
збільшує рівень CD4+ і СD4+-Т-лімфоцитов при ВІЛ-інфекції. Рекомен-
дується при герпесі, цитомегаловірусній інфекції, гепатитах, ВІЛ-інфек-
ції, розсіяному склерозі, виразковій хворобі шлунку, ревматоїдному
артриті. Разова доза 0,25 - 0,5 г внутрішном’язово або в/в на 1, 2, 4, 6, 8,
11, 14, 17, 20, 23, 26, 29 день. Дітям по 6 - 10 мг/кг/добу - в/в або внутрі-
шном’язово. Пігулки по 0,3 - 0,6 г 1 раз на добу. Призначають при грипі
та респіраторних інфекціях; мазь – при герпесі, вагінітах, уретритах.

Кагоцел - синтетичний препарат на основі карбоксіметилцелюлози і
поліфенолу - госиполу. Індукує синтез α і β-інтерферонів. Вже після
одноразового прийому вони продукуються протягом тижня. Пігулки по
12 мг. Для лікування грипу і ОРВІ дорослим призначають у перші два
дні - по 2 пігулки 3 рази на день, у подальші два дні – по одній пігулці
3 рази на день. Всього на курс - 18 пігулок, тривалість курсу - 4 дні. Про-
філактика респіраторно-вірусних інфекцій у дорослих проводиться
7-денними циклами: два дні - по 2 пігулки 1 раз на день, 5 днів перерва,
потім цикл повторити. Тривалість профілактичного курсу – від одного
тижня до декількох місяців. Для лікування герпесу у дорослих призна-
чають по 2 пігулки 3 рази на день, протягом 5 днів. Всього на курс – 30
пігулок, тривалість курсу – 5 днів. Для лікування грипу і ОРВІ дітям у
віці від 6 років призначають в перші два дні – по 1 пігулці 3 рази на день,
у подальші два дні – по одній пігулці 2 рази на день. Всього на курс – 10
пігулок, тривалість курсу – 4 дні.

Імунофан і дібазол – (див. вище) теж є інтерфероногенами.
Дипіридамол (курантил) – судинорозширювальний препарат, застосо-

вується по 0,05 г 2 рази на день з інтервалом 2 години один раз на
тиждень збільшує рівень гама-інтерферону, лікує вірусні інфекції.

414 ІМУНОЛОГІЯ

Анаферон - містить низькі дози антитіл до гама-інтерферону, тому
має імуномодулуючі властивості. Застосовують при вірусних інфекціях
верхніх дихальних шляхів (грип, ОРВІ) по 5 - 8 пігулок на перший день і по
3 на 2-й - 5-й день. Для профілактики – по 0,3 г, 1 пігулка протягом 1 - 3 міс.

Препарати, що одержують з клітин і органів системи імунітету

Тимусні пептиди і гормони. Найважливішою особливістю тимічних
пептидів (що походять з епітеліоїдних, стромальних клітин, телець
Гассаля, тимоцитів та ін.) як гормонів є короткочасність і короткодистант-
ність їх дії на клітини-мішені, чим і визначається терапевтична тактика.
Лікувальні препарати отримують різними способами з екстрактів тимусу
тварин. Тимусні пептиди мають загальну для всієї групи властивість
підсилювати диференціювання клітин лімфоїдної системи, змінюючи не
тільки функціональну активність лімфоцитів, але і викликають секрецію
цитокінів, наприклад ІЛ-2.

Показаннями для призначення препаратів цієї групи є клінічні і
лабораторні ознаки недостатності T-клітинного імунітету: інфекційні або
інші синдроми, що асоціюються з імунологічною недостатністю; лімфо-
пенія, зниження абсолютного числа Т-лімфоцитів, індексу співвідно-
шення CD4+/CD8+ лімфоцитів, проліферативної відповіді на мітогени,
депресія реакцій підвищеної чутливості сповільненого типу в шкірних
тестах та ін.

Тимічна недостатність може бути гострою і хронічною. Гостра
тимічна недостатність формується при інтоксикаціях, фізичному або
психоемоційному стресі, на фоні важко протікаючих гострих інфекцій-
них процесів. Хронічна недостатність характеризує Т-клітинні і комбі-
новані форми імунодефіцитів. Тимусну недостатність не слід коригувати
імуностимулюючими засобами, вона повинна заміщатися препаратами
тимусних пептидів-гормонів.

Замісна терапія гострої тимусної недостатності зазвичай вимагає
короткого курсу в режимі насичення тимусних пептидів на фоні симпто-
матичної терапії. Хронічна тимусна недостатність заміщається регуляр-
ними курсами тимусних пептидів. Зазвичай перші 3 - 7 днів препарати
вводять у режимі насичення, а потім продовжують як підтримуючу терапію.

Природжені форми імунологічної недостатності Т-клітинного типу

майже не піддаються корекції тимусними чинниками, як правило, із-за
генетично детермінованих дефектів клітин-мішеней або продукції медіа-
торів (наприклад, ІЛ-2 і ІЛ-3). Придбані імунодефіцити добре кори-
гуються тимічними чинниками, якщо генез імунодефіциту обумовлений

415ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

тимусною недостатністю і, як наслідком, незрілістю Т-клітин. Проте
тимусні пептиди не коригують інші дефекти Т-лімфоцитів (ферментні та ін.).

Тималін – комплекс пептидів тимусу телят. Ліофілізований порошок
у флаконах по 10 мг розчиняють в 1 - 2 мл ізотонічного розчину хлориду
натрію. Вводять в/м дорослим по 5 - 20 мг (30 - 100 мг на курс), дітям до
1 г по 1 мг; 4 - 6 років по 2-3 мг; 4 - 14 років - 3,5 мг протягом 3 - 10 днів.
Рекомендується при гострих і хронічних вірусних і бактерійних інфек-
ціях, опіках, виразках, інфекційній бронхіальній астмі; хворобах,
що асоціюються з імунодефіцитом.

Тактивін - комплекс поліпептидів тимусу телят. Випускається у
флаконах по 1 мл - 0,01% розчину. При хронічних неспецифічних захво-
рюваннях легенів оптимальна доза тактивіну 1 - 2 мкг/кг. Препарат
вводиться по 1 мл (100 мкг) підшкірно протягом 5 днів, потім 1 раз на
тиждень протягом 1 міс. Надалі проводяться 5-денні щомісячні повторні
курси. Рекомендується при гнійно-септичних процесах, лімфолейкозі,
офтальмогерпесі, пухлинах, псоріазі, розсіяному склерозі і захворюван-
нях, що асоціюються з імунодефіцитом.

Тимостимулін – комплекс поліпетидів тимусу великої рогатої худоби,
вводиться в/м в дозі 1 мг на 1 кг маси протягом 7 днів, потім 2 - 3 рази на
тиждень. Такий режим введення був використаний у терапії комбінова-
них форм первинної імунологічної недостатності. Якнайкращий клініч-
ний ефект спостерігається у хворих при дефектах функціональної
активності ефекторів клітинного імунітету. Можливі алергічні реакції на
препарат.

Задаксін (тимозин альфа-1) індукує маркери диференціації зрілих Т-
клітин на лімфоцитах, виділених з кісткового мозку дорослих тимекто-
мованих мишей, та постдиференційну активність до індукції лімфокінів
і рецепторів лімфокінів на лімфоцитах периферичної крові, посилює
функцію Т-клітин, збільшуючи ефективність дозрівання Т-клітин та їх
здатність продукувати цитокіни, інтерферон-гама (ІФН-g), інтерлейкін-
2 (ІЛ-2) та інтерлейкін-3 (ІЛ-3) після активації мітогенами або антиге-
нами та регулює і збільшує експресію високоафінного рецептора ІЛ-2.
Крім того, тимозин альфа 1 збільшує активність природних кілерів і по-
силює відповідь антитіл на Т-клітинозалежні антигени. Тимозин альфа
1 призначають для лікування хронічного гепатиту В та С, в тому числі в
складі комбінованої терапії разом з інтерфероном.

Препарат вводять п/ш по 1,6 мл (терапевтична доза - 900 мкг/м2) двічі
на тиждень, з 3-4-денними проміжками між ін’єкціями, курс 6 - 12 міс.

416 ІМУНОЛОГІЯ

Для пацієнтів з масою тіла менше 40 кг доза становить 40 мкг/кг. Задаксін
можна застосовувати як монотерапію, так і в поєднанні з інтерфероном
(згідно з вказаною дозою та графіком для інтерферону).

Тимулін - поліпептид, що циркулює з кров’ю і виділяється епітелієм
вилочкової залоза. Препарат підвищує функціональну активність Т-лім-
фоцитів. У великих дозах він стимулює Т-супресори, в малих - Т-хелпери
і Т-ефектори. Найбільший ефект досягається при підшкірному введенні
5 мкг щоденно протягом 5-10 днів.

Препарати крові та імуноглобулінів

Пасивна, замісна імунотерапія включає групу методів, заснованих на
введенні хворому ззовні готових імунологічних чинників. У клінічній
практиці використовуються три види препаратів людського імуноглобу-
ліну: нативна плазма, імуноглобулін для внутрішньом'язового введення

та імуноглобулін для внутрішньовенного введення.

Аутогемотрансфузія служить альтернативою алогенної гемотранс-
фузії. При планових операціях рекомендується (Шандер, 1999) завчасна
заготовка аутокрові з введенням еритропоетину 1 раз на тиждень у дозі
400 Од/кг, 3 тижні, а також рекомбінантних стимуляторів лейкопоезу
(ГМ-КСЧ), ІЛ-11, стимулюючого тромбоцитопоез.

Лейкоцитарна маса використовується як засіб замісної терапії при
імунодефіцитних станах по фагоцитарній системі. Доза лейкомаси
складає 3-5 мл на 1 кг маси тіла.

Стволові клітини – автологічні і алогенні, кістковомозкові та виділені
з крові, вони здатні відновлювати функції органів і тканин за рахунок
диференціювання у зрілі клітини.

Плазма крові нативна (рідка, заморожена) містить не менше 6 г
загального білку в 100 мл, в т.ч. альбуміну 50% (40 - 45 г/л), альфа1-гло-
буліну – 45%; альфа2-глобуліну – 8,5% (9 - 10 г/л), бета-глобуліну 12%
(11 - 12 г/л), гама-глобуліну – 18% (12 - 15 г/л). У ній можуть міститися
цитокіни, ABO-антигени, розчинні рецептори. Випускається у флаконах
або пластикатних мішках по 50 - 250 мл. Плазму нативну слід застосо-
вувати у день її виготовлення (не пізніше 2 - 3 годин після відділення від
крові). Заморожену плазму можна зберігати при температурі -25°С і нижче
протягом 90 днів. При температурі -10°С термін зберігання до 30 днів.

Переливання плазми здійснюють з урахуванням сумісності за
групами крові (АВО). На початку переливання необхідно проводити
біологічну пробу і при виявленні ознак реакції припинити трансфузію.

417ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Суху (ліофілізовану) плазму, зважаючи на зниження лікувальної
повноцінності, внаслідок денатурації частини нестабільних білкових
компонентів, значного вмісту полімерних і агрегованих IgG, високої
пірогенності, недоцільно застосовувати для імунотерапії синдромів
недостатності антитіл.

Внутрішньовенні імуноглобуліни

Внутрішньовенні імуноглобуліни (ВІГ) безпечні у плані перенесення
вірусних інфекцій, містять достатню кількість IgG3, відповідального за ней-
тралізацію вірусів, з активністю Fc-фрагменту. Показання до застосування:

1. Захворювання, при яких ефект ВІГ переконливо доведений:

- первинні імунодефіцити (Х-зв’язана агамаглобулінемія; загальний
варіабельний імунодефіцит; транзиторна гіпогамаглобулінемія дітей;
імунодефіцит з гіперглобулінемією М; дефіцит підкласів імуноглобуліну
G; дефіцит антитіл з нормальним рівнем імуноглобулінів; важкі комбі-
новані імунодефіцити всіх типів; синдром Віскотта-Олдріча; атаксія-
телеангіоектазія; карликовість з вибірково короткими кінцівками;
X-зв’язаний лімфопроліферативний синдром.

- вторинні імунодефіцити: гіпогамаглобулінемія; профілактика
інфекцій при хронічному лімфолейкозі; профілактика цитомегаловірус-
ної інфекції при алогенній пересадці кісткового мозку та інших органів;
синдром відторгнення при алогенній пересадці кісткового мозку; хвороба
Кавасакі; СНІД у педіатричній практиці; хвороба Жільєна Пані; хронічні
демієлінізуючі запальні полінейропатії; гостра і хронічна імунна тром-
боцитопенічна пурпура, зокрема у дітей і пов'язана з ВІЛ-інфекцією;
автоімунна нейропенія.

2. Захворювання, при яких ВІГ ймовірно ефективний: злоякісні ново-
утворення з дефіцитом антитіл; профілактика інфекцій при мієломній
хворобі; ентеропатії, що супроводжуються втратою білка і гіпогамагло-
булінемією; нефротичний синдром з гіпогамаглобулінемією; неонаталь-
ний сепсис; важка міастенія; бульозний пемфігоїд; коагулопатія з
наявністю інгібітору до чинника VIII; автоімунна гемолітична анемія;
неонатальна ауто- або ізоімунна тромбоцитопенічна пурпура; постінфек-
ційна тромбоцитопенічна пурпура; синдром антикардіоліпінових анти-
тіл; мультифокальні нейропатії; гемолітикоуремічний синдром; систем-
ний ювенільний артрит, спонтаний аборт (антифосфоліпіновий синдром);
хвороба Шенлейна-Геноха; важка IgA-нейропатія; стероїдзалежна брон-
хіальна астма; хронічний синусит; вірусні інфекції (Епштейн-Бар,
респіраторно-синцитіальна, парво-, адено-, цитомегаловірусна та ін.);

418 ІМУНОЛОГІЯ

бактерійні інфекції; розсіяний склероз; гемолітичні анемії; вірусний
гастрит; синдром Еванса.

3. Захворювання, при яких застосування ВІГ, можливо, буде ефектив-

ним: судомні напади, що не піддаються лікуванню; системний червоний
вовчак; дерматоміозит, екзема; ревматоїдний артрит, опікова хвороба;
м'язова атрофія Дюшена; цукровий діабет; тромбоцитопенічна пурпура,
пов'язана з введенням гепаріну; некротичний ентероколіт; ретинопатія;
хвороба Крону; множинна травма, рецидивуючий середній отит; псоріаз;
перитоніт; менінгіт; менінгоенцефаліт.

Механізм дії IgG полягає в специфічному і неспецифічному ефекті.
Специфічний пов'язаний з дією невеликої кількості завжди присутніх
антитіл, неспецифічний - з імуномодулюючим ефектом. Обидва ефекти
зазвичай опосередковані через Fc-рецептори лейкоцитів. Зв'язуючись з
Fc-рецепторами лейкоцитів, імуноглобуліни активують їх функції при
інфекції, зокрема фагоцитоз, і, навпаки, пригнічують їх при алергії. Якщо
серед молекул імуноглобуліну є антитіла, то вони можуть опсонувати
бактерії або нейтралізувати віруси.

Особливості клінічного застосування ВІГ. Існує декілька варіантів
лікувально-профілактичного застосування імуноглобулінів: замісна
терапія при імунодефіцитах, ускладнених інфекцією; імунотерапія
хворих з важкою інфекцією (сепсис); пригнічуюча імунотерапія при
аутоалергічних і алергічних захворюваннях.

Гіпогамаглобулінемії зазвичай зустрічаються у дітей з активними
бактерійними інфекціями. У таких випадках імунотерапію слід прово-
дити у режимі насичення, одночасно з активною протимікробною хіміо-
терапією. Проводять переливання нативної (свіжої або кріокон-
сервованої) плазми у разовій дозі 15 - 20 мл/кг маси тіла.

ВІГ вводять у добовій дозі 400 мг/кг внутрішньовенно краплинно або
інфузійно по 1 мл/кг/год недоношеним і 4 - 5 мл/кг/год. доношеним дітям.
Недоношеним дітям з масою тіла менше 1500 г і рівнем IgG 3 г/л і нижче
ВІГ вводять для профілактики інфекцій. При імунодефіцитах з низьким
рівнем IgG у крові ВІГ вводять до досягнення концентрації IgG у крові
не нижче за 4 - 6 г/л. При важких гнійно-запальних захворюваннях їх
вводять щодня 3 - 5 ін'єкцій або через день до 1 - 2,5 г/кг. У початковий
період інтервали між вливаннями можуть бути 1 - 2 дні, у кінці до 7 днів.
Достатніми виявляється 4 - 5 введень, так що за 2 - 3 тижні хворий у
середньому отримує 60 - 80 мл плазми або 0,8 - 1,0 г ВІГ на 1 кг маси
тіла. За місяць переливається не більше 100 мл плазми або 1,2 г ВІГ на
1 кг маси тіла хворого.

419ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Після припинення загострень інфекційних проявів у дитини з гіпога-
маглобулінемією, а також по досягненню рівнів не нижче 400 - 600 мг/дл
слід переходити на режим підтримуючої замісної імунотерапії. Клінічно
ефективне припинення у дитини загострень осередків інфекції корелює
з претрансфузійними рівнями вище 200 мг/дл (відповідно постранфузій-
ний рівень наступного дня після переливання плазми - вище 400 мг/дл).
Це вимагає щомісячного введення 15 - 20 мл/кг маси тіла нативної плазми
або 0,3 - 0,4 г/кг ВІГ. Для отримання як найкращого клінічного ефекту
необхідна тривала і регулярна замісна терапія. Впродовж 3 - 6 місяців
після завершення курсу імунотерапії спостерігається поступове наро-
стання повноти санації осередків хронічної інфекції. Максимально цей
ефект виявляється на 6 - 12 місяців безперервної замісної імунотерапії.

Інтраглобін - ВІГ містить у 1 мл 50 мг IgG і близько 2,5 мг IgA,
застосовують при імунодефіцитах, інфекціях, автоімунних захворюваннях.

Пентаглобін - ВІГ збагачений IgM і містить: IgM – 6 мг, IgG – 38 мг,
IgA – 6 мг в 1 мл. Застосовують при сепсисі, інших інфекціях, імуноде-
фіциті: новонародженим 1 мл/кг/годину, по 5 мл/кг щодня - 3 дні; дорос-
лим 0,4 мл/кг/год, потім 0,4 мл/кг/год, далі безперервно 0,2 мл/кг до 15
мл/кг/год., протягом 72 годин - 5 мл/кг 3 дні, при необхідності – повтор-
ний курс.

Октагам - ВІГ містить в 1 мл 50 мг білків плазми, з них - 95% IgG;
менше 100 мкг IgA, і менше 100 мкг IgM. Близький до нативного IgG
плазми крові, присутні всі субкласи IgG. Показання – природжена
агамаглобулінемія, варіабельні та комбіновані імунодефіцити, тромбоци-
топенічна пурпура, хвороба Кавасакі, пересадка кісткового мозку.

При імунодефіциті його вводять до рівня IgG у плазмі крові 4 - 6 г/л.
Початкова доза 400 - 800 мг/кг, з подальшим введенням 200 мг/кг, кожні
3 тижні. Для досягнення рівня IgG 6 г/л необхідно ввести 200 - 800 мг/кг
на місяць. Для контролю визначають рівень IgG у крові.

Для лікування і профілактики інфекцій дози ВІГ залежать від виду
інфекційного процесу. Як правило, його вводять якомога раніше. При
цитомегаловірусній інфекції (ЦМВ) доза повинна складати 500 мг/кг,
щотижня протягом 12 тижнів, тому що період напіввиведення підкласу
IgG3, відповідального за нейтралізацію вірусу складає 7 днів, а клінічна
інфекція проявляється між 4-12-м тижнями після інфікування. Одночасно
призначають противірусні препарати, що синергічно діють.

Для профілактики неонатального сепсису у недоношених дітей вагою
від 500 до 1750 г рекомендується вводити від 500 до 900 мг/кг/добу IgG

420 ІМУНОЛОГІЯ

для підтримки його концентрації не менше 800 мг/кг під контролем рівня
IgG у крові. Підвищення рівня IgG зберігається в середньому 8 - 11 днів
після введення. Введення IgG вагітним після 32 тижня знижувало ризик
інфекції у новонароджених.

Препарати ВІГ застосовують і для лікування сепсису особливо у поєднанні
з антибіотиками. Рівень, що рекомендується, у крові більше 800 мг/кг.

Після алогенної трансплантації кісткового мозку для профілактики
ЦМВ і інших інфекцій ВІГ вводять щотижня, протягом 3 місяців, а потім
500 мг/кг кожні 3 тижні, протягом 9 місяців. При лікуванні аутоімунних
захворювань дози ВІГ складають 250-1000 мг/кг протягом 2 - 5 днів,
кожні 3 тижні. Дітям з аутоімунною тромбоцитопенічною пурпурою
вводять по 400 мг/кг 2 дні, дорослим - 1 г/кг, протягом 2-х або 5 днів.

Імуноглобулін людини нормальний для внутрішньом’язового
введення. Препарати виготовляються з суміші більше 1000 сироваток
крові донорів, завдяки чому містять широкий спектр антитіл різної
специфічності, що відображає стан колективного імунітету контингенту
донорів, направлених проти всіх видів інфекції, перенесених донорами,
або вироблених в результаті вакцинації. Призначаються для профілак-
тики інфекційних захворювань: гепатиту, кору, кашлюку, менінгококової
інфекції, поліомієліту, грипу тому, що містить невелику кількість антитіл
проти цих інфектів. Проте вони мало придатні для замісної терапії
синдромів недостатності антитіл при первинних і вторинних імунодефі-
цитах. Велика частина імуноглобуліну руйнується у місці введення, що,
в кращому разі, може викликати корисну імуностимуляцію. Імуноглобулін
людини нормальний для внутрішньом’язового введення, випускається у
ампулах по 1,5 мл. Препарат вводять внутрішньом’язово.

Профілактика кору. З 3 міс. особам, що не хворіли на кір і невакци-
нованим, не пізніше 4 доби після контакту з хворим: дітям – 1,5 або 3 мл
(залежно від стану здоров'я і часу з моменту контакту), дорослим - 3 мл
одноразово. Профілактика поліомієліту. Неприщепленим або таким, що
не пройшли повний курс вакцинації дітям, якомога раніше після контакту
з хворим паралітичною формою поліомієліту – 3 - 6 мл одноразово.
Профілактика гепатиту А. Дітям 1 - 6 років – 0.75 мл, 7 - 10 років – 1,5
мл, старше 10 років і дорослим - 3 мл одноразово; повторне введення за
показаннями не раніше чим через 2 міс. Профілактика і лікування грипу.

Дітям до 2 років – 1,5 мл, 2 - 7 років – 3 мл, старше 7 років і дорослим –
4,5-6 мл одноразово. При важких формах грипу показано повторне

421ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

введення через 24 - 48 годин. Профілактика кашлюку. Дітям, що не хво-
ріли кашлюком – по 3 мл двократно з інтервалом 24 годин. Профілактика

менінгококової інфекції. Дітям від 6 міс. до 7 років, не пізніше 7 діб після
контакту з хворим генералізованою формою інфекції (незалежно від серо-
групи збудника) – 1 мл (до 3 років включно) або 3 мл (старше за 3 роки).

Гіперімунні імуноглобуліни

Гіперімунні імуноглобуліни цілеспрямованої дії отримують з сиро-
ватки крові спеціально імунізованих донорів. Ці препарати містять
високий титр антитіл до відповідних збудників і використовують для
екстреної імунотерапії і імунопрофілактики правця, грипу, кліщового
енцефаліту, стафілококової інфекції.

Імуноглобулін людини антистафілококовий застосовують для ліку-
вання захворювань стафілококової етіології у дітей і дорослих. При
генералізованій стафілококовій інфекції імуноглобулін вводять в/м 1 раз
на добу. Мінімальна разова доза становить 5 МО анти--стафілолізину
на 1 кг ваги тіла (для дітей до 5 років разова доза – не менше 100 МО).
При локалізованій стафілококовій інфекції мінімальна разова доза
препарату – не менше 100 МО. Курс лікування 3 - 5 ін'єкцій, які вводять
щоденно або через день залежно від важкості захворювання, стану
хворого і терапевтичного ефекту. Випускається в ампулах по 3 мл (1 доза
- 100 МО), 5 мл (1 доза - 100 МО).

Імуноглобулін людини проти вірусу герпесу простого 1 типу для в/м
введення. Застосовують для лікування гострої або загострення хронічної
герпес-вірусної інфекції 1 типу (herpes labialis). Вводять імуноглобулін
по 4,5 мл (3 амп.) в/м 1 раз у 3 дні, до 5 ін'єкцій. Випускається в ампулах
по 1,5 мл у вигляді 10%-вого розчину імунологічно активної фракції
білка.

Імуноглобулін людини проти вірусу герпесу простого 2 типу для в/м
введення. Застосовують для лікування гострої або загострення хронічної
герпес-вірусної інфекції 2 типу (herpes genitalis). Первинна і рецидивуюча
генітальна герпетична інфекція – в/м 1,5 мл (1 доза) один раз на три дні.
Курс лікування - 7 ін'єкцій, а також місцево - обробка пухирчастих
герпетичних висипань. Герпетична генітальна інфекція у вагітних жінок
– перший курс лікування проводять після 12 тижнів вагітності. Препарат
вводять в/м 1,5 мл (1 доза) 1 раз на три дні, всього 6 ін'єкцій. Другий курс
проводять після 36 тижнів вагітності. Препарат вводять в/м 1,5 мл (1
доза) 1 раз на три дні, 6 ін'єкцій. Препарат також застосовується у вигляді
місцевих інстиляцій в уретру і піхву. Імуноглобулін вводять інтравагінально

422 ІМУНОЛОГІЯ

шприцем без голки протягом 5 днів після попереднього промивання піхви
фізіологічним розчином. Випускається в ампулах по 1,5 мл.

Зостевір (імуноглобулін проти вірусу Varialla zoster людини рідкий)

для в/м введення. Застосовують для лікування гострої або загострення
хронічної герпес-вірусної інфекції 6 типу (herpes zoster), також ослабле-
ним хворим з імунодефіцитами, після імуносупресії, пересадки кістко-
вого мозку. Вводять імуноглобулін по 3 мл (2 амп.) в/м, 1 раз у 3 дні до
9 ін'єкцій. Випускається в ампулах по 1,5 мл.

Герпімун 6 (імуноглобулін проти вірусу герпесу 6 типу людини, рідкий)

для в/м введення. Застосовують для лікування хворих герпетичною ін-
фекцією з ураженням нервової системи, викликаною вірусом герпесу 6
типу. Вводять в/м по 3 мл (2 амп. по 1,5 мл) один раз на три дні до 9
ін'єкцій. Випускається в ампулах по 1,5 мл.

Імуноглобулін людини антицитомегаловірусний для в/м введення.
Застосовують для лікування цитомегаловірусної інфекції у дорослих і
дітей. Вводять в/м 1 раз на добу. Для лікування ЦМВ-інфекції у новона-
роджених вводять по 0,5 мл на 1 кг ваги тіла на добу з інтервалом 2 - 3
доби. Курс лікування до 3 ін'єкцій. Для лікування ЦМВ-інфекції у дітей
молодшого віку вводять по 1,5 мл (1 амп.) з інтервалом між ін'єкціями
5 діб. Курс лікування до 5 ін'єкцій. Жінкам з важким акушерським анам-
незом, у тому числі вагітним, по 1,5 мл (1 ампула), 1 раз у 3 дні. Курс
лікування до 5 ін'єкцій. При ураженні ЦНС у дорослих вводять по 4,5 мл
(3 амп. по 1,5 мл), 1 раз у 3 дні. Курс лікування до 5 ін'єкцій.
Випускається в ампулах по 1,5 мл.

Цитобіотект (імуноглобулін антицитомегаловірусний людини рідкий)

для внутрішньовенного введення, застосовують: при гострій інфекції ЦМВ
у недоношених новонароджених і грудних дітей; по показанням дітям з
первинними і вторинними імунодефіцитами; для лікування ЦМВ інфекції
у реципієнтів після трансплантації кісткового мозку або органів і тканин.
Вводять внутрішньовенно краплинно (1 мл/хв.). В якості одноразової дози
50 МО/кг ваги тіла. При трансплантації введення (1 мл/кг ваги тіла) слід
починати у день попередній перед трансплантацією і у день трансплантації.
Терапія маніфестуючої інфекції – 2 мл/кг кожні два дні до зникнення клі-
нічних симптомів. Випускається у флаконах 10% 10 мл, 5% 50 мл.

Імуноглобулін людини проти вірусу Епштейна-Бар. Застосовують для
лікування захворювань, викликаних вірусом Епштейна-Бар (ВЕБ), у тому
числі енцефаліту, енцефаломієліту, менінгоенцефаліту, арахноенцефа-
літу, арахноїдиту, енцефалополірадикуліту, інфекційного мононуклеозу.

423ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Дорослим імуноглобулін вводять внутрішньом'язово по 4,5 мл (3 ампули
по 1,5 мл) 1 раз на три дні. Курс лікування до 5 ін'єкцій. Для лікування
інфекційного мононуклеозу ВЕБ-етіології дітям старшим 3 років імуног-
лобулін вводять внутрішньом'язово по 3 мл (2 ампули по 1,5 мл) один раз
на три дні. Курс лікування до 5 ін'єкцій. Випускається в ампулах по 1,5 мл.

Гепатоімун (імуноглобулін проти вірусу гепатиту В людини рідкий)

Термінова профілактика гепатиту В: після контакту з інфікованим мате-
ріалом (кров, плазма, сироватка), після поранення медичними інструмен-
тами, при потраплянні інфекційного матеріалу на слизові оболонки (у
рот, очі та ін.). 3 метою термінової профілактики гепатиту В препарат
вводять в/м у дозі 6 - 10 МОд препарату на 1 кг ваги тіла якомога раніше
після контакту (протягом 24 - 48 годин). Термінова профілактика у
дорослих і дітей старших 10 років, що відносяться до груп підвищеного
ризику інфікування вірусом гепатиту В (контактні у джерелах гепатиту
В, перед операціями, гемотрансфузіями, гемодіалізом тощо), не щепле-
них проти гепатиту В препарат вводять з розрахунку 6 - 8 МОд на 1 кг
ваги тіла. Дітям до 10 років препарат вводять у дозі 100 МОд. Випус-
кається в ампулах по 1 мл в амп. (1 мл - 50 МОд).

Імуноглобулін людини антихламідійний застосовують для лікування
хламідійної інфекції (ураження урогенітальних шляхів – сальпінгіт, саль-
пінгоофорит, кольпіт, уретрит, простатит, цистит, уретропростатит, неви-
ношування вагітності, безпліддя та ін.). Для лікування урогенітальної
хламідійної інфекції у дорослих, в тому числі вагітних жінок, імуногло-
булін вводять по 1,5 мл (1 доза) один раз на 3 дні в/м, до 6 ін'єкцій.
Препарат також застосовується у вигляді місцевих інстиляцій в уретру і
піхву в дозі 1,5 мл (1 амп.). Випускається в ампулах по 1,5 мл (1 доза).

Уреаплазма-імун (Імуноглобулін проти Ureaplasma urealiticum людини

рідкий) застосовують для лікування уреаплазмозу. Препарат вводять в/м
по 3 мл (2 ампули по 1,5 мл) один раз на три дні, до 7 ін'єкцій. Випус-
кається в ампулах по 1,5 мл (1 доза).

Мікоплазма-імун (Імуноглобулін проти р120 Mycoplasma hominis лю-

дини рідкий) застосовують для лікування мікоплазмозу. Препарат вводять
в/м по 3 мл (2 ампули по 1,5 мл) один раз на три дні до 7 ін'єкцій. Випус-
кається в ампулах по 1,5 мл (1 доза).

Імуноглобулін людини проти Toxoplasma Gondii застосовують для лі-
кування токсоплазмозу (ураження урогенітальних шляхів, жінкам з важ-
ким акушерським анамнезом, у тому числі вагітним). Перший курс

424 ІМУНОЛОГІЯ

лікування вагітних жінок з симптомами токсоплазмової інфекції або
хронічного токсоплазмозу і пов'язаної з ним акушерської патології про-
водиться після 12 - 15 тижнів вагітності. Імуноглобулін вводять в/м по
1,5 мл 1 раз у 3 дні курсом 7 - 10 ін'єкцій. Другий курс лікування прово-
диться після 30 тижнів вагітності за такою ж схемою. Перший курс ліку-
вання хворих з симптомами ураження урогенітальних шляхів на фоні
токсоплазмозу проводиться за такою ж схемою. Жінкам призначають
другий курс лікування імуноглобуліном через 4 тижні після першого,
під наглядом лікаря. Випускається в ампулах по 1,5 мл (1 доза).

Імуноглобулін людини антирезус Rh0(D) пригнічує у резус-негативної
жінки синтез антитіл проти резус-позитивного плоду за типом зворотнього
зв'язку. Імуноглобулін людини антирезус Rh0(D) застосовують Rh0(D)-
негативним жінкам, не сенсибілізованим Rh0(D)-антигеном – таким, що
не виробили резус-антитіл, народивши Rh0(D)-позитивну дитину, а також
при штучному перериванні вагітності жінкам, не сенсибілізованим
Rh0(D)-антигеном у випадку резус-позитивної належності Rh0(D) крові
чоловіка. Імуноглобулін вводять по 7 мл (1 доза) в/м, одноразово. Поро-
діллі – протягом перших 48 годин після пологів. При штучному перери-
ванні вагітності – безпосередньо після закінчення операції, під спостере-
женням лікаря. Випускається у флаконах по 7 мл (1 доза).

Новіков Д.К. і Новікова В.І. (2004) розробили спосіб прогнозування
ефективності імуноглобулінових препаратів. Було виявлено, що лікуваль-
ний ефект імуноглобулінових препаратів залежить від наявності Fc-
рецепторів на лейкоцитах хворих. Спосіб полягає в тому, що у крові
хворих перед лікуванням визначають кількість лейкоцитів, що несуть
рецептори для Fc-фрагментів імуноглобулінів, і здатність лейкоцитів до
сенсибілізації антистафілококовими імунопрепаратами. За наявності 8%
і більш лімфоцитів і 10% і більш гранулоцитів у кількості більше 100 в
1 мкл крові, що мають Fc-рецептори, і позитивної реакції на перенесення
сенсибілізації прогнозують ефективність імунотерапії.

Результати по впливу імунопрепарату на сенсибілізацію лімфоцитів
оцінюють у реакції пригнічення міграції лейкоцитів, використовуючи
антигени, що відповідають антитілам в антисироватці, наприклад, анти-
гени стафілокока. Якщо антигени стафілокока пригнічують міграцію лей-
коцитів, оброблених антистафілококовою плазмою, але не пригнічують
міграцію лейкоцитів, оброблених нормальною плазмою, реакція вважа-
ється позитивною.

425ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Запропонований спосіб дозволяє прогнозувати ефективність як спе-
цифічної (при використанні імунних препаратів), так і неспецифічної (за
Fc-рецепорами) імунотерапії імуноглобулінами.

Препарати на основі моноклональних антитіл

Ці препарати отримують з антитілоутворюючих гібридних клітин
тварин і людини. Основним напрямом їх застосування є пригнічення
збудника або модифікація імунної відповіді шляхом зв’язування деяких
ключових його чинників моноклональними антитілами. Наприклад,
отримані такі антитіла проти респіраторно-синцитального вірусу; ФНП-
α для пригнічення запалення при сепсисі, CD20+-лімфоцитів для ліку-
вання ревматоїдного артриту і системного червоного вовчаку. Нижче
перераховані деякі варіанти використання моноклональних антитіл:

- антитіла до TNF-α - адалімумаб (хуміра) вводять п/ш у живіт або
передню поверхню стегна у дозі 40 мг/0,8 мл, 1 раз на 2 тижні..

- антитіла проти CD20 В-лімфоцитів для імуносупресії - рітуксимаб
(мабтера) призначають по 500 мг 1 раз на тиждень, в/в краплинно.

- антитіла проти активованих лімфоцитів - лефлуномід (лефно, арава)
блокує синтез піримідину в призначають 100 мг 1 раз на добу впродовж
3 днів, потім по 20 мг 1 раз на добу.

- антитіла проти рецепторів до інтерлейкіну-1 - анакінра (кенерет)
призначають всередину по 100 мг 1 раз на день; тоцилизумаб (актемра)
–антитіло до рецептору IL-6, вводять в/в в дозі 8 мг/кг 1 раз на тиждень
(завершена III фаза випробувань та подана заявка в FDA на отримання
ліцензії на застосування) при лікуванні ревматоїдного артриту;

- антитіла проти IgE – при важких алергічних реакціях (ксолар).
Препарати кісткового мозку, лейкоцитів і селезінки

Мієлопід отримують з культури кістково-мозкових клітин свиней.
Він містить імуномодулятори кістково-мозкового походження - мієло-
пептиди. Мієлопід стимулює протипухлинний імунітет, фагоцитоз,
клітини-антитілопродуценти, проліферацію гранулоцитів і макрофагів у
кістковому мозку. Мієлопід використовується при лікуванні септичних,
затяжних і хронічних інфекційних захворювань бактерійної природи,
вторинних імунодефіцитів, оскільки має здатність підсилювати синтез
антитіл у присутності антигенів. Мієлопід (флакон 5 мг) вводять в/м,
щодня або через день. Разова доза 0,04 - 0,06 мг/кг. Курс терапії склада-
ється з 3 - 10 ін'єкцій, що виконуються через день.

Лейкоцитарний чинник перенесення («трансфер-чинник») група
біологічно активних речовин, що екстрагуються з лейкоцитів здорових

426 ІМУНОЛОГІЯ

або імунізованих донорів за допомогою багатократних послідовних
заморожувань і розморожувань. Трансфер-фактори підсилюють гіпер-
чутливість сповільненого типу до конкретних антигенів. Препарат пере-
шкоджає розвитку імунологічної толерантності, підсилює диферен-
ціювання Т-клітин, хемотаксис нейтрофілів, утворення інтерферонів,
синтез імуноглобулінів (в основному класу М). Разова доза складає для
дорослих 1 - 3 одиниці сухої речовини. Використовується у лікуванні пер-
винних імунодефіцитів, особливо макрофагального типу і терапії вторинних
імунодефіцитів лімфоїдного типу (при дефектах диференціювання і пролі-
ферації Т-клітин, порушенні хемотаксису і презентації антигенів).

Цитокіни – група біологічно активних глікопептидів-медіаторів,
що виділяються імунокомпетентними клітинами, а також фібробластами,
клітинами ендотелію, епітелію. Основні напрями цитокінотерапії:

- пригнічення продукції цитокінів запалення (ІЛ-1, ФНП-α) за допо-
могою протизапальних засобів і моноклональних антитіл;

- корекція цитокінами недостатності імунореактивності (препарати
ІЛ-2, ІЛ-1, інтерферони);

- посилення цитокінами імуностимулюючого ефекту вакцин;
- стимуляція цитокінами протипухлинного імунітету.
Беталейкін – рекомбінантний ІЛ-l β, випускається в ампулах по 0,001;

0,005 або 0,0005 мг (5 ампул). Стимулює лейкопоез при лейкопеніях,
викликаних цитостатиками і опромінюванням, диференціювання імуно-
компетентних клітин. Застосовують в онкології, при післяопераційних
ускладненнях, затяжних гнійно-септичних інфекціях. Вводять в/в крап-
линно у дозі 5 нг/кг для імуностимуляції; 15 - 20 нг/кг для стимуляції
лейкопоезу щодня на 500 мл 0,9% розчину натрію хлориду протягом
1-2 годин. Курс - 5 інфузій.

Ронколейкін - рекомбинантний ІЛ-2. Стимулює проліферацію T-лім-
фоцитів, активує їх, внаслідок чого вони стають цитотоксичними, кілер-
ними клітинами, при цьому їх літичні можливості розширюється, і вони
стають здатними знищувати патогенні мікроорганізми і малігнізовані клі-
тини. Підсилює утворення імуноглобулінів В-лімфоцитами, активує
функцію моноцитів і тканинних макрофагів. Показання: ознаки імуно-
дефіциту, гнійно-запальні захворювання, сепсис, перитоніт, абсцеси і
флегмони, піодермії, туберкульоз, гепатит, СНІД, онкологічні захворю-
вання. При сепсисі вводять по 0,25 – 1 мг (25 тис. – 1 млн. MО) у 200 -
400 мл 0,9% розчину хлориду натрію в/в краплинно із швидкістю 1-2
мл/хв. протягом 4 - 6 год., при онкологічних захворюваннях – 1 - 2 млн

427ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Од 2 - 5 разів з інтервалами 1 - 3 дні, по 25000 MО у 5 мл фізіологічного
розчину вводять при синуситах у верхньощелепну або лобову пазухи;
інсталяції в уретру при хламідіозі щодня по 50 тис. MО (14 - 20 діб); пе-
рорально при їерсинеозах і діареях по 500 тис. - 2500000 МО у 15 - 30
мл дистильованої води натщесерце щоденно 2 - 3 дні. Ампули по 0,25 мг
(250 тис. МО), 0,5 мг (500 тис. MО), 1 мг (1 млн. MО).

Нейпоген (філграстим) – рекомбінантний гранулоцитарний колоніє-
стимулюючий чинник (Г-КСЧ) стимулює утворення функціонально ак-
тивних нейтрофілів і частково моноцитів вже перші 24 години після
введення, активує гемопоез (для набору автокрові та кісткового мозку з
метою пересадки). Застосовують при нейтропеніях, в тому числі при хі-
міотерапії в дозі 60 млн. Од (2 мл, 10 мкг/кг/доб.) п/ш 1 раз на добу. Якщо
число нейтрофілів стає вище 1х109/л 3 дня поспіль, то дозу препарату
знижують до 30 млн Од (1 мл, 5 мкг/кг/доб.) п/ш. Відміну препарату про-
водять після того, як число нейтрофілів перевищує 1х109/л ще на протязі
3 днів. Для профілактики інфекцій у дозі 30 млн Од (1 мл, 5 мкг/кг/доб.)
підшкірно або в/в через 24 години після циклу лікування протягом 10 -
14 днів. При природженій нейтропенії 12 мкг/кг на добу підшкірно
щодня.

Лейкомакс (молграмостим) – рекомбінантний гранулоцитарний мак-
рофагальний колонієстимулюючий чинник (ГМ-КСЧ). Застосовують при
лейкопеніях у дозі 1 - 10 мкг/кг/добу, підшкірно за показаннями.

Граноцит (ленограстим) – гранулоцитарний колонієстимулюючий чин-
ник, стимулює проліферацію попередників гранулоцитів, нейтрофілів.
Застосовують при нейтропеніях по 2 - 10 мкг/кг/добу протягом 6 днів.

Лейкінферон – комплекс цитокінів першої фази імунної відповіді,
включає ІФН-α, ІЛ-1, ІЛ-6, ІЛ-12, ФНП-α, MIF. При бактерійних інфек-
ціях курс лікування повинен бути інтенсивним (через день по одній амп.,
в/м) і лише при відновленні імунітету – підтримуючим (2 рази на
тиждень по 1 амп., в/м).

Інтерферони

Механізм імуномодулюючої дії інтерферонів реалізується через по-
силення експресії рецепторів на мембранах клітин і через залучення у
диференціювання. Вони активують натуральні кілери, макрофаги,
гранулоцити, пригнічують пухлинні клітини. Ефекти різних інтерферонів
відрізняються. Інтерферони I типу - α і β - стимулюють експресію на клі-
тинах MHC I класу, а також активують макрофаги, фібробласти. Інтер-
ферон-гама II типу підсилює функції макрофагів, експресію MHC II

428 ІМУНОЛОГІЯ

класу, цитотоксичність NK і Т-кілерів. Біологічне значення інтерферонів
не обмежується тільки вираженим противірусним ефектом, вони
проявляють антибактеріальну та імуномодулюючу активність.

Класифікація інтерферонів за їх походженням представлена у таблиці 83.
Таблиця 83

Класифікація інтерферонів

Інтерфероновий статус імунокомпетентної людини у нормі характе-
ризується слідовими концентраціями інтерферонів у крові (< 4 МО/мл) і
на слизових оболонках, але лейкоцити здорових людей при антигенному
подразненні мають виражену здатність синтезувати інтерферони.
При хронічних вірусних захворюваннях (герпес, гепатит та ін.) здатність
до вироблення інтерферонів у хворих знижена. Спостерігається синдром
дефіциту інтерферону. В той же час у дітей у випадках первинних
імунодефіцитів лімфоїдного типу інтерферонна функція лейкоцитів
збережена. При антигенному стимулі у нормі виробляються всі типи
інтерферонів, проте найбільше значення для місцевого противірусного
імунного статусу має титр α-інтерферону.

Інтерферони у дозах до 2 млн MО надають імуностимулюючий

ефект, а їх високі дози (10 млн MО) викликають імуносупресію.

Необхідно пам'ятати, що всі препарати інтерферонів можуть викли-
кати лихоманку, грипоподібний синдром, нейтропенії і тромбоцитопенії,
алопецію, дерматити, порушення функції печінки і нирок і ряд інших
ускладнень.

429ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Джерело інт

ерферону

Препарат Клітина-мішень Ефект

Лейкоцити α-інтерферон (егіфе-
рон, велферон)

Інфікована вірусом
клітина, макрофаги,
NK, епітелій

Антивірусний, анти-
проліферативний

Фібробласти β-інтерферон (фібло-
ферон, бетаферон)

Інфікована вірусом
клітина, макрофаги,
NK, епітелій

Антивірусний, анти-
проліферативний

Т-, В-клітини чи NK-
клітини

γ-інтенферон (гама-
ферон, імуноферон)

Т-клітини і NK Посилення цитоток-
сичності, антивірус-
ний

Біотехнологія рекомбінантний α2-ін-
терферон (реоферон,
інтрон А)

Теж Теж

Біотехнологія Ω-інтерферон Теж Противірусний, про-
типухлинний

Лейкоцитарний α-інтерферон (егіферон, валферон) використовується
як профілактичний препарат у формі місцевих аплікацій на слизову
оболонку в епідемічні періоди і при лікуванні ранніх стадій гострих
респіраторних та інших вірусних захворювань. При вірусних ринітах
необхідне введення інтраназально достатньо великої дози (3x106 MО)
3 рази на день у ранній період захворювання. Препарат швидко виво-
диться із слизом та інактивується його ферментами. Застосування його
більше тижня може викликати посилення запалення. Очні інтерферонові
краплі використовують при вірусних ураженнях ока.

Інтерферон-β (бетаферон) застосовують для лікування розсіяного
склерозу, гальмує реплікацію вірусів у мозковій тканині, активує супре-
сори імуної відповіді.

Людський імунний γ-інтерферон (гамаферон, інгарон) має цитоток-
сичні ефекти, модулює активність Т-лімфоцитів і активує В-клітини. При
цьому препарат може викликати пригнічення антитілоутворювання, фа-
гоцитозу і модифікувати відповідь лімфоцитів. Ефект γ-інтерферону на
Т-клітини зберігається 4 тижні. Застосовують при псоріазі, ВІЛ-інфекції,
атопічному дерматиті, пухлинах.

Дози препаратів інтерферону для парентерального введення підби-
раються індивідуально: від декількох тисяч одиниць на 1 кг маси тіла до
декількох мільйонів одиниць на 1 ін'єкцію. Курс 3 - 10 ін'єкцій. Побічні
реакції: грипоподібний синдром. Випускають інтерферон гамма у
флаконах по 100 тис. МО, 500 тис. МО, 1 млн. МО, 2 млн. МО.

Рекомбінантний інтерферон альфа-2 (інтрон А) призначають при
наступних захворюваннях:

множинна мієлома – підшкірно 3 рази на тиждень, починаючи з дози
2 х105 МО/м2.

саркома Капоши - по 50 х 105 МО/м2 підшкірно щодня, протягом 5
днів, потім слідує перерва у 9 днів, після чого курс повторюють;

злоякісна меланома - по 10 х 106МО підшкірно 3 рази на тиждень
через день, не менше 2 місяців;

волохато-клітинний лейкоз - підшкірно по 2 х 106 МО/м2 3 рази на
тиждень 1 - 2 міс.;

папіломатоз, вірусний гепатит – початкова доза 3 х 106 МО/м2 3 рази
на тиждень, впродовж 6 місяців після хірургічного видалення папілом і
3 - 4 місяці – при гепатиті.

Лаферон (лаферобіон) рекомбінантний -2 інтерферон застосо-
вують у терапії дорослих і дітей при: гострому і хронічному вірусному

430 ІМУНОЛОГІЯ

гепатиті; гострих вірусних і вірусно-бактерійних захворюваннях, рино-
і коронавірусній, парагрипозній інфекціях, ОРВІ; при менінгоенцефаліті;
при герпетичних захворюваннях: оперізуючому лишаї, ураженні шкіри,
геніталій, кератиті; гострих і хронічних септичних захворюваннях (сеп-
сис, септицемія, остеомієліти, деструктивна пневмонія, гнійний медіа-
стеніт); розсіяному склерозі (ін'єкції не менше чим один рік); раку нирок,
молочної залози, яєчника, сечового міхура, меланомі (зокрема у дисемі-
нованій формі); гемобластозах: волохатоклітинному лейкозі; хронічному
мієлолейкозі, гострому лімфобластному лейкозі, лімфобластній лімфо-
саркомі, Т-клітинній лімфомі, множинній мієломі, саркомі Капоши; як
засіб, який знімає інтоксикацію при опромінюванні і хіміотерапії
онкологічних хворих.

Випускається лаферон по: 100 тис. МО, 1 млн. МО, 3 млн. МО, 5 млн.
МО, 6 млн. МО, 9 млн. МО і 18 млн. МО.

Призначають при: герпес-зостер обколюють по ходу нерва поблизу
висипання 2 - 3 млн. МО у 5 мл фіз. розчину і наносять на папули лафе-
рон, змішаного з косметичною емульсією ЛА-КОС (або дитячим кремом)
в співвідношенні 1 млн. МО лаферону на 1 - 2 см3 крему; гострому
вірусному гепатиті В в/м по 1 – 2 млн. Мод 2 рази на добу 10 днів;
хронічному вірусному гепатиті В в/м по 5 млн. МО, 3 рази в тиждень 4 -
6 тижнів (при гіпертермічній реакції за 20 - 30 хв. до введення лаферону
прийняти 0,5 г парацетамолу, за потребою прийом антипіретиків повто-
рити через 2 - 3 години після ін'єкції лаферону); при хронічному вірус-
ному гепатиті С в/м у дозі 3 млн. МО 3 рази на тиждень 6 місяців; при
ОРВІ і грипі: в/м по 1-2 млн. МО 1 - 2 рази на день разом з інтраназаль-
ним введенням (1 млн. МО розвести у 5 мл фіз. розчину, заливати у кожен
носовий хід по 0,4 - 0,5 мл 3 - 6 раз на день, розчин підігріти до 30 - 35°С);
при постгрипозному менінгоенцефаліті вводити в/в 2 - 3 млн. МО 2 рази
на добу (під захистом антипіретиків); при сепсисі в/м (краплинно на
фізіологічному розчині) введення у дозі 5 млн. МО 5 днів і більш; при
дисплазії епітелію шийки матки, папіломі вірусного і герпетичного
генезису, при хламідіозі в/м 3 млн. МО 10 днів і локально: 1 млн. МО
лаферону змішати з 3 - 5 см3 косметичної емульсії ЛА-КОС (або дитя-
чого крему), наносити за допомогою аплікатора на шийку матки щодня
(бажано перед сном); при кератиті, кератокон'юнктивиті, кератоувеїті
парабульбарно по 0,25 - 0,5 млн. МО 3 - 10 днів і лаферон в інстиляціях:
250-500 тис. МО на 1 мл фіз. розчину 8 - 10 разів на день; при бородавках
в/м по 1 млн. МО 30 днів; при розсіяному склерозі в/м 1 млн. МО 2 - 3

431ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

рази на день 10 днів, потім 1 млн. МО 2 - 3 рази на тиждень 6 місяців;
при раку різних локалізацій в/м 3 млн. МО 5 днів до хірургічного втру-
чання, потім курсами по 3 млн. МО 10 днів через 1,5 - 2 місяця; при пер-
винно-обмеженій меланобластомі ендолімфатичне введення 6 млн.
МО/м2 у комбінації з цитостатиками, підтримуюча терапія тижневими
курсами: 2 млн. МО/м2 лаферону через день, 4 рази (курс - 8 млн.
МО/м2) щомісячно; множинна мієлома – в/м щодня у дозі 7 млн. МО/м2
впродовж 10 днів (курс - 70 млн. МО/м2) після курсу хіміо- і гамма-
терапії, підтримуюча терапія тижневими курсами у дозі 2 млн. МО/м2
в/м, 4 введення через день, протягом 6 місяців, інтервал між курсами 4
тижні; саркома Капоши в/м 3 млн. МО/м2 10 днів після цитостатичної
терапії, підтримуюча терапія тижневими курсами, підшкірно 2 млн.
МО/м2, 4 рази через день, 6 курсів з інтервалом 4 тижні; базально-
клітинний рак підшкірне введення у зону пухлини 3 млн. МО у 1 - 2 мл
води для ін'єкцій, 10 днів, повторний курс через 5 - 6 тижнів.

Роферон-А – рекомбінантний інтерферон - альфа 2α вводять в/м (до
36 млн MО) або підшкірно (до 18 млн MО). При волохато-клітинному
лейкозі - 3 млн МО/добу в/м 16 - 24 тижні; при мієломній хворобі - 3 млн
MО 3 рази на тиждень в/м; саркомі Капоші і нирковоклітинній карценомі
– 18 - 36 млн MО на добу; вірусному гепатиті В - 4,5 млн MО в/м 3 рази
на тиждень 6 міс.

Віферон - рекомбінантний інтерферон α-2β застосовують у вигляді
свічок (по 150 тис MО, 500 тис MО, 1 млн MО), мазь (40 тис MО у 1 г).
Призначають при інфекційно-запальних захворюваннях (ОРВІ, пневмо-
нія, менінгіт, сепсис та ін.), при гепатитах, при герпесі шкіри і слизових
оболонок - 1 раз на день або через день у свічках; при герпесі – додатково
змащують уражені ділянки шкіри маззю 2 - 3 рази на добу. Дітям свічки
по 150 тис MО 1 x 3 рази через 8 годин 5 днів. При гепатитах – по 500
тис. MО.

Реаферон (інтераль) рекомбінантний інтерферон α2 призначають при
гепатиті В, вірусному менінгоенцефаліті внутрішньом'язово по 1 - 2х106
MО 2 рази на день 5 - 10 днів, потім дозу знижують. При грипі, кору може
застосовуватися інтраназаль-Ко; при генітальному герпесі - мазь (0,5х106
МО/г), оперізувальному - внутрішньом'язово по 1x106 MО на день 3 - 10
днів. Використовують також для лікування пухлин.

Пегільований інтерферон (пег-ІФН), на відміну від звичайних (корот-
коживучих) ІФН, істотно довше підтримує концентрацію в організмі
людини, тобто володіє пролонгованою активністю. Існують два види

432 ІМУНОЛОГІЯ

пег-ІФН: пегінтерферон альфа-2α і пегінтерферон альфа-2β. Ці препарати
складають «золотий стандарт» лікування гепатиту C в якості противірус-
ної терапії спільно з рибавірином.

Приставка пег- в назві «пегільований інтерферон» (скорочення від
«імені» хімічної речовини біс-монометоксиполіетиленгліколю) означає,
що пегільований інтерферон - це інтерферон з доданою молекулою
бісмонометоксиполіетиленгліколю. Сам по собі бісмонометокси-поліе-
тиленгліколь не має практично ніякого ефекту на перебіг гепатиту C, але,
він є спільником інтерферону і призводить до збільшення тривалості його
дії. Таким чином, відмінна особливість пегільованого інтерферону - його
більш тривала дія, тому хворому роблять ін'єкції 1 раз на тиждень,
а не 3 рази на тиждень, як при лікуванні непегільованним інтерфероном.
Оскільки пегінтерферон залишається в організмі людини довше і його дія
завдяки поліетиленгліколю посилюється, при його застосуванні можна
очікувати кращих результатів, причому без посилення побічних ефектів.

Пегільовані інтерферони як у складі монотерапії, так і в поєднанні з
рибавірином дозволяють досягти стійкого вірусологічного відповіді
(СВВ) до 60% (у пацієнтів з генотипом 1) і до 85% для хворих з геноти-
пами вірусу 2 і 3 гепатиту С. Для пацієнтів з генотипом вірусу 1 до цієї
схеми буде додаватися третій компонент - інгібітор протеази, який доз-
воляє покращити ефективність і знизити тривалість лікування.

Пегасіс ® - пегільований інтерферон-альфа 2a (pegylated interferon
alpha 2a - Pegasys). Пегасіс ® призначається в дозі 180 мкг, незалежно
від маси тіла. При виникненні серйозних побічних реакцій можлива
модифікація дози до 135 мкг, а в особливих випадках - до 90 мкг або 45
мкг. Доза рибавірину становить 1000 мг/добу для пацієнтів з масою тіла до
75 кг і 1200 мг/добу при її величині більше 75 кг для генотипів 1 і 4 і 800 мг
(незалежно від маси тіла) для генотипу 2 і 3. Добову дозу рибавірину поді-
ляють на 2 прийоми, тривалість терапії така ж, як і пег-інтерфероном.

ПегІнтрон ® - пегільований інтерферон-альфа 2 b (pegylated interferon
alpha 2b - Peg-Intron). ПегІнтрон ® призначається з розрахунку 1,5 мг на
1 кг маси тіла / тиждень. Доза рибавірину розраховується, виходячи з
маси тіла: менше 65 кг - 800 мг/добу, 65-85 кг - 1000 мг/добу, 86-105 кг -
1200 мг/добу, більше 105 кг - 1400 мг/добу.

В даний час до стандартної противірусної терапії інтерферонами і
рибавірином планується додавання третього компоненту - інгібітора
протеази, який дозволяє суттєво покращити ефективність і знизити
тривалість лікування. Найбільш перспективними інгібіторами протези є

433ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

телапревір (telaprevir) і боцепревір (boceprevir). Так, наприклад, дослід-
ження з телапревіру показали, що його додавання протягом 12 тижнів до
стандартної схеми лікування у хворих з першим генотипом вірусу істотно
підвищує відсоток СВВ. Крім того, передбачається, що застосування
телапревіра дозволить добитися скорочення термінів лікування хворих з
генотипом 1 з 48 до 24 тижнів. В інших дослідженнях, більше половини
пацієнтів, яким не вдалося позбутися від вірусу при використанні лише
двох препаратів, вилікувалися, додавши до свого лікування препарат
boceprevir. У пацієнтів, у яких був рецидив, повторне лікування трьома
препаратами було успішним в 75%, в той час як у тих, хто брав лише два
препарати, лікування було ефективним в 29% випадків. Використання
телапревіра і боцепревіра в ЄС і США планувалося розпочати в 2012 році.

Іншим перспективним напрямком у лікуванні гепатиту С є розробка
інгібіторів полімерази. В одному з досліджень показано, що додавання
інгібітору R7128 до стандартної терапії у пацієнтів, що раніше не відпо-
відали на лікування, приводило до досягнення СВВ у більшості хворих.
Зараз проводяться дослідження зі спільного застосування інгібітора по-
лімерази і інгібітора протеази у хворих на хронічний гепатит С.

Терміни лікування хронічного вірусного гепатиту С знаходяться в
межах 16 - 72 тижнів. Оптимальна тривалість лікування залежить від
генотипу вірусу гепатиту С: при інфікуванні 1-м і 4-м генотипом вона
становить 48 тижнів, при 2-м і 3-м - 24 тижні.

Тривалість лікування може бути скорочена з 24 до 16 тижнів для
генотипів 2 і 3 або з 48 до 24 тижнів для генотипів 1 і 4 у пацієнтів з
хорошою швидкою вірусологічною відповіддю через 4 тижні лікування
при початково-низькому вірусному навантаженні, відсутності вираже-
ного фіброзу печінки. З іншого боку, тривалість терапії може бути збіль-
шена, залежно від проміжних результатів лікування до 72 тижнів (у
пацієнтів з частковою ранньою вірусологічною відповіддю (зниження
рівня РНК HCV на 2 і більше десяткових логарифма до 12 тижня ліку-
вання), з ко-інфекцією ВІЛ та з просунутим фіброзом печінки. Зміна тер-
мінів лікування та дозування препаратів, в залежності від проміжних
результатів називається «відповідно орієнтованою терапією» або тера-
пією, керованою вірусологічною відповіддю. Терапія, керована вірусо-
логічною відповіддю, дозволяє індивідуалізувати лікування для кожного
конкретного пацієнта, визначає тривалість терапії в залежності від вірус-
ного навантаження пацієнта на початковому рівні і наявності вірусоло-
гічної відповіді під час проведення терапії.

434 ІМУНОЛОГІЯ

При проведенні антиретровірусної терапії необхідно регулярно пере-
віряти рівень лейкоцитів крові та визначати абсолютну кількість нейтро-
філів. Також в загальному аналізі крові потрібно перевіряти рівень
тромбоцитів і гемоглобіну. При досягненні критичних значень потрібна
модифікація дози або відміна препаратів. Рекомендації щодо корекції
дози інтерферону представлені в таблиці 84.

Таблиця 84
Рекомендації щодо корекції дози інтерферону

Примітка: * якщо доза підтримується не за рекомендаціями виробника, необхідно
частіше визначати абсолютне число нейтрофілів і проконсультувати пацієнтів про на-
слідки нейтропенії. У пацієнтів з цирозом печінки, після трансплантації печінки, з ко-
інфекцією ВІЛ/ВГС при збереженні нейтропенії, незважаючи на зниження дози,
необхідно призначити гранулоцитарний колонієстимулюючий фактор.

** Якщо доза підтримується не за рекомендаціями виробника, необхідно частіше
визначати кількість тромбоцитів, а також ретельно стежити за симптомами кровотечі

або гематоми.

Біостимулятори різного походження

Багато сигналів, зв'язуючі ЦНС і імунну систему передаються біоло-
гічно активними речовинами, що виконують у ЦНС функції нейтроме-
діаторів і нейромодуляторів, а у периферичних тканинах – функції
гормонів. До них відносять: гормони, біогенні аміни і пептиди. Нейро-
регуляторні біологічні медіатори і гормони впливають на диференціювання
лімфоцитів і їх функціональну активність. Наприклад, аденогіпофіз секретує

435ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Лабораторні показники Рекомендації щодо корекції дози препарату

Лейкоцити
< 1,5 х 109/л

Зниження дози інтерферону-альфа на 50% і повторне
визначення кількості лейкоцитів

< 1 х 109/л Відміна інтерферону-альфа до відновлення кількості
лейкоцитів

Абсолютне число нейтрофі-
лів*
< 0,75 х 109/л

Інтерферон-альфа: зниження дози на 50% і повторне
визначення кількості нейтрофілів

< 0,50 х 109/л Відміна інтерферону-альфа до відновлення кількості
нейтрофілів

Тромбоцити**
< 80 х 109/л

Інтерферон альфа-2β: зниження дози на 50% і повторне
визначення кількості тромбоцитів

< 50 х 109/л Інтерферон альфа-2α: зниження дози і повторне визна-
чення кількості тромбоцитів
Відміна інтерферону альфа-2β до відновлення кількості
тромбоцитів

такі імунотропні медіатори як соматотропін, адрено-кортикотропний гормон,
гонадотропні гормони, групу тиреотропних гормонів, а також спеціальний
гормон - чинник зростання тимоцитів.

Гепарин – мукополісахарид, стимулює гемопоез, підсилює вихід лей-
коцитів з кістково-мозкового депо і підвищує функціональну активність
клітин, підсилює проліферацію лімфоцитів у лімфовузлах, підвищує ре-
зистентність еритроцитів периферичної крові до гемолізу. У дозах 5 - 10
тис. Од має фібринолітичний, дезагрегуючий тромбоцити і слабкий
імуносупресивний ефект, підсилює дію стероїдів і цитостатиків. При
внутрішньошкірному застосуванні у декілька точок у малих дозах від
200 до 500 Од надає імунорегулюючий ефект – нормалізує понижений
рівень лімфоцитів, їх спектр субпопуляції; надає при цьому стимулюючий
ефект на нейтрофіли.

Вітаміни

Під впливом вітамінів змінюється активність біохімічних процесів у
клітинах, у тому числі і імунологічних. Деякі форми імунологічної
недостатності асоціюються з дефіцитом тих або інших вітамінів.
Прикладом може бути первинна форма дефекту фагоцитозу - синдром
Чедіак-Хігасі. При цьому захворюванні прийом вітаміну С у дозі 1 г на
добу протягом декількох тижнів активує ферментні окислювально-
відновні системи фагоцитів (нейтрофілів і макрофагів) до стадії компен-
сації їх бактерицидної функції.

Аскорбінова кислота нормалізує активність Т-лімфоцитів і нейтро-
філів у хворих з початково-пониженими показниками. Проте її високі
дози (10 г) викликають імунодепресію.

Вітамін Е - (токоферолу ацетат, α-токоферол) міститься у соняшни-
ковій, кукурудзяній, соєвій, обліпиховій олії, в яйцях, молоці, м'ясі. Має
антиоксидантні та імуностимулюючі властивості, застосовують при
м'язовій дистрофії, порушенні статевої функції, при хіміотерапії.
Призначають всередину і внутрішньом'язово по 0,05 - 0,1 г на добу 1 - 2
міс. Призначення вітаміну Е у добовій дозі 300 MО 6 - 7 днів перорально
збільшує кількість лейкоцитів, Т- і В-лімфоцитів. У комбінації з селеном
вітамін Е збільшує кількість антитілоутворюючих клітин. Вважають, що
вітамін Е змінює активність ліпо- і циклооксигенази, підсилює продук-
цію ІЛ-2 та імунітет, пригнічує зростання пухлин. Токоферол у дозі 500
мг щодня нормалізує показники імунного статусу.

Цинк ацетат (10 мг 2 рази на день, 5 мг до 1 місяця) є стимулятором
антитілогенезу і гіперчутливості сповільненого типу. Цинк-тимулін

436 ІМУНОЛОГІЯ

вважається одним з основних гормонів тимусу. Препарати цинку підви-
щують резистентність до респіраторних інфекцій. При дефіциті цього
мікроелементу визначається кількісний дефіцит антитіло-продукуючих
клітин, дефекти синтезу субкласу IgG2 і IgA. Описана окрема форма
первинної імунологічної недостатності - "ентеропатичний акродерматит
з комбінованою імунологічною недостатністю", яка майже цілком коре-
гується прийомом препаратів цинку, наприклад, сульфату цинку. Прийом
препарату здійснюється постійно. Окисел цинку призначають у порошку
після їди з молоком, соками. При акродерматиті – 200 - 400 мг на добу,
потім - 50 мг/добу. Для грудних дітей 10 - 15 мг/добу, підліткам і дорос-
лим – 15 - 20 мг/добу. Профілактично - 0,15 мг/кг/добу.

Літій має імунотропний ефект. Хлорид літію у дозі 100 мг/кг або
карбонат літію у віковій дозі на прийом, викликають імуномодулюючий
ефект при імунологічній недостатності, обумовленій дефіцитом цього
мікроелементу. Літій підсилює гранулоцитопоез, продукцію колоніє-
стимулюючого чинника кістково-мозковими клітинами, що використо-
вується у терапії гіпопластичних станів кровотворення, нейтропеніях і
лімфопеніях. Активує фагоцитоз. Схема застосування препарату: дозу посту-
пово підвищують з 100 мг до 800 мг/добу, а потім знижують до початкової.

Фітоімуномодулятори

Настої, відвари трав мають імуномодулюючу (імуностимулюючу)
активність.

Елеутерокок при нормальному імунному статусі не змінює показники
імунітету. Має інтерфероногенну активність. При дефіциті числа Т-
клітин нормалізує показники, підсилює функціональну активність Т-клі-
тин, активує фагоцитоз, неспецифічні реакції імунітету. Застосовують по
2 мл спиртного екстракту за 30 хвилин до їди 3 рази на день, 3 - 4 тижня.
У дітей для профілактики рецидивів ОРЗ по 1 краплі/1 рік життя 1 - 3
рази на добу 3 - 4 тижні.

Женьшень підвищує працездатність і загальну опірність організму до
захворювань і несприятливих дій, не викликає шкідливих побічних явищ
і може застосовуватися тривалий час. Корінь женьшеню - сильний збуд-
ник ЦНС, не має негативних ефектів, не порушує сон. Препарати жень-
шеню стимулюють тканинне дихання, збільшують газообмін, покра-
щують склад крові, нормалізують ритм серця, підвищують світлочутли-
вість очей, прискорюють процеси загоєння, пригнічують життєдіяльність
деяких бактерій, підвищують стійкість до радіації. Препарати з нього
рекомендується застосовувати в осінньо-зимовий період. Найбільш

437ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

стимулюючий ефект спостерігається при використанні порошку жень-
шеню і настою на спирті 40 градусів. Разове дозування складає 15 - 25
крапель спиртної настоянки (1:10) або 0,15 - 0,3 г порошку женьшеню.
Приймати 2 - 3 рази на день до їди курсами по 30 - 40 днів, після чого
зробити перерву.

Наполяжи суцвіть ромашки аптечної містить ефірні олії, азулен,
антимісову кислоту, гетерополісахариди, що мають імуностимулюючу
здатність. Використовують настій ромашки для підвищення активності
імунної системи після переохолодження, при тривалих стресових ситуа-
ціях, в осінньо-весняний період для профілактики простудних захворю-
вань. Настій приймають всередину по 30 - 50 мл 3 рази на день протягом
5 - 15 днів.

Ехінацея (Echinacea purpurea) надає імуностимулюючу, протизапальну
дію, активує макрофаги, секрецію цитокінів, інтерферонів, стимулює Т-клі-
тини. Застосовують для профілактики простудних захворювань в осінньо-
весняний період, а також для лікування вірусних і бактерійних інфекцій
верхніх дихальних шляхів, сечостатевого тракту та ін. Рекомендується 40
крапель 3 рази на день, розбавлені водою. Підтримуючі дози – 20 крапель
3 рази на день перорально протягом 8 тижнів.

Імунал – настій 80% соку ехінацеї пурпурної, 20% етанолу. Призна-
чають по 20 крапель всередину кожні 2 - 3 години при ОРЗ, грипі, потім
3 рази на день. Курс 1 - 8 тижнів.

Біостимулятори - адаптогени: настоянка лимоннику, відвари і настої
низки, чистотілу, календули, фіалки трибарвної, солодкового кореня і
кульбаби мають імунокоригуюючий ефект. Існують препарати: гліцерам,
ліквіритон, еліксир грудний, калефлон.

Бактеріоімунотерапія

Дисбіози слизових оболонок відіграють важливу роль у патології.
Антибіотикотерапія, цитостатична і променева терапія викликають
порушення біоценозу слизових оболонок, у першу чергу кишечнику, і
тоді виникають дисбактеріози. Пробіотичні лактобактерії і біфідобактерії,
колібактерії, виділяючи коліцини, пригнічують зростання патогенних
бактерій. Проте важливе не тільки пригнічення патогенних бактерій і
грибів, але і те, що при дисбіозі виникає недостатність, необхідних біо-
логічно активних речовин, що продукуються нормальною флорою: віта-
мінів (В12, фолієвої кислоти), ліпополісахаридів кишкової палички,
які стимулюють активність системи імунітету та ін. У результаті дисбак-
теріози супроводжуються імунодефіцитом. Тому препарати природної

438 ІМУНОЛОГІЯ

флори використовуються для відновлення нормального біоценозу кишеч-
нику, що відіграє важливу роль у стимуляції функцій імунної системи.

Грампозитивні лактобактерії і біфідобактерії стимулюють проти-ін-
фекційний і протипухлинний імунітет, індукують толерантність при
алергічних реакціях. Вони безпосередньо викликають помірне виділення
цитокінів імунокомпетентними клітинами. У результаті посилюється
синтез секреторного IgA. З іншого боку, лактобактерії, проникаючи через
слизову оболонку, можуть бути причиною інфекції та індукувати
системну імунну відповідь, тому пробіотичні бактерії служать сильними
імуномодуляторами, особливо в імунодефіцитному організмі. Препарати
живих бактерій не застосовують одночасно з антибіотиками і хіміопре-
паратами, що пригнічують їх зростання.

Лактобактерії – антагоністи патогенних мікробів, виділяють
ферменти і вітаміни. Рекомендується призначати спільно із специфіч-
ними бактеріофагами, що пригнічують патогенну флору. Недоцільно з
астосовувати їх при кандидозах, оскільки їх кислоти підсилюють
зростання грибів.

Біфідумбактерін сухий – висушені живі біфідобактерії. Дорослим по
5 пігулок 2 - 3 рази на день за 20 хв. до їди. Курс до 1 міс. Дітям – у фла-
конах, розводять теплою кип'яченою водою (1 пігулка: 1 чайну ложку)
по 1 - 2 дози 2 рази на день. Застосовують при дисбактеріозах, ентеропа-
тіях, штучному вигодовуванні дітей, лікуванні недоношених, гострих
кишкових інфекціях (дизентерія, сальмонельоз та ін.), хронічних захво-
рюваннях кишечнику (гастрит, дуоденіт, коліт), променевій і хіміотерапії
пухлин, кандидозних вагінітах, непереносимості їжі і харчової алергії,
дерматитах, екземі, нормалізації мікрофлори слизової оболонки ротової
порожнини при стоматитах, парадонтитах, цукровому діабеті, хронічних
захворюваннях печінки і підшлункової залози, роботі у шкідливих і
екстремальних умовах.

Біфікол сухий – живі висушені біфідобактерії та кишкова паличка vrt7.
Дорослим і дітям старше за 3 роки – за 20 - 30 хв. до їди по 3 - 5 табл. 2
рази на день, запивати водою. Курс 2 - 6 тижнів.

Біфіформ містить не менше 107 Bifidobacterium lobgum, а також 107
Еп-fgrococcus faecium у капсулах. При дисбактеріозі I - II ступеня по 1
капсулі 3 рази на день, курс 10 днів, при дисбактеріозі II - III ступеня
збільшення курсу до 2 - 2,5 тижнів.

Лінекс – комбінований препарат, містить три компоненти природної
мікрофлори з різних відділів кишечнику: у одній капсулі - 1,2х107 живих

439ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

ліофілізованих бактерій Bifidobacterium infantis, Lactobacillus, Cl. dophilus
і Str. faecium стійких до антибіотиків і хіміопрепаратів. Підтримують мік-
робіоценоз у всіх відділах кишечнику - від тонкої кишки до прямої.
Призначають: дорослим по 2 капсули 3 рази на день запиваючи кип'яче-
ною водою, молоком; дітям до 2-х років – по 1 капсулі 3 рази на день,
запиваючи рідиною або змішуючи з нею вміст капсули.

Колібактерін сухий – висушена жива кишкова паличка, штам M - l7,
що є антагоністом для патогенних мікробів, стимулює імунітет, а також
ферменти і вітаміни.. Дорослим 3 - 5 табл. 2 рази на день за 30 - 40 хв до
їди, запивають лужною мінеральною водою. Курс 3 тижнів – 1,5 міс.

Біфікол – комбінований препарат.
Бактісубтіл – споробактерії культури ГР-5832 (АТСС 14893) 35 мг -

109 спор, застосовують при діареях, дисбіозах по 1 капс. 3 - 10 разів на
добу за 1 годину до їди.

Ентерол-250, на відміну від бактеріовміщуючих препаратів, має у
складі дріжджі-сахароміцети (Saccharomycetes boulardii), які служать
антагоністами патогенних бактерій і грибів. Рекомендується при діареях,
дисбактеріозах, може застосовуватися у поєднанні з антибактеріальною
терапією. Призначають дітям до 3-х років по 1 капсулі 1 - 2 рази на добу
5 днів, дітям старше за 3-и роки і дорослим по 1 капсулі 2 рази на добу 7
- 10 днів.

Хілак-форте містить продукти метаболічної активності пробіотичних
штамів лактобацил і нормальних мікроорганізмів кишечнику - кишкової
палички і фекального стрептокока: молочна кислота, амінокислоти,
коротколанцюгові жирні кислоти, лактоза. Сумістимо з прийомом анти-
біотиків. Не рекомендується одночасне застосування антацидних препа-
ратів із-за можливої нейтралізації молочної кислоти, що входить у склад
Хілак-форте. Призначають у дозі 20 - 40 крапель 3 рази на день, протягом
2 - 3 тижнів (дітям грудного віку 15 - 30 крапель 3 рази на добу), при-
ймають у невеликій кількості рідини до або під час їди, виключаючи
молоко і молочні продукти.

Гастрофарм – живі ліофілізовані клітини Lactobacillus bulgaricus 51
і метаболіти їх життєдіяльності (молочна і яблучна кислоти, нуклеїнові
кислоти, ряд амінокислот, поліпептиди, полісахариди). Всередину, 3 рази
на добу, розжовуючи з невеликою кількістю води. Разова доза для дітей
складає 1/2 пігулки, для дорослих – 1 - 2 пігулки.

440 ІМУНОЛОГІЯ

Основні критерії призначення імунотропних препаратів

Підстава для проведення імунотерапії є результатом клініко-імуноло-
гічного дослідження. На підставі даних цього обстеження можна виді-
лити 3 групи людей:

1. Особи, що мають клінічні ознаки порушення імунітету і зміни іму-
нологічних показників.

2. Особи, що мають клінічні ознаки порушення імунної системи за
відсутності змін імунологічних показників, що виявляються за допомо-
гою звичайних лабораторних тестів.

3. Особи, що мають тільки зміни імунологічних показників, без
клінічних ознак недостатності імунної системи.

4. Основні лікарські імунотропні препарати, дозволені до медичного
застосування у західних країнах і Японії, приведені в таблиці 85, а препарати
дозволені до медичного застосування в Україні і Росії наведені в табл. 86.

Таблиця 85
Імунотропні лікарські засоби, дозволені до

медичного застосування у західних країнах і Японії

441ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Препарат Походження Клінічне застосування

Препарати мікробного походження

БЦЖ (США, Європа) Живі мікобактерії Рак сечового міхура

Піцибаніл (Японія) Екстракт Sir. Pyrogenes Рак шлунку

Крестин (Японія) Грибковий полісахарид Теж

Лентинан (Японія) Грибковий полісахарид Теж

Біостин (Європа) Екстракт KL Pneumoniae Запальні захворювання легень

Бронхо-Ваксон (Європа) Екстракт з 8 видів бактерій Запальні захворювання легень

Препарати тимусу

Тимостимулін (Європа) Екстракт з суміші тимічних
пептидів

Рак,
інфекції

Тактивін (Росія) Екстракт з суміші тимічних
пептидів

Рак,
інфекції

Тимол-увокал (Німеччина) Екстракт з суміші тимічних
пептидів

Рак,
інфекції

Тимодулін (Італія) Екстракт з суміші тимічних
пептидів

Рак,
інфекції

Хімічно чисті препарати

Ромуртид (Японія) Мурамілдипептид Стимуляція лейкопоезу

Тимопептин ТР-5 Пентапептид Ревматоїдний артрит, інфек-
ції і рак

Левамізол (США) Фенідимідотіазол Рак
Інозин пранобекс (Європа) Інозин солевий комплекс Інфекції
Політан (Франція) Полінуклеотид Рак молочних залоз

Таблиця 86
Імунотропні лікарські засоби, дозволені до

медичного застосування в Україні і Росії

442 ІМУНОЛОГІЯ

Препарат Походження Клінічне застосування

Препарати мікробного походження

Пірогенал Ліпополісахарид
Ps. Aeruginosa

Хронічні інфекції, псоріаз,
дерматоз

Продігіозан Ліпополісахарид
В. ProdIgiosum

Хронічні інфекції, рани, що
довготривало не загоюються

Рібомуніл Рібосоми, К1. pneumoniae,
Str. pneumoniae, Str. Pyo-
genes, H. Influenzae, S. pneu-
moniae

Хронічні захворювання ле-
гень

Нуклеїнат натрію Натрієва соль нуклеїнової
кислоти

Хронічні вірусні і бактері-
альні інфекції

Препарати тимусу

Тактивін Поліпептиди з тимусу круп-
ної рогатої худоби

Захворювання з ураженням Т-
системи імунітету, автоімунні
процеси, лімфопроліфера-
тивні захворювання

Тималін Теж Захворювання з ураженням
Т-системи

Тимоптін Теж Захворювання з ураженням
Т-системи

Тимактід Теж Захворювання з ураженням
Т-системи

Тимостимулін Екстракт тимусу Захворювання з ураженням
Т-системи

Вилозен Екстракт вілочкової залози
(тимусу)

Алергічні захворювання
верхніх дихальних шляхів

Пептиди, синтезовані з клітин кісткового мозку

Мієлопід Пептиди кісткового мозку Захворювання з ураженням
гуморального імунітету

Молграмостін (лейкомакс) Цитокін, колонієсти-му-
люючий фактор

Лейкопенії

Реоферон Рекомбінантний α-інтерфе-
рон

Вірусні інфекції, пухлини

Продовження таблиці

Хворі 1 гр. повинні отримувати імунотерапію. Аналіз імунної системи
осіб 2 гр. дозволяє виявити дефект фагоцитарної, Т- В-систем імунітету,
систем комплементу і причину імунологічної недостатності. Хворі, що
мають ознаки імунологічної недостатності, також повинні отримувати ІТЛС.

По клінічних проявах можна поставити попередній діагноз і зробити
припущення про рівень пошкодження імунної системи. Наприклад, часті
бактерійні інфекції, такі як отити і пневмонії, найчастіше є результатом
дефекту в гуморальній ланці імунітету, тоді як грибкові та вірусні інфекції
зазвичай свідчать про переважний дефект у Т-системі імунітету.

На підставі клінічної картини може бути зроблене припущення про
недостатність у системі секреторного IgA, за різною чутливістю орга-
нізму до патогенних мікробів можна судити про дефект у біосинтезі суб-
класів IgG, про дефекти у системі комплементу і фагоцитозу. Не
зважаючи на відсутність видимих змін показників імунної системи у
хворих 2 гр., проведення ним курсу імунотерапії повинно здійснюватися
під контролем оцінки імунного статусу. Відносно осіб 3 гр. виникає
питання, чи приведуть виявлені зміни до розвитку патологічного процесу
або компенсаторних можливостей організму в цілому та імунної системи,
зокрема, не дадуть їм розвинутися. Цей контингент пацієнтів потребує
проведення імунологічного моніторингу.

443ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Препарат Походження Клінічне застосування

Синтетичні і (або) хімічно чисті препарати

Левамізол Первинні, вторинні імуно-
дефіцити, пухлини, авто-
імунні процеси

Діуцифон Захворювання з ураженням
Т-системи імунітету

Тимоген Глутаміл-триптофан Захворювання з ураженням
Т-системи імунітету

Лікопід Глюкозамініл мураміл ди-
пептид

Гострі і хронічні гнійно-за-
пальні процеси, хронічні за-
хворювання легенів, псоріаз

Полудан Поліаденіл-уриділова кислота Вірусні захворювання очей

Леакадин 2-карбомолазирідин Лейкопенія, тромбоцитопенія

Кемантан Адамантанова сполука Вторинні імунодефіцити,
синдром хронічної втоми

Головною мішенню дії препаратів мікробного походження служать
клітини моноцитарно-макрофагальної системи, природним завданням
яких є елімінація мікробу з організму. Вони підсилюють функціональну
активність цих клітин, стимулюючи фагоцитоз і мікробіцидність. Пара-
лельно з цим відбувається і активація цитотоксичної функції макрофагів,
що виявляється їх здатністю руйнувати in vivo пухлинні клітини. Акти-
вовані моноцити і макрофаги починають синтезувати цитокіни: IL-1, IL-
3, TNF-α, GM-CSF та ін. Наслідком цього є активація як гуморальної,
так і клітинної ланки імунітету.

Мішенню для дії препаратів тимічного походження є Т-лімфо-
цити, що виявляються індукцією синтезу Т-клітинами цитокінів і поси-
ленням проліферації, диференціювання і цитотоксичних властивостей.

Мішенню для дії препаратів кістково-мозкового походження

служать В-лімфоцити, що посилюють синтез антитіл.
Вибір імуномодулюючого препарату і схеми його застосування

визначаються лікарем-імунологом залежно від тяжкості основного захво-
рювання, супутньої патології, типу виявленого імунологічного дефекту.

Показання до імуномодулюючої (імунокоригуючої) терапії вини-
кають за наявності імунопатології:

- рецидивів змішаної інфекції у зв'язку з імунодефіцитом;
- затяжних і хронічних інфекційно-запальних захворювань, при яких

передбачається наявність імунодефіциту;
- алергічних захворювань з недостатністю імунітету.
Імуномодулятори зазвичай не дають ефекту у хворих з первинними

генетично детермінованими формами імунодефіциту. Проте при вторин-
них імунодефіцитах імуномодулююча терапія може виявитися найбільш
оптимальним методом відновлення функції системи імунітету і імуно-
реабілітації.

Показання до імуномодулюючої терапії формуються не тільки на
підставі клінічних даних про хворого, але і на змінених лабораторних
імунологічних показниках.

Для багатьох імуномодулюючих препаратів встановлена залежність
спрямованості їх ефекту від дози. Один і той же препарат залежно від
дози, способу застосування і клінічного стану хворого має протилежні
ефекти: підсилює або пригнічує функції імунної системи.

444 ІМУНОЛОГІЯ

Правила призначення імунотропних препаратів

При ураженні клітин моноцитарно-макрофагальної системи

призначають поліоксидоній у дозі від 6 до 12 мг; лікопід у дозі 1 мг, 10
мг. При найбільш важких формах ураження використовуються препарати
гранулоцитарно-макрофагальних колонієстимулюючих чинників: мол-
грамостим (лейкомакс) 150 мкг, 300 мкг, 400 мкг; філграстим (нейпоген)
300 мкг, 480 мкг. Для замісної терапії застосовується лейкомаса.

При дефектах клітинної ланки імунітету застосовується один з
наступних препаратів: поліоксидоній у дозі від 6 до 12 мг; тактивін у дозі
0,01% розчин - 1 мл підшкірно; тимоптин у дозі 100мкг; тимоген 0,01%
розчин - 1 мл в/м; тималін 10 мг в/м 1 раз на день або через день.

При порушенні синтезу антитіл В-лімфоцитами показані - мієло-
пид 0,003 г; поліоксидоній у дозі від 6 до 12 мг.

При порушенні гуморального імунітету (α- або гіпогамаглобулінемії)

проводиться замісна терапія препаратами імуноглобулінів: сандоглобулін
1,0; 3,0; 6,0 і 12 г у флаконі; октагам 50,100, 200 мл у флаконі; інтраглобін
2,5 г; 5,0 г; імуноглобулін нормальний людський для в/в введення 25 мл;
біавен 1,0; 2,5 та препарати, що містять IgM: пентаглобін 5% - 10,0 мл;
20,0 мл; 50,0 мл. Замісна терапія проводиться у режимі насичення (рівень
імуноглобуліну G не менше 400 мкг/мл), підтримуюча терапія - під конт-
ролем лікаря-імунолога.

Основи імунотерапії вірусних інфекцій:

1. Активація внутріклітинного противірусного захисту (інтерферон).
2. Активація фагоцитозу і кілерів (поліоксидоній).
3. Зв’язування вірусів після руйнування уражених клітин і виходу

вірусних частинок у периферичну кров (специфічні гамаглобуліни, плазма
крові спільно з антибіотиками і противірусними препаратами – таміфлю).

4. Збільшення синтезу противірусних антитіл (гропрінозин).
Тривалість лікування у стаціонарі від 20 до 30 днів.
Додаткова терапія – екстракорпоральні методи імунокорекції - плаз-

маферез, імуносорбція, екстракорпоральна імунофармакотерапія.
Вимоги до результатів лікування - припинення клінічних проявів імунної

недостатності, зменшення частоти рецидивів захворювання, нормалізація або
тенденція до нормалізації початково змінених показників імунітету.

Тривалість усунення імунологічних порушень складає від 30 днів до
6-9 міс. і залежить від властивостей препарату, маркерного показника і
характеру захворювання.

445ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Хвороби і ускладнення, обумовлені імунотерапією

та імунопрофілактикою

В процесі імунотерапії (ІТ) і імунопрофілактики (ІП) можливе виник-
нення індукованих ними захворювань. Вони зазвичай обумовлені підви-
щенням реактивності організму і розвитком алергічних і псевдо-
алергічних реакцій, зниженням реактивності і розвитком імунодефіцитів,
порушенням метаболізму та індукції ферментопатій. Відповідно видам
ІТ розрізняють наступні захворювання:

- хвороби, викликані активною імунотерапією і ІП (поствакцинальні
ускладнення, див. далі);

- хвороби, що виникли у зв'язку з пасивною ІТ (анафілактичний шок,
сироваткова хвороба);

- патологія імуномодуляції: а) імунодепресивний синдром, б) синдроми
імуностимуляції (алергічні, автоімунні і лімфопроліферативні захворю-
вання), в) непередбачувані патологічні імуномодуляції (у зв'язку з пору-
шенням експресії рецепторів або секреції імунотропних чинників);

- інші неспецифічні ускладнення (метаболічні, токсичні та ін.).
Патологія імуномодуляції, в якій слід розрізняти синдроми імуноде-

пресії і імуностимуляції, достатньо часто зустрічається у випадках
неадекватного і неправильного застосування імунотерапевтичних засобів.
Використання імуномодуляторів завжди припускає пригнічення одних
ланок системи імунітету при стимуляції інших. Для профілактики
ускладнень важливо контролювати як супресорні, так і стимулюючі
ефекти з тим, щоб вони не набували патологічного характеру.

Імунодепресія небезпечна можливістю ускладнень у вигляді бакте-
рійної, грибкової і вірусної інфекцій. Причому чим сильніше пригнічення
імунітету, тим вірогідніше їх виникнення. При місцевому застосуванні
імунодепресантів ускладнення, перш за все, з’являються у вогнищі їх дії
через пригнічення місцевих захисних реакцій і у зв'язку з модифікацією
метаболізму тканин. Наприклад, застосування аерозолів глюкокортико-
стероїдів індукує кандидози слизових оболонок дихальних шляхів.

Синдром імуностимуляції клінічно виявляється у вигляді алергічних
і автоімунних захворювань. Окремі його прояви - це різні клінічні форми
лікарської алергії (анафілактичний шок, кропив'янка і набряк Квінке,
токсикодермія, вісцеральні ураження). Реакції перебігають за негайним
і сповільненим типом і можуть бути як дійсно алергічними, так і псев-
доалергічними. Реакції від лікарських препаратів нерідко індукують і
автоімунні захворювання (системний червоний вовчак, автоімунні гемолі-

446 ІМУНОЛОГІЯ

тичні анемії, лейкопенії та ін.). Імуностимуляція може бути причиною
розвитку лімфопроліферативних синдромів (лімфоми, лімфолейкози та ін.).

Застосування імунотерапевтичних препаратів може призвести до
появи ускладнень, таких як гіперстимуляції відповідної ланки системи
імунітету, або, навпаки, до пригнічення синтезу окремих чинників
системи імунітету і до виникнення алергічних реакцій на домішки при
недостатньому ступені очищення препарату. Ці ефекти виявляються
різними видами порушень: метаболічними, токсичними і алергічними,
що викликані зміною не тільки функцій системи імунітету, але і нервової
та ендокринної систем.

Токсичні і метаболічні ускладнення дуже часто обумовлені прямою
дією імунотерапевтичного засобу на відповідну тканину. Більшість
препаратів викликають характерні для них ускладнення.

Цитостатики пригнічують проліферацію клітин, кровотворення;
глюкокортикостероїди модифікують всі види обміну речовин, у зв'язку з
чим виникає цілий ряд ускладнень; імуномодулятор левамізол (декаріс)
пригнічує лейкопоез, викликає агранулоцитози і шкірні висипи, тощо.
Багато негативних ефектів імуномодуляторів пов'язано з їх недостатньо
виборчою тропністю до системи імунітету, впливом на інші органи і
системи. Рекомбінантні, генно-інженерні препарати - інтерферони,
інтерлейкіни, як правило, викликають лихоманку, загальне нездужання,
лейкопенії або лейкоцитоз та інші негативні ефекти.

Для попередження розвитку ускладнень імунотерапії і імунопрофі-
лактики необхідне обґрунтування заходів, що проводяться, наявність
показань і оцінка можливих протипоказань. Це відноситься як до профі-
лактичної протиінфекційної імунізації, так і протирецидивної імунопро-
філактики при алергії, імуномодуляції і імунодепресивної терапії.
Активна імунотерапія, як правило, протипоказана при більшості гострих
важких захворюваннях.

Новим напрямом отримання гетерологічних антитіл є моноклональні
антитіла, що отримуються з мишачих гібридів.

Імунореабілітація

Імунореабілітація (ІР) - комплекс імунологічних, імунокорегуючих,
соціальних, екологічних, біомедичних заходів імунопрофілактики, що
направлені на відновлення (нормалізацію, досягнення клініко-імуноло-
гічної ремісії, зникнення або мінімалізацію рецидивів при хронічній
формі) зміненої імунологічної реактивності хворого, популяції або
певного контингенту населення.

447ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Спеціалізована імунореабілітація проводиться для захворювань,
у патогенезі яких превалюють симптоми імунопатології (автоімунні і
імунодефіцитні захворювання) і для неї методи імунокорекції є провідними.

Прикладна імунореабілітація використовується при решті захворювань,
де необхідна базисна терапія.

Комплексна програма імунореабілітації включає заходи:
- клінічний (14 - 45 днів) – базисна імунореабілітація з використанням

методів імунокорекції, направлених на відновлення функцій імунної системи;
- амбулаторний (до 3-х років) - відновна імунореабілітація, що запобігає

рецидивам;
- санаторно-курортний – підтримуюча імунореабілітація, що застосо-

вується після зникнення ознак хвороби.
Індивідуальна імунореабілітація направлена на хворого з імуноде-

фіцитом з метою відновлення реактивності, або на хворого з алергією
для зниження підвищеної реактивності.

Популяційна імунореабілітація направлена на відновлення системи
імунітету групи населення. Імунореабілітації можуть піддаватися колективи
підприємств з виробництвом, що мають шкідливі умови праці і приводить
до зміни реактивності – імуномодуляції. Ця ІР колективу тісно пов'язана з
соціальною ІР, що передбачає комплекс заходів з поліпшення умов праці і
соціального захисту. Імунореабілітація особливо необхідна населенню,
яке проживає в екологічно несприятливих регіонах, таких як зони Чорно-
биля, Семипалатинська та інші забруднені радіонуклідами райони.

Екологічна імунореабілітація – це усунення імунотропної дії чин-
ників зовнішнього середовища, що приводять до тимчасових імуномо-
дуляцій у здорових людей і викликають стійкі імуномодуляції у хворих,
що реалізовуються як імунодефіцити, алергія, автоімунні захворювання,
лімфопроліферативні синдроми. Тому заходи по ліквідації забруднення
навколишнього середовища – повітря, води, рослин, отримання еколо-
гічно чистої їжі складають основу екологічної ІР. Переселення, зміна
місцевості, особливо для чутливих людей на більш менш тривалий період
– один із заходів екологічної імунореабілітації організму. Якщо такі
заходи супроводжуються поліпшенням соціально-економічних умов
життя і системою оздоровчих заходів, то вони служать основою ком-
плексної імунореабілітації. Іноді ці заходи достатні для усунення тран-
зиторних, тимчасових несприятливих імуномодуляцій.

448 ІМУНОЛОГІЯ

Проте при стійких імуномодуляціях, ускладнених клінічними проявами
інфекційно-запальних або алергічних захворювань, потрібний додатковий
комплекс заходів як безлікарської, так і лікарської дії на організм у вигляді
обгрунтованих схем імунореабілітації.

Застосування імунокоригуючих, імуномодулюючих засобів повинно
обґрунтовуватися як клінічними, так і лабораторними даними обсте-
ження хворого. Переважно на першому етапі слід використовувати
засоби рослинного походження типу препаратів ехінацеї і адаптогенів,
які у необхідних випадках можна комбінувати з тимічними імуномоду-
ляторами, які зазвичай не дають ускладнень.

Кожен віковий період вимагає особливих підходів до імунотерапії та
імунореабілітації, що пов'язане з особливостями вікової імунопатології:
у дітей це природжена імунопатологія та імунодефіцити, що виявляються
як вірусно-бактерійні процеси; у юнацький період – це особливості
подальшого становлення і модуляції системи імунітету, в середньому віці
– професійні і екологічні види патології; у літньому віці – системно-
соматичні, комбіновані порушення.

Методика проведення глюкокортикостероїдної терапії

Основними механізмами дії глюкокортикостероїдів є геномні і негеномні.
Геномний механізм дії глюкокортикостероїдів полягає у регулюванні
транскрипції генів, контролюючих синтез протеїнів і ДНК. Дія глюко-
кортикостероїдів на ГК-рецептори веде до ланцюга подій за участю
месенджерної і нуклеарної РНК, результатом чого є стимуляція або при-
гнічення транскрипції генів. Глюкокортикостероїди роблять вплив на
гени, що контролюють утворення прозапальних цитокинів таких, як IL-
1α, IL-4, IL-6, IL-9 і гама-інтерферон.

Глюкокортикостероїди надають дію на клітинні і гуморальні імунні
функції. Під їх впливом виникає лімфоцитопенія внаслідок гальмування
продукції і виходу з кісткового мозку лімфоїдних кліток, пригноблення
їх міграції і перерозподілу лімфоцитів в інші лімфоїдні відділи. Глюко-
кортикостероїди впливають на кооперативну взаємодію Т- і В-клітин в
імунній відповіді. Вони диференційовано впливають на різні субпопуля-
ції Т-лімфоцитів - знижують рівень Т-кліток, що несуть рецептори до Fc-
фрагмента IgM, і не змінюють рівень Т-лімфоцитів, що несуть рецептори
для Fc-фрагмента IgG.

449ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

На відміну від геномних негеномні ефекти глюкокортикостероїдів є
результатом прямої фізико-хімічної взаємодії з біологічними мембранами
і/або стероїдселективними мембранними рецепторами. Протизапальний
негеномний ефект глюкокортикостероїдів пов'язують із стабілізацією
мембран лізосом, зменшенням проникності клітинних мембран, знижен-
ням капілярної проникності і локального кровотоку в ділянках запалення,
зменшенням набухання ендотеліальних клітин, зниженням здатності
імунних комплексів проникати через базальну мембрану, гальмуванням
зростання фібробластів, придушенням синтезу колагену і мукополісаха-
ридів, звуженням судин у вогнищі запалення і зменшенням їх проникно-
сті (частково за рахунок пригнічення синтезу простагландинів),
зменшенням у вогнищі запалення кількості моноцитів і мононуклеарних
кліток, а також дією на поліморфноядерні лейкоцити. Таким чином, про-
відна роль в протизапальному ефекті глюкокортикостероїдів належить
зменшенню міграції і накопичення лейкоцитів у вогнищах запалення. Під
впливом глюкокортикостероїдів погіршується бактерицидна активність,
порушується Fс-рецепторне скріплення моноцитів і макрофагів, знижуються
рівні еозинофілів, моноцитів і лімфоцитів в крові.

Причому, якщо при використанні глюкокортикостероїдів в дозі до 30
мг у преднізолоновому еквіваленті терапевтичний результат практично
повністю визначається геномними механізмами, то в дозі понад 30 мг
преднізолонового еквіваленту значущими стають негеномні ефекти, роль
яких стрімко наростає у міру підвищення дози.

Добові дози глюкокортикостероїдів можна поділити на наступні: низькі
– 7,5 мг і нижче, середні – 7,5 - 30 мг, високі – 30 – 100 мг, дуже високі –
більше 100 мг, пульс-терапія – 250 мг в/в у перерахунку на преднізолон.

Залежно від характеру захворювання, його гостроти і тяжкості,
а також залучення до патологічного процесу життєво важливих органів
і систем відрізняються шляхи введення і дозування глюкокортикостероїдів.
При проведенні пероральної терапії середніми і високими дозами
глюкокортикостероїдів використовуються безперервний і переривисті
(альтернативний і інтермітуючий) варіанти методик їх прийому. Безперервний
варіант передбачає щоденний прийом добової дози (одноразово в ранковий
час або в декілька прийомів). Останній метод прийому глюкокортико
стероїдів показаний в гострих клінічних ситуаціях, що протікають з
високою лихоманкою і важкою поразкою внутрішніх органів. Одноразо-

450 ІМУНОЛОГІЯ

вий прийом при безперервному (щоденному) варіанті знижує їх побічні
ефекти на шлунково-кишковий тракт і функцію надниркових, зберігаючи
при цьому достатню клінічну ефективність. При альтернативному варі-
анті встановлену 48-год. дозу глюкокортикостероїдів призначають одно-
разово вранці через день, що зменшує частоту і тяжкість таких побічних
ефектів, як зниження функції наднирників, появу інтеркурентних інфек-
цій і посилення катаболізму. При інтермітуючому варіанті терапії
глюкокортикостероїдами прийом встановленої сумарної тижневої дози
препарату здійснюється протягом 3–4 днів, а в дні тижня, що залиши-
лися, робиться перерва, що також знижує побічні ефекти препаратів.

Після досягнення ремісії або адекватного контролю захворювання під
впливом глюкокортикостероїдної терапії необхідно понизити дозу
препарату або відмінити його. Швидкість зниження дози глюкокортико-
стероїдів визначається величиною їх первинного дозування і тривалістю
їх прийому. У хворих, що одержували спочатку високі і дуже високі дози
глюкокортикостероїдів протягом декількох тижнів, ця доза може змен-
шуватися на 10 % з інтервалом в 4 дні. Якщо ж хворий отримував цю
дозу протягом декількох місяців, то 10% зменшення первинної дози слід
проводити з інтервалом в декілька тижнів. У хворих, що одержували
середні дози ГК, знижувати їх на 10 % можна кожні два тижні. У хворих,
що тривало одержували середні, високі і дуже високі дози глюкокорти-
костероїдів, при зниженні дозувань, коли вони досягають 7,5 мг предні-
золону або 6 мг медролу на добу, в подальшому зменшувати дозу слід на
1 мг в місяць для адекватнішого відновлення гіпоталамо-гіпофізарно-
надниркової функції. Тест з АКТГ дозволяє судити про відновлення
гіпофізарно-наднирникової функції. При проведенні цього тесту її від-
новлення констатується, якщо через 30 хв. після введення 250 мкг АКТГ
в/м рівень плазмового кортизолу підвищується на 6–20 мкг/мл.

Вираженість імунодепресивного ефекту глюкокортикостероїдів не
завжди корелює з протизапальним ефектом. Найбільш суттєвий імуно-
депресивний ефект in vitro демонструють метилпреднізолон і бетамета-
зон, проміжний дексаметазон, преднізолон, гідрокортизон і найменший
преднізон. Преднізолонові еквіваленти глюкокортикостероїдів представ-
лені в таблиці 87 (один еквівалент рівний 5 мг преднізолону).

451ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Таблиця 87
Глюкокортикостероїди для в/м і в/в введень і

їх преднізолонові еквіваленти

Примітка: один еквівалент дорівнює 5 мг преднізолону.

Застосування глюкокортикостероїдів зв'язане з можливістю усклад-
нень, ризик яких асоціюються з рівнями їх дозувань і тривалістю вико-
ристання. Найбільш часті ускладнення глюкокортикостероїдної терапії
представлені в таблиці 88.

Таблиця 88
Ускладнення терапії глюкокортикостероїдами

452 ІМУНОЛОГІЯ

Препарат, мг/мл Преднізолонові еквіваленти

Дексаметазона натрія фосфат 4 8

Гідрокортизона ацетат 25 1

Метілпреднізолона ацетат 20, 40, 60 5, 10, 20

Преднізолон 30 6

Триамцінолона ацетонид 10 и 40 2,5 та 10

Метаболічні Диспротеїнемія, ожиріння, посилення
глюконеогенезу, гіперосмолярна некетоне-
мічна кома

Ендокринні Депресія гіпоталамо-гіпофізарно-наднир-
кової осі, уповільнення зростання у дітей,
порушення менструального циклу, розви-
ток синдрому Кушинга

М’язово-скелетні Остеопороз, асептичний (аваскулярний)
некроз кісток, міопатія

Шкіряні Стоншування шкіри, петехіальний шкір-
ний висип, стрії, акне, гірсутизм, погане
загоєння ран

Кардіоваскулярні та ниркові Затримка солі і води, підвищення продук-
тів азотистого обміну, гіпокаліємія, гіпо-
каліємічний алкалоз, артеріальна
гіпертензія , збільшення чи виникнення
протеїнурії

Шлунково-кишкові Гастрит і пептична виразка, перфорації
тонкого і товстого кишечника, панкреатит

Церебральні Психічні порушення

Очні Катаракта, глаукома

Порушення імунних функцій Загострення або розвиток бактерійних вірус-
них, грибкових і паразитарних інфекцій

Глюкокортикостероїди добре переносяться вагітними. Плацента володіє
здатністю конвертувати преднізолон і метилпреднізолон в неактивний пред-
нізолон. В той же час, дексаметазон вільно проходить через плаценту, у зв'язку
з чим його концентрація у матері і плода однакова. Виходячи з цього, якщо
глюкокортикостероїди показані для лікування вагітною, то повинні викори-
стовуватися преднізолон або метилперднізолон.

Основними показаннями для призначення глюкокортикостероїдів при
патології імунної системи є аутоімунні захворювання, системні і гемора-
гічні васкуліти, гломерулонефрит, хвороба Крону, неспецифічний вираз-
ковий коліт, аутоімунний гепатит, міокардит, бронхіальна астма, саркоїдоз
легенів, гемобластози, алергічні захворювання, включаючи анафілактичний
шок, синдром відторгнення трансплантату.

Антибіотикотерапія імунодефіцитних станів

Результат інфекційного процесу залежить від властивостей патогена і
імунної відповіді (імунокомпетентність, імунопатологія, рівень запалення і т.д.).

Умовно-патогенні мікроби не викликають хвороби у більшості людей
і є нормальними мешканцями шкіри і слизових оболонок. Причина їх
активації - недостатня резистентність організму - імунодефіцит. Тому
основою інфекційно-запальних хвороб у імуноскомпрометованих людей
служать природжені або придбані, гострі і хронічні імунодефіцитні
стани, які створюють сприятливі умови для розмноження мікробів, що у
нормі постійно елімінуються чинниками імунітету. Прикладом поширеного
гострого імунодефіциту є синдром простуди, коли на фоні гіпотермії організму
пригнічується природна резистентність до умовно-патогенних мікробів.

Для різних імунодефіцитних станів характерний певний спектр
мікроорганізмів, що викликають інфекційне захворювання.

Недостатність гуморального імунітету. Діти з вродженою чи набу-
тою гіпогамаглобулінемією або дефіцитом окремих компонентів компле-
менту, а також зі СНІДом - схильні до інфекцій, викликаних піогенними
некапсульованними мікроорганізмами (пневмококи, менінгококи,
H.influenzae тип В або нетиповані штами, стафілококи).

Недостатність клітинного імунітету. Т-лімфоцити та їх ефекторні
клітини відіграють важливу роль в захисті організму від внутрішньоклі-
тинних бактерій, в т.ч. Salmonella, Listeria spp., Nocardia spp., грибів,
деяких вірусів і Pneumocystic carinii.

453ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Нейтропенія - небезпечний поріг для розвитку інфекцій виникає при
зниженні рівня гранулоцитів в крові менше 1000/мкл, високий ризик -
<500/мкл, дуже високий ризик - <100/мкл. Нейтропенічна лихоманка
характеризується підвищенням температури тіла і виникає найчастіше
при зниженні кількості нейтрофілів менше 0,5 х 109/л. Лихоманка у
пацієнтів з нейтропенією в 80% випадків пов'язана з розвитком інфекції.

Найбільш частими бактеріальними збудниками інфекції у пацієнтів з
нейтропенією є аеробні грампозитивні коки (S.aureus, S.epidermidis,
стрептококи, ентерококи); грамнегативні палички (Е.сoli, К.pneumoniae,
Р.aeruginosa), а також грампозитивні мікроорганізми, що пов'язано з
використанням в/в пристроїв, порушенням цілісності слизових оболонок
при хіміотерапії, проведенням антибіотикопрофілактики фторхінолонами
та іншими антибіотиками. У пацієнтів, які отримували антибіотики ши-
рокого спектру дії, частими збудниками вторинних і, меншою мірою,
первинних інфекцій є гриби (Candida spp., Aspergillus spp.).

Аспленія і функціональний аспленізм приводять до схильності до
блискавичної течії інфекційних захворювань, викликаних пневмококами,
менінгококами і H.influenzae типу В.

При тяжких порушеннях функції печінки підвищений ризик бакте-
ріємії, спричиненій E.coli та іншими грамнегативними ентеробактеріями,
а також грибами.

Хворі з нефротичним синдромом схильні до інфекцій, викликаних
пневмококами, грамнегативними паличками і H.influenzae типу В. У них
високий ризик розвитку септичного перитоніту.

Тому основним лікувальним заходом служить антибактеріальна терапія,
зокрема, використання антибіотиків. Однак спроби «стерилізувати»
хворого антибактеріальними засобами ведуть до дисбактеріозів, мікозів,
до виникнення вірулентних штамів мікробів, резистентних до багатьох
антибіотиків, а також хронізації запальних процесів, що створює нові
проблеми. Отже, антибактеріальна терапія в багатьох випадках не тільки
не виліковує хворого, але, навпаки, сприяє переходу процесу в рециди-
вуючий, хронічний через порушення ендоекології організму.

Мікробіологічні та фармакодинамічні фактори, що визначають

клінічний ефект антибіотикотерапії. При плануванні антибактеріальної
терапії та прогнозуванні її ефективності зазвичай використовують дані
бактеріологічного дослідження з метою ідентифікації виду мікроорга-
нізму - збудника інфекційного процесу і визначення його чутливості.
У той же час передбачити клінічний ефект антибактеріального препарату

454 ІМУНОЛОГІЯ

у конкретного хворого досить складно, тому що є багато факторів, які в
кінцевому підсумку впливають на можливі результати антибактеріальної
терапії - одужання, відсутність ефекту або рецидив захворювання. Ці
фактори можна розподілити на три групи:

- фактори макроорганізму - імунна система людини та її взаємодія зі
збудником і антибіотиком;

- фармакодинамічні фактори взаємодії антибіотика і мікроорганізму
в умовах макроорганізму - бактерицидну дію, активність в субінгібуючих
концентраціях, постантибіотичний ефект;

- фармакокінетичні фактори.
Антибіотики й імунітет. Одним з найважливіших факторів, що

визначають результат інфекції поряд з етіотропної антибіотикотерапією,
є імунна система людини. У хворих з набутими або уродженими імуно-
дефіцитними станами інфекції можуть розвиватися блискавично, харак-
теризуватися швидкопрогресуючою течією, при цьому ефективність
антибактеріальних препаратів у них істотно знижена. Для багатьох
імунодефіцитних станів характерний розвиток певних інфекцій: наприк-
лад, пневмонія, викликана Pneumocystis carinii, у хворих на СНІД, пнев-
мококовий сепсис після спленектомії.

Із сказаного виходить, що без відновлення реактивності організму,
пригнічення тільки мікрофлори часто є недостатнім для повного
одужання. Більш того, багато антибактеріальних засобів пригнічують
імунітет, створюють умови для контамінації організму резистентними до
антибіотиків штамами. Ще більш посилює проблему поширене «профі-
лактичне» застосування антибактеріальних засобів при вірусних інфек-
ціях. Основні шляхи вирішення проблеми: одночасне застосування
антибіотиків і засобів, що нормалізують пригніченні ланки системи
імунітету; додаткове застосування засобів імунореабілітації; макси-
мальне збереження і відновлення ендоекології організму. В даний час
дуже актуальна розробка схем застосування антибіотиків при імуноде-
фіцитах, що зустрічаються як у новонароджених, так і у дорослих при
лікуванні цитостатиками, гормонами і при інших впливах.

В останні роки активно розробляються і впроваджуються в клінічну
практику методи стимуляції і корекції порушеного імунітету: вакцини
для профілактики і лікування інфекцій, замісна терапія імуноглобулі-
нами, стимуляція гранулоцитів факторами зростання. Останній метод
широко застосовується при профілактиці інфекційних ускладнень у
хворих з нейтропенією, а також при антибактеріальній терапії у хворих

455ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

з імунодефіцитними станами, при опіковій травмі, спленектомії, в якості
додаткового впливу з метою активації зрілих гранулоцитів.

Можливі види впливу антибіотиків на імунну відповідь: пов'язані з
лізисом або пошкодженням бактерій і обумовлені прямим впливом на
клітини імунної системи.

1. Ефекти, опосередковані пошкодженими бактеріями:

- пригнічення синтезу клітинної стінки (пеніциліни, кліндацимін,
цефалоспоріни, карбапенеми та ін.);

- зниження стійкості бактерійних клітин до дії бактерицидних чин-
ників лейкоцитів і макрофагів, таких як лізоцим, катіонні білки, протеї-
нази, лактоферин, пептиди і білки Дезінтегруючі мембрани;

- пригнічення синтезу білка (макроліди, ріфампіцин, тетрациклін,
фторхінолони та ін.) викликає зміни клітинної мембрани мікроорганізмів
і можуть підсилювати фагоцитоз за рахунок зниження експресії на
поверхні бактерійних клітин білків з антифагоцитарними функціями,
що є позитивним фактором зниження потреби в опсоніни та посилення
фагоцитозу (в той же час ці антибіотики пригнічують імунну відповідь у
зв'язку з порушенням синтезу білка у клітинах системи імунітету);

- дезінтеграція мембрани грамнегативних бактерій і підвищення її
проникності (аміноглікозиди, поліміксин В) збільшує чутливість мікро-
організмів до дії бактерицидних чинників.

2. Ефекти антибіотиків, що обумовлені звільненням з мікроорганіз-

мів при їх руйнуванні біологічно активних речовин: ендотоксинів, екзо-
токсинів, глікопептидів та ін. Невеликі дози ендотоксинів необхідні для
нормального розвитку імунітету, сприятливо впливають, стимулюють
неспецифічну резистентність до бактерійних і вірусних інфекцій, а також
до раку. Це видно на прикладі кишкової палички, яка є нормальним меш-
канцем кишечника. При її руйнуванні виділяється невелика кількість
ендотоксину, що стимулює місцевий і загальний імунітет. Можливо,
ця стимуляція імунітету служить одним з основних механізмів відновлення
імунореактивності при численних імунодефіцитах, що виявляються як
інфекції за участю умовнопатогенних мікроорганізмів. Тому при таких
затяжних інфекціях часто ефективні препарати бактерійних ліпополіса-
харидів – продигіозан, пірогенал і лікопид. Проте при тяжкій інфекції і
виділенні великої кількості ендотоксину в потік крові, індуковані ним ци-
токіни (ІЛ-1, ФНП-α) можуть викликати пригнічення фагоцитозу, вира-
жений токсикоз аж до токсико-септичного шоку з падінням серцево-
судинної діяльності. З іншого боку, інтенсивний лізис великої кількості

456 ІМУНОЛОГІЯ

бактерій і виділення ендотоксинів, може привести до побічних реакцій,
типу Джаріша-Герксгеймера.

Слід зазначити, що вплив антибіотиків на специфічні і неспецифічні
захисні реакції макроорганізму є важливим компонентом протиінфекційної
резистентності.

Ендотоксин відіграє ключову роль в патогенезі септичного шоку,
запускаючи каскад реакцій, які приводять до активації або звільнення
ендогенних фізіологічно активних субстанцій. Вільний ендотоксин утво-
рює комплекс з циркулюючим в крові, ЛПС-зв'язуючим білком. Вплив
цього комплексу на лейкоцити та макрофаги викликає виділення TNF-α,
IL-1, IL-6, IL-8, простагландинів, тромбоксанів, інтерферону, фактору,
активуючого тромбоцити, NO і Н2O2. Взаємодія цих медіаторів з ткани-
нами-мішенями обумовлює ряд ефектів генералізованої запальної відпо-
віді, клінічно спостережуваної як синдром сепсису.

Ефекти, обумовлені прямим впливом антибіотиків на систему імунітету:
- бета-лактамні антибіотики підсилюють фагоцитоз і хемотаксис лей-

коцитів, але у великих дозах можуть пригнічувати антитілоутворення і
бактерицидність крові;

- цефалоспорини, зв'язуючись з нейтрофілами, підвищують їх бакте-
рицидність, хемотаксис і окислювальний метаболізм у хворих з імуно-
дефіцитами. Під впливом цефодизіма спостерігається збільшення
співвідношення CD4/CD8, бласттрансформації, стимуляція синтезу
антитіл, функції нейтрофілів;

- гентаміцин знижує фагоцитоз і хемотаксис гранулоцитів і реакцію
бласттрансформації лімфоцитів. Аміноглікозиди краще, ніж бета-
лактами проникають в лейкоцити, але імуномодулюючі ефекти в цілому
слабкіше;

- макролідита азаліди (еритроміцин, рокситроміцин і азитроміцин)
накопичуються в лейкоцитах, стимулюють функції фагоцитів, бактери-
цидність, адгезію та хемотаксис, синтез цитокинів (IL-1 та ін.), завдяки
яким вони проникають у вогнище запалення. Показано також, що
макроліди (зокрема, рокситроміцин, і в меншій мірі кларитроміцин та
азитроміцин) зменшують продукцію макрофагами цитокінів (IL-1) i TNF-
α, що знижує небажані наслідки виділення ендотоксину (ендотоксичний
шок) при взаємодії антібіотика і бактеріальної клітини;

- мідекаміцин (макропен) при пневмонії нормалізує фагоцитоз, рівень
IgA, експресію макрофагів, активність лімфоцитів;

- рифампіцин підвищує адгезію, фагоцитоз, хемотаксис і синтез антитіл;

457ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

- фторхінолони підсилюють проліферацію клітин імунної системи,
підвищують синтез IL-2, фагоцитоз і бактерицидність;

- тетрациклін, доксициклін пригнічують фагоцити і синтез антитіл.
Імуномодулюючі ефекти антибіотиків на систему імунітету можуть

приводити до розвитку алергічних реакцій. Основою служить взаємодія
антибіотику як гаптену з клітинами системи імунітету і активація специ-
фічної імунної відповіді. Алергічні реакції часто перешкоджають пози-
тивним ефектам антибіотиків, тому що в підсумку призводять до
пригнічення протиінфекційного статусу.

Таким чином, можна виділити наступні імуномодулюючі ефекти
антибіотиків:

- прямі стимулюючі ефекти на клітини системи імунітету та їх метаболізм;
- прямі пригнічують ефекти на деякі ланки системи імунітету;
- непрямі ефекти, опосередковані виділенням ендотоксин з зруйнова-

них бактерій;
- реакції специфічної імунної гіперчутливості до антибіотиків,

що знижують їх антибактеріальну дію.
Фармакодинамічні фактори. Серед фармакодинамічних факторів,

що мають важливе значення при лікуванні бактеріальної інфекції, слід
виділити постантибіотичний ефект і проантибіотичний ефект, або ефект
субінгібуючих концентрацій.

Постантибіотичний ефект (ПАЕ) визначають як тривале приду-
шення зростання бактерій in vitro при видаленні антибіотика з інкуба-
ційного середовища. Стосовно клініки він може мати значення в
поясненні того факту, що деякі антибіотики проявляють ефективність
при більш тривалих інтервалах дозування у порівнянні з розрахованими
на підставі значень їх періоду напіввиведення. ПАЕ виявлений у різних
антибак- теріальних засобах, найбільш тривалий він у аміноглікозидах і
макролідах, менш виражений у фторхінолонах і практично відсутній у
беталактамах. У період ПАЕ мікроорганізми in vitro більш схильні до
бактери- цидної дії нейтрофілів. Дані ефекти показані на прикладі дії
спіраміцину на стрептококи та стафілококи в фазу ПАЕ.

Проантибіотичний ефект, або ефект субінгібуючих концентрацій
характеризується тим, що в концентраціях, що не досягають значень мі-
німальних пригнічуючих (МПК), антибіотики, не надаючи бактерицидної
або бактеріостатичної дії, можуть впливати на структуру і функціональну
активність бактеріальної клітини. Деякі антибактеріальні засоби в суб-
інгібуючих концентраціях змінюють морфологію бактеріальної клітини,

458 ІМУНОЛОГІЯ

знижують вірулентність бактерій і роблять їх більш схильними до фаго-
цитозу макрофагами і нейтрофілами. Найважливішим ефектом субінгі-
біруючих концентрацій антибактеріальних препаратів є порушення
зовнішньої мембрани мікробної клітини, а також зниження продукції
факторів вірулентності (адгезинів, токсинів та ін.).

При концентраціях, що перевищують МПК, деякі антибактеріальні
препарати виявляють бактерицидну дію. Характер дії антибіотику на мік-
робну клітину (бактерицидний або бактеріостатичний) залежить від
багатьох факторів (вид мікроорганізму, рН середовища, концентрації
антибіотика та ін.) Наприклад, макролідні антибіотики характеризуються
бактеріостатичною дією, проте відносно деяких мікроорганізмів (стреп-
тококи групи А, пневмококи) відзначаються бактерицидний ефект при
концентраціях, що в 2-4 рази перевищують МПК. Наявність у антибіо-
тика бактерицидної активності принципово важливо при лікуванні хво-
рих з імунодефіцитом або при локалізації інфекції у місці, де обмежені
можливості власних захисних сил організму (наприклад, інфекції цент-
ральної нервової системи). Залежність бактерицидної дії антибіотика від
його концентрації є важливим фактором, яким визначається оптимальний
режим дозування.

Фармакокінетичні фактори. Найбільш важливими фармакокінетич-
ними параметрами антибактеріального препарату, що мають практичне
значення, є: біодоступність - частка препарату, що потрапив в кров,
від введеної дози; Смакс - максимальна концентрація в крові; Тмакс - час
досягнення Смакс; Т1/2 - період напіввиведення; Vd - об'єм розподілу
препарату; AUC - площа під кривою "концентрація в крові - час".

У деяких ситуаціях фармакокінетичні причини можуть пояснювати
неуспіх антибактеріальної терапії. Прикладом може служити порушення
всмоктування антибіотиків при прийомі всередину після певних хірур-
гічних операцій, при ураженні слизових оболонок на тлі протипухлинної
хіміотерапії, а також зниження біодоступності фторхінолонів при одно-
часному прийомі антацидів. Причинами неефективності також можуть
бути недостатньо гарне проникнення антибактеріальних препаратів в
тканини і клітини макроорганізму (наприклад, клінічна неефективність
беталактамів при легіонельозі через нездатність цих препаратів прони-
кати всередину клітини). Встановлено, що секреція антибактеріальних
засобів в жовч значно знижується при обструкції жовчних шляхів,
що може обумовити клінічну неефективність препарату навіть при висо-
кій чутливості до нього збудників in vitro.

459ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Зв'язок між фармакокінетичними і фармакодинамічних ефектами

антибактеріальних засобів. На підставі експериментальних досліджень
in vitro та in vivo показана можливість встановлення кількісної залежно-
сті між концентраціями антибактеріальних засобів в крові/тканинах і
виразністю клінічного ефекту, і тим самим зроблена спроба передбачення
клінічної ефективності препарату. Ця залежність має різні характери-
стики для різних класів антимікробних засобів.

Для беталактамних антибіотиків перевищення певних концентрацій
препарату в крові не супроводжується подальшим посиленням його
бактерицидної дії. Загальна кількість убитих мікроорганізмів знахо-
диться в прямій залежності від часу, протягом якого концентрації анти-
біотика в крові перевищують значення МПК. Враховуючи відсутність у
беталактамів значимого ПАЕ, найбільш важливим для досягнення
клінічного ефекту є підтримка між введеннями антибіотика сироваткових
концентрацій, що перевищують МПК. На підставі експериментальних
досліджень in vivo було встановлено, що для досягнення адекватного
клінічного ефекту концентрації, що перевищують МПК, повинні підтри-
муватися протягом мінімум 50% інтервалу між дозами при застосуванні
карбапенемів і пеніцилінів та близько 65% при застосуванні цефалоспо-
ринів. Дотримання адекватних інтервалів між дозами беталактамних
антибіотиків особливо важливо при лікуванні важких інфекцій, наприклад,
у відділеннях інтенсивної терапії. З метою вивчення адекватності режиму
дозування антибіотика необхідно зіставити рівень концентрацій препа-
рату перед черговим введенням (можна використовувати дані довідкової
літератури) із значенням МПК для виділеного збудника. Якщо концент-
рації антибіотика в цей період перевищують або дорівнюють отриманого
значення МПК, то режим дозування адекватний, якщо концентрації менше
значень МПК, то необхідно збільшити кратність введення антибіотика.

Для аміноглікозидів характерна швидка бактерицидна дія, причому
вираженість її прямо залежить від концентрацій препарату в крові.
Враховуючи наявність у аміноглікозидів вираженого ПАЕ, для досяг-
нення максимального клінічного ефекту доцільно збільшення разової
дози, при цьому інтервали між дозами мають менше значення. Це пояснює
сучасні рекомендації щодо введення всієї добової дози аміноглікозидів в
один прийом.

Клінічна ефективність фторхінолонів є функцією не тільки величини
Смакс, але і часу, протягом якого концентрації антибіотика в крові переви-
щують МПК. В експериментальних та клінічних дослідженнях встановлено,

460 ІМУНОЛОГІЯ

що параметром, найбільш точно прогнозуючим ефективність фторхінолонів,
є відношення величини площі під кривою "концентрація-час" до
значення МПК (AUC/МПК). Показано, що адекватний клінічний ефект
при застосуванні ципрофлоксацину може бути досягнутий при значеннях
AUC/МПК, що перевищують 100. Схожа залежність виявлена при
клінічному вивченні ломефлоксацину.

Слід підкреслити, що дані мікробіологічних досліджень in vitro зали-
шаються серйозною основою для проведення раціональної антибактері-
альної терапії. Однак не тільки вони в кінцевому підсумку визначають
результати антибактеріальної терапії хворого. Взаємодія між антибіоти-
ком, мікроорганізмом і макроорганізмом має складний, комплексний
характер, що не піддається точному кількісному аналізу або якісному
опису. Дослідження в цьому напрямку мають важливе значення в розу-
мінні механізмів дії антибактеріальних препаратів з метою підвищення
ефективності лікування бактеріальних інфекцій.

Емпірична антибактеріальна терапія при

імунодефіцитних станах

На тлі імунної недостатності призначають комбіновану терапію
препаратами, активними щодо грамнегативних бактерій, наприклад,
аміноглікозид в поєднанні з пеніциліном широкого спектру дії (тикарци-
лін), цефалоспорином третього або четвертого покоління (цефтазидімом)
або монобактами. Пеніциліни в поєднанні з інгібіторами бета-лактамаз,
карбапенеми (іміпенем/циластатін) і монобактами (азтреонам) призна-
чають, якщо в даній місцевості поширена стійкість до бета-лактамних
антибіотиків, або відомо, що хворий заражений стійким штамом. У хворих
з чужорідними тілами (наприклад, із судинними катетерами) слід при-
значити антибіотики, активні щодо грампозитивних бактерій (Staphylo-
coccus epidermidis, Staphylococcus aureus, ентерококів): напівсинтетичні
пеніциліни, активні щодо стафілококів (оксацилін), а якщо існує значний
ризик зараження метициліностійкі грампозитивними бактеріями -
ванкоміцин. Додатково до антибіотиків широкого спектра дії слід при-
значати протигрибкові засоби. При отриманні позитивних результатів посіву
і даних про чутливість виділеного збудника призначення слід переглянути.

При виборі антибіотика слід враховувати спектр чутливості збудників
в даній місцевості, а також клінічну ситуацію. Якщо відомий збудник,
можна припустити, до яких антибіотиків він буде стійкий, ще до визначення

461ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

його чутливості. Це особливо важливо при імунодефіцитних станах з
наявністю госпітальних (у хворих з судинними катетерами та іншими
сторонніми тілами) і позагоспітальних інфекцій. Важливо відстежувати
сироваткову концентрацію деяких антибіотиків (аміноглікозидів і ванко-
міцину), особливо у тяжкохворих з порушеною функцією нирок і змінами
обсягу розподілу, які сповільнюють виведення препарату (збільшують
період напіввиведення препарату Т1/2).

Всім пацієнтам з нейтропенією (число нейтрофілів менше 0,5 х 109/л)
і лихоманкою слід відразу починати антибактеріальну терапію. Перевага
віддається бактерицидним антибіотикам широкого спектру дії, які слід
призначати в/в, в максимальних терапевтичних дозах. Емпіричну терапію
необхідно проводити і пацієнтам з нейтропенією без лихоманки при
наявності симптомів інфекції. Можливе використання різних схем анти-
бактеріальної терапії.

Монотерапія (цефтазидім, цефепім або карбапенеми) при імунодефі-
цитних станах менш ефективна, ніж комбінована антибіотикотерапія,
тому що ці антибіотики не володіють достатньою активністю щодо опор-
туністичних інфекцій, ентерококів.

Комбінація антисінегнійних β-лактамів, в тому числі інгібіторозахи-
щених (тикарцилін/клавуланат, і перацилін/тазобактам, цефтазидім,
цефоперазон, цефоперазон/сульбактам, цефепім, карбапенеми) і аміно-
глікозидів 3 покоління (амікацин, нетилміцин) має переваги завдяки
наявності адитивного або синергічного ефектів, антианаеробної актив-
ності, зменшенню ймовірності селекції резистентних штамів; основними
її недоліками є нефро-і ототоксичність, ризик розвитку гіпокаліємії.

Комбінація двох β-лактамних антибіотиків (піперацилін+цефтазидім та ін.)
характеризується недостатньою активністю щодо S. aureus і Р. aeruginosa.

У лікувальних установах з високою частотою інфекцій, викликаних
грампозитивними мікроорганізмами, в якості стартової терапії у пацієн-
тів з факторами ризику слід призначати комбінацію ванкоміцину і цеф-
тазидіму. До факторів ризику відносяться: симптоми катетер-
асоційованої інфекції; виражене ушкодження слизових оболонок (муко-
зит) в результаті хіміотерапії; попередня антибіотикопрофілактика фтор-
хінолонами; встановлена колонізація пеніцилін- і цефалоспорино-
резистентними S. Pneumoniae.

Ефективність проведеної антибіотикотерапії оцінюють через 3 дні на
підставі збереження чи зникнення лихоманки. При зникненні лихоманки
та ідентифікації збудника режим терапії можна змінити для забезпечення

462 ІМУНОЛОГІЯ

найбільш оптимальної терапії з мінімальним ризиком розвитку неспри-
ятливих реакцій і найменшою вартістю лікування. Антибіотикотерапію
продовжують до 7 днів або до ерадикації збудника, а також зникнення
симптомів інфекції. При наявності нейтропенії бажано, щоб до моменту
відміни антибіотика число нейтрофілів перевищувало 0,5 х 109/л.

При негативних результатах мікробіологічних досліджень стартову
антибактеріальну терапію слід продовжити до 7 днів. У комплаєнтних
пацієнтів без явних ознак інфекції і при негативних культурах крові
можна через 2 дня перейти до пероральної терапії (амоксицилін/клаву-
ланат + ципрофлоксацин).

Збереження лихоманки більше 3 днів на тлі антибактеріальної терапії
може вказувати на: небактеріальну інфекцію; наявність антибіотикоре-
зистентних мікроорганізмів; розвиток вторинної інфекції; недостатні
концентрації антибіотика в сироватці крові і тканинах; алергічний характер
лихоманки.

В деяких випадках зникнення лихоманки навіть при оптимальній
антибактеріальній терапії відбувається на 4-5-й день, тому слід провести
ретельне обстеження пацієнта.

При збереженні лихоманки на 4-7-й день і за відсутності вказівок на
перераховані вище причини неефективності стартового режиму можливі
наступні альтернативи: 1) продовжити стартову терапію, 2) скасувати або
додати антибактеріальні препарати, 3) додати протигрибковий препарат
(інтраконазол, флуконазол в/в) з зміною або без зміни режиму стартової
антибіотикотерапії.

Якщо стан пацієнта не погіршився, доцільно продовжити попередню
терапію. При прогресуванні захворювання слід змінити стартовий
режим. Так, при виділенні Corynebacterium spp., Ентерококів або стреп-
тококів, а також при появі ознак загрозливого для життя сепсису,
доцільно додати ванкоміцин.

Пацієнту з гарячкою протягом 1 тижня, незважаючи на використання
антибіотиків широкого спектра дії в адекватних дозах, слід застосувати
протигрибковий препарат. Тривалість терапії визначається тяжкістю
інфекції (від 2 тижнів до 6 місяців).

З метою імунокорекції на фоні та після комбінованої антибіотикоте-
рапії бажано призначати в/венний імуноглобулін: на початку лікування -
терапія насичення 1,2-1,5 г/кг за місяць, 4-5 введень з інтервалом в 5-7
днів для досягнення нормальної вікової концентрації сироваткового IgG.
Підтримуюча терапія 0,4 г/кг 1 раз в 3-4 тижні при наявності імунодефіциту

463ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

за гуморальним типом. Використовуються ростові фактори (філгастрім,
нейпоген) при нейтропенії і при важких інфекціях, інтерферон гама - при
важких інфекціях. Пацієнтам з імунодефіцитними станами показана по-
стійна профілактична терапія: бісептол, фторхінолони, макроліди.

Клінічні прояви, профілактика та лікування грипу

У 1-й день захворювання грипом спостерігається різке підвищення
температури, до 38-40оС, головний біль, нежить, біль у горлі, може бути
сльозотеча, подразнення очей, біль в суглобах. Кашель може з'явитися як
в 1-й, так і в 2-й день захворювання. Якщо своєчасно не почати ліку-
вання, симптоми посилюються. Тому надто важливо при перших же
перерахованих ознаках відразу звернутися до лікаря.

Якщо після підтвердження у хворого наявності вірусу грипу почато
правильне лікування, то вже на 2-й - 3-й день стан хворого поліпшується.
Як показала практика, при вчасному звертанні до лікаря, хворий видужує
протягом 7-9 днів.

Фази розвитку захворювання. Вірус потрапляє в організм людини
повітряно-краплинним шляхом або при прямому контакті (через руко-
стискання, через предмети, грип A(H1N1). При зараженні вірусом ура-
жується слизова оболонка верхніх дихальних шляхів. Потім вірус
спускається по дихальних шляхах і вражає легеневі тканини. Після цього
починають виявлятися симптоми, перераховані вище.

Але ці симптоми можуть не виявлятися від 24-х до 48-и годин після
зараження. Тому і небезпечний вірус грипу, оскільки заражений, не
підозрюючи про те, що він хворий, починає заражати інших людей.

На наступній фазі з’являється віремія, тобто вірус потрапляє в кров і
уражає легені.

Причиною смерті унаслідок зараження грипом найчастіше є пнев-

монія. Розрізняються наступні симптоми ураження легенів: постійний
кашель, висока температура. Звичайно, симптоми і тривалість лікування
залежать від стану імунної системи хворого.

Виявити штам вірусу можна тільки лабораторним шляхом.
Підтвердженим випадком інфікування вірусом грипу вважається

випадок гострого захворювання людини з лабораторно підтвердженим
діагнозом за допомогою спеціальних лабораторних тестів.

Інфікування вірусом грипу визначається, якщо:

1. Захворіє гострим респіраторним захворюванням людина, яка була
в тісному контакті з хворим з підтвердженим діагнозом грипу.

464 ІМУНОЛОГІЯ

2. Захворює гострим респіраторним захворюванням людина, яка зна-
ходилася в тісному контакті з хворими тваринами (характерно для калі-
форнійського грипу A(H1N1).

3. Захворює гострим респіраторним захворюванням людина, яка
подорожувала в місцях, де є хворі з підтвердженим діагнозом грипу в
останні 7 днів до початку захворювання.

Загальні заходи по профілактиці грипу:

- уникати близького контакту з людьми, які виглядають хворими,
мають прояви температури і кашляють;
- ретельно і часто мити руки водою з милом;
- дотримуватися здорового способу життя, включаючи повноцінний

сон, вживання здорової їжі, фізичну активність.
Вакцинація. На думку ВООЗ та багатьох провідних вчених, найефек-

тивніший захист від всіх інфекційних захворювань - це вакцинація.
Попередження грипу за допомогою щеплення залишається першою
лінією оборони в нашій боротьбі з цим захворюванням. Протигрипозну
вакцинацію, як правило, проводять в період між жовтнем і листопадом.
Рекомендується проводити щорічну імунізацію, оскільки було показано,
що вакцини попередніх років менш ефективні проти штамів грипу
поточного року. Слід також пам'ятати, що імунітет до грипу розвивається
протягом двох тижнів після щеплення. Експертами ВООЗ проводиться
моніторинг зміни в антигенному складі вірусів, що допомагає модернізувати
вакцини для ефективнішого захисту організму від нових вірусів грипу.

Найбільш ефективні і безпечні в даний час є спліт-вакцини - вакцини
з розщеплених вірусів, з яких видалені токсини, такі вакцини включають
4 антигени на кожен з трьох типів вірусу грипу. Профілактична ефектив-
ність вакцин цього класу коливається в інтервалі від 75 до 96%. Класич-
ним прикладом препаратів цього класу є вакцини «Інфлувак» (Голландія)
і «Ваксігрип» (Росія).

Залежно від різних умов, вакцинація дає 70-90%-ну гарантію того,
що людина не захворіє грипом. Вакцинація 80% колективу (школярів,
співробітників фірми, підприємства) дозволяє понизити захворюваність
грипом до нульових значень. Щеплення проти грипу на 50-60% знижують
захворюваності всіма ОРЗ.

Погляд, що вакцини перенавантажують імунітет або зовсім пригні-
чують його, помилковий. Це невірно хоч би тому, що сенс вакцин полягає
в стимулюванні імунітету, а не в його придушенні. З іншого боку, щодня
з їжею, з диханням і через шкіру в організм людини поступають тисячі

465ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

антигенів, не рахуючи антигенів, що породжуються самим організмом
(«неправильні», зайві клітини). Введення 6, 12 або навіть 15 додаткових
вакцинних антигенів не грає істотної ролі і, звичайно, не перенавантажує
імунну систему.

Противірусні препарати. Окрім вакцин в арсеналі профілактичних і
лікувальних засобів є противірусні препарати: гропринозин, арбідол надають
імуномодулюючу, інтерфероногенну і антиоксидантну дію, активну відносно
вірусів грипу А і B; рибивірин - синтетичний аналог нуклеозидів з широким
спектром активності проти різної ДНК і РНК вірусів.

Озельтамівір (таміфлю) - селективний інгібітор нейрамінідаз вірусів
грипу А і В. Застосовується для лікування грипу у дорослих і дітей
старше за 12 років. 1 капсула містить 75 мг озельтамівіру. Для лікування
грипу таміфлю призначають в дозі 75 мг 2 рази на добу протягом 5 днів.

Препарати інтерферону. Важливе значення для профілактики грипу
і інших вірусних захворювань мають природні лейкінферон і рекомби-
нантні (віферон, гриппферон) інтерферони інтраназально. Всі препарати
інтерферону викликають в клітинах синтез протеїнів, які забезпечують
антивірусний та імуномодулюючий ефект, направлений на звільнення
клітин від вірусів.

Індуктори інтерферону. Для профілактики вірусних захворювань
також широко використовуються індуктори інтерферону циклоферон
(неовір) 12,5 % р-р 2 мл в/м 2 рази на тиждень № 7, або - аміксин 1 таб.
0,125 р. по схемі: 3 таб. відразу, потім по 1 таб. через день № 7; амізон 1
таб. 0,25 р. (схема та ж), активізуючи вироблення клітинами організму
різних видів інтерферону: альфа-, бета-, гама-інтерферонів. Посилене
вироблення власного інтерферону забезпечує підвищення противірусного
захисту організму і надає імуномодулюючу дію.

Імуноактівні препарати різних груп, зміцнюючих імунітет: лікопід,
поліоксидоній, ІРС-19, імудон, бронхомунал, рибомуніл, імунофан.

Фітотерапія (імунал) і застосування гомеопатичних засобів (грипхель,
ангінхель, афлубін).

Методами неспецифічної імунопрофілактики в період епідемії грипу є:
- прийом інтерферону (лаферон, інтерферон людський лейкоцитарний)

або його індукторів (неовір, аміксин, циклоферон);
- застосування імуномодуляторів бактерійної природи (IRS-19, рибомуніл,

бронхомунал) для передсезонної імуностимуляції;
- хіміопрофілактика – прийом впродовж всього періоду епідемії

ізопринозину (гропринозина) або арбідолу, аміксину;

466 ІМУНОЛОГІЯ

- загальнозміцнюючі процедури (гартування, голкорефлексотерапія,
вітамінотерапія, адаптогени (ехінацея, елеутерокок, жень-шень) мають
другорядне значення.

Медикаментозна профілактика грипу:

1) аміксін 0,125 г (1 таб.) 1 раз на тиждень, протягом 6 тижнів;
2) арбідол 0,2 г (2 таб.) 1 раз на день, протягом 10 – 14 днів;
3) анаферон по 1 таб. 1 раз на день за 30 хв. до їди або через 30 хв. після

їди, розсмоктувати у роті, протягом 1 – 3 місяців – епідемічного сезону.
4) вітамін С по 1 г на добу;
5) ліки адаптогени – настойку родіоли рожевої, елеутерокока, лімон-

ніка, по 10 краплин 3 рази на день після їди, а також циклоферон по
1 табл. 1 раз на день 3 рази на тиждень або альфа-інтерферон у вигляді
мазі для носа протягом від 3 тижнів до 1 місяця.

6) кагоцел призначають 7 денними циклами (2 дні по 2 таблетки в день,
потім - перерва 5 днів і ще 2 дні по 2 таблетки в день) протягом 1 місяця.

Вагітним жінкам (починаючи з 14-го тижня вагітності) можна вико-
ристовувати альфа-інтерферон в супозиторіях по 150000 МО двічі в день
протягом п'яти діб.

Екстрена хіміо-профілактика грипу:
- озельтамівір (таміфлю) - 75 мг 2 рази на добу протягом 5 – 7 днів;
- гропрінозин – має прямий антивірусниий та імуностимулюючий

ефект. Приймають під час піку захворювання з профілактичною метою
по 0,5 г (1 таб.) 3 рази на день, протягом 7 – 10 днів;

- арбідол – дія та ж, приймають під час піку захворювання з профілак-
тичною метою по 0,2 г (2 таб. по 0,1 г) 1 раз на день, протягом 10 – 14 днів.

Етіотропна терапія грипу при захворюванні:
- озельтамівір (таміфлю) - 75 мг 2 рази на добу, протягом 5 днів;
- гропрінозин – приймають, починаючи з першої доби грипу з ліку-

вальною метою бажано після їжі, пігулку можна подрібнити, по 1 г (2 таб.
по 500 міліграм, добова доза 50 мг/кг маси тіла) 3 - 4 рази на день, протягом
5-7 днів. Лікування продовжують ще 1 – 2 дні після зникнення симптомів.
У важких випадках добову дозу можна збільшити в 2 рази до 100 мг/кг;

- арбідол – дія та ж, приймають, починаючи з першої доби грипу по
0,2 г (2 таб. по 0,1 г) 4 рази на день, протягом 5 днів;

- аміксин 0,125 г (1 таб.) 1 раз на день після їжі, в 1, 2 та 4-й дні від
початку лікування;

- анаферон в перші 2 години по 1 таб. через кожних 30 хв., потім про-
тягом 1 доби 3 рази на день, з другої доби і далі – по 1 таб. 3 рази на день
до повного одужання.

467ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Вітамінотерапія активує гуморальні і клітинні реакції імунітету.
Лікування легких випадків вірусної пневмонії, викликаної вірусом

грипу противірусними препаратами

1) Арбідол 0,2 (2 таб.) 4 рази на день після їди, протягом 7 – 10 днів.
2) Інтерферон-альфа або гама по 1 млн МО внутрішньом'язово, щодня

протягом 5 днів:
3) Тіотріазолін 40 мг (2 мл) в/в струменево або краплинно 1 раз в день, 10 днів.
4) Аскорбінова кислота 1 г/добу протягом 5 днів.
Арбідол потрібно приймати 4 рази на добу по 2 таблетки кожні 6

годин, протягом 7-10 днів.
Крім того, як альтернативну схему рекомендують поєднувати альфа і

гама-інтерферони, приймати їх від 2 до 6 разів на день протягом 10 днів.
Після перерви в один тиждень повторюється та ж схема лікування.

Для лікування вагітних жінок (починаючи з 14-го тижня вагітності)
можна використовувати інтерферон-альфа в супозиторіях - по 500 тис.
МО двічі на день (добова доза 1 млн. МО), протягом п'яти діб.

Лікування середньо важких і важких випадків вірусної пневмонії

У лікуванні грипу, який перебігає з середньою тяжкістю, рекомен-
дують комбінувати кагоцел і арбідол.

У перший день від початку хвороби потрібно приймати кагоцел по дві
таблетки 3 рази на день, наступні три дні - по одній таблетці 3 рази на день.

Арбідол приймають 4 рази на добу по дві таблетки кожні 6 годин, про-
тягом 7-10 днів.

Застосовувати альфа- і гама-інтерферон по тій же схемі, яка описана вище.
Можна також застосовувати інгаверін - добова доза 90 мг один раз в

день, протягом п'яти днів, таміфлю - по 75 м два рази на день протягом
п'яти днів. Препарати необхідно приймати в перші дні хвороби.

Для лікування вагітних жінок (починаючи з 14-го тижня вагітності)
варто використовувати альфа-інтерферони в супозиторіях по 500000 МО
двічі в день, протягом п'яти діб. Потім необхідна підтримуюча терапія
по 150000 МО двічі в день 2 рази на тиждень, протягом 3 тижнів.

Рекомендації по лікуванню хворих з важкими формами грипу, ускладненого
пневмонією, за наявності вираженого лейкоцитозу, що супроводжується
токсикогенною зернистістю нейтрофілів:

1) інтерферон-альфа і бета по 1 млн МО в/м’яз 1 раз на день, протягом 5 днів;
2) внутрішньовенні імуноглобуліни (ВІГ) безпечні в плані перенесення

вірусних інфекцій, містять достатню кількість IgG, відповідального за
нейтралізацію вірусів, з активністю Fc-фрагменту. ВІГ вводять в добовій дозі
400 мг/кг в/в краплинно або інфузійно по 1 мл/кг/год через день 3 рази.

468 ІМУНОЛОГІЯ

Застосовують інтраглобін – ВІГ, що містить в 1 мл 50 мг IgG і близько
2,5 мг IgA.

Пентаглобін – ВІГ, збагачений IgM і містить: IgM - 6 мг, IgG - 38 мг,
IgA - 6 мг в 1 мл. Застосовують дорослим 0,4 мл/кг/час, далі 0,2 мл/кг до
15 мл/кг/год. протягом 72 годин - 5 мл/кг 3 дні, при необхідності -
повторний курс. Октагам - ВІГ містить в 1 мл 50 мг білків плазми, з них
- 95% IgG; менше 100 мкг IgA, і менше 100 мкг IgM. Близький до нативного
IgG плазми крові, присутні всі субкласи IgG.

3). імуноглобулін людський нормальний для в/м’язового застосування
призначають по 6 мл (2 ампули) через день 3 рази;

4) преднізолон по 60 – 90 мг в/в краплинно і всередину в таблетках щодня
протягом 3-х днів, потім поступово зменшити дозу і відмінити препарат;

5) цефтриаксон по 1,0 в/в або в/м’язово протягом 5 – 7 днів відповідно
до Наказу МОЗ України № 122.

Грибкові інфекції у імуноскомпрометованих хворих

Протягом останніх десятиліть має місце тенденція до зростання числа
грибкових інфекцій і покращення їх діагностики. Дріжджові і цвілеві
гриби входять до числа десяти найчастіше патогенів, що виявляються в
клініках. Причина, по якій протягом останніх десятиліть інвазивні грибкові
інфекції зустрічаються все частіше, до цих пір остаточно не визначена. Між тим,
очевидно, що в патогенезі інвазивних грибкових інфекцій важливі фактори,
обумовлені як станом пацієнта, так і навколишнім середовищем. Гриби
є найважливішими збудниками опортуністичних інфекцій саме у імуно-
компрометованих пацієнтів.

Протягом останніх 40 років, завдяки постійному вдосконаленню
променевої хіміотерапії та операційної тактики досягнуті вельми значні
успіхи в лікуванні онкологічних та онкогематологічних захворювань.
Крім того, можливості алогенної та аутологічної трансплантації кісткового
мозку (ТКМ), так само як і трансплантації внутрішніх органів, збільшують
шанси хворих на одужання. В рамках такого лікування застосовують не
тільки цитостатичні, а й імуносупресивні препарати, що забезпечують
функціонування трансплантата. Однак, при цьому нерідкі ускладнення
у формі грибкових і бактерійних інфекцій, особливо - у хворих з нейтро-
пенією та/або з імуносупресією. Близько 7 % лихоманок неясного генезу
в стаціонарі і до 50 % у онкогематології обумовлені грибами.

469ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Крім того, до групи ризику розвитку інфекцій відносять хворих з
вторинним імунодефіцитом на тлі хронічної вірусної інфекції, усклад-
неннями після абдомінальних хірургічних втручань, великими тяжкими
опіками, а також у недоношених новонароджених з малою масою тіла та
новонароджених, яким у перші дні життя проводили інтенсивну терапію
(парентеральне харчування і масивну антибактеріальну терапію).

Із супутніх факторів ризику розвитку інвазівних грибкових інфекцій
можна назвати: антибіотики широкого спектра, які призначаються більше
14 діб, висококалорійне парентеральне харчування, тривалу штучну вентиляцію
легень, шок, поширені опіки, що передували грибкові інфекції, кортикосте-
роїди, блокатори H2-рецепторів, бактеріальний сепсис.

Причини виникнення інвазивних грибкових інфекцій. В Україні, де відсутні
епідемічні вогнища особливо небезпечних грибкових інфекцій, провідне місце
в структурі мікотичної патології займають умовно патогенні гриби.

Найбільш часто збудниками грибкової інфекції є дріжджеподібні
(Candida spp., Cryptococcus spp., Cryptococcus neofomans) і цвілеві
(Aspergillus spp., Penicillum spp., Mucoz spp.) гриби, рідше - Fusarium spp.,
Зігоміцети, Trichosporon beigelii. Інфікування аспергілами та іншими
міцеліальними грибами зазвичай відбувається при вдиханні спор грибів,
диспергованих в повітрі. Aspergillus spp. характеризуються інвазивним
ростом крізь бронхи в легеневу тканину з ураженням кровоносних судин
і наступними кровотечами, некрозами та інфарктами паренхіми легень.

Колонізація шлунково-кишкового тракту дріжджоподібними грибами,
наприклад, Candida spp., може здійснюватися сапрофітною мікрофлорою
або нозокоміальними збудниками при незадовільною обробці рук медичного
персоналу.

З сучасних позицій розглядають два принципово різних механізми
патогенезу кандидозу: інвазивний і неінвазивний кандидоз. Інвазивний

кандидоз обумовлений проникненням нитчастої форми гриба Candida в
тканини макроорганізму з розвитком системного кандидозу з ураженням
вісцеральних органів. Неінвазівній кандидоз реалізується без трансфор-
мації гриба в нитчасту форму за рахунок проліферації його в просвіті
полого резорбуючого органу – кишки або на поверхні шкіри і слизових
оболонок. У патогенезі кандидозу відіграє роль розвиток і поглиблення
дисбіозу і мікст-інфекцій в просвіті кишки, на поверхні шкіри і слизових
оболонок, резорбція продуктів аномальної ферментації живильних
речовин і метаболітів грибів.

У розвитку рецидивуючого кандидозу грають роль як неповна ерадикація
грибків із слизової оболонки, так і реінфекція, екзогенна або ендогенна.

470 ІМУНОЛОГІЯ

Нейтрофільні гранулоцити, моноцити і макрофаги є основною
ланкою у механізмах захисту макроорганізму проти Candida spp. і Asper-
illus spp., а індукована цитостатиками тривала нейтропенія представляє
особливу небезпеку для хворого. При вираженій тривалій нейтропенії
(<0,1 х109 / л> 10 днів) існує велика ймовірність розвитку тяжкої дисе-
мінований грибкової інфекції, яка часто закінчується смертю хворого
(табл. 89). Додатковим фактором ризику розвитку тяжкої дисемінованої
грибкової інфекції є застосування високих доз кортикостероїдів, оскільки
ці препарати викликають порушення функції імунокомпетентних клітин,
а також можуть стимулювати зростання Asperillus spp.

Таблиця 89
Грибкові захворювання у пацієнтів з нейтропенією

У боротьбі з грибковою інфекцією важливу роль відіграють і Т-лім-
фоцити (CD4+клітини). При Т-клітинному імунодефіциті зростає
ймовірність розвитку інфекцій, що викликаються Pneumocystis carinii,
Cryptococcus neoformans, а також ендемічними збудниками, які рідко
зустрічаються в Європі, наприклад, Histoplasma capsulatum.

При ВІЛ-інфекції число Т-лімфоцитів проградієнтно зменшується,
тому небезпека захворіти однією з цих інфекцій, часто - фатальним
результатом для таких пацієнтів, є дуже серйозною (табл. 90).

471ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Збудник Захворювання

Aspergillus spp. (аспергильоз) Трахеобронхіт, інвазивний легеневий аспергильоз,
дисемінована інфекція з ураженням ЦНС і/або пе-
чінки та селезінки, ураженням шкіри, придаткових
пазух носа (рідко)

Candida spp., загалом
C. albicans (кандидоз)

Оральний і/або вагінальний кандидоз, кандидозний
езофагіт, фунгемія, сепсис, легеневий кандидоз, ура-
ження шкіри, ендофтальміт

Fusarium spp. (фузаріоз) Ураження шкіри, фунгемія, пневмонія, синусит

Зигоміцети: Rhizopus,Mucor,
Rhizomucor, Absidia spp. (зігомі-
коз)

Синусіт, пневмонія, абсцес мозку, дисемінована ін-
фекція, ураження шкіри (рідко)

Scedosporium spp., загалом
S.apiospermum (сцедоспоріоз)

Абсцес мозку, ураження шкіри, ураження кісток
і/або м’яких тканей (рідко)

Trichosporon spp., загалом
T.beigelii (трихоспороноз)

Фунгемія, пневмонія, ендокардит, хронічна дисемі-
нована інфекція (рідко)

Таблиця 90
Грибкові інфекції у ВІЛ-інфікованих пацієнтів

Ризик виникнення інвазивної грибкової інфекції у пацієнтів обумов-
лений двома групами факторів, кожна з яких важлива, а їх поєднання
особливо небезпечно:

1. Фактори навколишнього середовища: наявність спор міцеліальних
грибів (у тому числі спор Asperillus spp.) в повітрі при будівельних і
ремонтних роботах і в тріщинах стін (звертати особливу увагу на стан
клініки); наявність цвілі на кімнатних рослинах, присутність яких має
бути строго заборонено в відділеннях, де перебувають хворі з нейтропе-
нією; присутність цвілі в продуктах харчування (в тому числі в горіхах,
хлібі, салаті, фруктах, спеціях - наприклад, в перці). Дріжджоподібні
гриби (загалом роду Candida) можуть бути причиною типової внутрі-
шньолікарняної інфекції завдяки вмісту клітин патогену на недостатньо
оброблених руках персоналу; з цієї причини можлива також контамінація
продуктів харчування (в основному, фруктових соків).

2. Фактори, що відносяться до стану пацієнта: зазвичай ризик
розвитку грибкової інфекції визначається багатьма факторами, які
можуть виступати синергістами; у пацієнтів із злоякісними пухлинами
додатковими факторами ризику є продовжена цитопенія після прове-
дення поліхіміотерапії, порушення клітинного імунітету і вираженість
колонізації організму грибами, в основному Candida spp. (ураження
більш ніж двох ділянок тіла).

472 ІМУНОЛОГІЯ

Збудник Захворювання

Aspergillus spp. Аспрегильозний трахеобронхіт, інвазивний легене-
вий аспергильоз

Candida spp. (загалом C.albicans) Оральний і/або вагінальний кандидоз, кандидозний
езофагіт, кандидозна фунгемія, легеневий кандидоз
(загалом у дітей)

Coccidiodides immitis Дисемінований кокцидіомікоз

Cryptocccus neoformans Криптококозний менінгіт, криптококозна пневмонія,
дисемінований криптококоз

Histoplasma capsulatum Гістоплазмозна пневмонія, дисемінований гісто-
плазмоз

Pneumocystis carinii Пневмоцистна пневмонія; в заключній стадії чи на
фоні профілактики – неспецифічна картина, в тому
числі - поліорганне ураження

Penicillium marneffei Пеніциліоз шкіри, дисемінований пеніциліоз (енде-
мічний для південно-східного азійського регіону).

Вірною стратегією слід визнати визначення рівня ризику для кожної
групи пацієнтів, проведення відповідних діагностичних заходів при
самих ранніх симптомах і ранній початок адекватної терапії. Необхідно
пам'ятати, що до певного моменту від початку основного захворювання
у пацієнтів групи ризику вірогідний розвиток грибкових ускладнень.

Збудники інвазивних грибкових інфекцій

Грибкові інфекції, які зустрічаються у імуноскомроментованих паці-
єнтів, належать до трьох основних категорій:

- викликаються найбільш поширеними опортуністичними грибами з
родів Candida і Aspergillus, які можуть бути збудниками поверхневого
ураження шкіри і слизових оболонок у пацієнтів без дефектів імунітету;

- викликаються облігатними патогенами-Histoplasma capsulatum, Coc-
cidiodes immitis, які можуть виникати у пацієнтів без дефектів імунітету.
Ці збудники здатні викликати важку дисеміновану інфекцію у пацієнтів
зі СНІДом та онкологічними захворюваннями. Існує думка, що названі
інфекції, що розвинулися після цитостатичного лікування, в більшості
своїй є реактивацією латентної інфекції. Впливу цих збудників особливо
схильні пацієнти з ВІЛ-інфекцією і злоякісними лімфомами;

- викликаються рідкісними умовно-патогенними грибами:
• феогіфомікози, збудниками яких є, наприклад, Curvularia spp., Bipo-

laris spp., Alternaria spp.;
• гіалогіфомікози, індуковані Fusarium spp., Scedosporium apiospermum;
• зігомікози, викликані Rhizopus spp., Mucor spp., Absidia spp.
Аспергильоз. Міцеліальні гриби роду Aspergillus поширені в природі

повсюдно. З них найбільше значення мають Aspergillus fumigatus (на його
частку доводиться близько 90% захворювань, що викликаються аспрегі-
лами), A. niger (інфекції слухового проходу), A. flavus (колонізація і ін-
фекція придаткових пазух носа), а також A. terreus і A. nidulans.

Із зростанням інтенсивності хіміотерапії та введенням в практику
трансплантації кісткового мозку і внутрішніх органів частота інвазивного
аспергильозу збільшилася. Спочатку такі ускладнення спостерігали
майже виключно у пацієнтів з рефрактерним гострим мієлоїдним -
лейкозом (ОМЛ), надалі аспергильоз став розвиватися і у пацієнтів з
нейтропенією після інтенсивної індукції ремісії ОМЛ.

Кандидоз. Інвазивні інфекції, викликані представниками роду Candida
(переважно - C. albicans), у багатьох клініках є найбільш частими мікозами у
пацієнтів з онкогематологічними захворюваннями. Рідше зустрічаються
C. tropicalis, C. krusei, C. glabrata, C. parapsilosis або C. guilliermondii. У деяких

473ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

клініках особливе значення придбали C. tropicalis і C. glabrata, що викли-
кають інфекцію, пов'язану з центральним венозним катетером. Збільшення
частки Candida spp., що не відносяться до С. albicans, може бути пов'язане
з широким профілактичним застосуванням флуконазолу. Більшість цих
інфекцій обумовлена ендогенною колонізацією, хоча зрідка відмічають
їх нозокоміальне походження. Найважливішим фактором ризику виник-
нення інвазивного кандидозу є тривала гранулоцитопенія.

Кандидоз, на відміну від аспергильозу, може розвиватися у формі
поверхневої і інвазивної інфекцій. Відносно недавно описаний раніше
невідомий вид Candida dubliniensis, найбільш часто виявляється в мазках
із зіву у ВІЛ-інфікованих хворих. Цей збудник може бути виділений
також від пацієнтів з гранулоцитопенією. У недоношених новонародже-
них з малою масою тіла частою причиною фунгемії, асоційованої з катетером,
є C. parapsilosis.

Інші грибкові інфекції. Іншими грибковими інфекціями, що заслу-
говують на увагу, є зігомікоз (мукороз) і криптококоз, в основному
спостерігаються при СНІДі. Зігомікоз по частоті йде після кандидозу та
аспергильозу. Найбільш поширеним збудником зігомікоза є Rhizopus
arrhizus. Початок цього захворювання нагадує аспергильоз. Зараження
відбувається при вдиханні спор збудника, які знаходяться в повітрі, після
чого уражаються додаткові пазухи носа і легені, рідше - шкіра.

В останні роки у пацієнтів із злоякісними захворюваннями відмічено
зростання числа рідкісних грибкових інфекцій (гіалогіфомікозу, феогі-
фомікозу, тріхоспоронозу). Встановлено, що "нешкідливі" гриби, такі як
Geotricum candidum ("молочна цвіль"), Sacchormyces cerevisia (пекарські
дріжджі), Rhodotorula spp., які до цих пір вважалися непатогенних,
у імунокомпрометованих пацієнтів можуть викликати інфекції з летальним
результатом.

Частота інвазивних грибкових інфекцій

Аспергільоз. Найбільш часто інвазивний аспергільоз (ІА) спостері-
гають у пацієнтів з гранулоцитопенією при ОМЛ і ТКМ, індукованої ци-
тостатичними препаратами - до 20% пацієнтів. Рідше ІА відзначають у
пацієнтів після трансплантації печінки (5-15%), комплексу "серце-легені"
(10%) та нирок (<5%). Найбільш частою формою ІА є інвазивний
легеневий аспергильоз (ІЛА).

Відмінності в частоті захворюваності ІА у різних категорій хворих
викликані різною інтенсивністю імуносупресивної (у тому числі корти-
костероидной) терапії. Поєднання тривалої нейтропенії з інтенсивною

474 ІМУНОЛОГІЯ

медикаментозною імуносупресією є головним фактором ризику. Однак
частота ІЛА після ТКМ в останні роки зменшується і за деякими даними
складає менше 5%; ймовірно, це пов'язано із застосуванням високоефек-
тивної очистки повітря за допомогою НЕРА-фільтрів (High Effective
Purification Air) і раннім початком застосування антимікотичних препа-
ратів - уже при першій підозрі на аспергильоз. У будь-якому випадку
"низька" частота ІА не повинна викликати відчуття безпеки, так як летальність
при цьому захворюванні у деяких категорій хворих може перевищувати 90%.

Кандидоз. Орофарингеальний кандидоз зустрічається приблизно у
30% онкологічних пацієнтів після хіміотерапії і більш ніж у 90% пацієнтів зі
СНІД. Кандидозний езофагіт виявляється приблизно у 20% пацієнтів зі
СНІД і приблизно у 11% з них є першим симптомом цього захворювання.
Частота кандидозного езофагіту у пацієнтів з онкологічними, онкогема-
тологічними захворюваннями та трансплантаційних хворих точно неві-
дома. Провокуючими факторами зазвичай є антибіотики, які призна-
чаються хворим з приводу лихоманки неясного генезу, і глюкокортикоїди,
що призначаються для лікування “реакції трансплантат проти господаря”
після алогенної ТКМ або реакції відторгнення при трансплантації
внутрішніх органів.

Інвазивний кандидоз має місце у пацієнтів після ТКМ приблизно в 25%
випадків, зазвичай під час нейтропенії, через 1 - 2 тижні після ТКМ. Смерт-
ність при кандидемії досягає 40%, а при поліорганному ураженні - 90%.

Після трансплантації печінки інвазивний кандидоз відзначають в 18-
30% випадків, летальність ж перевищує 75%. Факторами ризику є від-
торгнення трансплантату та інфекція в черевній порожнині.

У пацієнтів зі СНІД зустрічається, в основному, поверхневий канди-
доз, кандидурія і інфекція, пов'язана з центральним венозним катетером.

Інші грибкові інфекції. Важливе клінічне значення, крім раніше зга-
даного зігомікозу, має криптококоз. Найбільш часто криптококоз відзна-
чають у пацієнтів зі СНІД. Цю інфекцію виявляють у 5-12% таких хворих
і приблизно у 4% криптококоз ЦНС є маніфестацією СНІД. У пацієнтів
з нейтропенією це захворювання дуже рідкісне і не належить до захво-
рювань, що підлягають до обов'язкового диференціального діагнозу при
синдромі лихоманки неясного генезу.

Тим не менш, у пацієнтів з лімфопроліферативними захворюваннями
(хвороба Ходжкіна, хронічний лімфолейкоз) на тлі комбінованої хіміо-
терапії частота криптококозу може досягати 8%.

475ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

При трансплантації внутрішніх органів частота криптококозу досягає
3%. У більшості цих випадків клінічна картина відповідає хронічного
менінгіту, якому передували пульмональні симптоми.

Клініка, діагностика, лікування та профілактика інвазивних мікозів

Аспергильоз може бути поділений на три категорії:
• поверхневий - інфекції слухового проходу, рогівки ока, а також

первинне ураження шкіри;
• неінвазивний - алергічний бронхіт і аспергильома у пацієнтів з

попереднім каверноутворюючим легеневим захворюванням (в першу
чергу - з туберкульозом);

• інвазивний - виявляється, як правило, у пацієнтів з нейтропенією;
розрізняють лише гостру інвазивну і хронічну некротизуючу форми.

Гострий інвазивний аспергильоз у імунокомпрометованих пацієнтів є
найбільш тяжкою формою захворювання, при якій відбувається впровад-
ження грибів у тканину легені та/або придаткових пазух носа. Звідси мож-
лива дисемінація в інші органи - наприклад, ЦНС, печінка, нирки.
Інвазивний легеневий аспергильоз може протікати як локальне або дифузне
ураження легеневої паренхіми (найчастіше при лейкозах і після ТКМ) та/або
як виразковий трахеобронхіт (частіше має місце при трансплантації легенів
і при СНІД). Перебіг хвороби нерідко буває блискавичним.

Найважливіший прогностичний фактор, що визначає долю пацієнта -
швидке відновлення нормального числа гранулоцитів. Дисемінацію відзна-
чають приблизно у 25% хворих з інвазивним легеневим аспергильозом.

Хронічний некротизуючий аспергильоз має більш тривалий перебіг і
частіше - у пацієнтів без гранулоцитопенії або після відновлення гемо-
поезу. Основними симптомами при легеневому ураженні є кашель і по-
ступово наростаюча задишка; при ураженні печінки - збільшення рівня
контрольованих ферментів в сироватці. Без лікування хронічний некро-
тизуючий аспергильоз може привести до летального результату.

Діагноз інвазивного аспергильозу важко поставити за життя хворого.
У імунокомпетентних пацієнтів ця інфекція, як правило, протікає непомітно.
У пацієнтів групи ризику при перших же підозрілих симптомах по-

трібно думати про інвазивну грибкову інфекцію.
Типовими клінічними симптомами інвазивного аспергильозу у паці-

єнтів з нейтропенією є гостра одностороння плевральна біль, кашель,
задишка, рідше - кровохаркання, при аускультації відзначають такі ж
зміни, як і при плевропневмонії. Диференціальну діагностику слід
проводити з тромбоемболією легеневої артерії. Часто першим симптомом

476 ІМУНОЛОГІЯ

інвазивної грибкової інфекції є рефрактерна до антибіотиків нейтропе-
нічна лихоманка, а також нодулярні інфільтрати на рентгенограмах і
комп'ютерних томограмах легенів, синусит неясної етіології або носова
кровотеча, періорбітальна біль і набряк, ураження шкіри (грибкова емболія),
ураження ЦНС, абсцес мозку (неврологічні симптоми, сплутаність свідомості).

Аспергильоз придаткових пазух носа і дисемінований аспергильоз, в
тому числі з ураженням ЦНС, зустрічаються значно рідше інвазивного
легеневого аспергильозу. Зміни на шкірі у вигляді папульозних елементів
з центральним некрозом можуть бути ознакою дисемінованого аспер-
гильозу і тут необхідна біопсія.

При рентгенографії органів грудної клітини не завжди виявляються
характерні зміни. Виявлення нодулярних або рідше дифузних інфільтратів
вимагає проведення комп'ютерної томографії для виключення інвазивного
аспергильозу. При комп'ютерній томографії дані характерні і виявляються
раніше, ніж при рентгенографії органів грудної клітки (табл. 91). Типовим є
нодулярний інфільтрат з симптомом "обідка".

Чіткі ознаки ІА проявляються, у більшості випадків, тільки після
закінчення гранулоцитопенії. В деяких випадках діагноз ІА можна
поставити тільки на підставі результатів біопсії, яку в періоді аплазії
кровотворення провести досить складно. Тому в багатьох клініках засто-
совують бронхоскопію (з бронхоальвеолярним лаважем), при якій можна
отримати необхідний матеріал для дослідження. Крім бронхоскопії
отримати матеріал можна за допомогою тонкоголкової трансторакальної біопсії.

Важливим діагностичним методом є застосування полімеразної
ланцюгової реакції (ПЛР), за допомогою якої досліджують матеріал,
отриманий при бронхоальвеолярному лаважі або пункції. Можливо
також визначення специфічної ДНК аспергил за допомогою ПЛР у крові.
Мікробіологічне дослідження рідко дозволяє виявити присутність збуд-
ника в гемокультурі; також недостатньо ефективні рутинні серологічні
дослідження. Інвазивний аспергильоз без лікування завжди завершується
летально. У пацієнтів групи високого ризику антимікотична терапія
також далеко не завжди успішна.

Лікування аспергильозу. Оскільки прогноз захворювання в більшості
випадків несприятливий, при його лікуванні необхідно дотримуватися
таких правил: як можна раніше підозрювати наявність аспергильозу і
здійснювати його діагностику; негайно починати антимікотичну терапію;
прагнути швидше відновлювати рівень гранулоцитів і скасовувати (при
неможливості - зменшувати дозу) кортикостероїди (табл. 91).

477ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Таблиця 91
Діагностика і лікування грибкових інфекцій у

імуноскомпрометованих пацієнтів

478 ІМУНОЛОГІЯ

Захворювання Діагностика Вибір лікування Коментар

Аспергильоз

Інвазивна інфекція Біопсія (гістологіч.
аналіз і посів)
Комп’ютерна томо-
графія

Амфо-В+флюцито-
зін
Амбізом

Необхідне невідк-
ладне відновлення
рівня гранулоцитів

Кандидоз

Ураження ротової
порожнини та глотки

Мікроскопія та посів
(мазки та змиви)

Суспензія Амфо-В
per os
Флуконазол per os

При тяжкому ура-
женні показано па-
рентеральне
харчування

Ураження страво-
ходу

Езофагодуоденоско-
пія із взяттям біопсії
(гістологіч. аналіз і
посів)

Амфо-В в/в
Флуконазол per os /
ітраконазол при ВІЛ

Можуть зустрічатися
штами, рефрактерні
до флуконазолу/ітра-
коназолу

Ураження вагіни Мікроскопія та посів
виділень

Клотримазол у сві-
чах

Рецидиви при імуно-
супресії,
C. glabrata при ВІЛ

Інфекція сечовивід-
них шляхів

Мікроскопія та посів
сечі

Флуконазол per os
в/в: флуконазол або
Амфо-В

Якщо можливо, ви-
ділення сечового ка-
тетеру

Кандидемія Посів крові Амфо-В+флуцитозін Якщо можливо, виді-
лення центрального
венозного катетера
Альтернативно: Амбі-
зом

Хронічна дисеміно-
вана інфекція

Біопсія (гістологія та
посів)

Флюконазол per os,
якщо збудник до
нього чутливий або
Амфо- В в/в

Ураження легень Біопсія (гістологіч.
аналіз і посів)

Амфо-В+флюцито-
зін

Діагноз часто склад-
ний

Фузаріоз

Дисемінована інфек-
ція

Біопсія (гістологіч.
аналіз і посів) +
посів крові

Амфо-В+флуцитозін
Амбізом

Необхідне негайне
відновлення рівня
гранулоцитів

Криптококоз Мікроскопія ліквора;
посів ліквора, крові,
сечі, бронхоальвео-
лярного лаважу

Амфо-В+флуцитозін
Флуконазол в/в
Амбізом

Серологічна діагно-
стика (вияв антигену,
особливо - в лікворі)
вельми інформатив-
ний

Зигомікоз
Синусити, абсцес
мозку, пневмонія, дисе-
мінована інфекція

Біопсія (гістологіч.
аналіз + мікробіоло-
гічне дослідження)

Амфо-В
Амбізом

Показана рання опера-
ція, гістологічно схожа
на аспергильоз

Продовження таблиці

В даний час терапією вибору інвазивного аспергильозу є внутрішньо-
венне введення амфотерицину В (амфоціла), ліпідного комплексу (амфо-
ліпа) або ліпосомального амфотерицину В (амбізома) (табл. 91, 92.).
З побічних ефектів амфотерицину В відзначають нефротоксичність та
інфузійні реакції: лихоманку, озноб і бронхоспазм.

При ІА необхідна доза амфотерицину В становить 1 мг/кг/добу, макси-
мальна доза - до 1,5 мг/кг/добу. Існує спосіб застосування амфотерицину В,
при якому початкова доза становить 0,1 мг/кг/добу з поступовим її збільшен-
ням (протягом 2 - 3 днів) до терапевтичної. Однак для пацієнтів з групи ви-
сокого ризику цей спосіб не підходить, так як хворий потребує невідкладного
лікування. Альтернативний спосіб полягає в пробному введенні 1 мг амфо-
терицину В протягом 30 хв з наступним введенням повної добової дози
препарату. У деяких клініках у перший день лікування повну дозу (1 мг/кг)
амфотерицину В вводять без пробного введення.

Введення амфотерицину В має тривати 2 – 4 год. У разі вираженої
побічної реакції показано профілактичне (або при появі побічних симп-
томів) введення антигістамінних препаратів, в дуже серйозних випадках
- кортикостероїдів.

В якості альтернативних ліків запропоновані ліпосомальні форми амфо-
терицину В (амбізом) і ліпідний комплекс (амфоліп). Ефективність амбізому
при інвазивному аспергільозі порівняно з амфотерицином В виявляється
більш високою або порівнянної; з цим пов'язано дозування препаратів:
3-5 мг/кг для амбізому, 3 мг/кг для амфоцілу та 5 мг/кг для амфоліпу.

Альтернативою є застосування азольних похідних ітраконазолу та
вориконазолу (табл. 91, 92.). Особливостями ітраконазолу є те, що
необхідна "доза насичення" становить 600 - 800 мг протягом перших
п'яти днів і він в даний час доступний тільки в формі для прийому
всередину. Клінічне значення ітраконазолу може бути визначено терміном

479ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Захворювання Діагностика Вибір лікування Коментар

Сцедоспоріоз (Scedospodium apiospermum)

Ураження шкіри, кі-
сток, мозку, інфек-
ція м’яких тканин

Біопсія (гістологіч.
аналіз і посів)

Ітраконазол
Міконазол (рідко)

Показана рання опе-
рація, гістологічно
схожа на аспер-
гильоз і фузаріоз

Феогіфомікоз

Інфекція шкіри,
ЦНС

Біопсія (гістологіч.
аналіз і посів)

Амфо-В+флуцитозін
Ітраконазол

Показана рання опе-
рація

”засіб підтримуючої терапії”, тобто пацієнти переводяться на прийом
ітраконазолу після того, як буде досягнутий терапевтичний ефект від
введення амфотерицину В.

Поряд з медикаментозним лікуванням, за життєвими показаннями
(наприклад, при загрозливій кровотечі з судин, пошкоджених інвазією
грибів) проводять оперативне втручання, яке може бути ефективно
виконане навіть в період аплазії кровотворення за умови трансфузійної
підтримки тромбоконцентратом і еритроцитарною масою.

Нозокоміальний інвазивний аспергільоз найчастіше вражає пацієнтів,
які отримали мієлоаблативну терапію при гострих лейкозах або ТКМ.
Оскільки спори Aspergillus spp. знаходяться в повітрі житлових приміщень,
необхідно проводити профілактичні заходи, спрямовані на зменшення
концентрації спор в повітрі або на їх повне виділення. Це стосується, перш
за все, відділень ТКМ. Для цього використовують такі методи: високое-
фективну очистку повітря за допомогою НЕРА-фільтрів, подачу повітря
в приміщення під підвищеним тиском (повітря постійно “видавлюється”
назовні через спеціальні отвори разом з пилом, спорами грибів і т.д.) і
приміщення з ламінарним потоком повітря .

Пацієнтам групи високого ризику з профілактичною метою призна-
чають амфотерицин В внутрішньовенно в дозі 0,3-0,5 мг/кг/добу 3 рази
на тиждень. В результаті такої профілактики частота інвазивного аспер-
гильозу може бути знижена, однак загальне виживання пацієнтів також
може виявитися зниженим через його токсичність. Тим не менш, багато
клінік застосовують таку профілактику.

Пероральна профілактика ітраконазолом (200 - 600 мг/добу) знижує
частоту виникнення інвазивних грибкових інфекцій. Ітраконазол не
володіє вираженою токсичністю, але при прийомі препарату не завжди
досягається терапевтична концентрація в плазмі крові. Для профілактики
проривних грибкових інфекцій призначають також воріконазол 3 мг/кг
в/в або 200 мг всередину, кожні 12 год.

Кандидоз. Класифікація кандидозу за глибиною ураження:
• поверхневий кандидоз з ураженням слизових оболонок (порожнини

рота, глотки, стравоходу, товстої кишки, піхви) і/або шкіри, наприклад,
кандидоз порожнини рота;

• поверхневий інвазивний кандидоз з розповсюдженням інфекції за
межі базальної мембрани, але без ураження паренхіми органів;

• гострий глибокий дисемінований кандидоз з ураженням паренхіматозних
органів і нервової системи, наприклад, ендофтальміт, ендокардит;

480 ІМУНОЛОГІЯ

• хронічної глибокий дисемінований кандидоз, наприклад, гепато-
лієнальний кандидоз;

• кандидемії з виділенням збудника з крові.
Клінічні форми кандидозу відрізняються великим різноманіттям,

основними з них є: кандидоз шкіри, нігтьових валиків і нігтів, слизової
оболонки рота, геніталій, дихальних шляхів і вуха, травного тракту,
кандидозний менінгіт, кандидозний ендокардит, перикардит, міокардит;
кандидозний тромбофлебіт; кандидозний остеомієліт, артрит, медіасти-
ніт; внутрішньочеревні абсцеси, перитоніт, абсцеси селезінки, печінки,
підшлункової залози асоційовані з Candida spp.; кандидозний ендофтальміт;
кандидемія і гострий гемобластозний кандидоз.

У деяких пацієнтів, після ТКМ в періоді гранулоцитопенії, може
розвинутися дисемінований кандидоз з ураженням печінки, селезінки,
нирок, серця, шлунково-кишкового тракту, очеревини, легенів, мозку та
шкіри. Тому при виявленні кандидемії обов'язкове додаткове обстеження
для виявлення вогнищ дисемінації (комп'ютерна томографія органів
черевної порожнини, офтальмоскопія з розширенням зіниці та ін.).
Патогенами тут виступають C. albicans (7% -12%), інші види Candida - в
основному C. tropicalis (25% -38%).

Гепато-лієнальний кандидоз - форма, типова для пацієнтів з грануло-
цитопенією, що супроводжується, як правило, спочатку рефрактерною
до антибіотиків нейтропенічною лихоманкою з/без виявлення збудника
в гемокультурі. Крім пролонгованої фебрильної або субфебрильної
лихоманки характерною ознакою гепато-лієнального кандидозу є збіль-
шення рівня γ-глюкуроніл-транспептидази і лужної фосфатази в сиро-
ватці крові, що свідчить про холестаз. Посів крові у таких хворих
практично завжди безрезультатний. При збільшенні рівня гранулоцитів
лихоманка зазвичай зменшується, однак з'являються гіперферментемія і
характерні радіологічні ознаки ураження печінки і селезінки
(комп'ютерна томографія, магніто-резонансна томографія) (табл. 91).

При підозрі на гепато-лієнальний кандидоз необхідно провести
комп'ютерну томографію, магніто-резонансну томографію чи УЗД черевної
порожнини. Пункційна біопсія печінки з метою отримання матеріалу для
мікробіологічного дослідження часто виявляється неефективною, хоча
іноді діагноз ставлять на підставі дослідження біоптату.

Кандидоз слизових оболонок з ураженням рото-глотки, стравоходу і
вагіни, як правило, легко розпізнається макроскопічно завдяки характерному
білому нальоту. Типовими симптомами є сухість у роті, спрага, печія в
місцях ураження, дисфагія, виділення з піхви.

481ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Для підтвердження діагнозу необхідно провести мікроскопічне
дослідження. Колонізацією прийнято вважати ситуацію, при якій збудник
виявляється у двох або більше різних областях організму. У цій ситуації
високий ризик розвитку інвазивного кандидозу.

Розпізнавати види Candida при мікробіологічному дослідженні
необхідно з таких міркувань: інфекція, викликана деякими грибами роду
Candida, які не належать до виду C. albicans, частіше дисемінує і протікає
важче, з більш високим рівнем летальності. Крім того, деякі види
Candida, наприклад, C. krusei і C. glabrata, малочутливі до флюконазолу.

Як і при інвазивному аспергільозі, діагноз дисемінованого кандидозу
є важким; диференціальну діагностику необхідно проводити так само,
як при синдромі нейтропенічної лихоманки. Діагноз ставлять на підставі
виявлення кандидемії, однак за допомогою посівів крові розпізнається
не більше 60% випадків гострого дисемінованого кандидозу. Додатково
використовують серологічні дослідження, однак ефективність цих методів не
перевищує 50%. Застосовують також ПЛР-діагностику у хворих на
дисемінований кандидоз.

Можна виділити основні клінічні і лабораторні ознаки кандидозу:
клінічні і гістологічні ознаки грибкових інфекцій; гіпертермія, рези-
стентна до антибіотиків широкого спектру дії; позитивна серологічна
реакція; багатофокусна колонізація Candida у хворих, що мають чинники
ризику; виділення грибів роду Candida з крові та інших стерильних
анатомічних зон; виявлення грибкового ендофтальміту.

Чинники ризику інвазивного кандидозу: тривала антибактеріальна
терапія препаратами широкого спектру дії; виділення Candida spp. з двох
і більш анатомічних зон; проведення програмного гемодіалізу; багато-
кратні трансфузії компонентів і препаратів крові; тривале знаходження
у відділенні інтенсивної терапії; катетеризація венозних судин; тривала
катетеризація сечового міхура; парентеральне харчування, особливе
застосування жирових емульсій; зондове ентеральне харчування; опера-
ції на органах черевної порожнини, особливо з приводу перфорацій по-
рожнистих органів і гострого панкреатиту; опіки II-III ступеня, важкі
черепно-мозкові травми, поєднані травми; важкі інфекції (сепсис, пери-
тоніт інтраабдомінальні абсцеси); імуносупресивні стани (цукровий
діабет, застосування імунодепресантів, тривале лікування кортико-
стероїдами, хіміо- і променева терапія пухлин, ВІЛ-інфекція; діарея або
виражений мукозит.

482 ІМУНОЛОГІЯ

Оскільки у більшості випадків мова йде про кандидемію, асоційовану
з центральним венозним катетером (ЦВК), то у клінічно нестабільних
хворих ЦВК необхідно терміново видалити. Якщо пацієнт клінічно
стабільний, то за умови повноцінної антимікотичної терапії можна поче-
кати відновлення гемопоезу до рівня гранулоцитів 1,0 х 109/л і тромбо-
цитів 50 х 109/л, щоб зменшити небезпеку кровотечі.

Лікування кандидозу. У даний час існує 4 групи протигрибкових
препаратів: полієни, азоли, аліламіни, препарати інших груп (табл. 91).

Амфотерицин В. Найбільш широкий спектр протигрибкової актив-
ності властивий полієновому антибіотику - амфотерицину В. Він є стан-
дартом при лікуванні інвазивних мікозів, але відрізняється високою
токсичністю. Доза препарату, що рекомендується, - 0,5-1 мг/добу протягом
10-14 днів. Мають ряд переваг ліпід-асоційовані форми амфотерицину.
Парентеральне введення амфотерицину В використовують лише у
випадках інфекції грибами, не чутливими до флуконазолу, зокрема
С. krusei і C. glabrata і при аспергільозі.

Тактика застосування амфотерицину В при інвазивному кандидозі
(кандидемії, кандидозному езофагіті і дисемінованій інфекції) практично
така ж, як при інвазивному аспергільозі, але доза препарату становить
0,5 - 0,7 (максимально 1,0) мг/кг/добу (табл. 91, 92).

Ністатин мало всмоктується в кишку і не виводиться парентерально.
Спектр його застосування обмежується призначенням при орофарингі-
альному кандидозі, поверхневому кандидозі стравоходу, неінвазивному
кандидозі кишечника (табл. 92).

Похідними азолів є імідазоли (клотримазол, міконазол, кетоконазол)
і тріазоли 1-го покоління (флуконазол, ітраконазол) і 2-го покоління -
похідні флуконазолу (воріконазол, равуконазол) і похідні ітраконазола
(позаконазол і альбаконазол). Препаратам цієї групи властиві широкий
спектр активності, простота в застосуванні, обмежена токсичність,
що робить їх препаратами вибору для лікування інвазивних мікозів.

Флуконазол. При поверхневому та інвазивному кандидозі (кандидемія
і гепато-лієнальний кандидоз) призначають похідні азолів, і, в першу
чергу, флуконазол по 100 мг/добу при орофарингіальному кандидозі і 800
мг/добу при дисемінованому кандидозі (табл. 91, 92). Профілактична
доза флуконазолу, складає 50-400 мг/добу (у середньому 6 мг/кг/добу).

Оскільки деякі гриби роду Candida, не пов'язані з видом C. albicans,
слабко-чутливі до флуконазолу, то при загрозливих для життя станах
необхідна початкова терапія амфотерицином В, можливо, з додаванням

483ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

флуконазолу. Лікування флюконазолом проводять після ідентифікації
збудника та стабілізації стану хворого. Флуконазол призначають по 75 -
100 мг/кг/добу в 4 прийоми у комбінації з амфотерицином В (табл. 91,
92). Доза флуконазолу 150 мг/кг/добу є занадто великою і без моніторингу
концентрації в сироватці може викликати мієлосупресію. Рідкісними
ускладненнями є нудота, блювання, діарея аж до ентероколіту, печінкова
токсичність, екзантема, а також ускладнення з боку ЦНС (головний біль,
порушення свідомості). В залежності від місцевої епідеміологічної
ситуації первинно-резистентними до флуконазолу виявляються близько
5% (C. albicans). У зв'язку з цим флуконазол повинен застосовуватися
тільки в складі комбінованої терапії.

Воріконазол. Основною відмінністю воріконазолу від його попередника,
флуконазолу є ширший спектр антифунгальної активності. Воріконазол
блокує синтез ферменту 14a-деметилази, пов'язаного з продукцією ерго-
стабілу – важливого компоненту мембрани клітини грибів. Призначають
воріконазол у дозі 0,2 – 0,4 г/добу, всередину або в/в, краплинно (табл. 92).

Равуконазол має хімічну структуру, схожу з флуконазолом і ворікона-
золом. Має широкий спектр активності, включаючи полірезистентні
штами. Активний відносно Candida spp., включаючи С. krusei і C. glabrata,
а також Scedosporium spp., Aspergillus spp. і Cryptococcus neoformans.
Равуконазол призначають в дозі 5 і 10 мг/кг/добу.

Тербінафін (ламізил) - препарат з широким спектром дії, активний
відносно дерматофітів, цвілі (у тому числі і аспергіл), диморфних грибів,
з первинною фунгіцидною дією і дуже високою активністю при системних
мікозах. Тербінафін призначають в дозі 250 мг в день протягом 4 тижнів.

Кетоконазол (нізорал) у дозі 200 - 400 мг на добу приводить до очи-
щення слизових оболонок від нальотів молочниці протягом 24 - 72 годин.
Усунення шкірних пошкоджень вимагає 2 - 9 тижнів. Випускають в
пігулках по 200 мг (табл. 92).

Інтраконазол (інтрунгар) в концентрації в 100 разів меншою чим
кетоконазол пригнічує включення 14С-ацетата в ергостерії клітин гриба,
чим досягається фунгіцидна або фунгістатична дія. Активність препарату
показана при інфекціях, викликаних Candida, Aspergillus, Coccidioides
immitis, Cryptococcys neoformans, Hystoplasma capsulatum, Paracoccid-
ioides brasiliensis, Sporothrix schenckii при різних шляхах зараження.
Інтраконазол добре проникає і розподіляється в органах і тканинах,
де його концентрація в 2-5 разів вище за рівень в плазмі. Препарат засто-
совується для лікування поверхневих системних мікозів. Інтраконазол
призначають по 100 мг щодня протягом 15 днів (табл. 92).

484 ІМУНОЛОГІЯ

Ітраконазол (орунгал) інгібірує синтез ергостерину клітинної
мембрани грибів, що обумовлює протигрибковий ефект препарату.
Ітраконазол активний відносно Candida albicans, інших видів роду
Candida, Aspergillus spp., Trichosporon spp., Geotrichum spp., Cryptococcus
neoformans, дерматофітів і дріжджеподібних грибів, в т.ч. Fonsecaea spp.,
Histoplasma spp., Pseudallescheria boydii і Penicullium marneffei. Призна-
чають при оральному кандидозі по 100 мг 1 раз/доб. протягом 15 днів,
при вульвовагінальному кандидозі по 200 мг 1 раз/доб. протягом 3 днів,
при поверхневому кандидозі по 100 мг 1 раз/доб. протягом 7 днів, при
ураженні висококератинізованих зон шкіри, таких як грона рук і стопи,
призначають додаткове лікування по 100 мг/доб. протягом 15 днів.

Позаконазол є похідним ітраконазолу. Препарат має дуже низьку
розчинність у воді, в даний час він доступний тільки у формі для прийому
всередину. Позаконазол відрізняється широким спектром активності. Має
високу активність відносно дріжджів, включаючи Candida spp. і Crypto-
coccus neoformans, а також більшості міцеліальних збудників мікозів,
зокрема полірезистентних Scedosporium і Fusarium spp. Важливою особ-
ливістю позаконазолу є його відмінна від більшості інших антимікотиків
активність проти збудників зигомікозів – Rhizopus, Mucor і Absidia spp.

Альбаконазол характеризується широким спектром активності in vitro,
діє проти Candida spp., Aspergillus spp. і Paecilomyces spp.

Ехінокандіни є новим класом антимікотиків з відмінним від інших
антимікотиків механізмом дії, пов'язаним з блокадою синтезу 1,3-β-D-
глюкана, – важливого структурного і функціонального компоненту клі-
тинної стінки грибів. У зв'язку з тим що 1,3-β-D-глюкан відсутній в
організмі людини, ехінокандини мають дуже хорошу переносимість з
мінімальною кількістю небажаних явищ.

Каспофунгін – напівсинтетичний водорозчинний ліпопептид, що
отримується при ферментації продуктів життєдіяльності гриба Glarea
lozoyensis. Каспофунгін проявляє фунгіцидну активність проти Candida
spp., включаючи резистентні (C. krusei) і з пониженою чутливістю (C.
glabrata) до азолів, або резистентні до амфотерицину В (C. lusitaniae)
штами. Каспофунгін не активний відносно Cryptococcus neoformans,
фунгістатично діє на Aspergillus fumigatus, A. flavus, A. niger і A. Terreus.
Каспофунгін призначають в дозі 70 мг в перший день, потім – 50 мг на добу.

Мікафунгін є синтетичним препаратом, що отримується при хімічній
переробці продуктів життєдіяльності гриба Coleophoma empedri. Має
широкий спектр активності in vitro, який включає C. albicans, C. glabrata,

485ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

C. tropicalis, C. krusei, C. parapsilosis, зокрема резистентні до азолів і
амфотерицину В штами. Активний відносно Aspergillus spp., хоча і не
надає на них фунгіцидної дії. Як і всі ехінокандини, мікафунгін не актив-
ний проти Cryptococcus, Fusarium і Trichosporon spp.

Анідулафунгін має спектр активності, схожий з каспофунгіном і міка-
фунгіном. Має високу активністю in vitro відносно Candida spp.,
включаючи штами, резистентні до флуконазолу і ітраконазолу, менш ак-
тивний проти C. famata і C. parapsilosis. Відносно Aspergillus spp. аніду-
лафунгін активніший, ніж ітраконазол і амфотерицин В.

Тривалість лікування при кандидемії повинна бути не менше 14 днів, при
дисемінованій інфекції - щонайменше до тих пір, поки не сануються вогнища.
В кожному випадку тривалість терапії визначається клінічною ситуацією.

Одним з методів зниження частоти інвазивного кандидозу є перо-
ральне застосування флюконазолу в дозі 100 - 400 мг/добу або ітраконазолу
в дозі 100 мг/добу тривало (табл. 92). В інших випадках рішення про
вибір протигрибкового препарату повинно ґрунтуватися на даних про
колонізацію пацієнта грибами роду Candida або іншими збудниками.

Ентеральне лікування доцільно поєднувати з місцевим застосуванням
протигрибкових мазей і рідин. Не зважаючи на позитивний ефект, який
спостерігається впродовж всього курсу лікування і у найближчі після
його завершення терміни, відміна препарату призводить до поступових
рецидивів грибкових уражень. Тому схеми лікування хворих хронічним
кандидозом індивідуальні.

При проведенні тривалої антибактеріальної терапії потрібна профі-
лактика грибкових інфекцій. Профілактичним препаратом, що широко
застосовується є ністатин. Проте він ефективний для профілактики
кандидозу тільки в просвіті кишечника. Системна абсорбція його не
перевищує 3-5%. Тому препаратами вибору слід вважати препарати з
групи тріазолів (флуконазол, ітраконазол), що призначаються одноразово
в ударних дозах.

У профілактиці кандидозу у осіб, страждаючих важкими захворюван-
нями, які розглядаються як сприяючі чинники (цукровий діабет імуно-
дефіцитні стани), ефективні тільки системні азольні препарати і
амфотерицин. При виборі системного антимікотика слід віддавати
перевагу тріазолам: флуконазолу і ітраконазолу.

При лікуванні вагітних жінок місцеві антимікотики за свідченнями
можна призначати тільки в II і III триместрах. Системні антимікотики
при вагітності не рекомендуються.

486 ІМУНОЛОГІЯ

Криптококоз. Зараження відбувається при вдиханні контамінованого
повітря і пилу. У імуноскомпроментованих пацієнтів розвивається
пневмонія, найчастіше - у тих, хто отримував імуносупресивну терапію.
Після пневмонії (клінічно "пневмонія неясного генезу") зазвичай відбу-
вається дисемінація, яка маніфестує як криптококовий менінгіт.
Типовими симптомами такого менінгіту є головний біль, загальмованість,
симптоми підвищення внутрішньочерепного тиску, парези черепно-
мозкових нервів. Менінгізм відзначають приблизно у половини пацієнтів,
у хворих зі СНІД - ще рідше.

Діагноз криптококозу ставлять на підставі виявлення криптококів у
посівах крові або ліквору. При люмбальній пункції зазвичай має місце
підвищений тиск ліквору. В лікворограмі відзначають збільшений цитоз
(не обов'язково), підвищений вміст білка і знижений вміст глюкози. При
мікроскопічному дослідженні можуть бути виявлені типові інкапсуль-
овані клітини гриба. Криптококовий антиген в лікворі і крові виявляється
приблизно в 90% випадків, цей метод до сих пір є простим і надійним
засобом діагностики і може застосовуватися для скринінгу при підозрі
на криптококоз. Мікробіологічне дослідження ліквору на спеціальних
поживних середовищах (наприклад, BACTEC) також є високо чутливим
діагностичним методом.

Криптококовий менінгіт у імунокомпрометованих пацієнтів так само,
як і інвазивний аспергильоз, без лікування завжди веде до загибелі
хворого, навіть в тому випадку, коли захворювання протікає підгостро.
Рання діагностика поряд з іншими показниками, наприклад, тиском
ліквору, має важливе прогностичне значення. Летальність при криптоко-
ковому менінгіті вища, перш за все, у імуноскомпроментованих пацієнтів,
які не страждають на СНІД.

Терапією вибору при криптококозі є комбінація: амфотерицин В (0,7-
1,0 мг/кг/добу) + флуконазол (100 - 150 мг/кг/добу, розділені на 4 дози).
У пацієнтів зі СНІДом доза флюконазолу становить 400 мг/добу. Таке
початкове лікування має тривати протягом не менше 14 днів, після чого
призначають підтримуючу терапію флуконазолом у дозі 400 мг/добу
протягом восьми тижнів. При нетяжкому перебігу можлива первинна
монотерапія флуконазолом або ітраконазолом (табл. 91, 92). Імовірність
одужання є відносно невисокою. Лікування має тривати до тих пір, поки
не буде досягнута мікробіологічна санація ліквору і титр антигенів

487ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

криптококозу в лікворі знизиться до значення 1:8 і менше. Ітраконазол
також ефективний при криптококовому менінгіті і може бути альтерна-
тивою флуконазолу, проте необхідно враховувати його погану проник-
ність через гематоенцефалічний бар'єр.

Профілактика криптококозу актуальна тільки для хворих на СНІД з
рівнем CD4+ Т-лімфоцитів <0,2 х 109/л. У цих випадках стандартним ме-
тодом профілактики є довічне призначення флуконазолу в дозі 100 - 200
мг/добу. Так як частота криптококозу в різних регіонах істотно варіює, таку
первинну профілактику криптококозу проводять далеко не скрізь.

Інші грибкові інфекції є рідкісними, тому для їх діагностики застосо-
вують культуральні дослідження різних біосубстратів (крові, ліквору,
тканини) і гістологічне дослідження біоптату. Серологічні дослідження
не розроблені, за винятком гістоплазмозу.

Терапією вибору при практично всіх опортуністичних грибкових
інфекціях є комбінація амфотерицин В + флуконазол або монотерапія
амбізомом. Амфотерицин В неефективний щодо Candida lusitaniae, Sce-
dosporium spp. і мало ефективний при лікуванні мікозів, обумовлених
зигоміцетів, Trichosporon beigelii і Fusarium spp.

Емпірична терапія при лихоманці неясного ґенезу. Вищезгадані
лікувальні підходи рекомендують в тих випадках, коли збудник інфекції
відомий. Досить часто, особливо в ранньому періоді грибкової інфекції,
за винятком фунгемії, визначити збудника не вдається. Труднощі діагно-
стики та висока летальність пацієнтів з нейтропенією від інвазивних
грибкових інфекцій, які нерідко виявляються тільки на аутопсії, змусили
розробити концепцію емпіричної антимікотичної терапії. Її проводять у
випадках фебрильної лихоманки, рефрактерної до антибіотиків.
Лихоманка вважається рефрактерною, якщо фібрилітет зберігається
протягом 5-7 днів на тлі застосування антибіотиків широкого спектра дії.
В якості стандарту в такій ситуації прийнято вважати застосування
амфотерицину В в дозі 0,5-0,6 мг/кг/добу. Флуконазол також може вико-
ристовуватися для емпіричної терапії. В якості альтернативи можливо
призначення амбізому (табл. 91, 92).

488 ІМУНОЛОГІЯ

Таблиця 92
Протигрибкові препарати. Основні характеристики і

особливості застосування

489ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

Міжнародна

назва

Лікарська

форма

Режим дозування Особливості

препарату

Полієни
Амфоте-рицин
В

Пор. д/інф.
0,05 г у флак.
Мазь 3% в
тубах по 15 г
та 30 г.

В/в
Дорослі та діти: тест-
доза 1 мг в 20 мл 5% р-ну
глюкози на протязі 1 год.;
лікувальна доза 0,3–1,5
мг/кг/доб.
Правила введення ліку-
валь-ної дози: розводять
у 400 мл 5% р-ну глю-
кози, вводять зі швидкі-
стю 0,2–0,4 мг/кг/год.
Місцево
Мазь наносять на ура-
жені ділянки шкіри 1–2
рази на добу.

Володіє широким спектром
протигрибкової активності,
проте високотоксичний.
Застосовується в/в при тяжких
системних мікозах. Тривалість
лікування залежить від виду
мікозу.
Для профілактики інфузійних
реакцій проводять премедика-
цію з використанням НПЗП і
антигістамінних ЛЗ.
Вводити тільки на 5% розчині
глюкози.
Місцево застосовують при кан-
дидозі шкіри.

Амфоте-рицин
В ліпосо-маль-
ний

Пор. д/інф.
0,05 г у флак.

В/в
Дорослі та діти: 1–5
мг/кг/доб.

Переноситься краще, ніж ам-
фотерицин В. Застосовують у
пацієнтів з нирковою недостат-
ністю, при неефективності
стандартного препарату, його
нефротоксичності або інфузій-
них реакціях на фоні премеди-
кації. Вводити тільки на 5%
розчині глюкози

Ністатин Пігулки 250
тис. МО та 500
тис. МО.
Пігулки вагін.
100 тис. МО
Мазь 100 тис.
Од/г.

Всередину
Дорослі: 500 тис.–1 млн МО
кожні 6 год. на протязі 7–14
днів; при кандидозі ротової
порожнини та глотки роз-
смоктувати по 1 табл. кожні
6–8 год. після їжі. Діти: 125–
250 тис. МО кожні 6 год. на
протязі 7–14 днів.
Інтравагінально
По 1–2 піг. вагін. на ніч на
протязі 7–14 днів.
Місцево
Мазь наносять на уражені
ділянки шкіри 2 рази на
добу.

Діє тільки на гриби Can-
dida.
Практично не всмоктується
в ШКТ, діє тільки при міс-
цевому контакті.
Показання: кандидоз шкіри,
порожнини рота і глотки,
кишечника, кандидозний
вульвовагініт.

Продовження таблиці

490 ІМУНОЛОГІЯ

1 2 3 4
Азоли

Ітраконазол Капс. 0,1 г
Р-н д/вжив. в
середину. 10
мг/мл у флак.
по 150 мл.

Всередину
Дорослі: 0,1-0,6 г кожні
12-24 год., доза і трива-
лість курсу залежить від
виду інфекції;
при кандидозному вуль-
вовагініті - 0,2 г кожні 12
год. один день або 0,2
г/добу протягом 3 днів.

Має широкий спектр активно-
сті і досить хорошу переноси-
мість.
Показання: аспергільоз, спо-
ротри-хоз, кандидоз страво-
ходу, шкіри та її придатків,
слизових оболонок, кандидоз-
ний вульвовагініт, дерматомі-
коз, висівкоподібний лишай.
Капс. слід приймати під час або
відразу після їжі, р-н - за 1 год.
або через 2 години після їжі

Флуконазол Капс. 0,05 г, 0,1
г, 0,15 г.
Пор. для вигот.
сусп. д/вжив. в
середину 10
мг/мл та 40
мг/мл у флак.
по 50 мл.
Р-н д/інф. 2
мг/мл у флак.
по 50 мл.

Всередину
Дорослі: 0,1-0,6 г/добу в 1
прийом, тривалість курсу за-
лежить від виду інфекції;
при споротрихозі і псевдо-
але-шеріозі - до 0,8-0,12
г/добу; при кандидозному
оніхомікозі і пароніхії - 0,15
г 1 раз на тиждень;
при лишаї - 0,4 г однора-
зово; при кандидозному
вульво-вагініті 0,15 г одно-
разово. Діти: при кандидозі
шкіри і слизових оболонок -
1-2 мг/кг/добу в 1 прийом;
при системному кандидозі
та криптококозі - 6-12
мг/кг/добу в 1 прийом.
В/в
Дорослі: 0,1-0,6 г/добу в 1
введення; при споротрихозі і
псевдо-алешеріозе - до 0,8-
0,12 г/доб. Діти: при канди-
дозі шкіри і слизових
оболонок - 1-2 мг/кг/доб. в 1
введення; при системному
кандидозі та криптококозі -
6-12 мг/кг/доб. в 1 введення.
В/в вводять шляхом повіль-
ної інфузії зі швидкістю не
більше 10 мл/хв.

Найбільш активний щодо Сan-
dida spp., криптококів, дермато-
міцетів.
Препарат вибору для лікування
кандидозу.
Проникає через гематоенцефа-
лічний бар'єр, висока концент-
рація в спинномозковій рідині і
сечі.
Дуже добре переноситься.
Інгібує цитохром Р-450 (слаб-
кіше, ніж ітраконазол)

Продовження таблиці

491ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

1 2 3 4
Кетоконазол Пігулки 0,2 г.

Крем 2% в
тубах по 15 г.
Шамп. 2% у
флак. по 25 мл
та 60 мл.

Всередину
Дорослі: 0,2-0,4 г/добу в 2 при-
йоми, тривалість курсу зале-
жить від виду інфекції.
Місцево
Крем наносять на уражені ді-
лянки шкіри 1-2 рази на добу
протягом 2-4 тижнів
Шамп. використовують при се-
борейній екземі і лупі - 2 рази
на тиждень протягом 3-4 тиж-
нів, при лишаї - щодня протя-
гом 5 днів (наносять на уражені
ділянки на 3-5 хв., потім зми-
вають водою).

Застосовують всередину або
місцево. Не проникає через ге-
матоенцефалічний бар'єр. Має
широкий спектр активності,
але системне використання об-
межене у зв'язку з гепатоток-
сичністю.
Може викликати гормональні
порушення.
Місцево використовують при
лишаї, дерматомікозі, себорей-
ної екземі.
Всередину слід приймати під
час або відразу після їжі

Клотримазол Пігулки. вагін.
0,1 г.
Крем 1% в
тубах по 20 г.
Р-н д/зовн. 1%
у флак. по 15
мл.

Інтравагінально
Дорослі: 0,1 г на ніч протягом
7-14 днів.
Місцево
Крем і р-н наносять на уражені
ділянки шкіри з легким втиран-
ням 2-3 рази на добу.
При кандидозі порожнини рота
і глотки - обробляють уражені
ділянки 1 мл р-ну 4 рази на
добу.

Основний імідазол для місце-
вого застосування.
Показання: кандидоз шкіри,
порожнини рота і глотки, кан-
дидозний вульвовагініт, дерма-
томікоз, висівкоподібний
лишай, еритразма.

Біфоназол Крем 1% в
тубах по 15 г,
20 г і 35 г.
Крем 1% в на-
борі для ліку-
вання нігтів.
Р-н д/нар. 1% у
флак. по 15 мл.

Місцево
Крем і р-н наносять на уражені
ділянки шкіри з легким втиран-
ням 1 раз на добу (краще на
ніч). При оніхомікозі - нігті
після нанесення крему закрити
пластирем і пов'язкою на 24
год., після зняття пов'язки
пальці опустити в теплу воду
на 10 хв., потім розм'якшену
тканину нігтя видалити за до-
помогою скребка, висушити ні-
готь і знову нанести крем і
накласти пластир. Процедури
проводяться протягом 7-14 днів
(до тих пір, поки ложе нігтя не
стане гладким і не буде видале-
на вся його уражена частина).

Показання: кандидоз шкіри,
дерматомікоз, оніхомікоз
(при обмежених уражен-
нях), висівкоподібний
лишай, еритразма.

Продовження таблиці

492 ІМУНОЛОГІЯ

1 2 3 4
Еконазол Крем 1% в

тубах по 10 г і
30 г.
Аероз. 1% у
флак. по 50 г.
Свічки вагін.
0,15 г.

Місцево
Крем наносять на уражені ді-
лянки шкіри і злегка вти-рають,
2 рази на добу.
Аероз. розпилюють з відстані
10 см на уражені ділянки шкіри
і втирають до повного всмокту-
вання, 2 рази на добу.
Інтравагінально
По 1 свічці на ніч протягом 3
днів.

Показання: кандидоз шкіри,
кандидозний вульвовагініт,
дерматомікоз.

Ізоконазол Крем 1% в
тубах по 20 г
та 50 г.
Свічки вагін.
0,6 г.

Місцево
Крем наносять на уражені ді-
лянки шкіри 1 раз на добу про-
тягом 4 тижнів.
Інтравагінально
По 1 свічці на ніч протягом 3
днів.

Показання: кандидоз шкіри,
кандидозний вульвовагініт,
дерматомікоз.

Оксико-
назол

Крем 1% в
тубах по 30 г.

Місцево
Крем наносять на уражені ді-
лянки шкіри 1 раз на добу, про-
тягом 2-4 тижнів.

Показання: кандидоз шкіри,
дерматомікоз.

Воріконазол Пігулки 0,05 и
0,2 г.
Флакони по 0,2
г.

В/в
Насичуюча доза (у перші 24
год.) 6 мг/кг кожні 12 год.
Підтримуючі дози (після
перших 24 годин) 4 мг/кг
кожні 12 год.
Всередину
Насичуюча доза (у перші 24
год.):
пацієнти з масою тіла> = 40
кг 400 мг кожні 12 год.;
пацієнти з масою тіла <40
кг 200 мг кожні 12 год.;
Підтримуючі дози (після
перших 24 годин):
пацієнти з масою тіла> = 40
кг 200 мг кожні 12 год.;
пацієнти з масою тіла <40
кг 100 мг кожні 12 год.

Показання:
- Інвазивний аспергільоз;
- Тяжкі інвазивні форми
кандидозних інфекцій
(включаючи Candida krusei);
- Кандидоз стравоходу;
- Тяжкі грибкові інфекції,
викликані Scedosporium
spp. і Fusarium spp.;
- Тяжкі грибкові інфекції
при непереносимості або
рефрактерності до інших
лікарських засобів;
- Профілактика проривних
грибкових інфекцій у паці-
єнтів з лихоманкою з груп
високого ризику (реципі-
єнти алогенного кісткового
мозку, хворі з рецидивом
лейкозу).

Продовження таблиці

493ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

1 2 3 4
Тіоконазол Крем 1% в

тубах по 15 г
та 30 г.
Свічки вагін.
0,2 г

Місцево
Крем наносять на уражені ді-
лянки шкіри 1 раз на добу про-
тягом 2-4 тижнів.
Інтравагінально
По 1 свічці одноразово (пере-
важно на ніч перед сном), мож-
ливе повторне введення через 1
тиждень для закріплення
ефекту.

Показання: кандидоз шкіри,
дерматомікоз; дермато- і оніхо-
мікози, ускладнені вторинною
стафілококової або стрептоко-
кової інфекцією.
Вульвовагінальний кандидоз.

Аліламіни

Тербінафін Пігулки 0,125 г
и 0,25 г.
Крем 1% в
тубах по 15 г.
Спрей 1% у
флак. по 30 мл.

Всередину
Дорослі: 0,25 г/доб. в 1 прийом.
Діти старше 2 років:
маса тіла до 20 кг - 62,5
мг/добу, 20-40 кг - 0,125 г/добу,
більше 40 кг - 0,25 г/добу, в 1
прийом.
Тривалість курсу залежить від
локалізації ураження.
Місцево
Крем або спрей наносять на
уражені ділянки шкіри 1-2 рази
на добу протягом 1-2 тижнів.

Показання: дерматомікоз, мікоз
волосистої частини голови, оні-
хомікоз, хромомікоз, кандидоз
шкіри, висівкоподібний лишай.

Нафтифін Крем 1% в
тубах по 1 г та
30 г.
Р-н 1% у флак.
по 10 мл.

Місцево
Крем або розчин наносять на
уражені ділянки шкіри 1 раз на
добу протягом 2-8 тижнів.

Показання: кандидоз шкіри,
дерматомікоз, висівкоподіб-
ний лишай.

Препарати інших груп

Грізеофуль-
він

Пігулки 0,125 г
та 0,5 г.
Сусп. Для вжи-
вання всере-
дину 125 мг/ 5
мл во флак.

Всередину
Дорослі: 0,25-0,5 г кожні 12
год.
Діти: 10 мг/кг/доб. в 1-2
прийоми.

Препарат резерву при дер-
матомікозах.
При тяжких ураженнях по-
ступається за ефективністю
системним азолам і тербіна-
фіну.
Індукує цитохром Р-450.
Підсилює дію алкоголю.

Продовження таблиці

494 ІМУНОЛОГІЯ

1 2 3 4
Калія йодид Пор. (викори-

стовується у
вигляді р-ну 1
г/мл).

Всередину
Дорослі і діти: початкова доза -
5 кап. кожні 8-12 годин, потім
разову дозу підвищують на 5
кап. на тиждень і доводять до
25-40 кап. кожні 8-12 ч.
Тривалість курсу - 2-4 міс.

Показання: шкірний і шкірно-
лімфатичний споротріхоз.
Може викликати реакції «йо-
дизму» і зміни функції щито-
видної залози.
Виділяється у великих кілько-
стях з грудним молоком, тому
під час лікування годування
груддю слід припинити.

Аморолфін Лак д/нігтів 5%
у флак. по 2,5
мл (у комплекті
тампони, ло-
патки та пилки
для нігтів).

Місцево
Лак наносять на уражені нігті
1-2 рази в тиждень. Періодично
видаляють уражену нігтьову
тканину.

Показання: оніхомікоз, викли-
каний дерматоміцетами, дріжд-
жовими і пліснявими грибами
(якщо уражено не більше 2/3
нігтьової пластинки);
профілактика оніхомікозу

Циклопірокс Крем 1% в
тубах по 20 г
та 50 г.
Р-н 1% у флак.
по 20 мл та 50
мл.
Крем вагін. 1%
в тубах по 40 г.
Пудра 1% у
флак. по 30 г.

Місцево
Крем або розчин наносять на
уражені ділянки шкіри і злегка
втирають 2 рази на добу протя-
гом 1-2 тижнів. Пудру періо-
дично засипають у взуття,
шкарпетки або панчохи.
Інтравагінально
Крем вводять за допомогою до-
даного аплікатора на ніч протя-
гом 1-2 тижнів.

Показання: дерматомікоз,
оніхомікоз (якщо уражено
не більше 2/3 нігтьової пла-
стинки), грибкові вагініт і
вульвовагініт;
профілактика грибкових ін-
фекцій стоп.
Не рекомендується застосо-
вувати у дітей до 6 років.

Комбіновані препарати

Ністатин/
тернідазол/н
еоміцин/
преднізолон

Табл. вагін. 100
тис. ОД + 0,2 г
+ 0,1 г + 3 мг

Інтравагінально
Дорослі: 1 табл. на ніч про-
тягом 10-20 днів.

Препарат має протигриб-
кову антибактеріальну,
проти про-тозойну, і проти-
запальну дію.
Показання: вагініт канди-
дозної, бактеріальної, три-
хомонадної і змішаної
етіології.

Ністатин/нео
міцин/полі-
міксин В

Капс. вагін. 100
тис. ОД + 35
тис. ОД + 35
тис. ОД

Інтравагінально
Дорослі: 1 капс. на ніч про-
тягом 12 днів.

Препарат поєднує протиг-
рибкову і антибактеріальну
дію.
Показання: вагініт канди-
дозної, бактеріальної і змі-
шаної етіології.

Продовження таблиці

Особливості імунітету при глистових інвазіях

Глистові інвазії (аскаридоз, трихіноз) сприяють стимуляції синтезу
IgE. На місці проникнення збудника утворюється інфільтрат, що склада-
ється з еозинофілів, базофілів і тучних клітин. В деяких випадках пара-
зитичним хробакам вдається уникнути розпізнавання завдяки шару
перехресно-реагуючих антигенів з організмом господаря.

Індукція специфічних імунних реакцій при інфекціях може бути
причиною формування імунопатологічних станів (алергічні, аутоімунні
реакції та імунологічна недостатність).

Так, при раптовому вивільненні великих кількостей антигенів в
результаті загибелі мікроорганізмів в сенсибілізованому організмі утво-
рюються імунні комплекси, що викликають автоімунні гломерулонеф-
рити. Це ускладнює перебіг стрептококових, пневмококових і стафіло-
кокових ін'єкцій. Токсичні імунні комплекси можуть утворюватися і при
персистуючих вірусних інфекціях. Особливо чітко це виявляється при
гострому вірусному гепатиті А, коли загибель гепатоцитів проявляється
типовими клінічними симптомами, співпадаючими з початком імунної
відповіді. Поява антитіл в надлишку антигену приводить до утворення
токсичних імунних комплексів, а виникнення імунних комплексів в
надлишку антитіл при руйнуванні інфікованих кліток приводить до
елімінації збудника.

495ОСНОВНІ ПРИНЦИПИ ЛІКУВАННЯ ІМУННОЇ НЕДОСТАТНОСТІ

1 2 3 4
Натаміцин/н
еоміцин/ гід-
рокортизон

Крем, мазь 10
мг + 3,5 мг +
10 мг в 1 г в
тубах по 15 г.
Лосьйон 10 мг
+ 1,75 мг + 10
мг в 1 г у флак.
по 20 мл

Місцево
Наносять на уражені ділянки
шкіри 2-4 рази на добу протя-
гом 2-4 тижнів.

Препарат має антибактері-
альну, протигрибкову і проти-
запальну дію.
Показання: інфекції шкіри
грибкової та бактеріальної етіо-
логії з вираженим запальним
компонентом

Клотрима-
зол/гента-
міцин/бетам
етазон

Крем, мазь 10
мг + 1 мг + 0,5
мг в 1 г в тубах
по 15 г.

Місцево
Наносять на уражені ділянки
шкіри 2 рази на добу протягом
2-4 тижнів.

Те ж саме.

Міконазол/м
етронідазол

Табл. ваг. 0,1 г
+ 0,1 г.

Інтравагінально
Дорослі: 1 табл. на ніч протя-
гом 7–10 днів.

Препарат поєднує протиг-
рибкову і протипротозойну
активність.
Показання: вагініт канди-
дозної і трихомонадной
етіології.

496 ІМУНОЛОГІЯ

Більшість глистових інвазій супроводжуються алергічними реак-
ціями, частіше імунокомплексними (тип III) або клітинними (тип IV).
Зустрічаються такі атопічні реакції (тип I) при аскаридозі, кропив'янці і
бронхіальній астмі.

Аутоімунні реакції часто супроводжують інфекційні захворювання.
Класичним прикладом їх є ураження суглобів і ендокарду при ревма-
тизмі, що викликається, як відомо, β-гемолітичним стрептококом. У їх
реалізації беруть участь декілька механізмів: модифікація власних анти-
генів збудниками або їх токсинами, наявність перехресно-реагуючих
антигенів між господарем і мікроорганізмом, інтеграція вірусної нуклеї-
нової кислоти в геном господаря, модифікація білків клітини-мішені
білковими структурами вірусів, що проникли в неї.

Імунологічна недостатність, особливо по Т-ланці, практично завжди
супроводжує бактерійні, вірусні, грибкові і паразитарні захворювання.
Ці стани можуть бути не довго тривалими або викликати серйозну пато-
логію, виявлятися негайно або відстрочено, коли інфекція давно перене-
сена, супроводжуватися різноманітною клінічною картиною (часті ОРЗ,
грип) або протікати безсимптомно, виражаючись в хронізації інфекційних
процесів. При гострих, особливо вірусних, інфекціях можливе катастро-
фічне ослаблення імунної реактивності, при хронічних (малярія) відбу-
вається більш сповільнене функціональне виснаження імунної системи.

Лікування і профілактика гельмінтозів
Пірантел застосовується по 1 пігулці 3 рази на день протягом одного

дня (за два тижні повторити лікування).
Вермокс - по 1 пігулці 2 рази на день протягом трьох днів (за два

тижні повторити).
Декаріс - по 1 пігулці на ніч, за два тижні ще одну пігулку на ніч.

Малим літям достатньо пів пігулки на прийом.
При деяких видах гельмінтів (гострики) застосовуються лікувальні

клізми (50-100 г) з настоєм часнику, приготованим безпосередньо перед
введенням. 2-3 г (1-3 часточки залежно від величини і ступеня свіжості)
роздрібленого часнику залити 50-100 г гарячого молока, настояти 15-20 хв.,
процідити і в остудженому вигляді клізму ввести на ніч.

Суворе дотримання санітарно-гігієнічного режиму. Дотримання
епідеміологічного режиму: коротка стрижка нігтів і догляд за ними,
миття рук з милом перед їжею і після відвідин туалету. Ретельне миття
овочів і фруктів перед вживанням, боротьба з мухами. Вологе приби-
рання житлових приміщень. Проведення протиглистового лікування всіх
наявних в сім'ї тварин (коти, собаки). Пройти обстеження і профілактичне
протиглистове лікування всім членам сім'ї.

497ІМУНОТОКСИЧНИЙ ВПЛИВ ФАКТОРІВ ДОВКІЛЛЯ

ІМУНОТОКСИЧНИЙ ВПЛИВ ФАКТОРІВ
ДОВКІЛЛЯ НА ОРГАНІЗМ ЛЮДИНИ

Однією з характерних особливостей сучасності є інтенсивний розвиток
промисловості, ядерної енергетики, спалення великої кількості палива,
надмірне застосування пестицидів і гербіцидів у сільському господарстві,
нераціональне використання всіх видів природних ресурсів, що неухильно
призводить до забруднення навколишнього середовища (табл. 93). На-
слідки цього процесу небезпечно впливають на життєдіяльність і стан
здоров’я людини, а також тваринного і рослинного світу.

Таблиця 93
Основні антропогенні джерела забруднення

навколишнього середовища в Україні
Джерела Стисла характеристика характеру

забруднення

Великі промислові комплекси: під-
приємства гірничодобувної проми-
словості, чорної і кольорової
металургії, хімічної промисловості,
цементної промисловості, галузей
машинобудування, підприємства
сільськогосподарського вироб-
ництва

Найбільші споживачі мінерально-сировинних,
теплових та енергетичних, кліматичних, водних,
замальних і біотичних ресурсів.
До основних забруднюючих речовин належать:
металургійні шлаки, які містять мідь, свинець,
сірку, кадмій, миш'як; вуглеводи, фенол, аміак;
окис азоту, сірчаний ангідрид; різні види проми-
слового пилу, органічні забруднювачі.
Основні райони концентрації: Донбас, Цент-
ральне Придніпров'я, Криворіжжя, Прикарпаття.

Діяльність воєнно-промислового
комплексу

Великі обсяги використання пального для тех-
ніки, що призводить до значних забруднень ат-
мосфери; великі обсяги споживання мінеральної
сировини, енергії для військової техніки; випро-
бовування різних видів зброї.

Об'єкти енергетики, особливо ТЕЦ і
ГРЕС

Поглинаючи велику кількість палива, викидають
в атмосферу мільйони кубічних метрів шкідли-
вих газів, аерозолів і сажі, забруднюють сотні
гектарів землі золою і шлаками.

Транспорт Автомобільний, залізничний, повітряний, вод-
ний; на автомобільний припадає 70 – 90% від за-
гального рівня забруднень атмосфери.

498 ІМУНОЛОГІЯ

Продовження таблиці

Наслідками антропогенного забруднення довкілля є насичення навко-
лишнього середовища інертними та хімічно активними речовинами, високий
ступінь радіаційного забруднення радіонуклідами значної території України
(5 млн га) та підвищення радіаційного фону вод Дніпра, Прип’яті, Київського
водосховища, потужний ектромагнітний вплив, порушення природного
ландшафту, спровоковані антропогенною діяльністю.

Антропогенні забруднювачі промислового середовища та довкілля
(ксенобіотики), залежно від тривалості на інтенсивності їх впливу,
ступеня агресивності самого чинника, можуть чинити імунодепресивну
дію, викликати нервово-психічні, алергічні, псевдоалергічні та токсико-
алергічні реакції, провокувати розвиток онкологічних та аутоімунних
захворювань, викликати порушення росту, вади розвитку у внутрішньо-
утробному періоді та навіть чинити фатальні наслідки впливу на організм
людини.

На теперішній час відомо близько 10 млн. хімічних сполук, приблизно
70 000 з яких внесені до Міжнародного реєстру як токсичні та близько
1000 як особливо токсичні сполуки. Близько 1500 речовин надходить до
складу пестицидів, 4000 – до складу лікарських препаратів, 5000 – до
складу харчових домішок (за даними Б.М. Пухлика, 2002р.). Найбільш
часто в повсякденному житті трапляються контакти з продуктами зго-
ряння палива, фарбами, пестицидами тощо. Додаткове, не менш важливе
значення мають соціальні фактори, такі як стреси, нераціональне харчування,
недотримання режиму труда та відпочинку, недостатній сон та інше.

Фактори довкілля, які впливають на імунну систему людини, можна
поділити на наступні групи:

1 2

Використання мінеральних добрив і
пестицидів

Протягом десятиліть використовувались на
полях у величезній кількості, 95% якої забруд-
нюють екосистему внаслідок змивання дощо-
вими і сніговими водами, здування вітрами та
осідають в річках, озерах, ґрунтах і ґрунтових
водах.

Потужні фізичні поля Електромагнітні, радіаційні, шумові, ультразву-
кові, теплові, вібраційні (радіостанції, тепло-
централі, лінії електропередач, трансформаторні
підстанції, спеціальні фізичні лабораторії та
інші).

499

Абіотичні – температура, барометричний тиск, вологість, тривалість
світлової доби, активність магнітного поля, хімічний склад повітря,
грунту, води.

 Біотичні – мікрофлора, рослинний та тваринний світ.
 Антропонозні – фізичні (електромагнітні хвилі, іонізуюче опромі-

нення, шум, вібрація, ультразвук, ультрафіолетове опромінення); хімічні
(шкідливі викиди промислових підприємств, транспорту, контакт з хіміч-
ними речовинами в умовах виробництва, в побуті, сільському госпо-
дарстві); біологічні (відходи заводів з виробництва біопрепаратів,
харчової промисловості); соціально – побутові, соціально – екологічні
(демографічні коливання, урбанізація, міграція населення, зміни харак-
теру харчування, побутових умов, психофізіологічні перевантаження,
нераціональні медичні заходи).

Згідно класифікації Wagner V., Wagnerova V., імунотропні хімічні спо-
луки можна поділити на наступні групи:

1. Продукти повного та часткового згоряння органічного палива: ле-
туча зола, токсичні радикали та перекиси азоту, сірчаний газ, окис вуг-
лецю, поліциклічні ароматичні вуглеводи (бензпірени, бензантрацени,
холантрени).

2. Продукти хімічної промисловості: бензол, феноли, ксилол, аміак,
формальдегід та смоли, які його вміщують, продукти переробки та син-
тезу пластмас, продукти гумової та лакофарбної промисловості, нафто-
продукти.

3. Продукти побутової та сільськогосподарської хімії: пестициди, ін-
сектициди, гербіциди, добрива, смакові домішки, детергенти, косметичні
та харчові барвники, миючі засоби.

4. Метали: свинець, ртуть, кобальт, молібден.
5. Неорганічний пил: двоокис кварцу, азбест, вуглець, тальк, поліме-

талічні аерозолі, зварювальний аерозоль.
6. Біологічні полютанти: рослинні пилкові алергени, мікроскопічні

кліщі, грибки, віруси, бактерії, паразити.
7. В окрему групу речовин, здатних чинити імунотоксичний вплив,

виділяють лікарські (неімунотропні) препарати.

500 ІМУНОЛОГІЯ

Таблиця 94
Імунологічні порушення, спричинені екологічними

та промисловими чинниками

Ксенобіотики чинять різноманітний вплив на клітини та органи імун-
ної системи (генотоксичний, ферментотоксичний, мутагенний, мембра-
нотоксичний). Серед найбільш поширених змін виявляються мутації
генів певних соматичних клітин (лімфоцитів та тимоцитів), які можуть
спричинити серйозні відхилення у роботі імунної системи організму в
майбутньому (так звані «мінорні» дефекти).

Порушення структурної цілісності і функціональної активності імунної
системи може обумовити розвиток інших захворювань, зокрема сприяти ма-

Механізми ушкодження імунної

системи

Речовини, що їх викликають

Порушення дозрівання та проліферації Т-
лімфоцитів, гіпотрофія (атрофія) тимусу,
гіпоплазія лімфоїдних органів

Хлоровані циклічні діоксини, бромовані
біфеніли, метилртуть

Імуносупресія внаслідок порушень репа-
рації ДНК

Алкілуючі сполуки, бензол, важкі метали,
озон, активні форми кисню, що генеровані
дією азбеста, SiO2

Утворення цитотоксичних антитіл та кло-
нів проти аутолімфоцитів

Ароматичні аміни, гідразин, анілін

Зниження продукції інтерлейкінів та ін-
терферону

Галогенні ароматичні сполуки, поліцик-
лічні ароматичні вуглеводи, озон

Зниження функції В-лімфоцитів та про-
дукції імуноглобулінів

Хлоровані циклічні діоксини, поліцик-
лічні ароматичні вуглеводи

Дефекти компонентів системи компле-
менту (з ризиком формування системного
червоного вовчака або вовчакоподібного
синдрому)

Важкі метали (золото, кадмій), анілінові
барвники (анілін), гексахлорбензол, аро-
матичні аміни

Недостатність місцевого імунітету респі-
раторного та шлунково-кишкового тракту,
сечостатевої системи, очей (що зумовлено
зниженням рівня sIgA, поглинальної ак-
тивності альвеолярних та перитонеальних
макрофагів)

Токсичні радикали азоту, окисли сірки,
сірчаний газ, циклічні ароматичні вугле-
води, неорганічний пил (кварц, вугілля,
азбест)

Пригнічення супресорної функції регуля-
торних Т-лімфоцитів та гіперактивація Т-
хелперів та В-лімфоцитів

Метилртуть, ізоцианати, бромовані біфе-
ніни, важкі метали, кварц, нітрозосечо-
вина, гексахлорбензол

Зміни фенотипу лімфоцитів, розчинення
мембранних HLA-антигенів, епітопів CD –
рецепторів та інших рецепторних молекул

Ароматичні аміни, тіолові отрутні речовини
(ртуть), важкі метали, метансульфонат

501

ніфестації гострої і хронічної інфекційної патології, ускладнити перебіг
існуючих хронічних захворювань, сприяти частим рецидивам і ослабити
ефективність специфічних методів лікування і профілактики.

Залежно від механізму дії та об’єкта ушкодження ксенобіотики
можуть викликати дисфункцію імунної системи, розвиток набутих
імунодефіцитних захворювань, аутоімунних, онкологічних захворювань,
алергічної, токсикоалергічної та псевдоалергічної патології.

Імунотоксична дія лікарських препаратів

Вираженим імуносупресивним ефектом володіють наступні лікарські засоби:
• променева, радіотерапія;
• цитостатики;
• імунодепресанти;
• глюкокортикостероїди;
• антибактеріальні препарати (препарати пеніцилінового ряду, лево-

міцетин, тетрацикліни, стрептоміцин, ріфампіцин);
• сульфаніламідні препарати;
• ізоніазід;
• протигрибкові препарати;
• нестероїдні протизапальні засоби;
• антигістамінні препарати;
• нейролептики;
• бензодіазепінові транквілізатори;
• трициклічні антидепресанти;
• антиконвульсанти.
Найбільш частіші механізми, якими опосередковується імунодепресивна

дія фармацевтичних засобів:
- зниження фагоцитарної активності клітин макрофагальної ланки та

нейтрофільних лейкоцитів;
- модифікація мембран лімфоцитів;
- дія блокуючи факторів (імунних комплексів, в яких лікарський засіб

виступає гаптеном, що пов’язаний з білком-носієм);
- порушення дозрівання Т-лімфоцитів та їх ефективної кооперації з

В-лімфоцитами при реалізації імунної відповіді;
- зниження противірусного імунітету шляхом зниження цитотоксич-

ності Т-лімфоцитів та природних кілерів;
- дефекти формування первинної імунної відповіді (пригнічення

реакції бластної трансформації В-лімфоцитів та антитілоутворення).

502 ІМУНОЛОГІЯ

Імунний статус людини може змінюватися під впливом факторів
навколишнього середовища. Загалом можна виділити 2 групи факторів:

• фізіологічні: особливості харчування, м’язові навантаження, вплив
кліматогеографічних умов);

• нефізіологічні (переохолодження, дія антропогенних факторів,
таких, як хімічні речовини, продукти згорянні паливних матеріалів,
радіація, пил тощо).

Вирішальне значення для організму має сила і тривалість дії цих
факторів. Наприклад, надмірне напруження м’язів може виявитися для
організму нефізіологічним, а до малих доз речовин, що забруднюють
навколишнє середовище, організм може адаптуватися. Зазвичай потужні
стресорні навантаження, що призводять до зриву адаптаційних систем,
викликають більш вагомі зміни показників імунної відповіді. Всі ці зміни
індивідуальні, їх характер залежить від числа факторів, в тому числі
генетичних особливостей організму.

При обстеженні великих груп працівників різних галузей виробництв
(металургійної, радіотехнічнoї, хімічної промисловості, тваринних ферм
тощо) встановлено, що в усіх групах, що підлягають впливу антропогенних
факторів, виявляються особливості в імунному статусі, які мають стадійний
характер.

Для першої стадії властиво підвищення рівня переважно IgA, для
другої – підвищення рівня всіх Ig. Для цих стадій характерна відсутність
клінічних проявів. При розвитку третьої стадії рівні Ig всіх класів або
відновлюються до нормальних показників, або знижуються. Найбільш
характерним для третьої стадії є зниження вмісту Т-лімфоцитів-хелперів
(CD4+). Такі імунологічні зміни можуть слугувати ознаками виникнення
імунної дисфункції, що клінічно маніфестує ознаками інфекційного
синдрома, який має певні особливості:

• висока частота опортуністичних інфекцій, що викликаються умовно-
патогенними мікроорганізмами;

• тенденція до тривалого перебігу інфекційних процесів (тривала пер-
систенція збудників) в організмі;

• наявність серед дитячого населення певного промислового регіона
значної групи дітей, що часто і тривало хворіють.

При розвитку четвертої стадії відбувається подальше зниження рівня
імуноглобулінів і CD4+клітин.

503

Основні джерела несприятливих екологічних

впливів на людину

Забруднення атмосферного повітря. Речовини, що забруднюють
атмосферне повітря, можна поділити на 2 групи:

• «первинні викиди», до яких належить сірка у вигляді крупних
часток розміром від 1 до 5 мкм та діоксид сірки (SO2), продукти згоряння
дизельного палива. Найбільш крупні частинки потрапляють до організму
у дихальні шляхи, що викликає активацію альвеолярних макрофагів,
сприяє підвищенню продукції прозапальних цитокінів (ФНПα, ІЛ-6, ІЛ-
8) та збільшенню кількості інфільтруючих клітин (Т-лімфоцити, моно-
цити, макрофаги), що сприяє виникненню і підтриманню хронічного
алергічного запалення в дихальних шляхах, що ускладнює перебіг
хронічних обструктивних та алергічних захворювань легень.

• «вторинні викиди», до яких належить оксид азоту (NO), угарний газ
(СО), активні форми кисню (О3), летючі органічні сполуки, смоли тю-
тюнового диму, які представляють собою дрібні частки розміром менше
0,1 мкм.

Викиди продуктів переробки дизельного палива. Вдихання дрібних
часток вихлопних газів ініціює низку патологічних процесів:

• збільшення числа інфільтруючих запальних клітин (Т-лімфоцити,
моноцити, макрофаги);

• підвищення продукції прозапальних цитокінів;
• стимуляція функції Т-хелперів 2 типу;
• підсилення продукції IgE, в тому числі шляхом прямої дії на В-клітини;
• стимуляцію утворення IgE викликають поліциклічні ароматичні

вуглеводороди (ПАВ), що присутні у вихлопних дизельних газах.
Сполуки сірки й азота. Вдихання SO2 і NO2 сприяє підвищенню

числа лімфоцитів, опасистих клітин та викликає нестабільність їх мем-
бран, чинить стимулюючий ефект на еозинофіли, що сприяє їх накопи-
ченню в дихальних шляхах та виділенню з їх гранул протеолітичних
ферментів (еозинофільний катіонній білок та інші протеази).

Вищеназвані сполуки, окрім прямої подразнюючої дії на дихальні
шляхи, також підсилюють проалергенну дію рослинних пилкових алергенів
шляхом модифікації структури пилку, подовження строків палінації,
що сприяє розвитку і посиленню гіперреактивності дихальних шляхів.

Озон. Підвищення рівня озону в атмосфері більше 180 мкг/м3 сприяє
підвищенню проникності епітелію дихальних шляхів, особливо при
фізичному навантаженні, а також може індукувати або підсилювати
гіперреактивність бронхів.

504 ІМУНОЛОГІЯ

Зміна природних екзоалергенів. Зміна природних екзоалергенів під
впливом факторів довкілля становить на сьогодні важливу проблему.
Встановлено можливість підсилення проявів пилкової алергії під впли-
вом речовин, що містяться в атмосферному повітрі: аміак, хлор, фтор,
кисневі радикали, сульфіти, нітрати, продукти згорянні дизельного
палива. Доказана властивість забрудненого пилку індукувати стан
сенсибілізації і підвищувати реактивність слизової оболонки носа і бронхів.
Фітотоксиканти також підвищують життєвластивість пилку дерев, бур’янів
та лугових трав, і при поєднанні з підвищеною концентрацією пилку в повітрі
сприяє зросту захворюваності на поліноз у населення промислових районів.
Забруднюючі речовини здатні зв’язуватися з пилком, викликаючи морфоло-
гічні і функціональні зміни його структури, що сприяє підвищенню його
антигенних властивостей. Частки пилку можуть розтріскуватися (особливо
після грози) та пов’язуватися з частками сірки та дизельного палива
(забруднення 1 типу), що сприяє виникненню захворювань нижніх від-
ділів дихальних шляхів, трансформації існуючого алергічного риніту в
бронхіальну астму або ускладнює перебіг вже існуючої бронхіальної астми.

Забруднення повітря житлових приміщень. Основним джерелом
забруднення повітря всередині приміщень слугують будівельні матеріали
і хімічні речовини, які використовуються при побудові (древесина,
ізоляційні матеріали, особливо піноутворюючі), килими, тканини, лаки,
фарби, клеї, замазки, шкіряні та пластикові покриття.

Зазвичай в повітрі можуть бути присутні до 10 – 30 видів подібних
сполук, але їх концентрація за санітарно-технічними нормативами не по-
винна перевищувати 3300 мкг/м3. Оптимальна температура внутрішнього
повітря 19 – 24º при відносній вологості 30 – 70%. За літературними даними,
в більшості випадків вміст забруднюючих речовин в повітрі всередині
приміщень в 4 – 6 раз вище ніж у навколишньому повітрі, через ці
обставини повітря всередині приміщень в 8 – 10 раз більш токсичне, ніж
навколишнє.

Фактори екологічного забруднення всередині приміщень можна
поділити на 2 типи: хімічні та біологічні. На сьогоднішній день відомо
близько 1000 хімічних і біологічних типів забруднень, які виявляють в
повітрі всередині приміщень.

Негативний вплив на здоров’я людини можуть чинити фанера
(формальдегід), м’яка древесина (терпени), килимові покриття і меблі,
фарби (акрилати, тіроли, діізоціанати), різноманітні розпилювачі
(освіжувачі повітря, дезінфектанти, спреї, лаки для волосся тощо). Також
важливу роль в забрудненні повітря приміщень відіграє тютюновий дим.

505

До біологічних забруднювачів належать кліщі хатнього пилу, хутро,
лупа та інші біологічні частки хатніх тварин, птахів, міцелій пліснявих
грибів та патогенні мікроорганізми.

Характер впливу шкідливих факторів залежить від виду і концентрації
забруднюючих речовин і може викликати широкий спектр захворювань,
переважно токсичного та/або алергічного характеру і проявлятися як
симптомами легкого нездужання, головного болю, так і викликати тяжкі
алергічні реакції, ускладнювати перебіг існуючих алергічних захворювань,
спричиняти тяжкі токсичні ураження внутрішніх органів, навіть онкологічні
захворювання.

Так, в клінічній практиці світу відомі наступні феномени: «Синдром
хатнього нездужання», коли члени однієї родини відчувають схожі симптоми
нездужання, перебуваючи вдома, а специфічний токсин виявити не
вдається; «Ранкова хвороба понеділка», що характерна для офісів, в яких
після включення системи кондиціювання після вихідних днів спостері-
гається погіршення стану здоров’я співробітників з алергопатологією.
Цей стан пояснюється підвищенням в повітрі вмісту алергенів, патоген-
них мікроорганізмів та пліснявих грибів, які накопичуються в фільтрах
кондиціонерів на зволожувачів повітря; «Синдром множинної хімічної
чутливості», при якому пацієнти з певними захворюваннями реагують
одразу на декілька потенційних забруднюючих речовин.

Основні хімічні забруднювачі повітря приміщень

та їх вплив на організм людини

Шкідливі речовини можуть надходити до приміщень з навколишнього
середовища або потрапляти з джерел, які знаходяться власне у приміщеннях.

Оксиди азоту (NO, NO2) – гази, які утворюються при згорянні транс-
портного палива, опалювальних приладів, газових плит, в тютюновому
диму, може бути присутнім в викидах хімічних виробництв.

Вдихання оксидів азоту подразнює рецептори респіраторних шляхів,
зменшує протиінфекційні властивості слизових оболонок респіраторного
тракту, внаслідок чого підвищує ризик захворювань на респіраторні
інфекції, викликає бронхіальну гіперреактивність та гіперсекрецію слизу,
може викликати напади задухи у хворих на атопічні захворювання,
погіршує перебіг хронічних обструктивних захворювань дихальних шляхів.

Поліядерні ароматичні вуглеводи (ПАВ) – джерелом підвищеного
вмісту ПАВ у повітрі є автотранспорт, промислові виробництва.

506 ІМУНОЛОГІЯ

Існує декілька сотен ароматичних вуглеводів, найбільш відомий через
ушкоджуючі властивості бензпірен. Він чинить місцеву канцерогенну
дію. Відомі дані про розвиток раку легень внаслідок потрапляння ПАВ з
повітрям при диханні, також канцерогенні властивості мають ПАВ при
надходженні з їжею.

Каніфоль (скрипична смола) – поліруючи засоби, віск, покриття для
підлоги, фарби, красителі, замазка, вологопоглиначі, папір, картон,
косметичні засоби (туш, тіні, мила, шампуні, помади, лаки для нігтів).
Володіє місцевою подразнювальною дією.

Сірководень - являє собою безбарвний, отруйний газ, має різкий
запах. Може зустрічатися як у виробничих (нафтопереробні заводи,
очисні споруди, целюлозно-паперове виробництво), так і природних умовах.
При високому вмісті у повітрі здатен викликати головний біль, запамо-
рочення, безсоння, загальну слабкість, кашель. Також спостерігається
загальний нейротоксичний вплив на організм людини.

Діоксиди та оксиди вуглеводу (СО2, СO) - отрутні гази, які утворюються
під час неповного згоряння палива. Джерелом високих концентрацій
оксиду вуглеводу можуть бути нагрівальні прилади, що працюють на газі
або паливі, які неправильно встановлені або неграмотно експлуатуються.
В багатьох країнах кожен рік трапляються випадки отруєння окисом
вуглеводу з летальними наслідками в житлових приміщеннях. Ранішні
симптоми отруєння проявляються відчуттям стомлюваності або сонливості,
запамороченням, головним болем, болями у грудях, шлунку. Тривалий вплив
окису вуглеводу може привести до втрати свідомості, коми і смерті.

Толуол – використовується в якості розчинника барв, який може
виділятися з будівельних і оздоблювальних матеріалів; може використо-
вуватися при виготуванні косметичної продукції, в хімічній промисловості.
Толуол подразнює слизові оболонки ока, ротової порожнини, може
викликати функціональні порушення центральної нервової системи.

Фенол – надходить до складу великої кількості будівельно-оздоблювальних
матеріалів (деревостружкові матеріали, полімерні матеріали для обробки
підлоги, внутрішньої обробки стін, декоративний пластик, фанера тощо).
Летючий, може випарюватися при звичайних умовах та у вигляді пару
або як складова частина пилу проникати до організму через дихальні
шляхи, слизові оболонки та неушкоджену шкіру. Має характерний запах,
при одноразовій дії або епізодичних впливах спостерігається втомлюваність,
запаморочення, головний біль; при хронічній дії малих доз спостерігається
зниження імунних реакцій, загострення алергічних захворювань.

507

Формальдегід - сторонній продукт при виробництві пластмаси, штуч-
ної гуми, фарб, в хутряній і шкіряній промисловості. Надходить до
складу фотореагентів, інсектицидів і хімікатів для садівництва. Є дезін-
фектантом, використовується для стерилізації інструментів, як консер-
вант для гістологічних та анатомічних препаратів. Внесений до списку
канцерогенних речовин, володіє токсичними властивостями, негативно
впливає на дихальні шляхи, слизові оболонки очей, шкіряні покриви. Має
сильну токсичну дію на центральну нервову систему, також впливає на
репродуктивну систему. Джерелом виділення у повітря в приміщеннях є
будівельно-оброблювальні матеріали для підлог, стін, пластик, фанера
тощо. Вивільнення летючих речовин (фенол, формальдегід) може відбу-
ватися на протязі тривалого часу – від 1 – 2 місяців до декількох років.
Інтенсивність виділення летючих сполук залежить від складу матеріалу,
температури повітря, вологості, інтенсивності повітряобміну. В деяких
випадках інтенсивність виділення фенола може навіть підвищуватися
протягом часу.

Азбест – толокняний матеріал, який зазвичай використовується при
виготовленні різноманітних ізоляційних та вогнестійких матеріалів. При-
чиною потрапляння азбесту у повітря можуть слугувати пошкоджені аз-
бестовмісні матеріали (кахель, будівельні матеріали). Потрапляння
азбесту до організму людини може індукувати розвиток онкологічних за-
хворювань дихальних шляхів, алергопатології.

Меркаптани – домішки, які використовують в процесі гарячої вул-
канізації гумових виробів (виробництво шин, каучука, кабелів, акрилових
дисперсій, гумового одягу, взуття та інших виробів), надходять до складу
технічних рідин (антифризи, антикорозійні засоби, клії, змазки, фотогра-
фічні емульсії). Можуть надходити до складу локальних фунгіцидних та
бактерицидних препаратів. Летючі меркаптани можуть природно утво-
рюватися як продукти метаболізму, тому джерелом утворення меркапта-
нів та сірководню може слугувати каналізація (прорвані труби або інші
несправності). Як наслідок впливу на організм можуть виникати кон-
тактні алергічні реакції.

Меркаптобензотіазол володіє сильною наркотичною дією, викликати
параліч м’яких тканин, у малих концентраціях викликає нудоту, головні болі.

Епоксидні смоли – широко використовуються в виробництві пластмас,
пластика зі скловолокном, кабелів, клеїв, в електротехнічній промисловості,
при виготовленні кардіостимуляторів, ортопедичних протезів й окулярів.

508 ІМУНОЛОГІЯ

Ртуть та її сполуки – є токсичним елементом, належить до групи
тяжких металів. Джерелом потрапляння до навколишнього середовища
можуть бути викиди поліметалічного пилу з промислових виробництв,
у побутових умовах ртуть може потрапляти до навколишнього середо-
вища при розбиванні ртутних термометрів. Ртуті амідохлорид (осадочна
біла ртуть) – амонізована ртуть раніше використовувалася у відбілю-
вальних кремах, в дезінфектантах. Використовується в складі стомато-
логічної амальгами. Може потрапляти до організму пероральним та
інгаляційним шляхом, а також через шкіру та слизові оболонки. При
інгаляційному надходженні близько половини ртутних парів акуму-
люється в легеневих альвеолах, окислюється до Нg2+ і поступово, про-
тягом 2 діб, надходить у кров. Після цього більша частина токсиканта
розчиняється у крові та розподіляється у різних органах. При перораль-
ному надходженні до організму в шлунково-кишковому тракті всмоктується
10-30% водорозчинних неорганічних сполук ртуті і близько 75% органічних
сполук. В організмі ртуть утворює депо в паренхіматозних органах: близько
50% ртуті акумулюється в нирках, близько 40% потрапляє у печінку та жовч,
до 5% - в центральну нервову систему. Частина ртуті затримується в легенях,
селезінці та кістках. Завдяки ліпотропним властивостям органічні сполуки
ртуті легко проникають через гісто-гематичні бар'єри.

Початкова стадія захворювання виражається переважно в зниженні
працездатності, швидкій стомлюваності, порушенні асоціативних процесів.
В подальшому відбувається поступове наростання вираженості цих
явищ, а також занепокоєння, дратівливості, нападів головного болю.
Водночас можливе виникнення запальних змін слизової оболонки
порожнини рота, кровоточивості ясен, неприємних відчуттів в області
серця, прискореного сечовипускання, проносу. При слабкому отруєнні
з'являється млявість, безсоння, ослаблення пам'яті. Ртуть та її сполуки
характеризуються надзвичайно високою нейротоксичністю. Цим обумовлені
особливості клінічної картини за умов меркуріалізму: "ртутна неврастенія" -
підвищена стомлюваність, слабкість, сонливість, апатія, головні болі,
запаморочення; "ртутний тремор"; "ртутний еретизм" - стан підвищеної
психічної збудливості. Хлорид ртуті впливає на імунну відповідь,
пошкоджуючи або стимулюючи певну клітинну лінію або залучаючи
декілька типів імуноцитів. При цьому порушується не тільки клітинний,
але й гуморальний імунітет. При цьому динаміка імунологічних порушень
характеризується двома періодами: 1) початкової відносно короткочасної стиму-
ляції імунологічних реакцій; 2) наступного більш стійкого пригнічення імунітету.

509

Особливо чутлива до ртуті імунна система в пре- і перинатальний період.
Причому ртуть справляє довготривалі ефекти. Активація імунної системи за
умов меркуріалізму відіграє ключову роль у розвитку автоімунних реакцій.

За умов отруєння парами бензину, альфа-метилстиролу, диметил
сульфату, фенолу у трахео-бронхіальних лімфатичних вузлах спочатку
відзначається плазматизація м’якотних тяжів, розширення крайового та
проміжних синусів, венул і дрібних вен, збільшення кірково-мозкового
індексу, площі лімфоїдних вузликів та збільшення в їхніх центрах
розмноження плазмоцитів і малих лімфоцитів. Пізніше кірково-мозковий
індекс зменшується, в клітинному складі лімфоїдної тканини значно
зростає частка дегенеративно змінених клітин.

За умов інгаляційного впливу альфа-метилстиролу в селезінці щурів
через 10 діб після початку експерименту спостерігається збільшення площі
лімфатичних вузликів та їхніх центрів розмноження, зростання числа
лімфобластів і пролімфоцитів, що свідчить про посилення процесів
лімфопоезу. У віддалені строки експерименту дані показники зменшуються.

За умов отруєння парами диброму, формаліну, ацетальдегіду, фенолу,
розчином дигідрату перфторацетону у стінках шлунку, кишечника,
гортані, трахеї та головних бронхів відзначається збільшення загальної
площі лімфоїдної тканини та лімфоїдних вузликів, збільшення в їхніх
центрах розмноження числа великих лімфоцитів і плазмоцитів. У подальшому
зростає кількість деструктивно змінених клітин. М.Р.Сапін на основі
власних досліджень та наукових праць своїх учнів стверджує, що характер
структурних змін в лімфоїдних органах за умов дії різних токсикантів є
однотипним і залежить не стільки від різновиду діючого агента, скільки
від його дози (концентрації) та тривалості дії. На початкових етапах дії
токсичних факторів (ртуть, бензин, фтор, сполуки свинцю, хрому) організм
відповідає активацією та мобілізацією захисних ресурсів, інтенсифіка-
цією метаболізму. В цей час у центральних і периферійних імунних
органах спостерігається збільшення маси лімфоїдної тканини, розмірів
лімфоїдних вузликів, їхніх центрів розмноження, збільшується число
мітозів. За умови продовження токсичного впливу фаза активації лімфо-
їдної тканини змінюється фазою резистентності. Кількість і розміри лім-
фоїдних структур залишаються на відносно високому рівні, число
деструктивно змінених клітин є невеликим. Тривалість цієї фази
обернено пропорційна концентрації та дозі токсиканта. За умови подальшого
продовження токсичного впливу (хронічний експеримент) настає фаза
супресії лімфоїдної тканини. Зменшуються число та розміри лімфоїдних
вузликів, збільшується кількість макрофагів, деструктивно змінених

510 ІМУНОЛОГІЯ

клітин, знижується число мітозів. Після припинення токсичного впливу
спостерігається фаза реабілітації лімфоїдної тканини. Збільшуються маса
лімфоїдної тканини, розміри лімфоїдних вузликів, число мітозів, змен-
шується кількість макрофагів і деструктивно змінених клітин. Тривалість
цієї фази прямо пропорційна тривалості токсичного впливу та обернено
пропорційна концентрації та дозі токсиканта.

Антропогенне забруднення води (джерела). Сток в складі дощових,
снігових та ґрунтових вод з промислово-урбанізованих територій.
Забруднювачі: нафтопродукти, фенол, поверхнево-активні речовини,
сполуки сірки, азоту (нітрати, нітрити), хлору, радіоактивні речовини в
розчиненому стані і у вигляді суспензій.

Сток в складі дощових, снігових та ґрунтових вод з сільськогоспо-
дарських територій. Забруднювачі: пестициди, отрутохімікати, сполуки
азоту та фосфору, ПАР, нафтопродукти, детрит.

Випадання з атмосферними опадами продуктів антропогенної діяльності.
Забруднювачі: сірчана й азотна кислоти, важкі метали, радіонукліди,
пестициди, тверді зважені частки, хвороботворні мікроорганізми.

Аварії нафтопроводів, нафто- і бензосховищ. Забруднювачі: нафтопро-
дукти (нерідкі витоку бензину з резервуарів на автозаправних станціях).

Розвідка та видобуток корисних копалин. Забруднювачі: важкі
метали і радіоактивні елементи у вигляді суспензій і газів, сульфати і хло-
риди, вуглеводні і нафтопродукти, сполуки фосфору, зважені частинки.

Витоки з неправильно організованих звалищ та сховищ отруйних

речовин. Забруднювачі: пестициди та добрива, що використовуються в
садах, на полях і городах, стічні води, каналізаційний мул, стоки з
тваринницьких підприємств.

Природні процеси забруднення води. Вулканічна і флюїдна активність
Землі, фізико-хімічна взаємодія гірських порід. Забруднювачі: гази,
суспензії, розчинені сполуки сірки, азоту, хлору, фтору, фосфору, важких
металів і радіоактивних елементів.

Найбільш значні чинники забруднення

навколишнього середовища

Важкі метали. Надзвичайно отруйні. Пригнічують функціональну
активність величезної кількості ферментних систем організму. Потрап-
ляння важких металів до організму навіть у невеликій кількості здатне
привести до серйозних порушень його фізіологічних функцій, особливо

511

вразлива нервова і репродуктивна системи, через що виникає велика
загроза розвитку пренатальних захворювань і мутацій. Ртуть може
потрапляти у відкриті водоймища при конденсації парів металу, при
скиданні відходів підприємств різних галузей виробництва. Пари
з'являються на сміттєсховищах, в трубах сміттєспалювальних заводів при
недосконалому оснащені сучасними системами нейтралізації, фільтрації
й утилізації.

Кадмій, свинець, олово, цинк. Джерелами можуть слугувати викиди
промислових підприємств, відходи шахт. Наприклад, кадмій використо-
вується при виготовленні фарб, сплавів, балонів електричних ламп,
пестицидів, деталей ядерних реакторів.

Такі синтетичні органічні сполуки, як пластмаси, синтетичні волокна,
лаки, фарби, розчинники, пестициди, засоби для просочення дерева
нерідко нездатні до біодеградації, внаслідок чого вони включаються в
метаболізм клітин організму без остаточного розкладання або з утворен-
ням ще більш токсичних речовин. Ці речовини мають канцерогенні
властивості, володіють мутагенною і тератогенною дією. Особливо
небезпечні феноли, поліароматичні сполуки, галогеновані вуглеводи
(ПАВ, ДДТ, діоксин, поліхлорбіфеніли).

Нітрати, нітрити. Забруднена ними вода найбільшою мірою
небезпечна для дітей до 12-річного віку. У дітей в шлунку не вироб-
ляється достатньої кількості кислоти для інгібування колоній нітрат-
редукуючих бактерій, що перетворюють нітрати в ще більш високоток-
сичні нітрити. Однак нітрозоз’єднання можуть утворюватися в шлунку
дорослих людей, викликаючи отруєння. У немовлят розвивається метге-
моглобіненмія ("синдром блакитного немовляти"), при якому еритроцити
втрачають здатність переносити кисень. Захворювання може виявитися
смертельним. Джерело нітратів і нітритів - сільськогосподарські добрива.

Надзвичайно важливий баланс мінерального складу води. Фтор, йод,
хлор, селен, кальцій і багато інших елементів життєво необхідні. Недолік
або надлишок їх іонів у воді на території проживання - серйозна
проблема, пасивність при вирішенні якої, хоча б і фармакологічними
методами, призводить до катастрофічних наслідків - пандемічний захворювань.

Електромагнітне випромінювання (вплив електромагнітних полів і
хвиль, особливо метрового, дециметрового і сантиметрового діапазонів).

Джерела електромагнітних полів в житлових приміщеннях підрозді-
ляються на два типи: внутрішні і зовнішні.

512 ІМУНОЛОГІЯ

Внутрішні джерела:
- електропроводка (усередині будівель, телекомунікації);
- побутові електроприлади (холодильники, праски, пилососи, електропечі,

телевізори) та інші електроприлади;
- розподільні щитки, трансформатори;
- персональні комп'ютери.
Все це створює «побутовий електросмог», або пересічні електромагнітні

поля всередині приміщення промислової частоти 50 Гц. Найбільш
потужними щодо створення ЕМП слід визнати СВЧ-пічі, аерогрилі,
холодильники із системою "non frost", кухонні витяжки, електроплити,
телевізори. Реально створюване ЕМП в залежності від конкретної моделі і
режиму роботи може сильно розрізнятися серед устаткування одного типу.

Персональні комп'ютери. Основними складовими частинами персо-
нального комп'ютера (ПК) є системний блок (процесор) і різноманітні
пристрої введення / виведення інформації: клавіатура, дискові накопичу-
вачі, принтер, сканер, а також засіб візуального відображення інформації
- монітор. ПК часто оснащують мережевими фільтрами, джерелами
безперебійного живлення та іншим допоміжним електроустаткуванням.
Всі ці елементи під час роботи ПК формують складні електромагнітні
поля навкруги робочого стола користувача. За узагальненими даними, у
працюючих за монітором від 2 до 6 годин на добу частіше спостері-
гаються функціональні порушення центральної нервової системи, захво-
рювання серцево-судинної системи та опорно-рухового апарату.

Зовнішні джерела електромагнітного випромінювання:

• електротранспорт (трамваї, тролейбуси, електропотяги);
• високовольтні лінії електропередач;
• теле-і радіостанції (транслюючі антени);
• супутниковий і сотовий зв'язок (транслюючі антени);
• радари.
Дальність розповсюдження магнітного поля залежить від величини

протікаючого струму або від навантаження лінії. Оскільки навантаження
ЛЕП може неодноразово змінюватися як протягом доби, так і зі зміною сезонів
року, розміри зони підвищеного рівня магнітного поля також змінюються.

Вплив електромагнітних полів на здоров'я людини. Електромаг-
нітне поле часто виявляється причиною виникнення патологічних станів.
У найзагальнішому вигляді несприятливі дії полів проявляються в пору-
шеннях функціонування нервової, імунної, ендокринної систем, так само
як і репродуктивної сфери людини. З міжнародної наукової програми

513

ВООЗ по біологічній дії електромагнітних полів (на 2000-2004 рр.):
"Передбачається, що медичні наслідки, такі, як захворювання на рак,
хвороби Паркінсона та Альцгеймера та інші стани, включаючи підви-
щення рівня самогубств, є результатом впливу електромагнітних полів".
Численні дослідження в області біологічної дії ЕМП дозволять визначити
найбільш чутливі системи організму людини: нервова, імунна, ендокринна
і статева. Особливо небезпечний вплив ЕМП можуть чинити на організм
дітей, вагітних жінок, людей із захворюваннями центральної нервової,
ендокринної, серцево-судинної системи, алергіків, людей з алергопато-
логією та імунозалежними захворюваннями. Біологічний ефект ЕМП в
умовах тривалого багаторічного впливу накопичується, в результаті
можливий розвиток віддалених наслідків, включаючи:

- дегенеративні процеси і дисфункції центральної нервової системи;
- психосоматичні прояви, порушення психоемоційної сфери, схиль-

ність до депресій;
- лейкози;
- пухлини мозку;
- захворювання ендокринної системи;
- виражені зміни в імунному статусі організму.
Негативний вплив електромагнітних полів на організм людини

опосередковується досить складними механізмами здійснення біохімічних
процесів на клітинному рівні - шляхом пригнічення або змінами електрохімічних
властивостей молекул та іонів при реалізації клітинного метаболізму.
При опроміненні електромагнітними хвилями в тілі людини (як і у
всякому провіднику) виникає перемінний електричний струм, який змі-
нює свій напрямок відповідно напрямку електромагнітних хвиль. У біологічних
тканинах, окрім належних біохімічних процесів, починають протікати
різні електрохімічні процеси (як в гальванічному контурі), які порушують
хімізм роботи клітин, пошкоджують їх захисні механізми і роблять
тканини сприйнятливими до дії різних бактеріальних і вірусних агентів.
Крім того, електромагнітні хвилі сприяють руйнуванню формених
елементів крові, особливо еритроцитів. Феромагнітне залізо, яке міститься в
складі гемоглобіну, підлягає впливу електромагнітних полів, що призво-
дить до «ефекту перлинної нитки», коли формені елементи крові
прагнуть розташуватися уздовж силових ліній поля). Оскільки поле
швидко змінює свій напрямок, то клітини починають обертатися, зіштов-
хуватися між собою і через взаємні зіткнення механічно руйнуватися,
вивільнюючи продукти їх розпаду, внаслідок чого спостерігається зміна

514 ІМУНОЛОГІЯ

хімічного складу крові. Подібні зміни спостерігалися при ураженнях
іонізуючою радіацією. Особливо чутливими до впливу електромагнітних
полів в організмі людини є нервова, імунна, ендокринна і статева системи.

Вплив електромагнітного поля на нервову систему. Велика
кількість досліджень і зроблені монографічні узагальнення дозволяють
віднести нервову систему до однієї з найбільш чутливих до впливу
електромагнітних полів систем людського організму. При впливі поля
малої інтенсивності виникають істотні відхилення в передачі нервових
імпульсів на рівні нейронних біоелектрохімічних ретрансляторів (синап-
сів). Також відбувається пригнічення вищої нервової діяльності, погіршується
пам'ять. Порушується структура капілярного гематоенцефалічний бар'єру голов-
ного мозку, що з часом може призвести до несподіваних патологічним про-
явам. Особливу чутливість до електромагнітного впливу проявляє
нервова система ембріона на пізніх стадіях внутрішньоутробного розвитку.

Вплив електромагнітного поля на імунну систему. На теперішній
час є велика кількість даних, що вказують на негативний вплив електро-
магнітних полів на імунологічну реактивність організму. Встановлено
також, що при електромагнітному впливі змінюється характер інфекцій-
ного процесу — перебіг інфекційного процесу обтяжується розвитком
аутоімунних реакцій. Такий патологічний стан характеризується в
більшості випадків дефіцитом лімфоцитарної ланки, що обумовлюється
пригніченням функціонування загрудинної залози (тимуса) внаслідок
впливу електромагнітного випромінювання. Електромагнітне поле високої
інтенсивності також може сприяти виникненню неспецифічних реакцій
пригнічення імунітету, а також розвитку аутоімунної реакцій ушкодження
ембріону на різних стадіях його розвитку.

Вплив електромагнітного поля на ендокринну систему. Дослідження
російських вчених, що почалися в 60-ті роки ХХ ст. показали, що при дії
електромагнітного поля відбувається стимуляція гіпофіза, що супровод-
жується збільшенням вмісту адреналіну в крові і неадекватною активізацією
симпатоадреналової системи, процесів згортання крові, збільшення
секреції наднирниками стероїдних гормонів, що при подальшому впливі
вражаючого чинника сприяє виснаженню адаптаційних можливостей
організму і розвитку відповідних захворювань на фоні зниження імун-
ного та інтерферонового статусу, порушення обміну ліпідів, вуглеводів,
електролітів. З часом виникають певні морфологічні зміни в структурі
кори надниркових залоз і гіпоталамуса.

515

Вплив електромагнітного поля на статеву систему. Порушення
статевої функції зазвичай пов'язані зі зміною її регуляції з боку нервової
та ендокринно-регуляторних систем, а також з різким зниженням активності
функціонування статевих залоз. Встановлено, що статева система жінок
більш чутлива до електромагнітного впливу, ніж чоловіча. Крім того,
чутливість тканин ембріону до електромагнітного впливу в період внут-
рішньоутробного розвитку у багато разів вище, ніж материнського організму.
Вважається, що вплив електромагнітного випромінювання на жіночій
організм в різні стадії вагітності може сприяти порушенням фізіологічного
розвитку ембріона, вплинути на терміни онтогенезу різних органів і
систем плоду, а також привести до передчасних пологів. При цьому
періодами максимальної чутливості є ранні стадії ембріонального розвитку,
відповідні періодам імплантації та раннього органогенезу. У чоловіків
можуть виникнути порушення потенції, зниження кількості сперматозоїдів
та зменшення їх активності.

Загальний вплив електромагнітного поля на організм людини.

Результати клінічних досліджень, проведених в Україні, Росії, європей-
ських країнах показали, що тривалий контакт з електромагнітним полем
у НВЧ-діапазоні може призвести до розвитку захворювання, що отри-
мало найменування «радіохвильова хвороба». Клінічну картину цього
захворювання визначають, перш за все, зміни функціонального стану
нервової та серцево-судинної систем. Люди, які тривалий час знаходяться
в зоні опромінення, скаржаться на слабкість, дратівливість, швидку стом-
люваність, ослаблення пам'яті, порушення сну. Нерідко до цих симптомів
приєднуються розлади вегетативних функцій нервової системи. З боку
серцево-судинної системи проявляються гіпотонія, кардіалгії, нестабільність
пульсу. У людей, що перебувають в зоні опромінення безперервно
(наприклад, військовослужбовці), виникають зміни в структурі кістко-
вого мозку в напрямку збільшення швидкості регенерації. Через 1-3 роки
у деяких осіб виникає почуття внутрішньої напруженості, метушливість,
порушується увага, пам'ять і здатність до концентрації. Виникають
скарги на низьку ефективність сну і підвищену стомлюваність на протязі
дня. Є також дані про виникнення психічних розладів у людей, які протягом
більше 5 років систематично підлягали опроміненню електромагнітними
хвилями з показниками напруженості, близькими до допустимих.

Енергія взаємодії електромагнітних хвиль з людським тілом залежить
від амплітуди коливань електромагнітного поля (яка може досягати
надвисоких показників поблизу високовольтних ліній), частоти коливань

516 ІМУНОЛОГІЯ

(яка залежить від довжини хвилі) і електричного опору біологічних
тканин. Дуже висока залежність спостерігається від довжини хвилі - чим
ближче вона до розмірів тіла або окремих частин тіла, або конкретних
органів, тим ефективніше відбувається взаємодія, тому інтенсивність
струму може різко зростати за умови виникнення резонансних явищ, при
яких тіло в цілому, або частини тіла, окремі органи починають працювати
як налаштовані на відповідну частоту об'ємні резонатори. Саме тому
найбільш небезпечними є хвилі метрового, дециметрового і сантиметрового
діапазону, навіть при порівняно дуже невеликих амплітудах коливань
електромагнітного поля. Високі амплітуди поблизу потужних радіопере-
давачів будь-якого діапазону або поблизу ліній високовольтних передач
неминуче чинять значний негативний вплив на людський організм.
Інтенсивність негативного впливу тим більше, чим більше сила проті-
каючого струму, а при інших рівних умовах вона більше там, де вище
електрична провідність (відповідно, менше опір тканин) - це нервові
тканини, головний мозок. В результаті уражень тканин головного мозку
порушується його регуляторна функція, що призводить до подальшого
наростання функціональних порушень діяльності органів і систем орга-
нізму. Слід враховувати, що електричний опір тіла в різних осіб може
відрізнятися у 10-15 разів. Відповідно істотно різниться і тяжкість
уражень, що виникають при одних і тих же умовах. Особливо високу
провідність мають тканини молодого організму (ембріону, дитини,
підлітка) - і чим тканини молодші, тим вище уражуючи властивості
електромагнітного опромінювання. Тому вагітні жінки не повинні
тривало знаходитися поряд з працюючими комп'ютерами та іншими
джерелами електромагнітних хвиль. У зв'язку з поширенням викори-
стання засобів безпровідного зв'язку і радіоелектронних приладів можна
прогнозувати дедалі більшого поширення імунозалежних та інших
захворювань і посилювання тяжкості їх перебігу.

Серед великої кількості радіоелектронних засобів (радіопередавачі,
телепередавачі, ретранслятори, радіолокатори, лінії високовольтних
передач) для користувачів реально небезпечними джерелами електромаг-
нітних хвиль є комп'ютери, печі СВЧ та засоби сотового зв’язку в зоні
радіусом до 3-х метрів. Під час розмови по мобільному телефону близько
70-80% випромінюваної енергії витрачається на збудження електричного
струму в тканинах голови, особливо в головному мозку користувача.
При відсутності розмови у включеному мобільному телефоні продовжує
працювати генератор, інтенсивність випромінювання якого значно менша,

517

але з урахуванням великої тривалості впливу НВЧ на організм користувача,
також можуть виникати певні порушення стану його здоров’я. Особливо
шкідлива звичка носити мобільні телефони на рівні грудної клітини
(в нагрудній кишені) і статевих органів (в боковій кишені піджака,
в кишені брюк або на поясі). Щоб запобігти негативного впливу електро-
магнітного випромінювання, слід розташовувати прилад окремо від тіла
(в сумці, використовувати для розмови навушники або вмикати режим
гучного зв'язку), обмежити тривалість розмови кількома хвилинами
одночасно і не більше ніж 30 хвилин загалом на добу, використовувати
«сплячі режими», не розташовувати телефон із ввімкнутим будильником
поблизу ліжка, не дозволяти користуватися засобами мобільного зв’язку
дітям дошкільного і ранішнього шкільного віку, пояснювати небезпеку
тривалого контакту із джерелом випромінювання підліткам, обмежити
використання приладу з іншою метою, крім короткочасної розмови (ігри,
користування мережею Інтернет, перегляд фільмів, кліпів, великої
текстової інформації, використання функцій СМС, ММС, чатів та інше).

Шуми і вібрація. Сучасні дослідження показують, що шум і вібрація
погіршують умови та якість життя та праці, чинять несприятливий вплив
на організм людини, що може порушувати загальний нервовий стан
людини, викликати небажані психічні і фізіологічні реакції, знижувати
захисні властивості імунної системи, підвищувати загальну захворюваність,
призводити до розвитку професійних захворювань.

Шум - це неприємний або небажаний звук або сукупність звуків,
що заважають сприйняттю корисних сигналів, порушують тишу, чинять
патологічну або подразнюючу дію на організм людини, сприяють
зниженню його працездатності.

Джерела шуму. Рівень інтенсивності шуму в житлових приміщеннях
залежать від розташування будинку по відношенню до міських джерел
шуму, внутрішнього планування приміщень різного призначення, характеру
звукоізоляції, наявності огороджувальних конструкцій, оснащення
будівлі інженерно-технологічним та санітарно-технічним обладнанням.
Джерела шуму в навколишньому середовищі людини представлені двома
групами - внутрішні і зовнішні.

Зовнішні джерела:
• різні засоби транспорту (наземні, водні, повітряні);
• промислові та енергетичні підприємства і установки;
• різні джерела шуму всередині кварталів, пов'язані з життєдіяльністю

людей (наприклад, спортивні та ігрові майданчики та ін.).

518 ІМУНОЛОГІЯ

Внутрішні джерела:
• інженерне, технологічне, побутове та санітарно-технічне обладнання,

а також джерела шуму, що створюються безпосередньо життєдіяльністю людей;
• ліфти, насоси, сміттєпроводи, системи вентиляції;
• пневматичні та електричні інструменти, верстати, центрифуги, бункери

та інше устаткування, що має рухомі деталі.
Вплив шуму на організм людини. Шум є загально біологічних подраз-

ником і в певних умовах може впливати на всі органи і системи цілісного
організму, викликаючи різноманітні фізіологічні зміни. Шум діє на
організм як стрес-фактор, який викликає зміни в функціонуванні звуко-
вого аналізатора, а також, завдяки тісному зв'язку слуховий системи з
численними нервовими центрами, може спричинять розвиток патологічних
в функціонування центральної нервової системи.

Найбільш небезпечно тривала дія шуму, при якому можливий розвиток
шумової хвороби - загального захворювання організму з переважним
ураженням органів слуху, центральної нервової і серцево-судинної систем.

Вібрація. Науково-технічний прогрес, урбанізація призвели до того,
що в навколишньому середовищі збільшився фактор впливу вібрації.
Особливої актуальності набула проблема вібрації в житлових будинках
у зв'язку з будівництвом метрополітену. Досвід експлуатації підземних
поїздів показав, що вібрація проникає в житлові прилеглі будівлі в радіусі
до 40-70 м по обидва боки від тунелю та чинить негативний вплив на
людей, які знаходяться в них.

Джерела вібрації: зовнішні та внутрішні.
До зовнішніх джерел відноситься метрополітен, важкі вантажні

автомобілі, залізничні потяги, трамваї та інші транспортні засоби, які
створюють при роботі великі динамічні навантаження, що викликає
поширення вібрації в ґрунті і власне будівельних конструкціях. Вібрація
також часто є причиною виникнення шуму в приміщеннях будинків.

До внутрішніх джерел належить інженерне й санітарно-технічне
обладнання, яке може знаходитися в сусідніх приміщеннях квартири чи
офісу, ліфти, насоси, верстати, трансформатори, працюючі центрифуги.

Вплив вібрації на здоров'я людини. Ступінь несприятливого дії вібрації
залежить від її рівня або відстані до джерела низькочастотних коливань,
часу доби, віку, роду діяльності і стану здоров'я людини. Вібрація,
яка проникає в житлові приміщення, в результаті цілодобового тривалого
впливу може чинити несприятливий вплив на жителів міст. Дослідження,
проведені в одному з районів ФРН, показали, що промислові підприєм-

519

ства і транспорт в умовах великого міста служать однією з причин
виникнення вібраційного дискомфорту в квартирах. Із загального числа
опитаних 42% жителів пред'являли скарги на відчуття легкого диском-
форту, 15,5% - на суттєвий дискомфорт, 14,4% скаржилися на подраз-
нюючу дію, і тільки 27,5% не відчували ніяких незручностей.
При нетривалому дії вібрації (1,5 роки) на перший план виступають
функціональні порушення ЦНС. У групі населення з більш тривалим
терміном проживання (7 років) в зоні вібраційного впливу частіше
реєструються порушення діяльності нервової і серцево-судинної систем.

При дослідженні імунологічного статусу обстежуваних контингентів
населення, які потерпають від впливу імунотоксичних факторів навко-
лишнього середовища, слід звернути увагу на наступні показники:

- спочатку знижується активність факторів природної резистентності
(поглинальна активність нейтрофілів, макрофагів, продукція інтерфе-
рону). Слід зазначити, що після уникнення впливу шкідливих факторів,
активність імунітету не відновлюється до попередніх показників;

- при тривалому впливі шкідливих чинників спостерігаються пору-
шення у Т- ланці (зрив імунної толерантності, зменшення активності та
кількості Т-хелперів) та В-ланки (зменшення специфічності та кількості
антиінфекційних антитіл, підвищений синтез аутоантитіл, підвищення
кількості IgG);

- підвищується рівень алергічних (за рахунок активації полютантами
популяції Th2-клітин) та аутоімунних захворювань (активація аутореак-
тивних лімфоцитів);

- за рахунок зниження активності та кількості NK-клітин формується
синдром хронічної втоми, маніфестують клінічні прояви нейроінфекцій,
підвищується ризик виникнення онкозахворювань.

Враховуючи вищезазначене, до особливостей епідеміології та клінічного
перебігу інфекційних захворювань на фоні впливу дії екологічно неспри-
ятливих чинників відноситься:

- висока частота опортуністичних інфекцій, які викликаються умовно
– патогенними мікроорганізмами;

- тенденція до затяжних та хронічних інфекційних процесів з тривалим
знаходженням збудників в умовах організму;

- наявність серед населення (особливо дитячого віку) значної групи
осіб, що часто та тривало хворіють.

Отже, від стану імунної системи значною мірою залежать особливості
розвитку і перебігу багатьох захворювань. Наявність різних порушень

520 ІМУНОЛОГІЯ

функцій імунної системи може бути причиною вторинної імунологічної
недостатності і спричинити появу або обтяження перебігу хронічних бак-
теріальних і вірусних захворювань. Часте застосування класичних схем
лікування в цих випадках не виявляє очікуваного позитивного ефекту.
Для підвищення ефективності етіотропної терапії та зниження побічних
ефектів, що з’являються під час її застосування (дисбіоз, гепатотоксич-
ність тощо) при вторинному імунодефіциті перспективним напрямком є
імунокорекція за допомогою імуномоделюючих засобів.

Основні напрямки імунореабілітації:

- уникнення контакту з екологічно несприятливим чинником;
- нормалізація способу життя, режиму праці і відпочинку;
- зміни характеру харчування (оптимізація дієти, розробка індивіду-

альних харчових програм тощо);
- застосування імуномодулюючих препаратів залежно від характеру

імунологічних порушень і типу сформованого вторинного імунодефіциту;
- розробка комплексних програм терапії і імунореабілітації (дезін-

токсикаційна, антиоксидантна терапія, профілактика захворювань шлунково-
кишкового тракту), призначення фізіотерапевтичних процедур (теплові
та електричні процедури, спрямовані на тимус, грудину/кістковий мозок,
застосування методу БІОПТРОН-світлотерапії);

- корекція балансу мікроелементів, яка базується на результатах
визначення вмісту мікроелементів у метаболічно активних клітинних
субстратах організму (клітини крові, придатки шкіри - волосся, нігті, інші
біологічні середовища);

- поглиблене обстеження пацієнтів фахівцями відповідно виявлених
клініко-лабораторних порушень в стані здоров'я;

- пацієнти повинні знаходитись на диспансерному обліку у лікаря-
імунолога.

Вплив факторів довкілля на синдром хронічної втоми

Синдром хронічної втоми (СХВ) (код МКХ-10 D86.9) - це ще недостатньо
відомий широкій лікарській громадськості стан, який був описаний під
такою назвою вперше А. Ллойдом і співавт. в 1984 р. у статті “Immuno-
logical abnormalities in the chronic fatigue syndrome” і в подальшому Д.
Бухвальдом у 1989 р. у статті “The post-infectious chronic fatigue syndrome:
laboratory abnormalities”. За останні 15 років цей синдром детально
вивчався за кордоном, внаслідок чого встановлено, що розвиток СХВ

521

супроводжується імунною дисфункцією з формуванням вторинного іму-
нодефіциту. У США створений Національний центр по вивченню СХВ
(CFIDS Association) і видається спеціальний журнал: «The CFIDS Chron-
icle. J. CFIDS Association».

СХВ клінічно характеризується поєднанням поліморфних астенічних,
субдепресивних, неврастенічних, нейроциркуляторних розладів. Він часто
виникає після перенесеної вірусної або вірусно-бактеріальної інфекції
(ГРВІ, ангіна) і тому на перших етапах його дослідження СХВ часто
найменували «після інфекційним синдромом хронічної втоми». Найха-
рактернішою ознакою СХВ є хронічна втома, яка не зникає після відпо-
чинку і призводить з часом до значного зниження працездатності –
як розумової, так і фізичної.

В етіопатогенезі СХВ певне значення має інфікування хворих вірусами
родини Herpesviridae, особливо персистенція вірусу Epstain-Barr,
оскільки у пацієнтів відмічали підвищені титри антитіл до даного вірусу,
в тому числі класу Ig M. Однак, спроби лікування СХВ за допомогою
противірусних препаратів, зокрема ацикловіром, виявилися марними;
тому низка дослідників висловилася проти вірусної етіології даного синдрому.
Інші дослідники в розвитку СХВ визначну роль надають саме персистую-
чій вірусній інфекції, зокрема викликаної лімфотропними герпесвіру-
сами, ретровірусами, ентеровірусами. Це пов’язано із тим, що прогре-
сування СХВ супроводжується вираженими змінами імунітету, в тому
числі підвищенням титру антинуклеарних антитіл, зниженням вмісту
імуноглобулінів А та G, пригніченням активності NK-лімфоцитів та кіль-
кості Т-лімфоцитів та іншими змінами, що характерно для хронічної
вірусної патології.

З точки зору психіатрів, виділення СХВ в якості окремої хвороби
свідчить про пошук соматичної („біологічної”) основи багатьох неспецифічних
непсихотичних (невротичних, прикордонних) розладів, які супровод-
жуються чітко вираженими зсувами рівнів імунологічних показників.
На цьому шляху можлива розробка патогенетично обгрунтованих методів
терапії, насамперед використання імунотропних засобів сумісно з
антидепресантами і іншими психотропними препаратами.

У теперішній час існує декілька теорій, які пояснюють етіологію і
патогенез СХВ. На думку професора J.Goldstein (Каліфорнія, США),
хвороба викликається поки що точно не встановленим вірусом, який
здатний до тривалої персистенції в організмі хворих. За даними цього
дослідника, це може бути один з герпес-вірусів, зокрема вірус Epstain-

522 ІМУНОЛОГІЯ

Barr (EBV), цитомегаловірус (CMV), вірус герпесу 1 і 2 типу (HHV-1, 2),
вірус герпесу 6-го типу (HHV-6), віруси Коксаки А або В, ентеровіруси і
ін., що підтверджується рядом дослідників.

Найбільш обгрунтованою в даний час може вважатися теорія реакти-
вації персистуючої вірусної інфекції, причому в якості етіологічного
агенту СХВ вказують на герпесвіруси (Herpesviriadae), особливо на
лімфотропний вірус Epstаin-Barr. Вважають, що в осіб з генетичною
схильністю, під впливом зовнішніх чинників (радіаційного, токсичного,
психогенного і їх поєднання) виникає депресія імунної системи, на фоні
якої активуються вірусні агенти (наприклад, віруси герпесу). Ці віруси
разом з імунними розладами обумовлюють запуск нейроімунних механізмів,
що призводить до дисрегуляції ЦНС і розвитку у хворих СХВ клінічно
маніфестних нейропсихічних порушень.

Відомо, що всі представники сімейства Herpesviridae характери-
зуються чітко вираженим імуносупресивним ефектом, пригнічують
клітинні реакції імунітету, утворюють інфекційні ЦІК, які тривало
циркулюють в кровотоці і завдають пошкоджуючу дію на різні тканини
і органи, особливо ЦНС і імуно-компетентні клітини, а також сприяють
активації імунокомплексних і аутоалергічних реакцій. Вірус Epstаin-Barr
інфікує в економічно розвинених країнах (де регулярно проводиться
вірусологічний моніторинг) до 75 – 80% всього населення, чому сприяє
високий вміст вірусу в слині і ефективна реалізація повітряно-краплинного
шляху передачі інфекції. Для цього збудника, також як і для інших пред-
ставників сімейства Herpesviridae, характерна здібність до персистенції
в організмі людини, з формуванням латентного і трансформаційного типу
інфекційного процесу, причому вірус Epstаin-Barr вражає переважно
В-лімфоцити, субпопуляцію Т-хелперів і макрофаги. Відома хронічна
активна вірусна інфекція, етіологічним чинником якої є вірус Epstаin-
Barr, яка клінічно виявляється лихоманкою, лімфаденопатією, спленоме-
галією, інтерстиціальною пневмонією і високими титрами антитіл до
вірусу Epstаin-Barr, які досягають по відношенню до антигену вірусного
капсиду 163840 од. Таким чином, клінічні прояви хронічної інфекції
Epstаin-Barr до певної міри нагадують прояви СХВ. Латентна трансфор-
муюча інфекція, яка пов’язана з персистенцією вірусу Epstаin-Barr в
лімфоцитах і макрофагах, характеризується інтеграцією вірусної ДНК в
геном цих імунокомпетентних клітин, що і є одним з основних механізмів
персистенції цього вірусного агента. При інфікуванні імунокомпетентних
клітин (лімфоцитів і макрофагів) персистуючими вірусами виникає

523

дезорганізація кооперативних взаємодій окремих ланок імунної системи
організму. Розвиток хронічного патологічного процесу відбувається як
унаслідок фіксації в тканинах макромолекулярних імунних комплексів,
які містять персистуючий вірус, так і при активації цих вірусних агентів.

Як чинники активації герпес-вірусів, встановлено розвиток імуносу-
пресії різного генезу, суперінфекції іншими вірусами (зокрема, вірусами
грипу типу А і В), виникнення психоемоційного стресу. У клінічному
плані наявність у хворих СХВ активної вірусної інфекції підтверджується
симптомами, властивими інфекційній патології (лихоманка, міалгія,
артралгія, збільшення периферичних лімфатичних вузлів, селезінки,
періодично виникаючі озноби, зниження апетиту). У патогенезі СХВ
разом з хронічною інфекцією і пов’язаною з нею інтоксикацією важливе
значення надається також генетичній схильності, яка може бути
пов’язана з дефектами з боку імунної системи і чинників природної
антиінфекційної резистентності.

Висока частота виникнення СПВ характерна не тільки для м. Києва,
але і для областей України з підвищеним рівнем радіоактивного забруд-
нення навколишнього середовища внаслідок Чорнобильської катастрофи.
Можна вважати, що радіонукліди при тривалому надходженні в організм
навіть у невеликих дозах приводять до дисфункції імунної системи,
що сприяє реактивації персистуючих вірусних агентів з подальшим
можливим розвитком у частини осіб СХВ. Нерідко СХВ спостерігається
серед осіб, які були переселені із зон з підвищеним рівнем радіоактивного
забруднення навколишнього середовища (особливо серед дітей), а також
серед жителів індустріального регіону Донбасу, які проживають у
безпосередній близькості до джерел екологічних забруднень атмосферного
повітря – металургійних комбінатів, хімічних і коксохімічних заводів, вугільних
териконів.

Таким чином, в Україні висока частота виникнення СХВ відмічається
в зонах з високим рівнем забруднення навколишнього середовища вики-
дами і відходами промислових підприємств, а також у зонах з високим
рівнем радіації, які потерпіли унаслідок аварії на Чорнобильській АЕС.
При цьому простежується чіткий взаємозв’язок між рівнем екологічних
забруднень зовнішнього середовища викидами великих підприємств ме-
талургійної, хімічної, гірновугільної промисловості, станом імунітету у
населення, особливо дитячого, і рівнем захворюваності СХВ.

Патогенез СХВ J.Goldstein визначає як мультипричинний розлад
нейроімунних механізмів, який виявляється у генетично схильних осіб

524 ІМУНОЛОГІЯ

в результаті активації інфекційними (вірусними) агентами імунної
системи і дисрегуляції ЦНС, переважно порушення функціональної
активності її скронево-лімбічної області. Лімбічна система, як відомо,
не тільки бере участь в регуляції активності вегетативних функцій, але в
значній мірі визначає „профіль” індивідуума, його загальний емоційно-
поведін¬ковий фон, працездатність і пам’ять, забезпечуючи тісний функ-
ціональний взаємозв’язок соматичної і вегетативної нервових систем.
Латентна вірусна інфекція, яка характеризується періодичним загостренням,
може призводити до хвороби при дії ряду можливих несприятливих
факторів, зокрема важкого емоційного стресу, шкідливих чинників зовнішнього
середовища, інтоксикацій, травм, хірургічних втручань, вагітності і ін.

Інша теорія відводить головну роль у патогенезі СХВ психологічним
чинникам з переважанням імунодисрегуляції. При цьому нейропсих
ологічні розлади визнані одним з діагностичних критеріїв СХВ. G. Taerk
еt аl. відзначали істотне в порівнянні з контрольною групою підвищення
частоти розвитку депресивних станів серед хворих на СХВ. Дійсно,
багато дослідників, особливо психоневрологів, вважають, що депресія
як преморбідний стан зустрічається у хворих з СХВ суттєво частіше,
ніж у пацієнтів з іншою патологією, але з відсутністю ознак хронічної
втоми. Однак, роль депресії в розвитку СХВ важко оцінити, оскільки
багато соматичних ознак первинної депресії співпадають з клінічною
симптоматикою при СХВ. Отже, у кожному конкретному випадку лікар,
який спостерігає хворого з даною патологією, повинен вирішувати, чи є
психічний розлад причиною або складовим компонентом клініки СХВ.
При цьому можна припустити, що хоча б частково імунологічні зрушення
при СХВ можуть бути обумовлені супутньою депресією. В той же час,
на думку групи провідних дослідників СХВ з Вашингтонського універ-
ситету (США), депресивні стани і інші психологічні проблеми, асоційо-
вані з хронічною втомою, є результатом цієї втоми або обумовлені
імунологічними і психологічними дисфункціями.

Клінічні прояви. Початок клінічних проявів зазвичай пов’язують з
перенесеним ГРВІ, грипом, ангіною або психоемоційним стресом.
По-перше хворим на СХВ ставлять діагноз «постінфекційної астенії» і
призначають загальнозміцнюючу терапію. Але декілька тижнів поспіль
стан хворого не покращується, триває субфебрилітет, збільшуються
лімфатичні вузли, посилюється загальна слабкість. Хворим проводять
диференційну діагностику з хронічними інфекціями (токсоплазмоз,
туберкульоз, бруцельоз, СНІД). При більш тяжкій симптоматиці –

525

«хроніосепсис», «лихоманки невточненого генеза». Клінічно синдром
хронічної втоми проявляється вираженою втомою та м’язовою слабкістю,
які не минають після нічного сну; безсонням вночі і сонливістю вдень;
вираженими порушеннями сну; зниженням пам’яті; коливаннями
настрою, немотивованою тривогою; депресією, зниженням апетиту.
Зазвичай спостерігається зниження ваги від 2-3 до 10-12 кг, міалгії,
артралгії, періодичний субфебрилітет (37,3 – 37,8), збільшення випадків
рецидивуючого герпесу, спленомегалія, генералізована лімфаденопатія.
Всі автори стверджують, що у більшості хворих на СХВ (85%) спосте-
рігаються алергічні реакції по типу харчової або лікарської алергії,
які найчастіше проявляються ураженням шкіри і слизових оболонок у
вигляді папульозних, плямистих або геморагічних висипів. З харчових
продуктів, які викликають ураження шкіри за типом кропив’янки,
частіше спостерігаються куряче яйце, молоко, цитрусові, суниці, також
морепродукти, мед. В динаміці формування СХВ у багатьох хворих
(частіше жінок) виникають алергічні реакції до вовни хатніх тварин у
вигляді бронхообструктивного синдрома. Більшість жінок з СХВ не
переносять запахів парфумерії (дезодоранти, лосьйони, креми після
гоління). Лікарська алергія проявляється переважно на антибіотики,
сульфаніламідні препарати, нестероїдні протизапальні засоби, вітаміни
групи В, аскорбінову кислоту). Оскільки при СХВ часто спостерігаються
повторні ангіни, випадки загострення хронічної бронхо-легеневої
патології, хворі вимушені приймати велику кількість ліків, до яких, в
свою чергу, виникають алергійні реакції. Через деякий час більше ніж у
15% хворих з тривалістю захворювання більше ніж 5 років визначається
полівалентна алергія до великої кількості лікарських засобів.

Об’єктивні клінічні ознаки СХВ: перш за все слід виділити збіль-
шення, чутливість або легку болючість деяких груп лімфатичних вузлів,
переважно задньошийних, потім передньошийних і кутощелепних (симп-
том Дранніка-Фролова). Рідше за допомогою пальпації можна виявити
збільшені і болючі пахвові лімфовузли, ще рідше – пахові. Лімфатичні
вузли помірно ущільнені, не спаяні з навколишніми тканинами, легко
перекочуються під пальцями. Збільшення їх ніколи не буває надмірним,
а болючість – інтенсивною. Деякі пацієнти відзначають і самостійну
помірну болючість шиї в області передньо- і задньошийних лімфовузлів.
У таких хворих СХВ збільшення лімфатичних вузлів, як правило, більш
значне (до 1,5 – 2 см в діаметрі), озноби і лихоманка – більш виражені.
У хворих при СХВ нерідко збільшується селезінка, вона м’яка,

526 ІМУНОЛОГІЯ

еластична, чутлива або помірно чутлива при пальпації. Печінка звичайно
визначається по краю реберної дуги або виступає на 1 – 2 см з підребер’я.
Іноді має місце розбіжність між даними ультразвукової діагностики про
розміри селезінки і результатами пальпаторного дослідження, в інших
випадках збільшення селезінки при СХВ підтверджується і даними УЗД.

Наявність лімфаденопатії, збільшення селезінки разом з постійним
підвищенням температури поза сумнівом свідчать про інфекційний
характер даного синдрому, оскільки це типові ознаки хронічної персистенції
збудника. У клінічному плані саме ці ознаки дозволяють відрізнити СХВ
від звичної астенії, яка може виникати після перенесених респіраторних
вірусних інфекцій (так званої постінфекційної астенії). Хворі СХВ,
особливо жінки, нерідко мають характерний вигляд – це особи астенічного
типу статури, з блідими шкірними покривами, тонкими кінцівками,
хронічними захворюваннями органів травлення (гіпоацидний гастрит,
гастроптоз, хронічний коліт, панкреатит). Втім, це не відноситься до
групи ліквідаторів наслідків аварії на ЧАЕС, серед яких до виїзду в зону
Чорнобиля переважали сильні здорові молоді чоловіки.

У частини осіб, які страждають на СХВ, відмічається також істотне
схуднення (від 2 – 3 кг у осіб з невеликою масою тіла до 10 – 12 кг у
пацієнтів з початковою високою масою), колір шкіри звичайно блідий,
тургор знижений.

Клініко-імунологічні ознаки СХВ. У хворих на СХВ виявляються чітко
виражені порушення імунного гомеостазу у вигляді Т-лім¬фопенії,
вираженого зниження функціональної активності Т-клітин, зменшення
числа циркулюючих Т-хелперів (в середньому в 2,3 – 3 рази) і Т-су-пре-
сорів (у 1,5 – 1,8 рази). Імунорегуляторний індекс Т-хелпери/Т-супресори
істотно знижується, що свідчить про формування відносного супресорного
варіанту імунодефіциту. Для СХВ характерне пригнічення фагоцитарної
активності нейтрофілоцитів периферичної крові, особливо фази
перетравлення, зниження концентрації Ig В у сироватці в 1,6 – 2,2 рази і
підвищення рівня циркулюючих імунних комплексів. У частини пацієн-
тів СХВ відзначається також істотне зниження рівня Ig А в крові.

Досить часто у хворих на СХВ відмічається підвищений рівень Ig E
в сироватці, клінічно саме у цих пацієнтів мають місце прояви харчової,
медикаментозної алергії, полінози та інша алергопатологія.

Таким чином, імунологічні порушення вельми характерні для осіб,
які страждають СХВ. Прояви дисфункції імунної системи при даному
синдромі виражаються також в пониженні цитолітичної активності

527

природних кілерів (NK-клітин) і зменшенні їх кількості, підвищенні
рівнів інтерлейкінів 1-альфа, 2 і 6; змінах числа і функціональної активності
Т- і В-лімфоцитів. Є дані, що свідчать про зниження у хворих СХВ
синтезу Ig G і його підкласів і підвищенні рівня ЦІК.

Багато дослідників відзначають розвиток при СХВ лімфопенії, різке
пригнічення Т-клітинної ланки імунітету, пригнічення фагоцитарної
активності нейтрофілоцитів периферичної крові, що виражається як в
зниженні числа фагоцитуючих клітин, так і в пригніченні фази перетравлення,
тобто зменшенні здібності до завершеного фагоцитозу.

У спеціально проведеному дослідженні при СХВ виявлене достовірне
зниження як абсолютної кількості NK-клітин, так і їх функціональної
активності, а також концентрації сироваткового альфа-інтерферону;
наголошувався дисбаланс хелперно-супресорного співвідношення,
зниження концентрації Ig G.

Діагностика СХВ. У клінічному аспекті діагностика синдрома
хронічної втоми здійснюється з урахуванням наступних критеріїв:

- початок захворювання безпосередньо вслід за епізодом грипу,
аденовірусної інфекції або ГРВІ неуточненої етіології;

- наявність ознобу або позноблювання; субфебрилітету, який тривало
зберігається або періодично виникає, вираженої загальної слабкості,
нездужання, вираженої втоми, які тривало зберігаються (6 місяців та
більше) і не проходять після нічного відпочинку та відпустки;

- поганий поверхневий сон, утруднення засипання, раннє проси-
нання, наявність жахливих сновидінь, збереження відчуття розбитості у
всьому тілі після нічного сну;

- постійна загальна слабкість і емоційна нестабільність, бажання
прилягти і відпочити в денний час;

- низький емоційний тонус, поганий нестійкий настрій, підвищена
дратівливість, з періодичним виникненням депресії, частіше у вигляді
астено-депресивного синдрому;

- збільшення і чутливість деяких груп лімфовузлів, в першу чергу пе-
редньо- і задньошийних, кутощелепних (симптом Дранніка-Фролова);
розвиток спленомегалії, як прояв хронічної персистуючої інфекції;

- наявність дифузних міалгій і артралгій;
- часті повторні ГРВІ, ангіни, бронхіти і інші „простудні” захворю-

вання;
- біль і першіння в горлі внаслідок наявності хронічного неексудатив-

ного фарингіту (гранулематозного, потім – атрофічного);

528 ІМУНОЛОГІЯ

- підвищена фізична стомлюваність з подальшим тривалим (більше
24 годин) збереженням втоми, навіть при незначному навантаженні;

- зниження пам’яті на текучі події, нездатність до концентрації уваги,
поступове зниження інтелекту, що відмічають і самі хворі;

- проживання в екологічно несприятливих регіонах з високим рівнем
забруднення довкілля хімічно шкідливими речовинами, зокрема відхо-
дами хімічного, коксохімічного виробництва, металургійних комбінатів,
викидами великих теплоелектростанцій, наявність контакту з пестици-
дами і отрутохімікатами, перебування в зонах з несприятливою радіацій-
ною обстановкою.

До діагностичних критеріїв, які виключають СХВ, відносяться:
- ятрогенні причини;
- наявність злоякісних новоутворень;
- проведення хіміотерапії;
- психічні порушення;
- зловживання алкоголем;
- хронічні інфекційні хвороби (туберкульоз, токсоплазмоз, бруцельоз,

СНІД та інші);
- патологічне ожиріння.
При підозрі на наявність СХВ необхідно провести імунологічне

дослідження, яке повинне включати принаймні наступні параметри:
- загальний вміст у периферійній крові Т-лімфоцитів (CD3+), їх

основних субпопуляцій – Т-хелперів/індукторів (CD4) і Т-супресорів/
кілерів (CD8) з обчисленням імунорегуляторного індексу CD4/CD8;

- рівень сироваткових імуноглобулінів основних класів – Ig А, Ig M,
Ig G; при необхідності (схильність до алергічних реакцій) також Ig E;

- фагоцитарну активність нейтрофілоцитів (ФАН) та моноцитів
(ФАМ) периферичної крові з обов’язковим дослідженням показника
завершеності фагоцитозу (індекс перетравлення – ІП), оскільки при СХВ
страждає, головним чином, фаза перетравлення мікроорганізмів фагоцитами;

- концентрацію ЦІК у сироватці крові, зокрема вміст найбільш патогенних
середньо- (11S - 19S) і дрібномолекулярних (<11S) фракцій імунних
комплексів, за рахунок яких переважно підвищується рівень ЦІК при СХВ.

Характерним для СХВ вважається зниження загальної кількості
Т-лімфоцитів (CD3+), а також числа циркулюючих Т-хелперів (CD4+),
дисбаланс хелперно-супресорного співвідношення із зниженням у
більшості обстежених коефіцієнта CD4/CD8 до 1,5 і нижче. Виключенням є
20 – 25% хворих на СХВ, у яких є відносний гіпосупресорний варіант

529

вторинного імунодефіциту, що виявляється підвищенням коефіцієнту
CD4/CD8 (до 3,0 і вище). У цих хворих, як правило, підвищений рівень
Ig E і нерідко відмічаються алергічні реакції (харчова і медикаментозна
алергія). При виявленні імунодефіцитного стану у хворого з підозрою на
СХВ бажано досліджувати рівень альфа-інтерферону в сироватці крові і
функціональну активність NK-клітин. Корисно також визначити рівень
протигерпетичних антитіл та антитіл до вірусу Epstain-Barr за допомогою
імуноферментного аналізу (ІФА) або радіоімунним методом.

Таким чином, в якості лабораторних показників, які підтверджують
діагноз СХВ, використовуються дані імунологічного обстеження хворих:

- зниження загальної кількості Т-лімфоцитів (стійка лімфопенія);
- зниження кількості Т-хелперів (у 2,3 – 3 рази); Т-супресорів (у 1,5- 1.8 разу)
- зниження імунорегуляторного індексу (що свідчить про формування

щодо супресорного варіанту імунодефіциту);
- зниження проліферативної активності Т-лімфоцитів;
- зниження фагоцитарної активності нейтрофілів;
- зниження як абсолютної кількості, так і функціональної активності

ЕК- клітин (клітинного імунітету);
- дисімуноглобулінемія (зменшення IGG і його підкласів і IGA);
- підвищення кількості ЦIК в сироватці крові;
- підвищення IgE в сироватці крові;
- при дослідженні методом ІФА виявляється наявність АТ до вірусів

простого герпесу, вірусу Epstain-Barr у високих титрах.
З урахуванням поліморфності клініки СХВ і недостатньої специфічності

його симптоматики необхідно здійснювати диференційний діагноз
даного патологічного стану з низкою хронічних інфекцій та наступними
захворюваннями:

- хронічні інфекційні хвороби: СНІД, токсоплазмоз, бруцельоз,
цитомегаловірусна інфекція, інфекційний мононуклеоз, хроніосепсис;

- саркоїдоз, лімфогранулематоз, лімфома;
- хронічна променева хвороба;
- системні хвороби сполучної тканини (системний червоний вовчак,

ревматоїдний артрит);
- церебральний арахноїдит;
- хронічний алкоголізм і наркоманія;
- отруєння малими дозами важких металів;
- ятрогенні причини (хіміотерапія);
- патологічне ожиріння.

530 ІМУНОЛОГІЯ

Лікування. Без раціонального лікування СХВ нерідко набуває тенден-
цію до прогресування і може призводити до втрати працездатності
хворих. Лікування СХВ повинне бути направлене на підвищення адап-
таційних можливостей організму до несприятливих чинників зовнішнього
середовища і емоційного стресу, стимуляцію природної антиінфекційної
резистентності і імунітету. Показане призначення адаптогенів, деяких
противірусних засобів (інтерферонів та індукторів інтерфероногенезу);
рекомендуються немедикаментозні методи лікування (акупунктура,
дієтотерапія, раціональна психотерапія). З урахуванням виявлених пору-
шень з боку нервової системи і імунного гомеостазу у хворих СХВ
закономірно встає питання про доцільність одночасного проведення
лікування психотропними препаратами і імунокоригуючих заходів, тобто
про імунологічну реабілітацію даних пацієнтів. У цьому плані вважа-
ється, що терапія СХВ, яка проводиться, повинна бути направлена на
посилення опірності організму населення з дезадаптаційними розладами
до стресу і інших несприятливих чинників зовнішнього середови¬ща,
що забезпечується призначенням малих доз психотропних препаратів,
застосуванням акупунктури, мануальної і дієтичної терапії. Показано
поєднання цих неспецифічних засобів із імунотерапією відносно латентної
вірусної інфекції.

В якості імунокоректорів при СХВ використовують препарати кемантан
і бромантан, які активують енергетичні здібності організму і одночасно
володіють противірусною і нейроімунорегуляторною активністю.
Противі¬русна дія кемантану і бромантану обумовлена як їх мембранот-
ропною активністю, так і імуномодулюючими властивостями; відміча-
ється, що ці препарати значно покращують емоційний і фізичний стан
пацієнтів. Відмічається, що кемантан і бромантан володіють одночасно
нейротропною, імуномодулюючою і противірусною дією. Механізм ней-
ротропного впливу цих препаратів пов’язаний із стимуляцією центральних
дофамінергічних систем. Імунотропна активність кемантану і бромантану
полягає в регуляції клітинної опосередкованої і гуморальної відповіді,
стимуляції ефекторної і обмеженні супресорної функції Т-лімфоцитів,
прискоренні дозрівання попередників Т-клітин в зрілі, активні клітини,
посилення міграції попередників В-лімфоцитів у селезінку і підвищення
функціональної активності антитілопродукуючих клітин селезінки. Якщо
порушення функціональної активності імунної системи відбувається на
фоні депресії, тривалих фізичних перевантажень і поєднується з глибокою
м’язовою або розумовою втомою, доцільне призначення бромантану.

531

При зниженні імунологічних показників унаслідок променевої терапії,
вікових змін, а також у хворих з підвищеною збудливістю показаний кемантан.

Є дані про позитивний вплив рослинних препаратів з адаптогенною
дією на показники імунітету і загальний стан хворих СХВ. Так, призначення
біологічно активної добавки Una de Gato, що представляє з себе екстракт
кори дикорослої лози Uncaria Tomentosa (котячий кіготь), що виростає в
тропічних вологих лісах Південної Америки, сприяє зменшенню у
хворих СХВ відчуття втоми, поліпшенню сну, підвищенню працездатності.
Цей препарат робить також позитивний вплив на стан імунної системи,
зокрема, сприяє нормалізації числа Т-лімфоцитів і співвідношення між
їх окремими субпопуляціями, зростанню концентрації Ig G і зниженню
рівня ЦІК. Такий препарат під фірмовою назвою „Манакс” зареєстрований
Фармкомітетом України.

Разом з препаратами імунокоригуючої дії призначають адаптогенні
препарати рослинного походження, основу яких звичайно складають
екстракти коріння солодкого, родіоли рожевої (золотого коріння) по 15
крапель 3 р/д за 15-20 хвилин до вживання їжі протягом 30-40 днів і
ехінацеї пурпурної (20-30 крапель 3 р/д усередину протягом 15 – 20 днів.

Оскільки у хворих на СХВ часто зустрічаються алергічні реакції на
тлі чітко вираженого імунодефіциту, для проведення імунокорекції та
імунореабілітації осіб із такою патологією, доцільно використовувати
імуноактивні препарати, які стимулюють Т-клітинну ланку імунітету і
фагоцитарні реакції, та водночас – не викликають загострення алергічної
патології, та, навпаки, сприяють зниженню її розвитку в процесі лікування.
Одним з таких препаратів є поліоксидоній – новий імуномодулюючий
препарат, одержаний синтетичним шляхом, який відноситься до класу
водорозчинних похідних гетероцепних аліфатичних поліамінів. Основна
фармакологічна дія поліоксидонія полягає в активації процесів фагоцитозу і
стимуляції природних кілерів, посиленні процесів антитілоутворення і
продукції цитокінів. Практично відразу після введення поліоксидонія
відбувається різке посилення антиінфекційної резистентності організму.
Препарат призначають при імунодефіцитних станах, зокрема асоційованих
з вірусними, бактерійними і грибковими інфекціями. Важливо, що
поліоксидоній не тільки сприяє відновленню імунологічного гомеостазу
у хворих на СХВ, та також володіє чітко вираженою детоксикуючою
дією, зокрема зменшує вираження синдрому ендогенної „метаболічної”
інтоксикації. Препарат вводять в/м або в/в (крапельно) дорослим при
гострих запальних процесах по 6 мг протягом 3-х днів, далі через день,

532 ІМУНОЛОГІЯ

всього 5 – 10 ін’єкцій; при хронічних захворюваннях в тій же дозі через
день курсом в 5 ін’єкцій; потім 2 р/тиждень – курсом в 10 ін’єкцій; дітям
при гострих запальних захворюваннях – по 0,1 мг/кг маси тіла через день,
при хронічних – по 0,1 – 0,15 мг/кг маси 2 р/тиждень (на курс 7 – 10 ін’єкцій).

Таблиця 95
Рекомендоване лікування при різних субтипах СХВ

Сучасна концепція дієтичного лікування хворих на

бронхіальну астму з синдромом хронічної втоми

Бронхіальна астма (БА) відноситься до найбільш поширених захворювань
людини, характеризується невпинною тенденцією до росту захворюваності та
смертності у більшості країн світу. Вважається, що на Україні на БА хво-
ріє біля 5% дорослого населення та 7% дітей, що сумарно складає біля 7
млн. хворих. На даний час вважається, що БА – це хронічне запальне
захворювання дихальних шляхів, що в певній мірі змінює наше
відношення до лікування хворих на БА.

Відомо, що хворі на БА в 60% випадків паралельно страждають на
хронічну втому, яка не зникає після відпочинку і з часом приводить до
зниження працездатності як розумової, так і фізичної. Це супроводжується
вираженим дисбалансом імунної системи і назва захворюваності в
останні роки трансформувалася і звучить так: синдром хронічної втоми
та імунної дисфункції (СХВ).

Субтип СХВ Можливе лікування

Постінфекційний Симптоматичне лікування. Висока частота
спонтанних ремісій

Із супутніми нейропсихічними розладами Трициклічні антидепресанти при пору-
шеннях сну, болю в м’язах і депресії.
Можливе призначення інгібіторів моно-
аміноксидази або застосування нефарма-
кологічних методів лікування

Фіброміалгії Низькі дози трициклічних антидепресантів
і/або нестероїдні протизапальні препарати

Неспецифічна втома Симптоматичне лікування

Усі субтипи Імунокоректори, адаптогени під контро-
лем імунограми. Індивідуальні освітні
програми, програми з фізичної і психічної
реабілітації

533

Відомо, що СХВ виникає переважно в екологічно несприятливих
регіонах з високим рівнем забруднення навколишнього середовища
хімічно шкідливими речовинами, підвищеним рівнем радіації, неповно-
цінним харчуванням та станом хронічного стресу. Ці фактори негативно
діють на стан імунної системи, ослаблюють її, що сприяє активації
латентних вірусів, виникненню персистуючої вірусної інфекції та запальних
процесів алергічного генезу на фоні перебігу БА .

В розвитку відповідних реакцій організму на стресову дію ведуча
роль належить нервовій, гіпоталамо-гіпофізарно-наднирковій, імунній
системам та системі харчування, так як якість і повноцінність харчових
продуктів має визначальний вплив на перебіг БА з СХВ та стан імунної
системи в організмі людини.

Не дивлячись на перегляд підходів до медикаментозного лікування
хворих на БА, дієтотерапія даного захворювання мало розроблена,
і традиційно базується на виключенні великої кількості харчових продуктів.
В перелік заборонених продуктів ввійшли біологічно цінні по хімічному
складу продукти – яйця (еталон білку та продукту взагалі), свинина (крім
повноцінного білку свинний жир містить всі необхідні жирні кислоти,
включаючи омега-3), риба (повноцінний білок та омега 3-жирні кислоти),
томати (джерело антиоксидантів). Тривале, а часто пожиттєве необґрун-
товане обмеження частини цінних харчових продуктів без відповідної
альтернативної корекції харчування може бути причиною поглиблення
імунних порушень, в тому числі здатності слизової оболонки дихальних
шляхів виробляти імуноглобуліни та інші фактори захисту від вірусів та
бактерій, розвитку астенії, підвищенню маси тіла та іншим небажаним
метаболічним зсувам.

Харчування має визначальний вплив на перебіг багатьох захворю-
вань. На відміну від медикаментів, їжа містить велику кількість різно-
манітних біологічно активних речовини, які мають поліфункціональну
дію та є безпечними для організму. На сьогоднішній день є велика кіль-
кість експериментальних досліджень та даних клінічних спостережень
які свідчать, що за допомогою харчування можна здійснювати ефективну
профілактику та лікування більшості захворювань, сповільнювати їх
розвиток, впливати на перебіг.

Здоровий епітелій дихальних шляхів має виражені антибактеріальні
та противірусні властивості. В той час як змінений епітелій, який продукує
велику кількість слизу, знижує фагоцитоз та синтез секреторного імуног-
лобуліну А, що знижує опірність дихальних шляхів до інфекційних агентів.

534 ІМУНОЛОГІЯ

Слиз також є оптимальним харчовим середовищем для мікроорганізмів.
Встановлено, що епітеліальні клітини дихальної системи виділяють
фактор, який розслаблює гладкі м’язи, і тим самим приймає участь в
формуванні прохідності дихальних шляхів. Пошкодження епітелію
призводить до зменшення синтезу розслаблюючого фактору. Як показали
експериментальні дослідження, епітелій бронхів не тільки регулює
функцію гладком’язових клітин сенсибілізованих тварин, але й впливає
на величину скорочувальної відповіді на антигенний стимул. Про це
свідчать також експериментальні дані по видаленню епітелію, що в 8
разів підсилювало чутливість трахеї та бронхів до алергену. До факторів,
які впливають на прохідність дихальних шляхів відносять нейтральну
ендопептидазу. Зниження активності вказаного ферменту під час грипу
або іншої інфекції може призвести до нейрогенного запалення дихальних
шляхів. Другим сильнодіючим фактором є простагландин Е2, який син-
тезується епітелієм та сповільнює передачу нервового імпульсу до
гладких м’язів, розслаблюючи їх, шляхом безпосередньої дії.

Порушення капілярно-інрестиціальної рівноваги може призводити до
набряку сполучної тканини, блоку лімфатичного дренажу, значних змін
регенерації епітелію та формуванню хронічного процесу. Важливе
значення при цьому має наявність в організмі факторів, які здатні змен-
шити пошкодження епітелію бронхів від кисневого та вільнорадикального
пошкодження, а також від надмірної дії протеолітичними ферментами і
продуктами метаболізму лейкоцитів, зберегти проникливість епітелію на
рівні при якому не збільшується мікроваскулярна проникливість і епітелій не
накопичує рідину, що порушує проліферацію ростового шару клітин,
необхідного для формування нового бар’єру.

Хворим хронічними запальними процесами в бронхах та бронхіальною
астмою часто призначають антибіотики, глюкокортикоїдні препарати,
які сприяють розвитку вторинної імунної недостатності, що, в свою
чергу, відкриває шлях до нових інфекцій. При зниженні імунітету
частіше активується умовно-патогенна мікрофлора, у хворих розвива-
ється патологічне коло, яке поглиблюється по мірі вікових імунологічних
змін та старіння слизових оболонок.

Здоров’я людини в значній мірі визначається мірою забезпеченості
організму енергією, основними харчовими речовинами, цілим рядом
мікронутрієнтів, кількість яких на даний час налічує біля 700.

У взаємовідношеннях між інфекційним агентом та організмом
людини важливе значення має адекватна реакція імунної системи,

535

яку можна охарактеризувати так – слабка реакція погано, висока – теж,
так як може бути причиною аутоімунного запалення. Не адекватне втру-
чання у взаємовідносини між інфекцією та організмом людини може
принести інколи більше шкоди, чим не втручання, тому лікування
повинно бути направленим не на стимуляцію, а на модуляцію імунної
системи до збалансованого стану.

Імуномодуляція – це система заходів відновлення та збалансування
всіх ланок імунної системи. Вона включає вилучення несприятливих
впливів на імунну систему. Це уникнення: алкогольних напоїв, куріння,
вживання без потреб медикаментів, харчових та побутових токсинів,
надмірних виснажливих фізичних навантажень, підвищеної інсоляції
ультрафіолетових променів, кишкового дисбіозу та запорів, психоемо-
ційних перевантажень, недостатнього сну, голодування, незбалансованого
високо або низько енергетичного харчування, гельмінтозів.

Стан імунної системи в значній мірі залежить від забезпечення орга-
нізму нутрієнтами. Дефіцит харчових речовин є основною причиною
вторинного імунодефіциту. Дослідженнями встановлено, що тривалий

дефіцит навіть одного харчового фактору може викликати зниження

імунного захисту організму. Проведені дослідження по з’ясуванню
причин високої смертності дітей в деяких країнах Африки від корі –
дитячої вірусної інфекції, від якої рідко вмирають діти в розвинених
країнах виявило, що додавання до раціону вітаміну А (в результаті низь-
кого споживання продуктів тваринного походження у населення цих країн
має місце дефіцит вітаміну А) різко знизило смертність дітей від корі.

Розвиток імунної відповіді на віруси здійснюється завдяки процесів
проліферації та диференціювання. Вказані процеси вимагають великих
енергетичних затрат та високого білкового забезпечення. Виявлено,
що початковий процес активації імунної системи при наявності інфекції
супроводжується 7-15 разовим збільшенням трансмембранного потоку
амінокислот, нуклеозидів та інших речовин із крові. Зростання кінетики
включення амінокислот обумовлено підвищенням інтенсивності синтезу
білків в клітині. Встановлено, що антигензалежна активація лімфоцитів
характеризується високим рівнем метаболічної активності лімфоцитів з
необхідністю безперервного енергетичного та субстратного забезпечення
на більш високому рівні порівняно із відсутністю інфекції.

Після процесу антиген залежної активації лімфоцитів настає стан ди-
намічної рівноваги, який вимагає адекватного енергетичного та субстратного
забезпечення на тривалий час. Нутрієнти, які використовують імунні

536 ІМУНОЛОГІЯ

клітини вона черпає із крові, рівень яких підтримується за рахунок
екзогенного надходження. Враховуючи той факт, що бронхіальна астма
це хронічне захворювання для підтримки адекватного стану імунної
системи, необхідне надходження нутрієнтів за рахунок повноцінного
харчування практично на протязі всього життя.

Особливе місце для забезпечення адекватності імунної системи має
наявність в раціоні необхідної кількості амінокислот, особливо не замінних.

В останні роки інтенсивно вивчається вплив окремих амінокислот на
імунну систему. Серед досліджень встановлено, що аргінін є однією із

амінокислот з вираженим імунотропним ефектом. При додатковому
введенні аргініну спостерігається збільшення маси тимусу, кількість
Т-лімфоцитів та покращується імунна відповідь, підвищується кінетика
ІЛ-2. В клініці виявлений позитивний вплив, який проявлявся зменшенням
бактеріальних ускладнень у хворих із опіковою хворобою, після холе-
цистектомії, при сепсисі, стресі. Важлива роль аргініну в утворенні NО.
Відомо, що молекули NО є головними регуляторами ендотелію судин,
викликає їх розширення. Він також є важливим для функції макрофагів.

Відомо, що при вірусних інфекціях зростають потреби в енергетич-
них субстратах. Основною амінокислотою, яку імунні клітини викори-
стовують в якості джерела енергії є глутамін. Глутамін амінокислота,
яка в найбільшій кількості присутня в організмі. Вона використовується
як пластичний та енергетичний матеріал, а також в якості нейромедіатора
для синтезу гама-аміномасляної кислоти (ГАМК), використовується для
передачі сигналів в деяких відділах мозку. Глутамін сприяє збільшенню
гормону росту та використовується для нарощування м’язової маси тіла.

Позитивний вплив глутаміну на організм людини постійно підтверд-
жується медичною практикою. Це амінокислота, яка найбільш широко
використовується для парентерального харчування в реанімаційних від-
діленнях. Глутамін має імуномоделюючий вплив, підсилюючи бактеріо-
цидну функцію нейтрофілів, збільшує фагоцитоз та цитотоксичність
макрофагів, так як є незамінними нутрієнтом для клітин, які швидко діляться.

Багато глутаміну міститься в м’ясних продуктах, особливо в бульйоні.
В бульйоні глутамін не вимагає попереднього розщеплення і буквально
за раховані хвилини легко всмоктується та дає швидкий ефект. Цей ефект
відчуває кожен хто вживає свіжий та правильно приготовлений курячий
бульйон. Дія бульйону проявляється відчуттям задоволення в животі,
приємним загальним заспокоєнням та зменшенням слабкості. Не даремно,
цю страву найчастіше рекомендують для годування післяопераційним та
ослабленим хворим.

537

Наступна амінокислота, роль якої як лікувального фактору при вірусних
інфекціях доведена, є лізин. Лізин відноситься до основних лімітуючих
амінокислот, які визначають повноцінність харчового продукту по
амінокислотному складу. Ця амінокислота є не замінною і дуже важли-
вою складовою всіх білків в організмі. Багаточисельними експеримен-
тальними та клінічними дослідженнями встановлена протигерпетична
активність лізину. В якості препарату він використовується в лікуванні
герпетичної інфекції. Лізин має властивості підвищувати активність
нейтрофілів. На даний час вивчається можливість застосування лізину
не тільки при герпетичній інфекції, але й проти вірусів синдрому
хронічної втоми, гепатитів та ВІЛ.

Серед нутрієнтів, дія яких доведена в якості імунопротекторів, особливе місце
займає вітамін С. Вітамін С захищає імунокомпетентні клітини від
пошкодження, виступаючи в якості антиоксиданту. Слід нагадати,
що тільки в комплексі з біофлавоноїдами вітамін С проявляє антиокси-
дантні властивості. Синтезована аскорбінова кислота в високих доза
виступає як проантиоксидант. Доведено, що вітамін С нормалізує фагоцитарну
активність нейтрофілів та макрофагів, їх антимікробні властивості,
активує синтез антитіл, особливо імуноглобулінів А та М, синтез С3-
компоненту комплементу, інтерферону, сприяє фагоцитозу, підсилює про-
цеси міграції та хемотаксису поліморфноядерних лейкоцитів, відновлює
їх функцію, яка пригнічується при вірусних інфекціях, пригнічує
запальні та алергічні процеси шляхом інактивації гістаміну. Про важливу роль
вітаміну С для імунної системи свідчить той факт, що концентрація аскорбі-
нової кислоти в нейтрофілах в 150 разів вища порівняно із плазмою крові.

Доведена важлива роль для імунної системи вітаміну А та кароти-

ноїдів, які приймають участь в нормалізації диференціювання клітин,
шляхом зміни експресії генів головного комплексу гістосумісності,
підвищенні синтезу ДНК, пригніченні проліферації, що попереджує ріст
та метастазування пухлин. Вітамін А та каротиноїди підвищують
стійкість слизових до дії інфекції, приймають участь в синтезі імуног-
лобулінів, в тому числі секреторного імуноглобуліну А, є протекторами
поділу імунокомпетентних клітин, здійснюють імунопротекцію ряду
факторів специфічного та неспецифічного захисту (ІНФ, лізоцим),
активізують лізосом в фагоцитах, що необхідно для перетравлювання
захоплених мікроорганізмів.

538 ІМУНОЛОГІЯ

Вітамін Е також проявляє імунотропні властивості шляхом антиокси-
дантного захисту імунокомпетентних клітин. Вітамін Е також активує
синтез білка, в тому числі імуноглобулінів, підвищує рівень ендогенного
інтерферону

Виражені властивості проявляти імуномотропну дію виявлені у селені
та цинку. Селен входить до складу більше 100 протеїнів. Селен-протеїни
містять також віруси. Так, препарат селену Ебселен використовується в
лікуванні вірусних захворювань, в тому числі СНІД, завдяки здатності
проникати в кодуючий регіон клітини. Дефіцит селену в організмі не
тільки порушує антиоксидантний захист, але й збільшує небезпеку зара-
ження вірусними інфекціями, в тому числі їх новими модифікаціями. Те
що стосується цинку та імунної системи можна зробити висновок, що
його роль для імунної системи надзвичайно важлива. Виявлено, що
дефіцит цинку викликає інволюцію тимусу, зменшення кількості тимо-
цитів та зниження їх функції, зниження рівня тимуліну в сироватці крові
(для його активації потрібен цинк), зниження гіперчутливості сповільне-
ного типу, зменшення кількості периферичних Т-лімфоцитів, зменшення
проліферації Т-лімфоцитів під впливом ФГА, зниження цитотоксичної
активності Т-лімфоцитів, функції Т-лімфоцитів-хелперів, активності ЕК-
клітин, зниження функції макрофагів (фагоцитоз та серединноклітинний
кіллін та нейтрофілів (фагоцитоз, хемотаксис), зменшення продукції антитіл.

При нормалізації вмісту цинку в організмі спостерігаються наступні
ефекти: збільшення кількості тимуліну, відновлення порушених імуно-
логічних функцій, збільшення кількості СД4+ лімфоцитів у хворих СНІ-
Дом, зменшення опортуністчних інфекцій у хворих СНІДом, підсилення
продукції ІНФ-альфа, ІНФ-гама, ІЛ-1, ІЛ-6, ФНО-альфа, підсилення
експресії рецептора до ІЛ-2.

Існує взаємозв’язок між обміном цинку та вітаміну А. При гіповіта-
мінозі А висока частота дефіциту цинку, тому їх доцільно вживати в
комбінації. Те саме стосується і вітаміну С, його теж бажано приймати з
цинком. Велика кількість цинку міститься в м’ясі, печінці, рибі, яйцях.
Дефіцит цинку можна передбачити у вегетаріанців.

Однією із особливостей хронічних запальних захворювань верхніх
дихальних шляхів є порушення функціонального стану наднирників.
Проблема поглиблюється також тим фактом, що глюкокортикоїди є
одними із найбільш частих препаратів, які використовуються в лікуванні
хворих, що призводить до поглиблення наднирникової недостатності та
розвитку ряду ускладнень. Кора наднирників синтезує ряд стероїдних

539

гормонів, вихідною речовиною для утворення яких є холестерин. Для
нормального функціонування кори наднирників важливим є достатнє

забезпечення організму повноцінним білком, холестерином, лецитином,

вітамінами А,Е, С, вітамінами групи В, особливо пантотеновою кисло-

тою. Серед гормонів кори наднирників найбільш важливими при запаль-

них захворюваннях є глюкокортикостероїди. Вони активно впливають на
всі метаболічні процеси в організмі. Глюкокортикостероїди в результаті
їх здатності підвищувати синтез глюкози в печінці, стимулювати процеси
глюконеогенезу, зменшувати утилізацію глюкози м’язами та виступати
антагоністом по відношенню до інсуліну призводять до порушень вугле-
водного обміну аж до розвитку цукрового діабету.

Крім цього, глюкокортикостероїди мають виражену протизапальну
дію, яка полягає в підвищенні капілярної резистентності, в підсиленні
судинно-рухової дії норадреналіну та пригніченні вивільнення гістаміну
та серотоніну. Глюкокортикостероїди також пригнічують міграцію та
хемотаксис лейкоцитів, інгібують інші аспекти тканинної відповіді на
фактори, що викликають запалення. Вони також пригнічують утворення
антитіл в плазматичних клітинах, мають протиалергічну дію. Протиза-
пальна дія глюкокортикостероїдів обумовлена їх здатністю пригнічувати
синтез фосфоліпази А2 і цим самим зменшувати доступ арахідонової
кислоти для синтезу запальних простагландинів та лейкотрієнів. Слід
нагадати, що як запальні, так і протизапальні фактори утворюються із
жирних кислот різних класів. Зовнішні впливи, ендогенні фактори,
гормони які приймають участь в запальних реакціях не мають прямого
впливу, а діють виключно через компоненти клітин.

Глюкокортикостероїди діють на цілий ряд органів та систем в організмі. При
надмірному надходженні вони знижують синтез білку в м’язах, викли-
кають катаболізм білків та знижують утилізацію глюкози. Дія глюкокор-
тикостероїдів на імунні органи полягає в тому, що вони викликають
інволюцію лімфатичної системи, в результаті чого в крові зменшується
вміст лімфоцитів, еозинофільних лейкоцитів, зростають нейтрофіли.
Глюкокортикостероїди викликають демінералізацію кісток, викликаючи
остеопороз, втрату кальцію з сечею. Вони також пригнічують резорбцію
кальцію із кишечнику, виступають антагоністом вітаміну Д3. Надмірне
надходження глюкокортикостероїдів може викликати зміни психічного
стану пацієнтів, порушення з боку органів травлення – підвищення шлун-
кової секреції, утворення ерозивно-виразкових уражень.

540 ІМУНОЛОГІЯ

Тривале вживання глюкокортикостероїдів з лікувальною метою з
одного боку є виправданим через позитивну дію глюкокортикостероїдів
при розвитку алергічних реакцій, з іншого боку, чим довший прийом глю-
кокортикостероїдів тим більш виражені зміни з боку кори наднирників
та нижчий синтез власних гормонів, а також розвиток побічних ефектів.

Метою харчування хворих бронхіальною астмою з синдромом х
ронічної втоми є забезпечення організму хворих адекватною кількістю
енергії, пластичного матеріалу та регуляторних факторів, створення спри-
ятливих нутрієтивних умов для відновлення клітин слизової бронхів, змен-
шення запальної реакції, нормалізації імунної системи, покращення стану
наднирників та попередження негативних впливів медикаментозної терапії.

При призначенні дієти враховуємо наявність алергії чи непереноси-
мості до окремих продуктів, які вилучаємо з раціону. Хворим рекомен-
дуємо вести харчовий щоденник, в який слід записувати не тільки вид
продукту, але й його кулінарну обробку та поєднання з іншими продуктами.
Раціон слід будувати так, щоб заборона кожного виду продукту була не
гіпотетичною, але обґрунтованою. Відомо, що істинна харчова алергія
зустрічається не дуже часто. Згідно даних Британської алергологічної
асоціації істинна харчова алергія зустрічається в 1,5% населення. Вона
як правило розвивається в ранньому дитячому віці, найчастіше на
молоко. З віком кількість істинної харчової алергії зменшується до 6%
дітей старшого віку, 4% підлітків та 1-2% дорослих. Не обґрунтоване
виключення з раціону більшості “підозрілих” продуктів збіднює раціон
пацієнтів, підсилює нутрієтивну недостатність. В харчуванні рекомен-
дуємо використовувати натуральні продукти, максимально уникати
продуктів невідомого походження та складу, багатих консервантами,
барвниками та іншими домішками.

Для енергетичного забезпечення організму хворих призначаємо
раціон з енергетичною цінністю, яка відповідає фізіологічним потребам
організму. При наявності надмірної маси тіла рекомендуємо зменшення
енергетичної цінності раціону на 450—500 ккал, за рахунок легкозасвою-
ваних вуглеводів та продуктів багатих крохмалем. Легкозасвоювані
вуглеводи сприяють затримці рідини та підсилюють набряк. Хворим з
бронхіальною астмою з надмірною масою тіла слід категорично реко-
мендувати поступово зменшити масу тіла. У хворих з надмірною масою
тіла як правило має місце порушення серцевої діяльності, слабкість
лівого шлуночка, яка може призводить до надмірного підсилення роботи
правого шлуночка, підвищення тиску в артеріальному відділі малого кола

541

кровообігу, що неминуче призведе до пропотівання плазми крові в
альвеоли. При дефіциті маси тіла енергетичну цінність раціону помірно збіль-
шуємо за рахунок всіх компонентів раціону – білків, жирів та вуглеводів.

Одним із основних компонентів їжі, який служить будівельним мате-
ріалом для абсолютно всіх клітин організму, є білок. Квота білку в раціоні
хворих має складати не менше 1,2 - 1,5 г на 1 кг ідеальної маси тіла, із
них 50 - 60 % білок тваринного походження. Особливо важливо забез-
печити повноцінним білком дітей та підлітків хворих на бронхіальну
астму. Слід позбутися застарілих постулатів про обмеження тваринного
білку при бронхіальній астмі. Якщо бронхіальна астма поєднується з
інфекційним процесом кількість білку необхідно збільшити. Будь-яка
інфекція – це стрес для організму. В стресовій ситуації інтенсивно
розпадаються білки слизових, імунних органів, що знижує захисну функцію
епітелію та діяльність імунної системи. Збільшення білку повинно
проходити за рахунок продуктів з високою біологічною активністю –
це продукти тваринного походження – яйця, м’ясо, печінка, риба, сир,
молочнокислі продукти. Перераховані продукти багаті більшістю
необхідних для організму амінокислот, жирних кислот, вітамінів.
З раціону виключаємо тільки ті джерела тваринного білку, які дійсно не
переносить хворий. При цьому одночасно збільшуємо квоту іншого
білкового продукту, який хворий добре переносить. При непереносимості
харчових продуктів слід увагу звернути на стан шлунково-кишкового
тракту та провести відповідну корекцію.

При призначенні вуглеводного компоненту раціону перевагу слід
віддавати овочам, таким як капуста, перець, морква, гарбуз, томати,
фруктам, ягодам, які традиційно вживаються населенням даної території.
Слід уникати ранніх овочів та ягід, вирощених в теплицях та з додаванням
ростових факторів. Кількість зернових залежить від маси тіла пацієнта.
При нормальній та особливо зниженій масі тіла рекомендовані страви із
вівсяної, гречаної, пшоняної круп, рису. Кількість виробів із муки
помірна, а при підвищеній масі тіла – мінімальна. Кількість цукру не
більше 20 г на добу. Хворим рекомендують чай, особливо зелений, відвар
шипшини, каву натуральну з молоком або вершками.

Жири займають важливе значення в харчуванні хворих на бронхі-
альну астму з синдромом хронічної втоми. Вони виступають не тільки
як фактори харчування, але як лікувальні компоненти. Слід нагадати,
що бронхолегенева система дуже добре адаптована до жиру. Відомо,
що після всмоктування із кишечнику хіломікрони (жирові крапельки)

542 ІМУНОЛОГІЯ

через великий розмір не поступають в кров портальної системи,
а в складі лімфи через головний лімфатичний проток і в судинну систему
малого кола кровообігу. Серед всіх органів нашого організму бронхоле-
генева система можна сказати купається в крові, багатій хіломікронами.
Люди підсвідомо давно помітили цілющий вплив натуральних жирів при
легеневих захворюваннях і використовували козяче молоко, кумис, чай з
вершковим маслом, бурсуковий жир та інші для лікування хворих.

На даний час вказаний феномен знайшов наукове підтвердження.
Жирні кислоти є джерелом важливих регуляторних факторів – проста-
гландинів, які визначають реакцію клітини на зміни навколишнього
середовища. Стан клітини та її мембрани, відповідь клітини на сигнали,
що поступають, залежить від наявності певного виду жирних кислот.
Основними ліпідами клітинних мембран є фосфоліпіди, глікосфінголі-
піди й холестерин. Кількість мембранних білків коливається від 6 - 8 до
100. Найбільше білків у плазматичній мембрані - це ферменти, транс-
портні білки, структурні білки, білки, що визначають гістосумісність,
рецептори для різних молекул, інтегральні білки. Кожний тип мембран
характеризується своїм набором білків. При підвищенні вмісту холесте-
рину плинність мембран зменшується, і вона стає менш проникливою,
при зниженні холестерину - плинність підвищується й мембрана стає
більше проникна для молекул. На жирнокислотний склад клітинної мем-
брани впливає вживання холестерину, фосфоліпідів, жирних кислот
класу омега-6 та омега-3. Переважання в раціоні рослинних олій, марга-
рину, зменшення вживання харчового холестерину, лецитину, холіну
може призвести до змін клітинної мембрани, зниженню її стійкості та
опірності до пошкоджуючих факторів, підсилення процесів перекисного
окислення ліпідів (ПОЛ). При ПОЛ в мембранах утвориться велика
кількість альдегідів, кетонів, спиртів, більшість із яких токсичні. До
продуктів ПОЛ відносять також ізопростани, ізотромбоксани, ізолейкот-
риєни - фізіологічно активні продукти арахідонової кислоти, які утво-
ряться під впливом циклооксигеназ і ліпооксигеназ. Особливо небезпечними є
довгоживучі ПОЛ - гідроперекиси, альдегіди, епоксиди, ізопростани, які здатні
мігрувати всередину клітини й вступати у взаємодію з азотистими основами ДНК,
ферментами її реплікації й репарації При цьому можливий також розрив нитки
спіралі ДНК і загибель клітини.

Виходячи із важливості жиру для епітелію бронхів кількість жиру в
раціоні хворих не слід обмежувати, при нормальній та зниженій масі тіла
квоту жиру слід збільшити до 1,5 - 1,8 г на 1 кг ідеальної маси тіла, а при

543

підвищеній масі тіла помірно зменшити, проте у всіх випадках слід збіль-
шити квоту лецитину та відкорегувати співвідношення між жирними
кислотами омега -6 та омега-3, яке має складати 1:4. Відомо, що омега-6
жирні кислоти служать джерелом для синтезу запальних простагланди-
нів. Необхідно знати, що сучасні продукти харчування містять багато
прихованих омега-6 жирних кислот – це різні легкі масла, маргарин,
жири, які використовують в кулінарній промисловості, навіть вершкове
масло 72,5% жирності має значну домішку рослинних олій. При призна-
ченні дієти пацієнтам слід про це повідомити. В якості жиру краще вико-
ристовувати сметану, вершки, а також жир, який міститься в м’ясі, рибі.
Необхідно збільшити вживання продуктів багатих омега-3 жирними кисло-
тами – це риб’ячий жир, лляна олія, масло зерен чорної смородини (найкраще
джерело ейкозаноїдів), скумбрія, лосось та інші. Омега-3 жирні кислоти є
джерелом простагландинів з протизапальною та розслаблюючою дією.

Їжа сучасної людини перевантажена поліненасиченими жирними
кислотами, перш за все класу омега-6. Так, за останні роки в раціоні укра-
їнців зменшилось вживання багатьох харчових продуктів, в тому числі
джерел лецитину (яйця, молочні продукти), холестерину (яйця, м’ясо),
омега-3 жирних кислот (риба), а зросло вживання олій на 35%. Врахо-
вуючи, харчові тенденції населення хворим з бронхіальною астмою з
синдромом хронічної втоми слід проводити корекцію харчування за
рахунок рекомендацій зменшити вживання рослинних олій до 1-2 столо-
вих ложок на день, виключити маргарин та легкі масла, додатково приймати
лецитин, риб’ячий жир, а також не захоплюватись низькожировими продук-
тами, вживати молочні продукти звичайної жирності, а також вершки.

Харчування хворих з бронхіальною астмою з синдромом хронічної
втоми має бути збагачене вітамінами та мінералами, особливо вітаміном
А, Е, С бажано естерифікована форма, вітаміном В12, нікотиновою
кислотою, вітаміном В6, цинком, селеном, а також молібденом. На основі
багатьох досліджень встановлено, що вітамін В12 має властивості полег-
шувати астматичне дихання, хоча механізм дії цього вітаміну на даний
процес до кінця не розкритий. Подібна дія виявлена у вітаміну В6.
Виявлено, що у хворих, які страждають підвищеною алергічною чутли-
вістю до сульфітів (знаходяться у вині та яйцях) має місце дефіцит
молібдену. В цих випадках рекомендований прийом молібдену в дозі 250
мкг 2 рази на тиждень, поступово дозу слід збільшити до 500 мкг, а потім
до 759 мкг 2 рази на тиждень. У випадках покращення стану дозу знову

544 ІМУНОЛОГІЯ

слід зменшити і залишити по 250 мкг 1 раз на тиждень. Одним із
мінералів, який корегує функцію бронхів є магній. Його можна приймати
окремо по 500 мг на добу, або в комбінації з кальцієм. Відомо, що кальцій
зменшує запальні та алергічні реакції.

Харчування хворих повинно містить достатню кількість холестерину
та лецитину. Ідеальним продуктом для даних хворих є яєчний жовток,
бажано від курей, яких тримають в домашніх умовах. Яєчні жовтки таких
курей багаті на холестерин, лецитин, вітамін А та інші компоненти
необхідні для відновлення кори наднирників та синтезу глюкокортико-
стероїдів. Крім цього, яєчний жовток прекрасне джерело для вітаміну
Д3, який необхідний для профілактики остеопорозу. Кількість яєчних
жовтків для хворих аутоімунним гепатитом необмежена. Важливим є
правильна кулінарна обробка. Найкращим є сирий жовток, який можна
використовувати для приготування яєчно-молочного коктейлю, гоголя-
моголя та інших страв.

У хворих бронхіальною астмою з синдромом хронічної втоми при
проведенні глюкокортикостероїдної терапії порушується водно-сольовий
обмін, спостерігається затримка води в організмі, підсилюється
виведення калію із сечею. Для поповнення калієвого балансу рекомен-
дуємо овочеві соки, особливо картопляний, картоплю запечену в шкірці.
Для приготування страв можна використовувати концентрований відвар
овочів, багатих калієм. Для цього картоплю, капусту, корінь петрушки,
селери, моркву, перець та інші овочі, подрібнені заливають холодною
водою, варять 20-30 хвилин, потім настоюють та проціджують. Отриманий
відвар додають при приготуванні супів, а також соусів.

Для відновлення кори наднирників хворим необхідно додатково
призначати лецитин, S-адеметіонін, вітаміни А, Е, каротиноїди, вітамін
С (краще L-форму з біофлавоноїдами), вітаміни групи В та пантотенову
кислоту в дозі 50 мг на добу, омега-3 жирні кислоти. Якщо недоступні
естерифіковані форми вітаміну С, то аскорбінову кислоту необхідно
приймати невеликими дозами на протязі всього дня. Тоді найкраще
аскорбінову кислоту додавати до напоїв – соків, компоту та інших і
вживати збагачені напої на протязі дня. Вітамін С без біофлавоноїдів
може виявляти проантиоксидантні властивості, тому доцільно вживати
рослинні гепатопротектори, які багаті біофлавоноїдами та попереджують
негативну дію аскорбінової кислоти.

545

Для попередження остеопорозу рекомендований прийом вітаміну Д3
в невеликих дозах, особливо в зимовий період. Влітку коли пацієнт має
можливість перебування на свіжому повітрі від додаткових прийомів
вітаміну Д3 можна відмовитись. Відомо, що гіпервітамінози вітаміну А
та Д3 мають негативні впливи, тому доза цих вітамінів повинна бути
невеликою та не перебільшувати 3000 мг або 1,5 мг чистого ретінолу на
протязі 3 тижнів. У випадках гіпервітамінозу А дозу можна збільшити
до 5000 МО на добу. Більш безпечно призначати каротиноїди – бета -
каротин, лікопен та інші. Добрим джерелом каротиноїдів є оранжевий
гарбуз та червона морква (12 та 9 мг на 100 г), готувати їх необхідно із
маслом, сметаною, вершками.

Доза вітаміну Д3 може складати від 150 МО до 1000 МО в залежності
від вираженності остеопорозу. Високі дози вітаміну Д3 слід призначати
тільки взимку на протязі 2-3 місяців, найбільш оптимальним є доза в цей
період 400 – 450 МО; в період пізньої осені та ранньої весни дозу
необхідно зменшити, а в літні місяці – можна відмовитись від додатко-
вого прийому вітаміну Д3. Більші дози вітаміну Д3 потребують пацієнти,
яким призначають глюкокортикостероїди у високих дозах. Продуктами,
які багаті на вітамін Д є печінка тунця, тріски, палтуса, кита, а також
оселедець, лосось, сардини, молоко, вершкове масло. Одним із ідеальних
харчових джерел вітаміну Д3 є яєчні жовтки домашніх курей, крім цього на
відміну від продуктів моря вони є більш доступним продуктом харчування.

Для попередження та лікування остеопорозу рекомендовано призна-
чення препаратів кальцію (краще збалансовані по вмісту всіх компонентів –
особливо магнію, вітаміну С, амінокислоти лізину). Магній є важливим
компонентом кісткової тканини, біля 50% магнію в організмі локалізо-
вано в кістках, хрящах, емалі зубів. Важливим є достатня кількість
вітаміну С. Вітамін С є необхідним для утворення колагену, обміну таких
важливих для кісток амінокислот як пролін. Пролін утворюється із
амінокислоти лізин тільки в присутності вітаміну С.

З метою зменшення циркулюючих імунних комплексів та аутоімуно-
агресії рекомендовано проводити ентеральну детоксикацію організму
харчовими продуктами. Для цього рекомендуємо вживання продуктів
багатих пектином (овочеві пюре – пюре із гарбуза та моркви, гарбуза,
моркви та яблук, запечений гарбуз, запечені буряки, соки із м’якоттю),
березовий сік, морквяно-яблучний сік, сік огірковий та інші овочеві та

546 ІМУНОЛОГІЯ

фруктово-овочеві соки. Важливим для хворих на бронхіальну астму є
нормалізація функціонального стану кишечника та кишкового мікробі-
оценозу. Відомо, що все живе потребує харчування. Від того, яким буде
вміст кишечника така мікрофлора буде переважати. Для живлення
біфідумбактерій та молочнокислих паличок важливими компонентами є
фруктоолігосахариди, якими багаті деякі овочі – це гарбуз, морква, буряк,
єрусалимський артишок, цибуля та інші. Крім позитивного впливу на
кишкову мікрофлору харчові волокна, особливо пектини, які дуже добре
перетравлюються кишковою мікрофлорою з утворенням коротколанцю-
гових жирних кислот – ацетату, бутирату, пропіонату. Крім цього пектини
збільшують в кишечнику вміст пропіонових бактерій, які в найбільшій
кількості продукують коротколанцюгові жирні кислоти. Коротколанцю-
гові жирні кислоти служать джерелом для енергії колоноцитів, покра-
щують стан слизової кишечнику. Відомо, що кишечник є важливим
імунним органом. Нормалізація стану кишечника зменшує явища інток-
сикації та схильність до алергії.

Враховуючи, що рекомендацій по харчуванню хворий має дотриму-
ватись на протязі всього життя, набір продуктів та спосіб кулінарного
приготування не повинен значно обмежувати хворого у виборі страв.
Протирання, подрібнення, яке традиційно рекомендують в дієтичному
харчуванні, стосується тих випадків, коли хворий має супутню патологію
органів травлення, яка перебігає з больовим та вираженим диспепсичним
синдромом та призначається тільки на період загострення. Не слід забо-
роняти пацієнтам вживати каву, якщо немає інших протипоказань. Кава
містить хрологенову кислоту, яка має виражені антиоксидантні власти-
вості. Крім цього кофеїн, який має такий же механізм дії як теофілін (тео-
філін особлива форма кофеїну) має бронхорозширюючі властивості.
Каву не рекомендують одночасно вживати із теофіліном, так як це може
викликати передозування кофеїном. Хворим показаний міцний чай,
кофеїн якого є родичем теоброміну – речовини, яка розширює бронхи.
Крім цього чай містить велику кількість поліфенолів та має антиокси-
дантні властивості, а звичка щодня вживати вказані напої забезпечує
організм необхідними антиоксидантами.

Таким чином, повноцінне, збалансоване та багате всіма необхідними
компонентами харчування має різноманітні позитивні впливи на всі
ланки патогенезу бронхіальної астми, а враховуючи тривалість дії,
безпечність застосування дієта має бути основою терапії кожного хворого
на бронхіальну астму з синдромом хронічної втоми.

547

Словник імунологічних термінів

Авідність (функціональний афінітет) — сумарна сила, з якою
зв'язуються між собою молекули антигену й антитіла; при цьому врахо-
вується валентність взаємовідношень. Авідність залежить як від афінно-
сті, так і від кількості активних центрів на молекулу антитіла.

Ад'ювант — будь-яка речовина, що неспецифічно посилює імунну
відповідь на конкретний антиген.

Алерген — антиген, який спричинює розвиток алергії.
Алергія — підвищення чутливості імунної системи організму до

алергену (антигену) у разі повторного з ним контакту, що клінічно
проявляється ушкодженням тканин організму.

Алогенний — термін, що позначає генетичні відмінності між інди-
відуумами одного виду.

Алотрансплантат — тканинний або органний трансплантат,
отри-маний від особини того самого виду.

Алотрансплантація — пересадження органів і тканин у межах
одного виду.

Альтернативний шлях активації системи комплементу вирізняється
тим, що активація системи комплементу починається з СЗ. Для активації
за альтернативним шляхом не потрібно наявності в сироватці крові ЦІК.
Активатором альтернативного шляху системи комплементу, як правило,
є мікробні полісахариди.

Анафілотоксини — субстанції, як правило, СЗА і С5А, здатні прямо
активувати дегрануляцію тканинних базофілів (лаброцитів).

Анергія — потенційно зворотна, специфічна імунологічна толе-
рантність, за якої лімфоцити стають функціонально неспроможними
відносно певного антигену.

Антиген — будь-яка молекула, що може бути розпізнана антитілами
або антигенрозпізнавальним Т-клітинним рецептором; буває як екзоген-
ного, так і ендогенного походження.

Антигенпрезентувальна клітина (АПК) — клітина, здатна презен-
тувати процесований антигенний пептид разом із молекулами MHC класу
II для розпізнавання Т-клітинним антигенрозпізнавальним рецептором
на Т-лімфоцитах-хелперах (CD4+-клітини). До цієї категорії клітин
відносять макрофаги-моноцити, В-лімфоцити і дендритні клітини. Однак
більшість ядерних клітин організму має на своїй поверхні антигени МНС
класу І, які також здатні представляти антиген у вигляді пептиду.

548 ІМУНОЛОГІЯ

Цей пептид, як відомо, розпізнається Т-лімфоцитами-кілерами (CD8+-
клітини). Так само розпізнаються й вірусінфіковані клітини.

Антисироватка — сироватка, що містить антитіла.
Антитіло — імуноглобулін (розчинний білок), продукується плазма-

тичними клітинами і здатний специфічно зв'язуватися з антигеном.
Апоптоз — одна з форм програмованої клітинної смерті, що харак-

теризується ушкодженням ДНК під впливом ендонуклеази. Утворені в
результаті апоптотичні тільця піддаються фагоцитозу. На відміну від нек-
розу, апоптоз — фізіологічний механізм смерті клітини, що завершила
свою програму життя. Апоптотична загибель клітин не супроводжується
запаленням.

Аутоантитіла — антитіла, що реагують з антигенами власного організму.
Аутоімунне захворювання — наслідок того, що імунна система

"помилково" атакує тканини власного організму.
Аутологічний — стосується даного конкретного індивідуума,

наприклад, аутологічний трансплантат.
Афінітет — поняття, яке характеризує ступінь відповідності, що

визначає силу (міцність) зв'язку між антигеном і антитілом, рецептором
і лігандом.

Базофіл — один із різновидів лейкоцитів периферійної крові, що
відрізняється вмістом значної кількості лізосом і гранул (секреторних
пухирців). На поверхні базофілу є рецептор до Fc-фрагмента IgE. Після
зв'язування IgE, розташованого на поверхні базофілу, зі специфічним
алергеном відбувається реакція дегрануляції з вивільненням значної
кількості біологічно активних компонентів із гранул базофілу. До них
належать насамперед гістамін, простагландини й лейкотрієни.

Білки теплового шоку (heat shok protein) — білкові молекули,
що з'являються на поверхні клітин під час екстремальних змін навко-
лишнього середовища (підвищення температури повітря, зміна рН,
осмотичного тиску тощо). Одержали назву стресових білків.

Великі гранулярні лімфоцити містять у своїй цитоплазмі гранули і функ-
ціонують як ПК- і К-клітини. Активовані СD8+-цитотоксичні лімфоцити
також мають морфологічну картину великих гранулярних лімфоцитів.

В-Лімфоцити — одна з популяцій лімфоцитних клітин, що беруть
безпосередню участь у специфічних імунних захисних реакціях орга-
нізму. Дозрівання В-лімфоцитів відбувається в кістковому мозку.
На поверхні В-лімфоцитів є В-клітинний антигенрозпізнавальний рецептор —
молекула мономерного мембранного IgM. Після контакту з антигеном

549

В-лімфоцити перетворюються на плазматичні клітини, які починають
продукувати специфічні імуноглобуліни — антитіла.

Відзначення — процес, протягом якого настає первинна сенсибілі-
зація до конкретного антигену.

Вірус імунодефіциту людини (ВІЛ) — вірус, що спричинює синдром на-
бутого імунодефіциту (СНІД). Уражує переважно Т-лімфоцити-хелпери.

Вторинні месенджери — внутрішньоклітинні сигнальні медіатори,
активація яких призводить до зміни функціонування інших клітинних
білків, що реалізується у вигляді активації клітини.

Вторинний імунодефіцит — клініко-імунологічний синдром,
що розвивається на тлі раніше нормально функціонуючої імунної си-
стеми; характеризується стійким зниженням кількісних і функціональних
показників специфічних і (або) неспецифічних факторів імунітету і є
фактором ризику хронічних інфекційних запальних захворювань,
аутоімунної патології, алергійних захворювань і пухлин.

Гаптен — молекула з низькою молекулярною масою, яка може бути
розпізнана антитілами, але не є імуногенною доти, доки не буде кон'юго-
вана з молекулою носія. Молекула носія разом із гаптеном утворює з
агальний епітоп, повний антиген, що розпізнається Т-лімфоцитами-
хелперами, і це призводить до "увімкнення" імунної відповіді.

Ген — одиниця генетичного матеріалу (ДНК), що посідає певне місце
в хромосомі й містить інформацію, яку клітина використовує для вико-
нання її специфічної функції (наприклад, для продукції певного білка).

Гермінативний (зародковий) центр — дискретні ділянки в межах
лімфатичних вузлів і селезінки, де відбувається індуковане антигеном
дозрівання В-клітин і накопичення В-клітин пам'яті.

Гідроксильний радикал — токсична форма кисню (ОН-), що
продукується фагоцитами.

Гіперчутливість — імунна відповідь, внаслідок якої ушкоджуються
органи або тканини. Зумовлена підвищенням реактивності організму
внаслідок попередньої сенсибілізації. Розрізняють гіперчутливість не-
гайного й уповільненого типів. За класифікацією Джелла і Кумбса
виділяють чотири типи реакції гіперчутливості.

Гіперчутливість уповільненого типу — імунна реакція, що розви-
вається через 48-72 год. після контакту з антигеном і опосередковується
вивільненням цитокінів із сенсибілізованих Т-лімфоцитів із наступним
залученням до вогнища запальних клітин.

550 ІМУНОЛОГІЯ

Гістамін - азоактивний амін, що вивільнюється з гранул базофілів пе-
риферійної крові й тканинних базофілів (гладком’язкових клітин). Один
з основних компонентів, які беруть участь у алергійних реакцій негай-
ного типу.

Гістосумісність — сумісність за антигенами ГКГ, так звана тканинна
сумісність; означає здатність реципієнта сприйняти трансплантат від
донора. У разі визначення гістосумісності між донором і реципієнтом
виявляють їхні фенотипи за антигенами локусів А, В, С, DR, DP і DQ.
Для цього останнім часом застосовують як серологічне типування, так і
ДНК-типування за допомогою ПЛР.

Головний комплекс гістосумісності (ГКГ; major histocompatibility

complex — МНС) — генний комплекс, розташований на короткому плечі
6-ї хромосоми, що кодує молекули білків, частина з яких бере участь у
презентації антигенів під час імунного розпізнавання. Крім загальної -
МНС прийнято також назву HLA (human leukocyte antigens). Білки,
що кодуються генами ГКГ є маркерами "свого" (self) для імунної
системи. За допомогою цих білків ГКГ імунна система відрізняє "своє"
(self) від "чужого" (non-self). Розрізняють три класи молекул гістосумісності.
Молекули МНС класу І присутні на всіх ядерних клітинах організму й
кодуються у людини переважно локусами А, В й С. Клас І антигенів
гістосумісності бере участь у презентації антигену для попередників
Т-лімфоцитів-кілерів/супресорів (СD8+-клітин). Молекули МНС класу
II експресуються на АПК — макрофагах, В-лімфоцитах і дендритних
клітинах і кодуються в людини локусами DR, DQ і DP. Клас II антигенів
гістосумісності залучений до презентації антигенів для Т-лімфоцитів-
хелперів (CD4+-клітини).

Гранулема — тканинний вузлик, що містить проліферувальні лімфо-
цити, фібробласти, а також гігантські й епітеліоїдні клітини. Два останніх
представники клітин належать до активованих макрофагів, що формуються
внаслідок запалення у відповідь на хронічну інфекцію або персистенцію
антигену в тканинах.

Гранулоцити — лімфоїдні клітини, що містять цитоплазматичні
гранули. Розрізняють три види гранулоцитів — нейтрофіли, еозинофіли
і базофіли.

Гуморальний імунітет (гуморальна ланка імунітету) — захисні
імунні реакції, виконувані за участю імуноглобулінів (антитіл), що
продукуються В-лімфоцитами. У деяких ситуаціях ця ланка імунітету є
переважною, наприклад при антибактеріальній імунній відповіді.

551

Дендритні клітини. Розрізняють фолікулярні та інтердигітальні
дендритні клітини. Перші виявляють у В-зонах лімфатичних вузлів і
селезінки, вони мають на своїй поверхні рецептор до Fc-фрагмента
імуноглобулінів, але позбавлені антигенів МНС класу II, вони презен-
тують антиген В-лімфоцитам. Інтердигітальні дендритні клітини
містяться в Т-клітинних ділянках лімфатичних вузлів і селезінки, мають
на своїй поверхні антигени МНС класу II, але не містять рецептори до
Fc-фрагмента, беруть участь у презентації антигену для Т-лімфоцитів.

Диференціація Т- і В-клітин антигензалежна — процес перетво-
рення зрілих, у стадії спокою Т- і В-лімфоцитів під впливом антигену на
ефекторні клітини для Т-лімфоцитів — Т-хелпери-індуктори і Т-кілери,
для В-лімфоцитів — плазматичні клітини.

Диференціація Т- і В-клітин антигеннезалежна — процес розвитку
зі стовбурової клітини зрілого, в стадії спокою Т- або В-лімфоцита,
готового до зустрічі з антигеном. Процес антигеннезалежної диференціації
Т-лімфоцитів відбувається в тимусі, а В-лімфоцитів — у кістковому мозку.

Диференційний антиген — молекула на поверхні клітини, яка
експресується на певних стадіях розвитку даної клітини.

Екзотоксин — патогенний білок, секретується бактеріальною клітиною.
Ендосоми— внутрішньоклітинні везикули (пухирці), за допомогою

яких ендоцитований (поглинений) матеріал транспортується до лізосомів.
Ендотоксин — ліпополісахарид, компонент клітинної стінки деяких

видів грамнегативних бактерій, має імуностимулювальні властивості.
Ендоцитоз — поглинання клітиною чужорідного матеріалу шляхом

інвагінації плазматичної мембрани, що призводить до розвитку внутрі-
шньоклітинного пухирця з уведеним в нього поглиненим чужорідним ма-
теріалом. У процесах ендоцитозу бере участь рецептор до Fc-фрагмента IgG.

Еозинофіли — клас гранулоцитів, що містять гранули, заповнені
хімічними речовинами, здатними ушкоджувати паразитів, а також
ферментами, що спричинюють розвиток запальних реакцій. Однією з
речовин, здатних ушкоджувати паразитів, є катіонні білки.

Епітоп — ділянка антигену (антигенна детермінанта), яка розпізна-
ється антигенрозпізнавальним рецептором із наступним розвитком
специфічної імунної відповіді.

Епштейна-Бар вірус (EBV) — збудник інфекційного мононуклеозу
й лімфоми Беркітта. Уражує В-лімфоцити.

Загрудинна залоза (тимус) — первинний (центральний) лімфоїдний
орган, у якому відбувається антигеннезалежна диференціація (дозрівання)

552 ІМУНОЛОГІЯ

Т-лімфоцитів. Має здатність продукувати гормони, наприклад тимозини,
що беруть участь у регуляції функцій імунної системи.

Ідіотип — ділянка амінокислотних послідовностей у межах варіа-
бельного регіону антитіл або Т-клітинного розпізнавального рецептора,
що є для них специфічним і здатний спричинювати продукцію антиідіо-
типових антитіл.

Інтерлейкіни (ІЛ) — молекули, що входять до складу цитокінів,
які продукуються клітинами імунної системи. Необхідні для кооперації
клітин імунної системи в реалізації етапів імунної відповіді, найважли-
вішими з яких є наступні.

Імунний комплекс — антиген, зв'язаний з антитілом. Утворення
імунного комплексу — один з етапів нормальної імунної відповіді. Імунні
комплекси, що утворилися, можуть містити компоненти комплементу.

Імунна відповідь — реакція імунної системи організму на чужорідні
субстанції або, іншими словами, на речовини, що несуть ознаки гене-
тично чужорідної інформації.

Імуноген — будь-яка субстанція, що зумовлює імунну відповідь.
Варто враховувати, що всі імуногени є антигенами, але не всі антигени
мають властивості імуногенів (див. Гаптен).

Імунокомпетентність — здатність організму розвивати імунну відповідь.
Імунопатологія — патологічні процеси і захворювання, у патогенезі

яких беруть участь імунні механізми. Алергійні захворювання — частина
імунопатології.

Імуносупресія — пригнічення імунної відповіді, наприклад, за допо-
могою медикаментозних засобів, що запобігають трансплантаційній
реакції відторгнення.

Інтерферон — група цитокінів, що підвищують резистентність
клітин до вірусної інфекції, чинять антипроліферативний вплив, а також
здатні регулювати імунну відповідь. Розрізняють три види інтерферонів:
α — продукується лейкоцитами, β — фібробластами і γ — Th1.

Класичний шлях активації системи комплементу — механізм
активації комплементу, який характеризується: необхідністю наявності
для його запуску ЦІК, до складу яких входять насамперед IgG і IgM;
початком процесу активації з перших (ранніх) компонентів комплементу
— C1, С2 і С4.

Клітинний імунітет (клітинно-опосередкований імунітет) —
захисні реакції організму, основну роль у реалізації яких здійснюють
Т-лімфоцити. До таких реакцій належать насамперед реакції трансплан-

553

таційного імунітету, протипухлинного імунітету, захист від уражених
вірусом клітин і участь в аутоімунних реакціях.

Клінічна імунологія — клінічна й лабораторна дисципліна, що
займається обстеженням, діагностикою і лікуванням хворих із патоло-
гічними процесами, які розвиваються внаслідок порушення імунних
механізмів, а також тими випадками, коли імунологічні маніпуляції є
важливою частиною терапії і (або) профілактики.

Клітини пам'яті — клони Т- і В-клітин, що утворилися в період пер-
винної імунної відповіді, здатні розпізнавати антиген, який спричинив їх
утворення, і реагувати на нього за типом вторинної імунної відповіді.

Клон — ідентичні клітини, що утворюються з однієї й тієї самої клі-
тини-попередника.

Клональна делеція — процес, під час якого внаслідок контакту
аутологічного антигену з лімфоцитом на ранній стадії його дозрівання
відбувається руйнування такого лімфоцита шляхом апоптозу. Клональна
делеція є одним із механізмів індукції толерантності в організмі.

Клональна селекція — добір під впливом антигену лімфоцитів, що
несуть специфічний рецептор до даного антигену. Після селекції й активації
такі лімфоцити проліферують і утворюють клон специфічних клітин.

Клонально-селекційна теорія — теорія формування імунної відповіді,
згідно з якою під впливом антигену відбувається добір (селекція) лімфо-
цитів, що мають на своїй поверхні специфічний антигенрозпізнавальний
рецептор, із наступним формуванням з них клону імунокомпетентних
клітин, які реагують специфічно.

Колонієстимулювальні фактори — фактори, що забезпечують
проліферацію гемопоетичних клітин.

Комплементу система — група сироваткових білків, які в процесі
їхньої активації перетворюються на ефекторні молекули, що призводить
до розвитку запалення (С3α, С4α, С5α), фагоцитозу (С3β) і руйнування
клітин (С6-9). Таким чином, білки комплементу беруть участь у розвитку
запальних реакцій, реакцій опсонізації та лізису клітинних мембран.

Конкуренція антигенів — процес, який характеризується тим,
що під час введення суміші антигенів продукція антитіл до одного або
декількох антигенів, які входять до її складу, знижена порівняно з тим рівнем
антитіл, що продукується в разі роздільного введення цих самих антигенів.

Костимуляція — додаткова стимуляція лімфоїдних клітин на момент
розпізнавання антигену. Наприклад, макрофаг дає костимуляційний
сигнал Т-хелперу, а Т-хелпер — В-лімфоциту. За відсутності такого
сигналу настає анергія клітини або розвивається апоптоз.

554 ІМУНОЛОГІЯ

Ксеногенний — термін, що позначає генетичні відмінності між видами.
Ксенотрансплантат — органний або тканинний трансплантат,

отриманий від особини іншого виду.
Купферівські клітини — фіксовані (резистентні) тканинні макрофаги

печінки.
Лангерганса клітини — антигенпредставлені дендритні клітини шкіри.
Лейкотрієни — продукти метаболізму арахідонової кислоти, що поси-

люють запальний процес, хемотаксис і підвищують судинну проникність.
Продукуються базофілами, у тому числі й тканинними, і макрофагами.

Ліганд (контррецептор) — загальний термін на позначення молекул, які
розпізнають і специфічно зв'язуються з такими структурами, як рецептор.

Лізосоми — цитоплазматичні гранули, що містять гідролітичні
ферменти, за допомогою яких антигенний матеріал піддається
процесингу (перетравлюванню).

Лізоцим — антибактеріальний фермент, присутній у гранулах
фагоцитуючих клітин, у сльозовій рідині й слині, що розщеплює пепти-
доглікани мембрани бактеріальної клітини.

Лімфоїдна тканина, асоційована з кишечником (GALT), охоплює
ізольовані солітарні фолікули (пейєрові бляшки), червоподібний відросток і
лімфоїдні вузлики в підслизовому прошарку.

Лімфоїдні органи (центральні) — органи, в яких відбувається
розвиток імунокомпетентних лімфоцитів. До них належать загруднинна
залоза і кістковий мозок.

Лімфокіни — цитокіни, які продукують лімфоцити.
Ліпополісахарид — ендотоксин, що одержували із грамнегативних бакте-

ріальних клітин, справляє запальний мітогенний вплив на лімфоїдні клітини.
Макрофаг — фагоцитуюча клітина, яка виходить з моноцита пери-

ферійної крові.
Мембраноатакуючий комплекс (МАК) — комплекс пізніх компо-

нентів комплементу C5β-С9, здатний утворювати пори в мембрані
клітин-мішеней, що зрештою призводить до лізису клітин.

Мімікрія (подоба) — одна з багатьох причин розвитку аутоімунних
процесів. Доведено, що деякі інфекційні збудники мають структури
(епітопи), подібні до антигенних детермінант тканин організму хазяїна.
Утворювані після імунної відповіді антитіла й цитотоксичні Т-лімфоцити
за рахунок перехресних реакцій можуть ушкоджувати власні тканини.

Мітоген лаконосу — білок рослинного походження, що є В-клітинним
мітогеном. Проліферація В-клітин під впливом мітогену лаконосу
залежить від Т-лімфоцитів.

555

Мітоген — субстанція, що спричинює неспецифічну проліферацію
лімфоцитів, наприклад фітогемаглютинін, мітоген лаконосу.

Молекули адгезії (адгезивні молекули) — білкові молекули, що
експресуються на поверхні клітин крові і зокрема клітин імунної
системи, а також на поверхні ендотеліальних і епітеліальних клітин, і
допомагають клітинам запалення здійснювати кооперацію між собою
і міграцію у вогнище запалення. Наприклад, селектини, інтегрини.

Моноклональні антитіла — антитіла, які продукує єдиний В-
клітин-ний клон, що отримав назву гібридома. Належать до одного класу
імуноглобулінів і мають єдину антигензв'язувальну специфічність.

Мононуклеарних фагоцитів система — система, до якої належать
моноцити крові й тканинні макрофаги.

Моноцити — мононуклеарні фагоцити, що містяться в периферійній
крові і є попередниками тканинних макрофагів.

Мукозоасоційована лімфоїдна тканина (лімфоїдна тканина,

асоційована зі слизовими оболонками) — лімфоїдна тканина, присутня
в слизовій оболонці дихальних і сечовивідних шляхів, травного тракту.

Набутий (адаптивний) імунітет — імунна відповідь, основну роль
у здійсненні якої відіграють лімфоцити; характеризується антигенною
специфічністю й пам'яттю.

Нейтрофіли — основна частина циркулюючих, фагоцитуючих поліморфно-
нуклеарних гранулоцитів, які першими потрапляють у тканини на
момент розвитку запальної відповіді. Крім того, мають антитілозалежну
клітинно-опосередковану цитотоксичність.

Опсонізація — покриття антигену опсоніном для посилення фагоцитозу.
Опсонін — субстанція, що посилює фагоцитоз, насамперед імуног-

лобулінів, активований С3β-компонент комплементу.
Пам'ять імунологічна — характеристика специфічної імунної відповіді,

яка полягає в тому, що повторне потрапляння в організм специфічного
антигену індукує розвиток імунної відповіді за вторинним типом, що
характеризується швидшою й у вищих титрах, ніж на момент первинної
імунної відповіді, появою антитіл, а також Т-лімфоцитів-кілерів.

Пейєрові бляшки — елементи лімфоїдної тканини, асоційованої з
кишечником у вигляді окремих лімфоїдних вузликів, розташованих
головним чином у тонкій кишці.

Первинна імунна відповідь — порівняно слабка імунна відповідь,
що розвивається під час першого контакту Th0 із конкретним антигеном.

556 ІМУНОЛОГІЯ

Первинний імунодефіцит — порушення функції імунної системи,
зумовлене генетичними дефектами в різних ланках імунітету. Розріз-
няють п'ять великих груп первинних імунодефіцитів, зумовлених пору-
шеннями: у Т-системі; у В-системі; комбінованими (порушення в Т- і
В-системі); у системі фагоцитів; у системі комплементу.

Переключення класу імуноглобулінів — генетично зумовлена
здатність В-лімфоцитів переключати продукцію імуноглобулінів з одного
класу на інший, наприклад, продукцію IgM на продукцію IgG.
Специфічність імуноглобулінів у цьому разі не змінюється.

Перфорин — молекула, яку продукують гранули цитотоксичних
Т-лімфоцитів; подібно до С9-компонента комплементу формує пори в
мембрані клітин-мішеней, призводячи до їх руйнування.

Плазматична клітина — кінцевий етап антигенної диференціації
В-лімфоцитів, активно секретує велику кількість антитіл.

Плейотропний ефект — здатність речовини впливати на різні
клітини, спричинюючи різноманітні ефекти.

Презентація антигенна — процес, під час якого певні АПК в
організмі експресують антиген на своїй клітинній поверхні у формі,
яку здатні розпізнати лімфоцити.

Природжений імунітет (неспецифічні фактори імунітету, при-

родна резистентність) — сукупність захисних механізмів організму,
що реалізуються без участі лімфоцитів.

Природні антитіла — сукупність молекул мономерного IgM, які
злущилися з поверхні зрілих у стані спокою В-лімфоцитів. Мають
полівалентну специфічність. Це один із гуморальних факторів природної
резистентності організму.

Простагландини — жирні кислоти, що утворюються з арахідонової
кислоти, здатні посилювати проникність стінок судин і спричинювати
гарячку, можуть як стимулювати, так і інгібувати імунну відповідь.

Процесинг (перетравлювання) антигену — дія, унаслідок якої
клітина "доводить" велику молекулу білкового антигену до форми
пептиду, що нараховує декілька амінокислотних послідовностей.
Внутрішньоклітинні цитозольні білки перетравлюються (процесуються)
під впливом протеосомних ферментів і потім завантажуються в
пептидзв'язувальні локуси антигенів МНС класу І; так само процесуються й
вірусні білки. Вони подаються на поверхню клітини разом з МНС класу
І для презентації Т-лімфоцитам-кілерам/супресорам (CD8+). Чужорідний
екзогенний матеріал, що потрапляє в клітину, піддається процесуванню

557

(перетравлюванню) в ендосомній частині клітини під впливом лізосом-
них ферментів. Після процесування пептид завантажується в пептидзв'язувальний
локус антигенів МНС класу II і потім подається на поверхню для розпі-
знавання Т-лімфоцитами-хелперами (СD4+-клітини).

Пухлиноембріональні антигени — антигени, що експресуються в
нормі на певних етапах розвитку ембріона. Однак у разі досягнення
ембріоном відповідного етапу диференціації вони припиняють експре-
суватись і знову можуть з'явитися в дорослих у період розвитку пухлин.
Прикладом таких пухлиноембріональних антигенів є α-фетопротеїн.

Пухлинонекротизувальний фактор (ПНФ-α і ПНФ-β) — два
родинних цитокіни, що продукуються моноцитами-макрофагами й здатні
справляти цитотоксичний вплив на пухлинні клітини і плейотропний
імунорегуляторний та прозапальний ефект. Продукуються також Т-
лімфоцитами.

Ревматоїдний фактор (РФ) — аутоантитіла М-, G- і А-класів до Fc-
фрагмента IgG.

Респіраторний вибух — посилення метаболізму кисню, що спосте-
рігається у фагоцитуючих клітинах після їхньої активації. Про ступінь
кисневого вибуху (отже, про кисневий метаболізм фагоцитуючих клітин)
можна судити за так званим НСТ-тестом.

Рецептор — молекула на поверхні клітини, яка має здатність зв'язу-
вати специфічні білки або пептиди.

Розетка. Частинки або клітини, що прикріплюються до поверхні
лімфоцита й утворюють разом із ним фігуру, подібну до розетки, наприклад,
еритроцити барана навколо людських Т-лімфоцитів. Ця реакція є
підґрунтям так званої реакції розеткоутворення для визначення кількості
Т-лімфоцитів. Заснована на тому, що на поверхні Т-лімфоцитів є рецеп-
тори до еритроцитів барана.

CD-Антиген — кластер диференціації (cluster of differentiation),
позначає молекули, наявні на поверхні клітин, що можуть бути ідентифіковані
за допомогою моноклональних антитіл. Наприклад, лімфоцит - CD2.

CD3 — комплекс, необхідний для передавання (трансдукції) сигналу
в ядро Т-клітини після зв'язування з антигеном, маркер Т-лімфоцитів.

CD4 — глікопротеїн, наявний на поверхні Т-лімфоцитів-хелперів,
що розпізнає молекули МНС класу II на АПК.

CD8— глікопротеїн, наявний на поверхні цитотоксичних Т-лімфоцитів,
розпізнає молекули МНС класу І на клітинах-мішенях.

558 ІМУНОЛОГІЯ

Секреторний імуноглобулін — імуноглобулін, що має у своєму
складі секреторний компонент, виявляється в різних секретах організму,
є основним захисним фактором місцевого імунітету. Розрізняють секреторні
IgA й IgM.

Сингенний. Термін позначає генетичну ідентичність. Для тварин,
наприклад, генетично ідентичними є "чисті" лінії мишей, для людини —
однояйцеві близнюки.

Синглетний кисень — токсична форма кисню, продукується фагоцитами.
Стовбурова гемопоетична клітина — клітина, яка є родоначальни-

ком усіх клітин крові, міститься в кістковому мозку.
Т-Залежний антиген — антиген, що вимагає участі Т-лімфоцитів-

хелперів під час розвитку продукції антитіл на цей антиген.
Т-Незалежний антиген — антиген, здатний зумовлювати продукцію

антитіл за відсутності Т-лімфоцитів-хелперів.
Тимоцити — стовбурові клітини, що розвиваються в загрудинній

залозі, є попередниками Т-лімфоцитів.
Т-Лімфоцити — одна з основних популяцій лімфоцитів, що розви-

вається в загрудинній залозі, секретує лімфокіни і бере участь у регуляції
імунної відповіді, а також у специфічних імунних захисних реакціях.

Т-Лімфоцит цитотоксичний — Т-лімфоцит-кілер, звичайно CD8+-
клітина, що здатна руйнувати клітину-мішень після розпізнавання на ній
чужорідного пептиду в комплексі з молекулами МНС.

Т-Лімфоцити-хелпери (СD4+-клітини) — субпопуляція Т-лімфо-
цитів, що бере участь у реалізації специфічної імунної відповіді
гуморальним або клітинним шляхом. Нині розрізняють Тh1 і Th2. Тh1
беруть участь і сприяють розвиткові Т-клітинних імунних реакцій, про-
дукуючи ІЛ-2, γ-ІНФ, ТНФ-α. Th2 беруть участь у реалізації гуморальних
реакцій, продукують ІЛ-4, ІЛ-5, ІЛ-13. Крім того, продукуючи ІЛ-10,
вони здатні пригнічувати функцію Тh1. Таку саму супресорну функцію
щодо Th2 здійснює γ-ІНФ. На поверхні Т-лімфоцитів-хелперів розташо-
ваний СD4-маркер. Хелперні Т-лімфоцити розпізнають антиген, що
презентується молекулами МНС класу II.

Толерантність — стан організму, при якому він не дає імунологічної
відповіді на власні (self) антигени і розвивається в процесі дозрівання
імунної системи.

Трансгенний — термін, що позначає факт перенесення генів, отриманих в
одному організмі, в інший.

559

Fab-Фрагмент (антигензв'язувальний) — фрагмент імуноглобулінів,
що зв'язує антиген. У IgG є два Fab-фрагменти, що містять обидва легкі
ланцюги і N-кінцеві частини обох важких ланцюгів, зв'язаних між собою
дисульфідними містками. Fab-фрагменти визначають валентність
імуноглобулінів, тобто, ту кількість антигену, що може зв'язати даний
конкретний імуноглобулін.

Фагоцити — клітини, включаючи моноцити-макрофаги, а також
нейтрофіли, що спеціалізуються на поглинанні клітинного матеріалу
ендогенного й екзогенного походження.

Фібробласт — клітина сполучної тканини, яка продукує колаген і
відіграє важливу роль у загоєнні ран.

Фітогемаглютинін (ФГА) — рослинний лектин, білок рослинного
походження, що діє як Т-клітинний мітоген.

Fc-Фрагмент — фрагмент, який кристалізується (константний);
не здатний зв'язувати антиген. До його складу входять С-кінцеві частини
важких ланцюгів імуноглобулінів. Функціональне значення Fc-фрагмента
полягає в зв'язуванні з Fc-рецептором, наявним на мембрані багатьох
клітин, Clq-компонентом комплементу, що призводить до активації
комплементу класичним шляхом, а також у реалізації транспорту IgG
крізь плаценту до плода.

Хелперні фактори — молекули, які продукують Т-лімфоцити-
хелпери, що сприяють розвиткові імунної відповіді.

Хемотаксис — спрямована міграція клітин у відповідь на продукцію
певних хемотаксичних факторів.

HLA (human leukocyte antigens) — головний комплекс гістосумісності (ГКГ)
людини.

Цитокіни — загальна назва білків низької молекулярної маси,
що продукуються різними клітинами й здатні стимулювати або пригнічу-
вати диференціацію, проліферацію або функцію імунних клітин.
Є медіаторами міжклітинних взаємодій.

560 ІМУНОЛОГІЯ

Список літератури

1. Андрєйчин М.А. Клінічна імунологія та алергологія: Підручник /
Андрєйчин М.А., Чоп’як В.В., Господарський І.Я. – Тернопіль: Укрмедк-
нига, 2005.- 372 с.

2. Анисимов В.Н. Молекулярные и физиологические механизмы ста-
рения / Анисимов В.Н.- М.: ГЭОТАР-Медиа, 2003.- 468 с.

3. Антоняк СМ., Щербинська A.M. Клінічний протокол антире-трові-
русної терапії ВІЛ-інфекції у дорослих і підлітків / СМ. Антоняк, A.M. Щер-
бинська — «Міжнародний альянс з ВІЛ/СНІД в Україні», 2004. - 112 с.

4. Бажора Ю.И. «Клиническая імунологія»- Одесса, Одесский госу-
дарственный медицинский университет, 2000.-384 с.

5. Бобкова М.Р. Иммунитет и ВИЧ-инфекция / Бобкова М.Р. — М.:
Олимпия Пресс, 2006.-240 с.

6. ВИЧ-инфекция / [Рахманова А.Г., Виноградова Е.Н., Воронин Е.Е.,
Яковлев А.А.] - СПб., 2004. - 696 с.

7. ВИЧ-инфекция: клиника, диагностика и лечение / В.В. Покровский,
Т.Н. Ермак, В.В. Беляева, О.Г. Юрин. – М.: ГЭОТАР-Медиа, 2003.- __с.

8. Всесвітня організація охорони здоров’я. Імунізація людей, що жи-
вуть з ВІЛ/СНІДом, та людей з високим ризиком ВІЛ-інфекції. WHO Re-
gional Office for, Copenhagen, 2006.

9. Державний протокол «Попередження передачі ВІЛ від матері до
дитини» № 716 від 14.11.2007 р.

10. Джон Бартлетт, Джоэл Галлант Клинический подход к лечению
ВИЧ-инфекци.- Балтимор, Мэриленд, издательство Университета
Джонса Хопкинса, 2003.- 394 С.

11. Запорожан В.М. ВІЛ-інфекція і СНІД / В.М. Запорожан, М.Л.
Аряєва – К.: «Здоров’я», 2004. – 636 с.

12. Змушко Е. И. Клиническая иммунология: руководство для врачей
/ Змушко Е. И. - СПб: «Питер», 2001. – 576 с.

13. Иммунодефицитные состояния /Под ред. В.С.Смирнова,
И.С.Фрейдлин. -СПб: Изд-во "Фолиант", 2000. - 568 с.

14. Иммунология и аллергология (цветной атлас): учебное пособие
для студентов медицинских вузов /Под ред. А.А.Воробьева, А.С.Быкова,
А.В.Караулова. –М.: «Практическая медицина», 2006. – 288 с.

15. Иммунология. Практикум/ Под ред. Л.В. Ковальчука. – М.: Изд-
во "ГЭОТАР-Медиа", 2010. – 176 с. (для студентов МБФ).

561

16. Казмірчук В. Є. Клінічна імунологія і алергологія / В.Є. Казмірчук,
Л.В. Ковальчук. - Вінниця: Нова книга, 2006. - 504 с.

17. Кишкун А. А. Иммунологические и серологические исследования
в клинической практике/Кишкун А. А. - М.: МИА, 2006. - 536 с.

18. Климов В.В. и соавт. Клиническая иммунология и аллергология.
– Т.: Изд-во «Печатная мануфактура», 2008. – 212 с.

19. Клинико-иммунологическая эффективность иммунологических
препаратов: справ. под ред. М. П. Костина, Н. В. Медуницына - М. :
Миклош, 2008. - 256 с.

20. Клиническая аллергология и иммунология: Под редакцией Л. А.
Горячкиной, К. П. Кашкина — Санкт-Петербург, Миклош, 2009.- 432 с.

21. Клиническая иммунология.- Руководство для врачей под ред. Е.И.
Соколова.- М.: Медицина, 1998.- 45 с.

22. Клиническая иммунология и аллергология: Учебное пособие / под ред.
А.В. Караулова.- М.: Медицинское информационное агентство, 2002.- 651 с.

23. Клінічна імунологія та алергологія: Підручник / [Г.М. Дранік, О.С.
Прилуцький, Ю.І. Бажора та ін.]; за ред. проф. Г.М. Драніка.-
К.: Здоров’я, 2006.- 888 с.

24. Клінічна імунологія та алергологія; за ред. О.М. Біловола, П.Г. Крав-
чуна, В.Д. Бабаджана, Л.В. Кузнецової.- Х.: Вид-во «Гриф», 2011.-620 с.

25. Клінічна та лабораторна імунологія. Національний підручник / За
ред. Кузнецової Л.В., Бабаджана В.Д., Фролова В.М.- Київ: ООО «Поли-
граф плюс», 2012. – 922 с.

26. Клиническая лабораторная диагностика: Справочник для врачей
/ В.В.Медведев, Ю.З.Волчек / Под ред. В.А.Яковлева.— СПб.: Гиппократ,
2006.— 360 с.

27. Кравченко Е.М. ВИЧ-инфекция и иммунная система: их взаимо-
действие и последствие / Е.М. Кравченко, В.Н. Иванищев // Клиническая
иммунология, аллергология, инфектология, 2009.- №3(22).- С.23- 28.

28. Лабораторные методы исследования в клинике: М51 Справоч-
ник/Меньшиков В. В., Делекторская Л. Н., Золотницкая Р. П. и др.; Под
ред. В. В. Меньшикова.— М.: Медицина, 1987.—368 с.

29. Лебедев К.А., Понякина И.Д. Иммунная недостаточность (выявле-
ние и лечение).- М.- Медицинская книга, 2003.- 444 с.

30. Методы клинических лабораторных исследований/под ред.
В.С.Камышникова. – 4-е изд. – М.:МЕДпресс-информ, 2011.–752 с.

31. Мирошник О.А., Редькин Ю.В. Иммуномодуляторы в России:
Справочник. 2-е издание. Омск: Изд-во «Омская областная типография»,
2006. – 432 с.

562 ІМУНОЛОГІЯ

32. Наглядная иммунология/ Г.-Р.Бурместер, А.Пецутто; Пер. с англ.
– М., «БИНОМ. Лаборатория знаний», 2007. – 320 с.

33. Никулин Б.А. Оценка и коррекция иммунного статуса / Никулин
Б.А.- М.: ГЭОТАР-Медиа, 2007.- 376 с.

34. Оппортунистические инфекции: проблемы и перспективы / Под
общ. ред. Ю.В. Редькина, О.А. Мирошника, В.В. Лобова - Омск: Омская
медицинская академия, 2002. - 100 с.

35. Основы клинической иммунологии и методологические подходы
к оценке иммунного статуса: Практикум / А.Г. Гончаров; И.С. Фрейдлин;
В.С. Смирнов и др.; Под общей редакцией М.Г. Романцова / Калинингр.
ун-т. - Калининград, 1997. - 73 с.

36. Передерий В.Г., Земсков А.М., Бычкова Н.Г, Земсков В.М. Иммун-
ный статус, критерии его оценки и коррекция иммунных нарушений.-
К. Здоров’я, 1995. - 210 с.

37. Полетаев А. Б. Клиническая и лабораторная иммунология.-
М.: Медицинское информационное агентство, 2007.- 184 с.

38. Рабсон А. Основы медицинской иммунологии [Текст] / Рабсон А.,
Ройт А., Делвз П. пер. с англ. Л. А. Певницкого - М. : БИНОМ, 2006. - 320 с.

39. Руководство по оказанию помощи ВИЧ-инфицированным детям
/ Под ред. С. Зайхнера, Дж. Рид. – М.: Медицина, 2008.- 255 с.

40. Руководство по применению наборов реагентов для обнаружения
специфических участков ДНК возбудителей инфекций методом ПЦР с
флуоресцентной детекцией результата по «конечной точке» (End Point).-
ООО НПФ «ЛИТЕХ», 2011.- 41 с.

41. Н.Х. Сетдикова, Т.В. Латышева, Б.В. Пинегин, Н.И. Ильина Им-
мунодефициты: принципы диагностики и лечения.- М.:ФАРМАРУС
ПРИНТ, 2006.- 20 с.

42. Хаитов Р.М., Игнатьева Г.А., Сидорович И.Г. Иммунология. Норма и
патология - М.: Изд-во "Медицина", 2010. - 752 с. (для студентов МБФ).

43. Хоффман К., Рокстро Ю., Кампс Б. Лечение ВИЧ-инфекции. – 2005.
44. Шувалова Е.П. Инфекционные болезни / Шувалова Е.П. - М.: Ме-

дицина, 2001.-324 с.
45. Шушкевич, Н. И. Учебное пособие по иммунологии / Н. И. Шуш-

кевич, И. М. Морозова, С. В. Соболева ; Владим. гос. ун-т. – Владимир ;
Изд-во Владим. гос. ун-та, 2006. – 100 с.

46. Якобисяк М. Імунологія: Пер. з польської за ред. проф. В. В.
Чоп'як. – Вінниця: Нова книга, 2004.- 672 с.

563

47. Клінічна та лабораторна імунологія. Національний підручник // За
загальною редакцією доктора медичних наук, професора Кузнецової Л.В;
доктора медичних наук, професора Фролова В.М.; доктора медичних наук,
професора Бабаджана В.Д. – К. ООО «Поліграф плюс», 2012. – 922с.

48. Дранник Г.Н. Клиническая иммунология и аллергология //ООО
Полиграф-книга.-2006.-480 c.

49. Наглядная аллергология / М.Рекен, Г.Греверс, В.Бургдорф; пер.с англ..
– М.: БИНОМ Лаборатория знаний, 2009. – 238с.: ил. – (Наглядная медицина).

50. Иммунология: // под ред. Акад.. РАМН, проф.. Р.М. Хаитова –
М., МЕДпресс – информ, 2002. – 624 с.

51. Михайленко А.А., Базанов Г.А. Профилактическая иммунология.
– Москва-Тверь; ООО «Издательство «Триада», 2004. – 448 с.

52. А. М. Земсков, Ю. В. Сергеев. Немедикаментозная иммунокор-
рекция. - М.: Москва.- 2002. – 263 с.

53. В.Є. Казмірчук, Д.В. Мальцев. – Пособие по клинической иммунологии
для практических врачей. – Киев. – ООО “Доктор - Медиа”. – 2010. – 328 с.

54. Клиническая иммунология и аллергология. (под редакцией Г.Ло-
лора младшего, Т.Фишера, Д.Адельмана). - М.: Практика. - 2000.- 806 с.

564 ІМУНОЛОГІЯ

Національний підручник

Кузнецова Лариса Володимирівна
Бабаджан Володимир Данилович
Харченко Наталія В’ячеславівна
Прилуцький Олександр Сергійович
Гарник Тетяна Петрівна
Пілецький Анатолій Михайлович
Зайков Сергій Вікторович
Кравчун Павло Григорович
Альошина Раїса Михайлівна
Літус Віктор Іванович
Гавриленко Тетяна Іллівна
Курченко Андрій Ігорович
Літус Олександр Іванович
Романюк Лілія Іванівна
Вороненко Наталія Юріївна
Осипова Людмила Станіславівна

Назар Олег Володимирович
Хоменко Ірина Михайлівна
Назаренко Олександр Павлович
Кузнецов Геннадій Васильович
Соцька Яна Анатоліївна
Лоскутова Ірина Володимирівна
Грем’яков Антон Васильович
Кузнецов Олексій Геннадійович
Воронцова Лоліта Леонідівна
Юркіна Алла Валеріївна
Єлізарова Тетяна Олександрівна
Бондаренко Тетяна Миколаївна
Ринчак Петро Іванович
Нагорна Олена Олександрівна
Залюбовська Олена Іллівна
Андріанова Ірина Володимирівна
Машенська Тетяна Вікторівна

565

ІМУНОЛОГІЯ

Національний підручник
для медичних ВНЗ IV рівня акредитації та медичних факультетів уні-

верситетів

За редакцією Л.В. Кузнецової, В.Д. Бабаджана, Н.В.Харченко

Коректор
Комп'ютерна верстка

Формат 60x84/16. Умов. друк. арк. . Наклад прим. Зам.
21018, м. Вінниця, вул.. Р.Скалецького, 15. ТОВ «Меркьюрі-Поділля»

	Кузнецова.pdf
	Кузнецова_97-279стр
	Кузнецова_280-495стр
	Кузнецова_496стр

