

Professor Daniel Afonso

IFMG, Campus São João Evangelista, MG

	1 M	2 M	Intervalo Manhã	3 M	4 M	5 M	6 M	Almoço	1 T	2 T	Intervalo Tarde	3 T	4 T	5 T	6 T	Intervalo Vespertino	1N	2N	Intervalo Noite	3N	4N	5N	
	7:00 - 7:45	7:45 - 8:30	8:30 - 8:45	8:45 - 9:30	9:30 - 10:15	10:15 - 11:00	11:00 - 11:45	11:45 - 13:00	13:00 - 13:45	13:45 - 14:30	14:30 - 14:45	14:45 - 15:30	15:30 - 16:15	16:15 - 17:00	17:00 - 17:45	17:45 - 18:40	18:40 - 19:25	19:25 - 20:10	20:10 - 20:25	20:25 - 21:10	21:10 - 21:55	21:55 - 22:40	
Seg				BIO III I3A PIII - Sala 7		BIO AGR-EF L-Extra PIV - Sala 4																	
Ter						BIO III A3B PI - Sala 9								BIO III A3A PI - Sala 16									
Qua																							
Qui					BIO AGR-EF L-Extra PIV - Sala 4																		
Sex																							

INSTITUTO FEDERAL
MINAS GERAIS

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

CERTIFICADO

Certificamos que **DANIEL AFONSO DE MENDONÇA TOLEDO** orientou o trabalho intitulado **“SAÚDE COMO FORMA DE SOLUÇÃO PARA DESIGUALDADE”** apresentado na VIII Feira de Ciências realizada no prédio de aulas Oswaldo Pimenta durante a VIII Semana Nacional de Ciência e Tecnologia do Instituto Federal de Minas Gerais-*Campus* São João Evangelista.

São João Evangelista, 01 de Novembro de 2018.

Márcia Ferreira da Silva

Coordenadora Geral do Ensino Médio e Técnico
IFMG – *Campus* São João Evangelista

Tiago de Oliveira Dias

Diretor de Desenvolvimento Educacional
IFMG – *Campus* São João Evangelista

Registrado sob nº 398 do livro de registro de certificados da CGEMT-02, página 130.

INSTITUTO FEDERAL
MINAS GERAIS
Campus São João Evangelista

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
CAMPUS SÃO JOÃO EVANGELISTA

DECLARAÇÃO

Declaro para os devidos fins que DANIEL AFONSO DE MEDONÇA orientou o(s) discente(s) SIMONE ALVES E ROBERTA DE CASSIA ALMEIDA e atuou como coordenador do projeto “FLUTUAÇÃO POPULACIONAL E DIVERSIDADE DE ESPÉCIES DE MOSCA-DAS-FRUTAS (DIPTERA-TEPHRITIDAE) EM AMBIENTE SILVESTRE E CULTIVADO NAS ZONAS RURAL E URBANA NO MUNICÍPIO DE SÃO JOÃO EVANGELISTA/MG.”, na modalidade PIBIC, submetido ao edital 003/2018, registrado sob nº SJEPP04/2018, com vigência no período de Abril de 2018 a Novembro de 2018.

Por ser verdade, firmo a presente declaração.

São João Evangelista, 05 de Fevereiro de 2019.

Márcia Cristina de Paula Cesário
Coordenadora Geral de Pesquisa e Extensão
Portaria IFMG-SJE nº 179/2016

Márcia Cristina de Paula Cesário
Coordenadora Geral de Pesquisa e Extensão

através da Portaria nº 757, de 17/06/2016, publicada no DOU nº 117, de 21/06/2016, seção 1, página 20, resolve:

Art. 1º Nomear, em caráter efetivo, sob o Regime Jurídico Único, instituído pela Lei 8.112, de 11/12/1990, publicada no DOU de 12/12/90, conforme Processo nº 23208.003462/2018-06, CHRISTIANE MIRANDA DE ABREU, habilitada e classificada em 5º lugar no Concurso Público de Provas e Títulos para a Carreira de Pessoal Técnico Administrativo, no Cargo de Técnico em Assuntos Educacionais, Nível E, Classe/Padrão E-101, no regime de trabalho de 40 horas semanais, lotada no Campus Ibirité Código de Vaga nº 687079.

Art. 2º Determinar que a Pró-Reitoria de Gestão de Pessoas adote as providências cabíveis à aplicação desta Portaria.

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

KLEBER GONÇALVES GLÓRIA

PORTARIA Nº 622, DE 25 DE JUNHO DE 2018

O REITOR DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS, no uso das atribuições que lhe são conferidas pelo Estatuto da Instituição, republicado com alterações no Diário Oficial da União do dia 08/05/2018, Seção 1, Páginas 09 e 10, e pelo Decreto de 16 de setembro de 2015, publicado no DOU de 17 de setembro de 2015, Seção 2, página 01 e,

Considerando o disposto no artigo 10 da Lei 8.112/90, e com base na autorização dada pelo Decreto 7312 publicado no DOU de 23/09/2010 de acordo com Edital 056/2014 de 10/04/2014, publicado no DOU nº 70 de 11/04/2014, Seção 03, Páginas 56-64 e homologado em 03/07/2014, no DOU nº 125, seção 3, página 99; e, prorrogado através da Portaria nº 757, de 17/06/2016, publicada no DOU nº 117, de 21/06/2016, seção 1, página 20, resolve:

Art. 1º Nomear, em caráter efetivo, sob o Regime Jurídico Único, instituído pela Lei 8.112, de 11/12/1990, publicada no DOU de 12/12/90, conforme Processo nº 23208.003462/2018-06, FILIPE DA SILVA MOREIRA, habilitado e classificado em 6º lugar no Concurso Público de Provas e Títulos para a Carreira de Pessoal Técnico Administrativo, no Cargo de Técnico em Assuntos Educacionais, Nível E, Classe/Padrão E-101, no regime de trabalho de 40 horas semanais, lotado no Campus Ibirité, Código de Vaga nº 687094.

Art. 2º Determinar que a Pró-Reitoria de Gestão de Pessoas adote as providências cabíveis à aplicação desta Portaria.

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

KLEBER GONÇALVES GLÓRIA

PORTARIA Nº 624, DE 25 DE JUNHO DE 2018

O REITOR DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS, no uso das atribuições que lhe são conferidas pelo Estatuto da Instituição, republicado com alterações no Diário Oficial da União do dia 08/05/2018, Seção 1, Páginas 09 e 10, e pelo Decreto de 16 de setembro de 2015, publicado no DOU de 17 de setembro de 2015, Seção 2, página 01 e, considerando o disposto no artigo 10 da Lei 8.112/90, e com base na autorização dada pelo Decreto 7312 publicado no DOU de 23/09/2010 de acordo com Edital 056/2014 de 10/04/2014, publicado no DOU nº 70 de 11/04/2014, Seção 03, Páginas 56-64 e homologado em 03/07/2014, no DOU nº 125, seção 3, página 99; e, prorrogado através da Portaria nº 757, de 17/06/2016, publicada no DOU nº 117, de 21/06/2016, seção 1, página 20, resolve:

Art. 1º Nomear, em caráter efetivo, sob o Regime Jurídico Único, instituído pela Lei 8.112, de 11/12/1990, publicada no DOU de 12/12/90, conforme Processo nº 23208.003462/2018-06, WANDERSON RENATO SILVA DE JESUS, habilitado e classificado em 5º lugar no Concurso Público de Provas e Títulos para a Carreira de Pessoal Técnico Administrativo, no Cargo de Técnico em Assuntos Educacionais, Nível E, Classe/Padrão E-101, no regime de trabalho de 40 horas semanais, lotado no Campus Ibirité, Código de Vaga nº 687114.

Art. 2º Determinar que a Pró-Reitoria de Gestão de Pessoas adote as providências cabíveis à aplicação desta Portaria.

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

KLEBER GONÇALVES GLÓRIA

CAMPUS OURO PRETO

PORTARIAS DE 29 DE JUNHO DE 2018

A DIRETORA-GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS - CAMPUS OURO PRETO, nomeada pela Portaria IFMG nº 1.328, de 22/09/2015, publicada no DOU de 23/09/2015, Seção 2, pág. 19, tendo em vista o Termo de Posse do dia 24/09/2015, e no uso das atribuições que lhe são conferidas pela Portaria IFMG nº 475 de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, seção 2, pág. 17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22 e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20, resolve:

Nº 126 - Exonerar o servidor DÉCIO FRANCISCO LEITE MARCHI, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1942366, do cargo de Gerente de Ensino Técnico do IFMG - Campus Ouro Preto, Cargo de Direção - CD-4, a partir de 02 de julho de 2018.

Nº 127 - Exonerar o servidor HUDNEY ALVES FARIA DE CARVALHO, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1640511, do cargo de Gerente de Ensino Superior do IFMG - Campus Ouro Preto, Cargo de Direção - CD-4, a partir de 02 de julho de 2018.

Nº 128 - Dispensar a servidora ELIZÂNGELA MENDES MOREIRA CAMPOS, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1942378, da função de Coordenadora de Controle Acadêmico da DGPG do IFMG - Campus Ouro Preto, Função Gratificada - FG-2, a partir de 02 de julho de 2018.

Nº 129 - Dispensar a servidora MELINA APARECIDA DA SILVA, ocupante do cargo efetivo Auxiliar em Administração, Matrícula SIAPE nº 2034705, da função de Coordenadora de Registro Escolar do Ensino Técnico do IFMG - Campus Ouro Preto, Função Gratificada - FG-2, a partir de 02 de julho de 2018.

Nº 130 - Dispensar a servidora ZENI APARECIDA VENTURA, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1523359, da função de Coordenadora de Registro Escolar da DGPG do IFMG - Campus Ouro Preto, Função Gratificada - FG-2, a partir de 02 de julho de 2018.

Nº 131 - Alterar a denominação da "GERÊNCIA DE ENSINO TÉCNICO", para "GERÊNCIA DE CONTROLE E REGISTRO ACADÊMICO", Cargo de Direção - CD-4, no âmbito do IFMG - Campus Ouro Preto, a partir de 02 de julho de 2018.

Nº 132 - Alterar a denominação da "GERÊNCIA DE ENSINO SUPERIOR", para "GERÊNCIA DE PLANEJAMENTO E GESTÃO DE ENSINO", Cargo de Direção - CD-4, no âmbito do IFMG - Campus Ouro Preto, a partir de 02 de julho de 2018.

Nº 133 - Alterar a denominação da "COORDENAÇÃO DE CONTROLE ACADÊMICO DO ENSINO TÉCNICO", para "COORDENAÇÃO DE CONTROLE ACADÊMICO DA DIRETORIA DE ENSINO", Função Gratificada - FG-2, no âmbito do IFMG - Campus Ouro Preto, a partir de 02 de julho de 2018.

Nº 134 - Alterar a denominação da "COORDENAÇÃO DE REGISTRO ESCOLAR DO ENSINO TÉCNICO", para "COORDENAÇÃO DE REGISTRO ACADÊMICO DA DIRETORIA DE ENSINO", Função Gratificada - FG-2, no âmbito do IFMG - Campus Ouro Preto, a partir de 02 de julho de 2018.

Nº 135 - Alterar a denominação da "COORDENAÇÃO DE CONTROLE ACADÊMICO DA DGPG", para "COORDENAÇÃO DE AVALIAÇÃO E PROJETOS INSTITUCIONAIS DE ENSINO DA DIRETORIA DE ENSINO", Função Gratificada - FG-2, no âmbito do IFMG - Campus Ouro Preto, a partir de 02 de julho de 2018.

Nº 136 - Alterar a denominação da "COORDENAÇÃO DE REGISTRO ESCOLAR DA DGPG", para "COORDENAÇÃO DE LEGISLAÇÃO E NORMAS DE ENSINO DA DIRETORIA DE ENSINO", Função Gratificada - FG-2, no âmbito do IFMG - Campus Ouro Preto, a partir de 02 de julho de 2018.

Nº 137 - Nomear o servidor DÉCIO FRANCISCO LEITE MARCHI, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1942366, para o cargo de Gerente de Controle e Registro Acadêmico do IFMG - Campus Ouro Preto, Cargo de Direção - CD-4, a partir de 02 de julho de 2018.

Nº 138 - Nomear o servidor HUDNEY ALVES FARIA DE CARVALHO, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1640511, para o cargo de Gerente de Planejamento e Gestão de Ensino do IFMG - Campus Ouro Preto, Cargo de Direção - CD-4, a partir de 02 de julho de 2018.

Nº 139 - Designar a servidora ELIZÂNGELA MENDES MOREIRA CAMPOS, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1942378, para a função de Coordenadora de Controle Acadêmico da Diretoria de Ensino do IFMG - Campus Ouro Preto, Função Gratificada - código FG-02, a partir de 02 de julho de 2018.

Nº 140 - Designar a servidora FABRÍCIA COELHO DE FREITAS, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1466841, para a função de Coordenadora de Registro Acadêmico da Diretoria de Ensino do IFMG - Campus Ouro Preto, Função Gratificada - código FG-02, a partir de 02 de julho de 2018.

Nº 141 - Designar a servidora ZENI APARECIDA VENTURA, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1523359, para a função de Coordenadora de Legislação e Normas de Ensino da Diretoria de Ensino do IFMG - Campus Ouro Preto, Função Gratificada - código FG-02, a partir de 02 de julho de 2018.

Nº 142 - Designar a servidora MELINA APARECIDA DA SILVA, ocupante do cargo efetivo Auxiliar em Administração, Matrícula SIAPE nº 2034705, para a função de Coordenadora de Avaliação e Projetos Institucionais de Ensino da Diretoria de Ensino do IFMG - Campus Ouro Preto, Função Gratificada - código FG-02, a partir de 02 de julho de 2018.

Art. 2º. Determinar que as presentes Portarias sejam devidamente publicadas no Diário Oficial da União e no Boletim de Serviços do IFMG - Campus Ouro Preto.

Art. 3º. Determinar que a Gestão de Pessoas adote as providências cabíveis à aplicação das presentes Portarias.

Art. 4º. Estas Portarias entram em vigor na data de sua publicação.

MARIA DA GLÓRIA DOS SANTOS LAIA

CAMPUS SÃO JOÃO EVANGELISTA

PORTARIAS DE 29 DE JUNHO DE 2018

O DIRETOR GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS - CAMPUS SÃO JOÃO EVANGELISTA, no uso das atribuições que lhe são conferidas pela Portaria nº 1329, de 22 de setembro de 2015, publicada no Diário Oficial da União de 23 de setembro de 2015, Seção 2, página 19, tendo em vista o Termo de Posse do dia 24 de setembro de 2015; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20, resolve:

Nº 140 - Art. 1º Dispensar a servidora ADALGISA GORETH FAÚLA AGUIAR, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 0321057, da função de Coordenadora de Estágio e Relações Empresariais do IFMG - Campus São João Evangelista, Função Gratificada - Código FG-03, a partir do dia 01 de julho de 2018.

Nº 141 - Art. 1º Designar a servidora SARAH SALVADOR PEREIRA BICALHO, ocupante do cargo efetivo Assistente em Administração, Matrícula SIAPE nº 1728427, para a função de Coordenadora de Estágio e Relações Empresariais do IFMG - Campus São João Evangelista, Função Gratificada - Código FG-03, a partir do dia 01 de julho de 2018.

Nº 142 - Art. 1º Dispensar a servidora CAROLINE JUNQUEIRA SARTORI, ocupante do cargo efetivo de Professor de Ensino Básico, Técnico e Tecnológico, Matrícula SIAPE nº 2390366, da função de Coordenadora de Pesquisa do IFMG - Campus São João Evangelista, Função Gratificada - Código FG-03, a partir do dia 01 de julho de 2018.

Nº 143 - Art. 1º Designar o servidor DANIEL AFONSO DE MENDONÇA TOLEDO, ocupante do cargo efetivo de Professor de Ensino Básico, Técnico e Tecnológico, Matrícula SIAPE nº 1210204, para a função de Coordenador de Pesquisa do IFMG - Campus São João Evangelista, Função Gratificada - Código FG-03, a partir do dia 01 de julho de 2018.

Art. 2º Determinar que a Gestão de Pessoas adote as providências cabíveis à aplicação das presentes Portarias.

Art. 3º Estas Portarias entram em vigor nas datas de suas publicações.

JOSÉ ROBERTO DE PAULA

CAMPUS BETIM

PORTARIA Nº 71, DE 29 DE JUNHO DE 2018

O DIRETOR GERAL PRO-TEMPORE DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS - CAMPUS BETIM, nomeado pela Portaria IFMG nº 441, de 14/05/2018, publicada no DOU de 16/05/2018, Seção 2, pág. 23, e no uso das atribuições que lhe são pela Portaria IFMG nº 475 de 6 de abril de 2016, publicada no DOU de 15/04/2016, Seção 2, pág. 17, retificada pela Portaria IFMG nº 805, de 4 de julho de 2016, publicada no DOU de 6 de julho de 2016, Seção 2, pág. 22, retificada pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de Outubro de 2016, Seção 2, pág. 20, resolve:

Art. 1º Designar o servidor JOÃO PAULO CAMPOS TRIGUEIRO, professor do ensino básico, técnico e tecnológico, matrícula SIAPE nº 2303885, para a função de Coordenador de Ensino Superior do IFMG-Campus Betim, Função Gratificada - código FG-02.

Art. 2º Determinar que a Coordenação de Gestão de Pessoas adote as providências necessárias.

WELINTON LA FONTAINE LOPES

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Campus São João Evangelista
 Avenida Primeiro de Junho - Bairro Centro - CEP 39705-000 - São João Evangelista - MG
 3334122906 - www.ifmg.edu.br

PORTARIA Nº 147 DE 06 DE JULHO DE 2018

Dispõe sobre a designação de Coordenadores dos Laboratórios do IFMG – *Campus* São João Evangelista.

O DIRETOR GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS – *CAMPUS SÃO JOÃO EVANGELISTA*, no uso das atribuições que lhe são conferidas pela Portaria nº 1329, de 22 de setembro de 2015, publicada no Diário Oficial da União de 23 de setembro de 2015, Seção 2, página 19, tendo em vista o Termo de Posse do dia 24 de setembro de 2015; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20,

Considerando a Resolução SJE nº 004, de 04 de maio de 2018,

RESOLVE:

Art. 1º. DESIGNAR os seguintes servidores para desempenharem a função de Coordenador dos respectivos laboratórios, conforme segue:

Localização	Nome do Laboratório	Coordenador
Prédio I	Laboratório de Anatomia	Fernanda Efrem Natividade Ferreira
Prédio I	Laboratório de Física	Cleonir Coelho Simões
Prédio I	Laboratório de Nutrição I	João Tomaz da Silva Borges
Prédio I	Laboratório de Nutrição II	Suelen Grace Araújo
Prédio II	Laboratório de Manutenção	Dayler Vinícius Miranda Alves
Prédio II	Laboratório de Redes	Ricardo Bittencourt Pimentel
Prédio III	Laboratório de Ensino de Matemática	Silvino Domingos Neto

Prédio IV	Laboratório de Botânica e Ecologia	Giuslan Carvalho Pereira
Prédio IV	Laboratório de Entomologia	Rafael Carlos dos Santos
Prédio IV	Laboratório de Física e Mecânica da Madeira	Ivan Costa Ilhéu Fontan
Prédio IV	Laboratório de Fisiologia Vegetal	João Paulo Lemos
Prédio IV	Laboratório de Fitopatologia	Natália Risso Fonseca
Prédio IV	Laboratório de Microbiologia	Alisson José Eufrazio de Carvalho
Prédio IV	Laboratório de Microscopia	Daniel Afonso De Mendonça Toledo
Prédio IV	Laboratório de Nutrição Animal/Zoologia	Charles André de Souza Bispo
Prédio IV	Laboratório de Química	Fernanda do Nascimento Costa
Prédio IV	Laboratório de Química e Anatomia da Madeira	Caroline Junqueira Sartori
Prédio IV	Laboratório de Sementes	Fernanda Lima Barroso
-	Laboratório de Águas	Claudionor Camilo Costa
-	Laboratório de Culturas de Tecidos	Ari Medeiros Braga Neto
-	Laboratório de Solos	Valdevino Pereira Silva

Art. 3º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG - Campus São João Evangelista.

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

Documento assinado eletronicamente por **Jose Roberto de Paula, Diretor Geral**, em 06/07/2018, às 10:17, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site
https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código verificador **0100807** e o código CRC **771F2B5B**.

23214.001607/2018-30

0100807v1

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Campus São João Evangelista
 Avenida Primeiro de Junho - Bairro Centro - CEP 39705-000 - São João Evangelista - MG
 3334122906 - www.ifmg.edu.br

PORTARIA Nº 144 DE 03 DE JULHO DE 2018

Dispõe sobre alteração na composição do Conselho Acadêmico do IFMG – Campus São João Evangelista.

O DIRETOR GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS – CAMPUS SÃO JOÃO EVANGELISTA, no uso das atribuições que lhe são conferidas pela Portaria nº 1329, de 22 de setembro de 2015, publicada no Diário Oficial da União de 23 de setembro de 2015, Seção 2, página 19, tendo em vista o Termo de Posse do dia 24 de setembro de 2015; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20,

Considerando as Portarias nºs 142/2018 e 143/2018 que tratam, respectivamente, de dispensa e designação da Coordenação de Pesquisa do IFMG/SJE,

RESOLVE:

Art. 1º. DISPENSAR como membro do Conselho Acadêmico do IFMG – *Campus* São João Evangelista a servidora docente abaixo discriminada:

MEMBRO	REPRESENTAÇÃO
Caroline Junqueira Sartori	Representante da Área de Pesquisa

Art. 2º. DESIGNAR como membro do Conselho Acadêmico do IFMG – *Campus* São João Evangelista o servidor docente abaixo discriminada:

MEMBRO	REPRESENTAÇÃO
Daniel Afonso de Mendonça Toledo	Representante da Área de Pesquisa

Art. 3º. Fica o Conselho Acadêmico do IFMG - *Campus* São João Evangelista com a seguinte composição:

MEMBRO	REPRESENTAÇÃO
Márcia Ferreira da Silva	Representante da Área de Ensino
Márcia Cristina de Paula Cesário	Representante da Área de Extensão
Márcio Agostinho de Souza	Representante da Área de Administração/Planejamento
Daniel Afonso de Mendonça Toledo	Representante da Área de Pesquisa
Edmar Geraldo de Oliveira	Representante Titular do Corpo Docente
Ítalo Magno Pereira	Representante Titular do Corpo Docente
Tiago de Oliveira Dias	Representante Suplente do Corpo Docente

Fabiano Alves Falcão	Representante Titular do Corpo Técnico-Administrativo
Alceste Metzker dos Santos Glória	Representante Titular do Corpo Técnico-Administrativo
Sara Carolina Pereira Nascimento	Representante Suplente do Corpo Técnico-Administrativo
Fernando da Costa Pereira	Representante Suplente do Corpo Técnico-Administrativo
Alisson César Rodrigues Pereira	Representante Titular do Corpo Discente
Davi Hagap Emanuel da Silva	Representante Titular do Corpo Discente
Larissa Gomes Ataíde	Representante Suplente do Corpo Discente
Rosiana de Sousa	Secretária

Art. 4º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG - Campus São João Evangelista.

Art. 5º. Esta Portaria entra em vigor na data de sua publicação.

Documento assinado eletronicamente por **Jose Roberto de Paula, Diretor Geral**, em 03/07/2018, às 09:11, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código verificador **0097469** e o código CRC **21A39174**.

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Campus São João Evangelista
Avenida Primeiro de Junho - Bairro Centro - CEP 39705-000 - São João Evangelista - MG
3334122906 - www.ifmg.edu.br

PORTARIA Nº 89 DE 11 DE ABRIL DE 2018

Dispõe sobre designação de membros do Colegiado do Curso Técnico Integrado em Nutrição e Dietética do IFMG - Campus São João Evangelista.

O DIRETOR GERAL SUBSTITUTO DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS – CAMPUS SÃO JOÃO EVANGELISTA, no uso das atribuições que lhe são conferidas pela Portaria IFMG-SJE nº 102, de 28 de julho de 2016, publicada no Diário Oficial da União de 02 de agosto de 2016, Seção 2, página 19; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20,

RESOLVE:

Art. 1º. DESIGNAR os servidores e discentes como membros do Colegiado do Curso Técnico Integrado em Nutrição e Dietética do IFMG - *Campus* São João Evangelista, conforme segue:

MEMBRO	SEGMENTO	SITUAÇÃO
Fernanda Efrem Natividade Ferreira	Presidente	Titular
Anne Danieli Nascimento Soares	Docente Área Específica	Titular
Sidilene Aparecida Silva Gonçalves	Docente Área Específica	Titular
Daniel Afonso de Mendonça Toledo	Docente demais áreas	Titular
Gustavo de Souza Oliveira	Discente	Titular
Raniele Costa Oliveira	Discente	Titular
Márcia Ferreira Silva	Diretoria de Ensino	Titular
Suelen Grace Araujo Carvalho	Técnico-Administrativo	Titular

Art. 2º. Revogar a Portaria nº 083 de 07 de julho de 2016.

Art. 3º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG - *Campus* São João Evangelista.

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

Documento assinado eletronicamente por **Paulo Modesto de Campos, Diretor(a) Geral Substituto(a)**, em 13/04/2018, às 10:54, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código verificador **0045662** e o código CRC **3DE75A8E**.

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Campus São João Evangelista
Avenida Primeiro de Junho - Bairro Centro - CEP 39705-000 - São João Evangelista - MG
3334122906 - www.ifmg.edu.br

PORTARIA Nº 106 DE 02 DE MAIO DE 2018

Dispõe sobre a designação de servidores como membros do Núcleo Docente Estruturante (NDE) do Curso de Licenciatura em Biologia do IFMG – Campus São João Evangelista.

O DIRETOR GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS – CAMPUS SÃO JOÃO EVANGELISTA, no uso das atribuições que lhe são conferidas pela Portaria nº 1329, de 22 de setembro de 2015, publicada no Diário Oficial da União de 23 de setembro de 2015, Seção 2, página 19, tendo em vista o Termo de Posse do dia 24 de setembro de 2015; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20,

Considerando a Ata nº. 002/2018-CA/SJE/IFMG/SETEC/MEC,

RESOLVE:

Art. 1º. DESIGNAR os servidores **GIUSLAN CARVALHO PEREIRA**, Professor de Ensino Básico Técnico e Tecnológico, Matrícula SIAPE nº 1752710; **ÂNGELA MARIA REIS PACHECO SANTOS**, Técnico em Assuntos Educacionais, Matrícula SIAPE nº 1783905; **DANIEL AFONSO DE MENDONÇA TOLEDO**, Professor de Ensino Básico Técnico e Tecnológico, Matrícula SIAPE nº 1210204; **FABIANA APARECIDA COUTO**, Professor de Ensino Básico Técnico e Tecnológico, Matrícula SIAPE nº 1132291; **GRAZIELE WOLFF DE ALMEIDA CARVALHO**, Professor de Ensino Básico Técnico e Tecnológico, Matrícula SIAPE nº 1870907; **MÁRCIA FERREIRA DA SILVA**, Professor de Ensino Básico Técnico e Tecnológico, Matrícula SIAPE nº 2382554; **TIAGO DE OLIVEIRA DIAS**, Professor de Ensino Básico Técnico e Tecnológico, Matrícula SIAPE nº 2246882 para, sob a presidência do primeiro citado, constituírem o Núcleo Docente Estruturante (NDE) do Curso de Licenciatura em Biologia.

Art. 2º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG - Campus São João Evangelista.

Art. 3º. Esta Portaria entra em vigor na data de sua publicação.

Documento assinado eletronicamente por **Jose Roberto de Paula, Diretor Geral**, em 02/05/2018, às 08:37, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código verificador **0059854** e o código CRC **8E59DEB0**.

23214.000717/2018-04

0059854v1

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Campus São João Evangelista
 Avenida Primeiro de Junho - Bairro Centro - CEP 39705-000 - São João Evangelista - MG
 3334122906 - www.ifmg.edu.br

PORTARIA Nº 144 DE 03 DE JULHO DE 2018

Dispõe sobre alteração na composição do Conselho Acadêmico do IFMG – Campus São João Evangelista.

O DIRETOR GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS – CAMPUS SÃO JOÃO EVANGELISTA, no uso das atribuições que lhe são conferidas pela Portaria nº 1329, de 22 de setembro de 2015, publicada no Diário Oficial da União de 23 de setembro de 2015, Seção 2, página 19, tendo em vista o Termo de Posse do dia 24 de setembro de 2015; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20,

Considerando as Portarias nºs 142/2018 e 143/2018 que tratam, respectivamente, de dispensa e designação da Coordenação de Pesquisa do IFMG/SJE,

RESOLVE:

Art. 1º. DISPENSAR como membro do Conselho Acadêmico do IFMG – *Campus* São João Evangelista a servidora docente abaixo discriminada:

MEMBRO	REPRESENTAÇÃO
Caroline Junqueira Sartori	Representante da Área de Pesquisa

Art. 2º. DESIGNAR como membro do Conselho Acadêmico do IFMG – *Campus* São João Evangelista o servidor docente abaixo discriminada:

MEMBRO	REPRESENTAÇÃO
Daniel Afonso de Mendonça Toledo	Representante da Área de Pesquisa

Art. 3º. Fica o Conselho Acadêmico do IFMG - *Campus* São João Evangelista com a seguinte composição:

MEMBRO	REPRESENTAÇÃO
Márcia Ferreira da Silva	Representante da Área de Ensino
Márcia Cristina de Paula Cesário	Representante da Área de Extensão
Márcio Agostinho de Souza	Representante da Área de Administração/Planejamento
Daniel Afonso de Mendonça Toledo	Representante da Área de Pesquisa
Edmar Geraldo de Oliveira	Representante Titular do Corpo Docente
Ítalo Magno Pereira	Representante Titular do Corpo Docente
Tiago de Oliveira Dias	Representante Suplente do Corpo Docente

Fabiano Alves Falcão	Representante Titular do Corpo Técnico-Administrativo
Alceste Metzker dos Santos Glória	Representante Titular do Corpo Técnico-Administrativo
Sara Carolina Pereira Nascimento	Representante Suplente do Corpo Técnico-Administrativo
Fernando da Costa Pereira	Representante Suplente do Corpo Técnico-Administrativo
Alisson César Rodrigues Pereira	Representante Titular do Corpo Discente
Davi Hagap Emanuel da Silva	Representante Titular do Corpo Discente
Larissa Gomes Ataíde	Representante Suplente do Corpo Discente
Rosiana de Sousa	Secretária

Art. 4º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG - Campus São João Evangelista.

Art. 5º. Esta Portaria entra em vigor na data de sua publicação.

Documento assinado eletronicamente por **Jose Roberto de Paula, Diretor Geral**, em 03/07/2018, às 09:11, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código verificador **0097469** e o código CRC **21A39174**.

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Campus São João Evangelista
Avenida Primeiro de Junho - Bairro Centro - CEP 39705-000 - São João Evangelista - MG
3334122906 - www.ifmg.edu.br

PORTARIA Nº 44 DE 12 DE MARÇO DE 2018

Dispõe sobre a designação de servidores como membros do Colegiado da Área de Ciências da Natureza do IFMG – Campus São João Evangelista.

O DIRETOR GERAL DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS – CAMPUS SÃO JOÃO EVANGELISTA, no uso das atribuições que lhe são conferidas pela Portaria nº 1329, de 22 de setembro de 2015, publicada no Diário Oficial da União de 23 de setembro de 2015, Seção 2, página 19, tendo em vista o Termo de Posse do dia 24 de setembro de 2015; e considerando a Portaria IFMG nº 475, de 06 de abril de 2016, publicada no DOU de 15 de abril de 2016, Seção 2, pág.17, retificada pela Portaria IFMG nº 805, de 04 de julho de 2016, publicada no DOU de 06 de julho de 2016, Seção 2, pág. 22, e pela Portaria IFMG nº 1078, de 27 de setembro de 2016, publicada no DOU de 04 de outubro de 2016, Seção 2, pág. 20,

RESOLVE:

Art. 1º. DESIGNAR os servidores docentes **GIUSLAN CARVALHO PEREIRA**, Matrícula SIAPE nº 1752710; **ALBERTO VALADARES NETO**, Matrícula SIAPE nº 2322575; **ARMANDO HORTA DUMONT**, Matrícula SIAPE nº 2115836; **CLEONIR COELHO SIMÕES**, Matrícula SIAPE nº 1890709; **DANIEL AFONSO DE MENDONÇA TOLEDO**, Matrícula SIAPE nº 1210204; **FABIANA APARECIDA COUTO**, Matrícula SIAPE nº 1132291; **FERNANDA DO NASCIMENTO COSTA**, Matrícula SIAPE nº 2309899; **GERALDINO MOURA DOS SANTOS**, Matrícula SIAPE nº 1247728 para, sob a presidência do primeiro citado, constituírem o Colegiado da Área de Ciências da Natureza do IFMG – Campus São João Evangelista.

Art. 2º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG - Campus São João Evangelista.

Art. 3º. Esta Portaria entra em vigor na data de sua publicação.

Documento assinado eletronicamente por **Jose Roberto de Paula, Diretor Geral**, em 12/03/2018, às 09:06, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código

verificador **0025800** e o código CRC **12275687**.

23214.000410/2018-48

0025800v1

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
Reitoria

Av. Professor Mário Werneck, 2590 - Bairro Buritis - CEP 30575-180 - Belo Horizonte - MG
(31) 2513-5105 - www.ifmg.edu.br

PORTARIA Nº 96 DE 21 DE JANEIRO DE 2019

Dispõe sobre designação de servidores para atuar como representantes locais da ARINTER.

O REITOR SUBSTITUTO DO INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS, no uso das atribuições que lhe são conferidas pelo Estatuto da Instituição, republicado com alterações no Diário Oficial da União do dia 13/07/2016, Seção 1, Págs. 10, 11 e 12, e pela Portaria IFMG nº 1.638 de 1º de dezembro de 2015, publicada no DOU de 03 de dezembro de 2015, Seção 2, página 18,

RESOLVE:

Art. 1º. **DESIGNAR** os servidores abaixo relacionados como representantes Locais da Assessoria de Relações Internacionais – ARINTER – nos *Campi* do IFMG:

NOME	SIAPE	CAMPUS
Jefferson Rodrigues da Silva (titular)	2361503	Arcos
Cláudio Alves Pereira (suplente)	1758880	Arcos
Antônio Augusto Rocha Athayde (titular)	1226345	Bambuí
Janaína Torres Carreira (suplente)	1327354	Bambuí
Nara Nília Marques Nogueira (titular)	2142131	Betim
Vivian Kelly Andaki Nunes (suplente)	1663477	Betim
Roberval Araujo de Oliveira (titular)	1264692	Congonhas

Rafael Batista Andrade (suplente)	2112556	Congonhas
José Carlos Leandro de Sousa (titular)	2323749	Conselheiro Lafaiete
Fernando Jesus de Oliveira (suplente)	1729782	Conselheiro Lafaiete
Thais Lopes Reis (titular)	2080540	Formiga
Sílvia Letícia Cupertino dos Santos (suplente)	2677422	Formiga
Gilson Silva Costa (titular)	1425336	Governador Valadares
Tonimar Domiciano Arrighi Senra (suplente)	1148898	Governador Valadares
Maria Aparecida de Oliveira Lopes (titular)	1372022	Ibirité
Oiti José de Paula (suplente)	1550799	Ibirité
Luciano Silva (titular)	2072684	Ipatinga
Gustavo Rafael de Souza Reis (suplente)	1979671	Ipatinga
Ana Cecília Fernandez dos Santos (titular)	2389995	Itabirito
Kleber Mazione Lima Ferreira (suplente)	2388713	Itabirito
Maria Virgínia Maciel Jordana (titular)	2338377	Ouro Branco
Sílvia Maria de Oliveira Penna (titular)	1210205	Ouro Preto
Geralda Aparecida de Carvalho Pena (suplente)	1273556	Ouro Preto
Rafaela Kelsen Dias (titular)	1032181	Piumhi
Lina Maria Soares (suplente)	1550795	Piumhi
Rodrigo Mengali (titular)	1065277	Ponte Nova

Leonardo Soares Barbosa (suplente)	1048214	Ponte Nova
Rafael Barcellos de Moraes (titular)	1106865	Ribeirão das Neves
Gabriela Nunes Gomes Passos Eller (suplente)	2933812	Ribeirão das Neves
Daniel Bruno Fernandes Conrado (titular)	1276959	Sabará
Raquel Aparecida Soares Reis Franco (suplente)	2912990	Sabará
Gabriele Cristine Carvalho (titular)	1899763	Santa Luzia
Simone Cortezão Freire (suplente)	1552297	Santa Luzia
Márcia Cristina de Paula Cesário (titular)	1732024	São João Evangelista
Daniel Afonso de Mendonça Toledo (suplente)	1210204	São João Evangelista

Art. 2º. Revogar a Portaria nº 835 de 08 de agosto de 2018.

Art. 3º. Determinar que a presente Portaria seja devidamente publicada no Boletim de Serviços do IFMG.

Art. 4º. Determinar que a Diretoria de Gestão de Pessoas adote as providências cabíveis à aplicação desta Portaria.

Art. 5º. Esta Portaria entra em vigor na data de sua publicação.

Documento assinado eletronicamente por **Leandro Antonio da Conceicao, Reitor Substituto, no Exercício da Reitoria**, em 21/01/2019, às 14:53, conforme art. 1º, III, "b", da Lei 11.419/2006.

A autenticidade do documento pode ser conferida no site https://sei.ifmg.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0 informando o código verificador **0233924** e o código CRC **78888D94**.

ORIGINAL ARTICLE

In Vitro Cellular Division of *Trypanosoma abeli* Reveals Two Pathways for Organelle ReplicationAlyssa R. Borges^a
, Daniel A. Toledo^b, Bruno R. Fermino^c, José Carlos de Oliveira^d, Ariel Mariano Silber^e
, Maria Carolina Elias^f, Heloisa D'Avila^b & Kézia K. G. Scopel^a

a Laboratory of Parasitology, Department of Parasitology, Microbiology and Immunology, Institute of Biological Sciences, Federal University of Juiz de Fora, Rua José Lourenço Kelmer s/n – Campus Universitário, São Pedro, Juiz de Fora, MG, 36036-900, Brazil

b Laboratory of Cellular Biology, Department of Biology, Institute of Biological Sciences, Federal University of Juiz de Fora, Rua José Lourenço Kelmer s/n – Campus Universitário, São Pedro, Juiz de Fora, MG, 36036-900, Brazil

c Department of Parasitology, Institute of Biomedical Sciences, São Paulo University, Av. Prof. Lineu Prestes 1374 – Cidade Universitária, São Paulo, SP, 05508-900, Brazil

d Department of Zoology, Institute of Biological Sciences, Federal University of Juiz de Fora, Rua José Lourenço Kelmer s/n – Campus Universitário, São Pedro, Juiz de Fora, MG, 36036-900, Brazil

e Laboratory of Biochemistry of Tryps - LaBTryps, Department of Parasitology, Institute of Biomedical Sciences, University of São Paulo, Av. Prof. Lineu Prestes 1374 – Cidade Universitária, São Paulo, SP, 05508-000, Brazil

f Laboratório Especial de Ciclo Celular, Center of Toxins, Immune Response and Cell Signaling (CeTICS), Instituto Butantan, Av. Vital Brasil 1500 – Butantã, São Paulo, SP, 05503-900, Brazil

Keywords

Binary fission; fish trypanosome; hemoparasites; in vitro culture.

Correspondence

K. Scopel, Laboratory of Parasitology, Department of Parasitology, Microbiology and Immunology, Institute of Biological Sciences, Federal University of Juiz de Fora, Rua José Lourenço Kelmer, s/n – Campus Universitário, São Pedro, Juiz de Fora, MG, 36036-900, Brazil
Telephone number: +55 32 21023219;
FAX number: +55 32 21023223;
e-mails: keziagscopel@gmail.com;
kezia.scopel@ufjf.edu.br

Received: 19 February 2018; revised 7 July 2018; accepted July 22, 2018.

doi:10.1111/jeu.12678

ABSTRACT

Since the observation of the great pleomorphism of fish trypanosomes, in vitro culture has become an important tool to support taxonomic studies investigating the biology of cultured parasites, such as their structure, growth dynamics, and cellular cycle. Relative to their biology, ex vivo and in vitro studies have shown that these parasites, during the multiplication process, duplicate and segregate the kinetoplast before nucleus replication and division. However, the inverse sequence (the nucleus divides before the kinetoplast) has only been documented for a species of marine fish trypanosomes on a single occasion. Now, this previously rare event was observed in *Trypanosoma abeli*, a freshwater fish trypanosome. Specifically, from 376 cultured parasites in the multiplication process, we determined the sequence of organelle division for 111 forms; 39% exhibited nucleus duplication prior to kinetoplast replication. Thus, our results suggest that nucleus division before the kinetoplast may not represent an accidental or erroneous event occurring in the main pathway of parasite reproduction, but instead could be a species-specific process of cell biology in trypanosomes, such as previously noticed for *Leishmania*. This “alternative” pathway for organelle replication is a new field to be explored concerning the biology of marine and freshwater fish trypanosomes.

FISH trypanosomes have been observed and described in a wide variety of freshwater and marine fish worldwide (Eiras et al. 2012; Fujimoto et al. 2013; Grybchuk-Ieremenko et al. 2014; Lom 1979). However, until recently, the majority of studies concerning these parasites have been focused on the description of the parasite species, based specifically on morphology and/or the host specificity hypothesis (Eiras et al. 2012; Gupta 2006; Letch

1977). Therefore, information about the genetic diversity, pathogenic potential, and biology of these parasites, such as the metabolic preferences, nutritional requirements, and life cycle features is not known.

Fish trypanosomes have a complex life cycle, beginning with the transmission to their vertebrate host by leeches during blood feeding (Woo 2006). Thus, their multiplication capacity and the regulatory mechanisms in both hosts are

important aspects for the success of the parasitism of these protozoans (Elias et al. 2007; Vaughan and Gull 2008). During the cell cycle, trypanosomes have two S phases: one for kinetoplast duplication and another for the nucleus (Vaughan and Gull 2008). It is widely known that for mammalian trypanosomes, such as *Trypanosoma brucei* and *Trypanosoma cruzi*, the kinetoplast S phase begins just before the nucleus S phase; as consequence, nuclear division occurs after kinetoplast replication (Elias et al. 2007; Hammarton 2007; Robinson and Gull 1994; Sherwin and Gull 1989; Woodward and Gull 1990).

For freshwater and marine fish trypanosomes, the sequence of cellular organelle segregation, during the binary fission process, has been studied ex vivo and in vitro. Similar to *T. brucei* and *T. cruzi*, some species of freshwater fish trypanosomes exhibit kinetoplast division prior to the nucleus, during vertebrate or invertebrate host infection, as well as during in vitro culture (Jones and Woo 1991a; Paterson and Woo 1984; Woo 1981, 2006). However, this study provides new information regarding the division process of these protozoa from the analysis of *Trypanosoma abeli* cultured in vitro. Specifically, our results demonstrate that this species is able to replicate its nucleus before kinetoplast replication, which has been occasionally observed ex vivo for marine fish trypanosomes (Burrenson and Karlsbakk 2007).

MATERIALS AND METHODS

Blood sampling, in vitro isolation, and maintenance of trypanosomes

Twenty-two armored catfish, *Hypostomus affinis* ($n = 9$) and *Hypostomusluetkeni* ($n = 13$), were captured from two sites of the Paraíba do Sul basin: the Xopotó river (21°13'40" S, 42°48'00" W, Guidoal city) and Forquilha creek (21°45'16.8" S, 43°00'48.5" W, Guarará city), both of which are located in the Minas Gerais state of Brazil. Fish were anaesthetized by immersion in 50 mg/l Eugenol (Inoue and Moraes 2007), followed by blood sampling via cardiac puncture. The capture and manipulation of animals were performed in accordance with the Brazilian Institute of Environment and Renewable Natural Resources (no. 17730-1) and the Ethics Committee on Animal Use of the Federal University of Juiz de Fora (no. 046/2013).

For parasite cultures, five drops of fresh fish blood were inoculated in culture tubes containing biphasic medium, composed of modified Ponselle medium without NaCl (solid phase), covered with 50% Eagle Basal Medium (Gibco, Grand Island, NE, USA), supplemented with 20 µg/ml Hemin (Sigma-Aldrich, St Louis, MO, USA), and 10% heat inactivated fetal calf serum (Cultilab, Campinas, São Paulo, Brazil) (Jones and Woo 1991a). The culture tubes containing the liquid and solid phases (300 µl and 1 ml, respectively) were maintained at 25 °C (Lemos and Souto-Pradrón 2014). All cultures were evaluated daily by optical microscopy to detect the presence of trypanosomes. After parasite detection, the content of the tubes was transferred to 25-cm² culture flasks, containing 5 ml of the

solid phase and 3 ml of the liquid phase, and subdivided at regular intervals (Lemos and Souto-Pradrón 2014).

Determination of the trypanosome species by sequencing

Due to the high pleomorphism observed in fish trypanosomes, identification of the parasite species was performed by sequencing of the gGAPDH gene (~600 bp) and the hypervariable region V7V8 of the SSU (small subunit) rRNA (~850 bp). DNA for sequencing was obtained from the parasite cultures during the exponential phase of growth and extracted by a phenol-chloroform protocol. The PCR amplification reaction mixtures contained 100 ng of genomic DNA, 100 ng of each primer, 200 mM dNTP, 5 µl of PCR reaction buffer (200 mM Tris-HCl, pH 8.4, 500 mM KCl, and 1.5-3 mM MgCl₂), 2.5 U of Taq DNA polymerase, and sterile water (total volume: 50 µl). Amplification of the gGAPDH gene was performed with a nested PCR protocol using first and second round primers, as described by Fermiño et al. (2015). The amplification conditions were: initial denaturation at 95 °C for 3 min, 34 cycles at 94 °C for 1 min, 55 °C for 1 min, and 72 °C for 1 min, and a final extension at 72 °C for 10 min. The primers and amplification conditions of the V7V8 fragment were completed as described previously by Borghesan et al. (2013).

The purified PCR products were cloned (pGEM-T Easy Vector, Promega, Fitchburg, WI, USA), and five clones of each sample were sequenced. The sequences obtained in this study were aligned with others from GenBank using Clustal X (Larkin et al. 2007), prior to manual refinement with Mega 7.0 (Kumar et al. 2016). Two alignments were created, one for the gGAPDH gene using available sequences of the Trypanosomatidae species, and another for the V7V8 fragment using available sequences of trypanosomes. Species determination and phylogenetic reasoning were obtained using Maximum Parsimony (MP), Maximum Likelihood (ML), and Bayesian inference (BI) analyses.

In vitro analysis of cellular division/multiplication sequences in *T. abeli*

In order to record the development profile of the parasites in vitro, 3×10^6 parasites/ml were inoculated in new culture flasks and counted for 14 consecutive days using a Neubauer chamber. The experiments were performed in triplicate. For analysis of the division process, 10 µl of culture containing parasites in the exponential phase of growth, were used to prepare thin smears, which were fixed with ethanol for 30 min and stained with Giemsa 10%. Smears were microscopically examined (100X magnification) for determination of the total number of parasites in the division process, identified by the presence of two flagella, as well as the number of parasites presenting: (1) nucleus segregation prior to the kinetoplast (only cells with two flagella; two nuclei and one kinetoplast were counted) and

(2) kinetoplast segregation before the nucleus (only cells with two flagella; one nucleus and two kinetoplasts were considered). Further, the occurrence and total number of symmetric and asymmetric divisions were registered. A division was considered symmetric when two trypomastigotes or two epimastigotes were formed at the end of the division process, and the asymmetric division was characterized as the simultaneous formation of one trypomastigote and one epimastigote (Jones and Woo 1991a).

In order to confirm the results of the Giemsa smears, 10^7 parasites/ml of culture were washed in 1× phosphate-buffered saline (PBS; 137 mM NaCl, 10 mM PO_4^{3-} , 2.7 mM KCl, pH 7.4), fixed in 4% paraformaldehyde for 1 h at room temperature, and washed again with 1× cooled PBS (4 °C). Subsequently, trypanosomes were cytocentrifuged ($3,000\times g$ for 5 min) (Cytocentrifuge, Shandon, Pittsburgh, PA, USA) onto glass slides. Cytocentrifuged smears were prepared with Vectashield mounting medium, containing DAPI (4',6-Diamidino-2-Phenylindole) (Vector Laboratories, Burlingame, CA, USA) for nucleic acid staining. Fluorescence images were obtained using a BX-53 fluorescence microscope, equipped with a digital color camera DP-73 (1,000X magnification) (Olympus, Tokyo, Japan). A series of Z slices was acquired under an Olympus IX81 inverted laser scanning microscope (100X/1.4, oil objective) with a Hamamatsu C10600-10B camera and Cell R 3.2 software (Olympus). Blind deconvolution analyses were performed using AutoQuant X 2.1.0 (Media Cybernetics, MD, USA). For presentation, the images were edited using Adobe Photoshop CS6 software (Adobe Systems, San Jose, CA, USA) but their full dynamic range was preserved.

RESULTS

In this study, we isolated and maintained trypanosomes from six different fish hosts under laboratory conditions: three from *H.luetkeni* and three from *H.affinis*. Sequencing of gGAPDH and the V7V8 DNA region showed 99% and 100% identity, respectively, with *T. abeli* for all of the

Figure 1 Growth curve of *Trypanosoma abeli* in vitro isolates. The curve values are presented in logarithmic scale and represent the average for the parasites, obtained from three independent experiments. Bars represent the standard deviation of the mean.

clones sequenced. Thus, the evaluation of the multiplication process of all the isolates was performed conjointly.

In total, 376 parasites in the division process were observed during the exponential phase of growth (Fig. 1), which occurred from the third day of culture until the eighth day; whereas the stationary phase of growth was observed between the ninth and eleventh days. By the 10th day, the number of parasites increased $26\times$ when compared to the initial inoculum.

From parasites in the division process, it was possible to record the order of organelle replication and the symmetry of division in 111 and 99 trypanosomes, respectively. The first evidence of cellular division was the formation of a new free flagellum, which was observed for epimastigotes (Fig. 2A) and trypomastigotes (Fig. 2B).

Interestingly, 39% ($n = 43$) of the parasites in the division process showed nucleus duplication prior to kinetoplast segregation (Fig. 2C), while 61% ($n = 68$) of them exhibited kinetoplast division prior to nucleus duplication (Fig. 2D). Deconvolution analysis followed by image reconstruction confirmed that duplicated organelles in cells (2K1N, 1K2N) were completely segregated (Fig. 3A–C). The last event of cellular division in *T. abeli* was body segregation, which occurred by cleavage furrow formation at anterior extremity proceeding toward posterior extremity.

Regarding the symmetry of the division, 81% ($n = 80$) of the divisions were symmetric, resulting in two epimastigotes or two trypomastigotes (Fig. 2E), and 19% ($n = 19$) were asymmetric, resulting in one epimastigote and one trypomastigote (Fig. 2F). Additionally, some atypical fissions were occasionally observed, in which parasites started a second mitosis process without having finished the first one, resulting in three or more attached parasites forming “doublets” (Fig. 2G, 4A, B). Also, single parasites with two or more nuclei and one kinetoplast were rarely observed.

DISCUSSION

In this study, a new pattern of cell organelle division was demonstrated in *T. abeli*, isolated in culture from natural infections of armored catfish. As different parasite species can exhibit distinct biology and physiology, it is necessary to correctly identify the trypanosome species under study to avoid misinterpretations. Since mixed trypanosome infections are common in wild-caught fish (Grybchuk-Ieremenko et al. 2014; Lemos et al. 2015), it is always necessary to ensure the use of single parasite isolates in biological studies (Fermino et al. 2015; Grybchuk-Ieremenko et al. 2014; Lemos et al. 2015), which is now possible, due to the advances in distinct technologies based on molecular techniques (Fermino et al. 2015; Grybchuk-Ieremenko et al. 2014; Lemos et al. 2015). In this study, two distinct regions of the parasite DNA were assayed by sequencing to define the trypanosome species infecting the fish (V7V8 DNA region and gGAPDH gene). A divergence of 1%, found exclusively in the gGAPDH analysis of all of the clones sequenced, strongly supports their identification as *T. abeli*.

Figure 2 Fluorescence microscopy showing the cellular division of *Trypanosoma abeli*. **(A)** Epimastigote with two flagella at the beginning of the multiplication process, **(B)** trypomastigote with two flagella at the beginning of the multiplication process, **(C)** a trypanosome with nucleus division prior to kinetoplast division, **(D)** a trypanosome with kinetoplast segregation prior to nucleus division, **(E)** symmetric division of trypanosomes, **(F)** asymmetric division of trypanosomes, and **(G)** atypical division of trypanosomes, leading to a parasite with three nuclei. Asterisks indicate nuclei, arrowheads indicate flagella, and arrows indicate kinetoplasts. Scale bar = 3 μ m.

We observed a slower in vitro growth of *T. abeli* compared to previous descriptions of the same parasite species (Lemos 2012; Lemos and Souto-Pradr3n 2014). However, it is well known that small changes in temperature can affect the growth rate of fish

trypanosomes, such as was observed for *Trypanosoma danilewskyi* (synonym of *Trypanosoma carassii*) (Islam and Woo 1992). Further, the culture media used for maintenance of the trypanosomes can be another factor that influences the parasites' development by

Figure 3 Microscopy of two specimens of *Trypanosoma abeli* in division process. **(A)** Z-series slices of two trypanosomes exhibiting different patterns of organelle division. The numbers in each image correspond to the distance in μm (from top to bottom) that sections were acquired, **(B)** 3D-deconvolved sum projection showing one parasite with two separately nuclei and one kinetoplast and another parasite with two kinetoplasts and one nucleus, and **(C)** 5D deconvolution perspective of both cells demonstrating the complete separation of duplicated kinetoplasts and nuclei. Arrowheads indicate nuclei (N), and arrows indicate kinetoplasts (k). Scale bar = $10 \mu\text{m}$.

allowing and stimulating their growth (Lemos and Souto-Padrón 2014). Therefore, in order to avoid misinterpretations about the parasite's biology when comparing to data available in the literature, it is necessary to carefully consider the overall conditions used for parasite culture.

Although in vitro conditions can be biologically and biochemically different from the in vivo environment, trypanosomes display a similar division pattern in both, as observed for *T. danilewskyi* (Woo 1981, 2006), which suggests that in vitro observations can reflect the in vivo behavior. Binary fission is a common multiplication process described in vitro and ex vivo for fish trypanosomes (Lemos 2012; Woo 1981, 2006). Likewise, the formation

of a second free flagellum in epimastigotes and trypomastigotes, as a first sign of binary fission, suggests that both forms are replicative which is in agreement with what has been observed in vitro for *Trypanosoma catostomi* and *T. abeli* (Jones and Woo 1991a; Lemos 2012).

Most of the parasites observed in our study had kinetoplast division before nuclear replication and segregation, which is a common event that has been described previously for *T. abeli* and other species of freshwater fish trypanosomes, such as *T. danilewskyi* and *T. catostomi* (Jones and Woo 1991a; Lemos 2012; Woo 1981). However, a remarkable number of parasites (39%) duplicated and segregated their nucleus before the kinetoplast. This event was only observed occasionally for *Trypanosoma*

Figure 4 Optical microscopy of Giemsa-stained *Trypanosoma abeli* in an atypical division process, resulting in four (A) and three (B) parasites. Scale bar = 10 μ m.

pacifica (a marine fish trypanosome) but without any mention of the number of cells that displayed this feature (Bureson and Karlsbakk 2007), which hampers detailed analysis and comparisons. Considering that each cell of a population should pass through the same sequence of events to complete their division (Morriswood and Engstler 2017; Wheeler 2015), the large number of parasites alternating the sequence of organelle division in *T. abeli* suggests the existence of an alternative pathway to ensure the multiplication process in this species unlike previously stated for trypanosomes such as *T. brucei* (Woodward and Gull 1990). However, the existence of two-way DNA-organelle replication was previously documented for promastigotes of *Leishmania amazonensis*, *Leishmania mexicana*, and *Leishmania donovani* from asynchronous and/or synchronous cultures (Minocha et al. 2011; da Silva et al. 2013; Wheeler et al. 2011). In these parasites the capacity for altering the sequence of nucleus and kinetoplast replication was interpreted as a species-specific characteristic (da Silva et al. 2013) and suggests the independence of nucleus and kinetoplast S phase (Wheeler et al. 2011). Thus, our results show that, such as described for *Leishmania*, trypanosomes are also capable to replicate its DNA-organelle in two different sequences, which can represent an autonomy for replication of each organelle or a lack of signalizations and mechanisms to coordinate the process, such as UMSBP-like signaling or cytoskeleton-mediated replication as observed for *T. brucei* (Gluzen et al. 2011; Milman et al. 2007).

The features of the symmetric and asymmetric divisions observed in our study were previously documented *ex vivo* and *in vitro* for two species of fish trypanosomes: *Trypanosoma phaleri* and *T. catostomi* (Jones and Woo 1991a,b). It is also known that African trypanosomes can exhibit both types of body segregation during tsetse fly development, which could be related to colonization of salivary gland and maintenance of parasite's lifespan (symmetric division) and production of premetacyclic trypomastigotes (asymmetric division) (Ooi et al. 2016; Rotureau et al. 2012; Sharma et al. 2008). Further, *T. cruzi*

trypomastigotes differentiate into amastigotes in mammalian host by asymmetric division (Kurup and Tarleton 2014). Since epimastigotes and small trypomastigotes are typical forms found in infected leeches (Jones and Woo 1991b; Lemos et al. 2015), we suggest that the culture medium used in our experiments mimics invertebrate host system. Thus, we hypothesized that the asymmetric division observed in *T. abeli* could represent a way to change its cellular morphology, maintain the infection in invertebrate host and produce infective trypomastigotes to the vertebrate host.

The "doublets" of parasites observed in this study were recorded for promastigotes of *L. mexicana* (Wheeler et al. 2011). In trypanosomes, similar processes were reported as "multiple fission" for a trypanosome isolated from the blood of goldfish and other trypanosome species, such as *T. phaleri* (a fish trypanosome), *Trypanosoma lewisi* (a mammalian trypanosome), and *Trypanosoma herthameyeri* (an anuran trypanosome) (Attias et al. 2016; Jones and Woo 1991a; Sousa 2014; Thomson 1908). However, in this study it was not possible to confirm whether the "doublets" eventually separated to form viable trypanosomes, characterizing the multiple fission process, or not.

The biological characteristics of fish trypanosomes have been poorly studied. In this study, we showed for the first time that *T. abeli* isolates display a pattern of cell organelle division that has not been previously observed for any other freshwater fish trypanosome. Further, our results raise important questions that remain unanswered, such as: (1) since molecular evidence supports that *T. abeli* belongs to a separate clade among freshwater fish trypanosomes (Lemos et al. 2015), would this event be exclusive to *T. abeli* or will it only be a neglected event in other studies focused in trypanosomes? As it was observed in distinct *Leishmania* species, we emphasize that this event should be carefully investigate for other trypanosome species; (2) which biochemical, molecular, or genetic mechanisms coordinate this division pattern?; and (3) as nuclear division before kinetoplast division has also

been observed for a marine fish trypanosome species in the Americas, could this event be related to the ontogeny or evolutionary history of these parasites? Therefore, this research provides future opportunities for fish trypanosome studies and contributes major knowledge to this field.

ACKNOWLEDGMENTS

The authors are thankful to Dr. Marta M. G. Teixeira for her valuable advice, Ivan Avino for his technical help, and the Coordination for the Improvement of Higher Education Personnel (CAPES) for the Master's fellowship for Alyssa R. Borges. This work was supported by the National Council for Scientific and Technological Development [CNPq: 454575/2014-9], Minas Gerais State Research Foundation [FAPEMIG: APQ-02315-14] grants for Dr. Kézia K. G. Scopel, and Fundação de Amparo a Pesquisa do Estado de São Paulo [FAPESP: 2013/07467-1].

LITERATURE CITED

- Attias, M., Sato, L. H., Ferreira, R. C., Takata, C. S. A., Campaner, M., Camargo, E. P., Teixeira, M. M. G. & de Souza, W. 2016. Developmental and ultrastructural characterization and phylogenetic analysis of *Trypanosoma herthameyeri* n. sp. of Brazilian Leptodactylidae frogs. *J. Eukaryot. Microbiol.*, 63:610–622.
- Borghesan, T. C., Ferreira, R. C., Takata, C. S., Campaner, M., Borda, C. C., Paiva, F., Milder, R. V., Teixeira, M. M. G. & Camargo, E. P. 2013. Molecular phylogenetic redefinition of *Herpetomonas* (Kinetoplastea, Trypanosomatidae), a genus of insect parasites associated with flies. *Protist*, 164:129–152.
- Burreson, E. M. & Karlsbakk, E. 2007. Multiplication of *Trypanosoma pacifica* (Euglenozoa: Kinetoplastea) in english sole, *Parophrys vetulus*, from Oregon coastal waters. *J. Parasitol.*, 93:932–933.
- Eiras, J. C., Takemoto, R. M., Pavanelli, G. C. & Luque, J. L. 2012. Checklist of protozoan parasites of fishes from Brazil. *Zootaxa*, 3221:1–25.
- Elias, M. C., da Cunha, J. P., de Faria, F. P., Mortara, R. A., Freymüller, E. & Schenkman, S. 2007. Morphological events during the *Trypanosoma cruzi* cell cycle. *Protist*, 158:147–157.
- Fermino, B. R., Paiva, F., Soares, P., Tavares, L. E., Viola, L. B., Ferreira, R. C., Botero-Arias, R., de-Paula, C. D., Campaner, M., Takata, C. S., Teixeira, M. M. G. & Camargo, E. P. 2015. Field and experimental evidence of a new caiman trypanosome species closely phylogenetically related to fish trypanosomes and transmitted by leeches. *Int. J. Parasitol. Parasites Wildl.*, 4:368–378.
- Fujimoto, R. Y., Neves, M. S., Santos, R. F. B., Souza, N. C., Couto, M. V. S., Lopes, J. N. S., Diniz, D. G. & Eiras, J. C. 2013. Morphological and hematological studies of *Trypanosoma* spp. infecting ornamental armored catfish from Guamá River-PA, Brazil. *An. Acad. Bras. Ciênc.*, 85:1149–1156.
- Gluezn, E., Povelones, M. L., Englund, P. T. & Gull, K. 2011. The kinetoplast duplication cycle in *Trypanosoma brucei* is orchestrated by cytoskeleton-mediated cell morphogenesis. *Mol. Cell Biol.*, 31:1012–1021.
- Grybchuk-Ieremenko, A., Losev, A., Kostygov, A. Y., Lukes, J. & Yurchenko, V. 2014. High prevalence of trypanosome co-infections in freshwater fishes. *Folia Parasitol. (Praha)*, 61:495–504.
- Gupta, N. 2006. Historical review of piscine trypanosomiasis and survey of Indian *Trypanosoma*. *J. Parasit. Dis.*, 30:101–115.
- Hammarton, T. C. 2007. Cell cycle regulation in *Trypanosoma brucei*. *Mol. Biochem. Parasitol.*, 153:1–8.
- Inoue, L. A. K. A. & Moraes, G. 2007. Óleo de cravo: um anestésico alternativo para o manejo de peixes. EMBRAPA Amazônia Ocidental, Manaus.
- Islam, A. K. & Woo, P. T. 1992. Effects of temperature on the in vivo and in vitro multiplication of *Trypanosoma danilewskyi* Laveran et Mesnil. *Folia Parasitol. (Praha)*, 39:1–12.
- Jones, S. R. M. & Woo, P. T. K. 1991a. Culture characteristics of *Trypanosoma catostomi* and *Trypanosoma phaleri* from North American freshwater fishes. *Parasitology*, 103:237–243.
- Jones, S. R. M. & Woo, P. T. K. 1991b. Development and infectivity of *Trypanosoma phaleri* in leech and fish hosts. *Can. J. Zool.*, 69:1522–1529.
- Kumar, S., Stecher, G. & Tamura, K. 2016. MEGA7: molecular evolutionary genetics analysis Version 7.0 for bigger datasets. *Mol. Biol. Evol.*, 33:1870–1874.
- Kurup, S. P. & Tarleton, R. L. 2014. The *Trypanosoma cruzi* flagellum is discarded via asymmetric cell division following invasion and provides early targets for protective CD8⁺ T cells. *Cell Host Microbe*, 16:439–449.
- Larkin, M. A., Blackshields, G., Brown, N. P., Chenna, R., McGettigan, P. A., McWilliam, H., Valentin, F., Wallace, I. M., Wilm, A., Lopez, R., Thompson, J. D., Gibson, T. J. & Higgins, D. G. 2007. Clustal W and Clustal X version 2.0. *Bioinformatics*, 23:2947–2948.
- Lemos, M. 2012. Tripanossomas de peixes brasileiros: isolamento, caracterização ultraestrutural e taxonomia. PhD Thesis. Universidade Federal do Rio de Janeiro, Rio de Janeiro, RJ. 142 p. Available from Federal University of Rio de Janeiro, Accession Number 779556-10.
- Lemos, M., Fermino, B. R., Simas-Rodrigues, C., Hoffmann, L., Silva, R., Camargo, E. P., Teixeira, M. M. G. & Souto-Padrón, T. 2015. Phylogenetic and morphological characterization of trypanosomes from Brazilian armoured catfishes and leeches reveal high species diversity, mixed infections and a new fish trypanosome species. *Parasit. Vectors.*, 8:573.
- Lemos, M. & Souto-Padrón, T. 2014. Isolation and in vitro maintenance of trypanosomes from naturally infected and commercially important Brazilian fish. *J. Parasitol.*, 100:687–691.
- Letch, C. A. 1977. Leech (*Hemiclepsis marginata*) as vector of fish trypanosomes. *Trans. R. Soc. Trop. Med. Hyg.*, 71:380–381.
- Lom, J. 1979. Biology of trypanosomes and trypanoplasms of fish. In: Lumsden, W. H. R. & Evans, D. A. (ed.), *Biology of the Kinetoplastida*. Academic Press, London. p. 269–337.
- Milman, N., Motyka, S. A., Englund, P. T., Robinson, D. & Shlomai, J. 2007. Mitochondrial origin-binding protein UMSBP mediates DNA replication and segregation in trypanosomes. *Proc. Natl. Acad. Sci. USA*, 104:19250–19255.
- Minocha, N., Kumar, D., Rajanala, K. & Saha, S. 2011. Kinetoplast morphology and segregation pattern as a marker for cell cycle progression in *Leishmania donovani*. *J. Eukaryot. Microbiol.*, 58:249–253.
- Morriswood, B. & Engstler, M. 2017. Let's get fissional: fast in silico synchronization as a new tool for cell division cycle analysis. *Parasitology*, 7:1–14.
- Ooi, C. P., Schuster, S., Cren-Travaillé, C., Bertiaux, E., Cosson, A., Goyard, S., Perrot, S. & Rotureau, B. 2016. The cyclical development of *Trypanosoma vivax* in the tsetse fly involves an asymmetric division. *Front Cell. Infect. Microbiol.*, 6:115.
- Paterson, W. B. & Woo, P. T. K. 1984. Ultrastructural studies on mitosis in *Trypanosoma danilewskyi* (Mastigophora: Zoomastigophora). *Can. J. Zool.*, 62:1167–1171.

- Robinson, D. R. & Gull, K. 1994. The configuration of DNA replication sites within the *Trypanosoma brucei* kinetoplast. *J. Cell Biol.*, 126:641–648.
- Rotureau, B., Subota, I., Buisson, J. & Bastin, P. 2012. A new asymmetric division contributes to the continuous production of infective trypanosomes in the tsetse fly. *Development*, 139:1842–1850.
- Sharma, R., Peacock, L., Gluenz, E., Gull, K., Gibson, W. & Carrington, M. 2008. Asymmetric cell division as a route to reduction in cell length and change in cell morphology in trypanosomes. *Protist*, 159:137–151.
- Sherwin, T. & Gull, K. 1989. The cell division cycle of *Trypanosoma brucei brucei*: timing of event markers and cytoskeletal modulations. *Phil. Trans. R. Soc. Lond.*, 323:573–588.
- da Silva, M. S., Monteiro, J. P., Nunes, V. S., Vasconcelos, E. J., Perez, A. M., Freitas-Júnior Lde, H., Elias, M. C. & Cano, M. I. 2013. *Leishmania amazonensis* promastigotes present two distinct modes of nucleus and kinetoplast segregation during cell cycle. *PLoS ONE*, 8:e81397.
- Sousa, M. 2014. On opportunist infections by *Trypanosoma lewisi* in humans and its differential diagnosis from *T. cruzi* and *T. rangeli*. *Parasitol. Res.*, 113:4471–4475.
- Thomson, J. 1908. Cultivation of the trypanosome found in the blood of the gold-fish. *J. Hyg.*, 8:75–84.
- Vaughan, S. & Gull, K. 2008. The structural mechanics of cell division in *Trypanosoma brucei*. *Biochem. Soc. Trans.*, 36:421–424.
- Wheeler, R. J. 2015. Analyzing the dynamics of cell cycle processes from fixed samples through ergodic principles. *Mol. Biol. Cell*, 26:3898–3903.
- Wheeler, R. J., Gluenz, E. & Gull, K. 2011. The cell cycle of *Leishmania*: morphogenetic events and their implications for parasite biology. *Mol. Microbiol.*, 79:647–662.
- Woo, P. T. K. 1981. *Trypanosoma danilewskyi*: a new multiplication process for *Trypanosoma* (Protozoa: Kinetoplastida). *J. Parasitol.*, 67:522–526.
- Woo, P. T. K. 2006. Diplomonadida (Phylum Parabasalia) and Kinetoplastea (Phylum Euglenozoa). In: Woo, P. T. K. (ed.), *Fish Diseases and Disorders: Protozoan and Metazoan Infections*. CAB International, Wallingford. p. 46–115.
- Woodward, R. & Gull, K. 1990. Timing of nuclear and kinetoplast DNA replication and early morphological events in the cell cycle of *Trypanosoma brucei*. 1990. *J. Cell Sci.*, 95:49–57.

INSTITUTO FEDERAL
MINAS GERAIS
Campus São João Evangelista

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS
CAMPUS SÃO JOÃO EVANGELISTA

DECLARAÇÃO

Declaro para os devidos fins que **Daniel Afonso de Mendonça Toledo** participou como orientador dos projetos “Flutuação populacional e diversidade de espécies de mosca-das-frutas (DIPTERA- PHRITIDAE) em ambiente silvestre e cultivado nas zonas rural e urbana no município de São João Evangelista/MG” e “Hospedeiros nativos e exóticos de mosca-das-frutas em São João Evangelista/MG” e atuou como representante da Coordenação de Pesquisa do INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MINAS GERAIS - *CAMPUS SÃO JOÃO EVANGELISTA* no **VII Seminário de Iniciação Científica - SIA** no *Campus Sabará*, no dia 24 de Agosto de 2018.

Por ser verdade, firmo a presente declaração.

São João Evangelista, 18 de Outubro de 2018.

Márcia Cristina de Paula Cesário
Coordenadora Geral de Pesquisa e Extensão

Márcia Cristina de Paula Cesário
Coordenadora Geral de Pesquisa e Extensão
Portaria IFMG-SJE nº 179/2016