

Referências Bibliográficas

- Adhikary, G.; Chandra, S.; Sikdar, R.; Sen, P.C.: The amphiphilic drug-induced tryptophan fluorescence change of ion-transporting ATPases, *Biochim. Biophys. Acta* **1188**: 220 – 226, 1994.
- Alcantara, P. Jr.: ESPECTROSCOPIA MOLECULAR, Departamento de Física, Universidade Federal do Pará, 2002. Disponível em: <<http://www.ufpa.br/ccen/fisica/didatico/espectroscopia.pdf>>.
- Amler, E.; Abbott, A.; Ball, W.J., Jr.: Structural dynamics and oligomeric interactions of Na⁺,K⁺-ATPase as monitored using fluorescence energy transfer, *Biophys. J.* **61**: 553 - 568, 1992.
- Amler, E.; Abbott, A.; Malak, H.; Lakowicz, J.; Ball, W.J., Jr.: The carbohydrate moieties of the beta-subunit of Na⁺,K⁺-ATPase: their lateral motions and proximity to the cardiac glycoside site, *Biophys. J.* **70**: 182 - 193, 1996.
- Atvars, T.D.Z.; Martelli, C.: disponível em de Andrade, J.C.; Custodio, R., [www.chemkeys.com.](http://www.chemkeys.com/), Material didático, Elementos de espectroscopia, 2002.
- Banulescu, S.: CHLORPROMAZINE. For better or for worse. Departamento de Fisiologia e Biofísica. The University of Iowa. Disponível em: <<http://www.medicine.uiowa.edu/frrb/education/FreeRadicalSp01/Paper%204/BanulescuS-Paper4.pdf>>. 2001.
- Bhattacharyya D.; Sen P.C.: The effect of binding of chlorpromazine and chloroquine to ion transporting ATPases, *Molecular and Cellular Biochemistry* **198**: 179 - 185, 1999.
- Blanco G.; Mercer R.W.: Isozymes of the Na-K-ATPase: heterogeneity in structure, diversity in function, *Am. J. Physiol.* **275**: F633 – 50.1998.
- Béguin, P.; Wang, X.; Firsov, D.; Puoti, A.; Clayes, D.; Geering, K.: The gamma subunit is a specific component of the Na⁺, K⁺-ATPase and modulates its transport function, *EMBO J.* **16(14)**: 4250 - 4260,1997.
- Borissevitch, I.E.; Tabak, M.; Oliveira O.N.: Interaction of dipyridamole with lipids in mixed Langmuir monolayers, *Biochim. Biophys. Acta* **1278**: 12-18, 1996.
- Brotherus, J.R.; Jost, P.C.; Griffith; O.H.; Keana, J.F.W.; Hokin, L.E.: charge selectivity at the lipid-protein interface of membranes Na, K-ATPase, *Proc. Natl. Acad. Sci.* **77(1)**: 272 - 2723, 1980.
- Buettner G.R.; Schafer F.Q.: Free radicals, oxidants, e antioxidants, *Teratology* **62**: 234, 2000.
- Chow, D.C.; Forte, J.G.: Functional significance of the beta-subunit for heterodimeric P-type ATPases, *J. Exp. Biol.* **198**: 1 – 17, 1995.

Chignell, C.F., Motten, A.G., Buettner, G.R.: Photoinduced free radicals from chlorpromazine and related phenothiazines: relationship to phenothiazine-induced photosensitization, *Environ. Health Perspect.* **64**: 103-10, 1985.

Cantor, C.R.; Schimmel, P.R.: BIOPHYSICAL CHEMISTRY. Part II Techniques for the study of biological structure and function, 1998.

de Andrade, J.C.; Custodio, R.: ELEMENTOS DE ESPECTROSCOPIA, 1996 – 2005. Disponível em: <www.chemkeys.com>.

Carfagna M.A.; Muhoberac B.B.: Interaction of tricyclic drug analogs with synaptic plasma membranes: structure-mechanism relationships in inhibition of neuronal Na^+/K^+ -ATPase activity, *Molecular Pharmacol.*, **44**: 129 - 141, 1993

Cornelius, F.: Functional reconstitution of the sodium pump. Kinetics of exchange reactions performed by reconstituted (Na-K)-ATPase, *Biochim. Biophys. Acta* **1071**: 19 - 66, 1991.

Esmann, M.; Watts A.; Marsh, D.: Spin-label studies of lipid-protein interactions of the (Na^+,K^+) -ATPase membranes from rectal glands of squalus acanthias, *Biochemistry* **24**: 1386 - 1393, 1985.

Farmácia On-line: INFORMAÇÕES TÉCNICAS. Disponível em: <http://www.farmacia.med.br/medicamentos/inf_tecnicas2.asp?cod=29>.

Fortes, P.A.: Anthroylouabain: a specific fluorescent probe for the cardiac glycoside receptor of the Na,K-ATPase, *Biochemistry* **16**: 531-540, 1977.

Fortes, P.A.; Lee, J.A.: Steady-state levels of phosphorylated intermediates of (Na,K)-ATPase monitored with oligomycin and anthroylouabain, *J. Biol. Chem.* **259**: 11176 - 11179, 1984.

Freifelder, D.: PHYSICAL BIOCHEMISTRY. Applications to Biochemistry and Molecular Biology, Segunda edição, 1982.

Graham, L. Patrick: AN INTRODUCTION TO MEDICINAL CHEMISTRY, Segunda edição, 2001.

Gotter, A.L.; Kaetzel, M.A.; Dedman, J.R.: *eletrophorus electricus* as a model system for the study of membrane excitability, *Comp. Biochem. Physiol.* **119A(1)**: 225 - 241, 1998.

Guynn, S.R.; Scofield, M.A.; Petzel, D.H.: Identification of mRNA and protein expression of the Na/K-ATPase α_1 -, α_2 - and α_3 -subunit isoforms in Antarctic and New Zealand nototheniid fishes, *J. Experimental Marine Biology and Ecology* **273**: 15 – 32, 2002

Heimez, P.C.: Principles of colloidal and surface chemistry. In: UNDERGRADUATE CHEMISTRY, New York, Lagowski, Marcel Dekker Inc. V. 9, 1986.

Heller, M.: Cardiac glycosides. New/old ideas about old drugs, *Biochem. Pharmacol.* **40(5)**: 919 - 925, 1990.

Hellen, E.H.; Yacono, B.; Pratap, P.R.: Transient kinetics and thermodynamics of anthroylouabain binding to Na^+/K^+ -ATPase, *Biophysical Chemistry* **71**: 245 - 253, 1998.

- Hellen, E.H.; Pratap, P.R.: Nucleotide binding to IAF-labelled Na^+/K^+ -ATPase measured by steady state fluorescence quenching by TNP-ADP. *Biophysical Chemistry* **69**: 107 - 124, 1997.
- Hernandez, R.J.: Na^+/K^+ -ATPase regulation by neurotransmitters, *Neurochem. Int.* **20**: 1–10, 1992.
- Horn, A.S.; Snyder, S.H.: Chlorpromazine and dopamine: conformational similarities that correlate with the antischizophrenic activity of phenothiazine drugs, *Proc. Nat. Acad. Sci. USA* **68**: 2325 - 2328, 1971.
- Horisberger, J.D.; Lemas, V.; Krahenbuhl, J.P.; Rossier, B.C.: Structure-function relationship of Na,K -ATPase, *Ann. Rev. Physiol.* **53**: 565 - 584, 1991.
- Jaisser, F.; Horisberger, J.D.; Rossier, B.C.: The beta subunit modulates potassium activation of the Na-K pump, *Ann. NY Acad. Sci.* **671**: 113 – 9, 1992
- Jorgensen, P.L.: Mechanism of the Na^+/K^+ Pump protein structure and conformation of the pure (Na-K)-ATPase, *Biochim. Biophys. Acta* **694**: 27 - 68, 1982.
- Jorgensen, P.L.; Skou, J.C.; Solonomson, L.P.: Purification and characterization of (Na^+, K^+)-ATPase. II. Preparation of zonal centrifugation of highly active (Na^+, K^+)-ATPase from the outer medulla of rabbit kidneys, *Biochim. Biophys. Acta* **233**: 381 - 394, 1971.
- Jorgensen, P.L.; Håkansson, K.O.; Karlsh, S.J.D.: Structure and mechanism of Na,K-ATPase: functional sites and their interactions, *Ann. Rev. Physiol.* **65**:817 - 849, 2003.
- Karlish, S.J.D.; Yates, D.W.: Triptophan fluorescence of ($\text{Na}^+ + \text{K}^+$)-ATPase as a tool for study of the enzyme mechanism, *Biochim. Biophys. Acta* **527**: 115 –130, 1978.
- Kawakami, K.; Noguchi, S.; Noda, M.; Takahashi, H.; Ohta T.; Kawamura, M.; Nojima, H.; Nagano, K.; Hirose, T.; Inayama, S.; Hayashida, H.; Miyata, T.; Numa, S.: Primary structure of the α -subunit of *Torpedo californica* (Na-K) ATPase deduced from CDNA sequence, *Nature* **316**: 733-736, 1985.
- Kunihiro, M.; Matsui, H.; Takagi, T.; Hayashi, Y.: Change in oligomeric structure of solubilized Na^+/K^+ - ATPase induced by octaethylene glycol dodecyl ether, phosphatidylserine and ATP, *Biochim. Biophys. Acta* **1145**: 63 - 74, 1993.
- Kühlbrandt, W.: Biology, structure and mechanism of P-type ATPases, *Rev. Nat.* **5**: 282 - 294, 2004.
- Kyte, J.: Purification of the sodium-and potassium-dependent adenosine triphosphatase from canine renal medulla, *J. Biol. Chem.* **246**: 4157 - 4165, 1981.
- Lakowicz, J.R.: PRINCIPLES OF FLUORESCENCE SPECTROSCOPY, Plenum Press. New York and London, 1983.
- Lee, J.A.; Fortes, P.A.: Spatial relationship and conformational changes between the cardiac glycosides site and beta-subunit oligosaccharides in sodium plus potassium activated adenosinetriphosphatase, *Biochemistry* **25**: 8133 - 8141, 1986.
- Lehninger, Nelson e Cox: PRINCIPLES OF BIOCHEMISTRY, Segunda edição, 1993.

- Louro, S.R.W.; Tabak, M.; Nascimento, O.R.: Depth profiling of dibucaine in sarcoplasmic reticulum vesicles by fluorescence quenching, *Biochim. Biophys. Acta* **1189**: 243 - 246, 1994.
- Lowndes, J.M.; Hokin-Neaverson, M.; Ruoho, R.J.: Photoaffinity labeling of (Na^+, K^+)-ATPase with [^{125}I] iodoazidocymarin, *J. Biol. Chem.* **193**: 265 - 275, 1951.
- Lutsenko S.; Kaplan J.H.: An essential role for the extracellular domain of the Na,K-ATPase beta- subunit in cation occlusion, *Biochemistry* **32**: 6737 – 43, 1993.
- Malik N.; Canfield V.A.; Beckers M.C.; Gros P.; Levenson R.: Identification of the mammalian Na,K-ATPase 3 subunit, *J. Biol. Chem.* **271**: 22754 – 8, 1996.
- MIT Biology Hipertextbook: MIT's Core Biology Course, "INTRODUCTORY BIOLOGY", 2001. Disponível em: <<http://web.mit.edu/esgbio/www/7001main.html>>
- Nunes-Tavares N.; Nery da Matta A.; Batista e Silva C.M.; Araújo G.M.N.; Louro S.R.W.; Hassón-Voloch A.: Inhibition for acetylcholinesterase from *Electrophorus electricus* (L.) by tricyclic antidepressants, *Int. J. Biochem. Cell Biol.* **34**: 1071 - 1079, 2002.
- Rang, H.P.; Dale, M.M.: FARMACOLOGIA, Ed. Guabanara Koogan AS. 2^a edição, pp. 202 - 205, 1993.
- REVISTA DE PSIQUIATRIA CLÍNICA: Depressão e Comorbidades Clínicas. Disponível em:<<http://www.hcnet.usp.br/ipq/revista/vol32/n3/149.html>>.
- Psiqweb psiquiatria geral: CURSO DE PSICOFARMACOLOGIA, 2003. Disponível em: <<http://gballone.sites.uol.com.br/cursos/farmaco3.html>>.
- Sheiner-Bobis, G.: The sodium pump. Its molecular properties and mechanics of ion transport, *Eur. J. Biochem.* **269**: 2424 – 2433, 2002.
- School of Science and Mathematics: UV-VIS ABSORPTION SPECTROSCOPY. Sheffield Hallam University. Division of Chemistry. Disponível em: <<http://www.shu.ac.uk/schools/sci/chem/tutorials/molspec/uvvisab1.htm>>.
- Schoonderwoerd, S.A.; Beijersbergen van Henegouwen, G.M.; van Belkum, S.: In vivo photodegradation of chlorpromazine, *Photochem. Photobiol.* **50(5)**: 659 – 64, 1989.
- Silva, Dilson.: Estudo da interação da clorpromazina e da hemina com albumina sérica através da espectroscopia de fluorescência, Dissertação de Mestrado em Biologia. Universidade do Estado do Rio de Janeiro, 2001.
- Skou, J.C.: The identification of the sodium pump, *Bioscience Reports* **18** No. 14, 1998.
- Smith, K.C.; Hanawalt, P.C.: MOLECULAR PHOTOBIOLOGY. INACTIVATION AND RECOVERY, Academic Press New York and London, 1969.
- Sweadner, K.J.; Donnet, C.: Structural similarities of Na,K-ATPase and SERCA, the Ca^{2+} - ATPase of the sarcoplasmic reticulum, *Biochem. J.* **356**: 685-704, 2001.

Therien, A.G.; Goldshleger, R.; Karlish, S.J.; Blostein, R.: Tissue-specific distribution and modulatory role of the gamma subunit of the Na, K-ATPase, *J. Biol. Chem.* **272**, 32628 – 32634, 1997.

Tribuzy, A.V.-B.; Fontes, C.F.L.; Norby, J.G.; Barrabin, H.: Dimethyl sulfoxide-induced conformational state of Na^+/K^+ -ATPase studied by proteolytic cleavage, *Archives Biochem. Biophys.* **399**, 89-95, 2002.

Yu, S.P.: Na^+, K^+ -ATPase: The new face of an old player in pathogenesis and apoptotic/hybrid cell death, *Biochemical Pharmacol.* **66**: 1601 – 1609, 2003.

Zubay, Geoffrey L.: BIOCHEMISTRY, Addison-Wesley Publishing Company, Inc., 1986.