

HAL
open science

New strategy to improve quality control of Montenegro skin test at the production level

Deborah Carbonera Guedes, João Carlos Minozzo, Aline Kuhn Sbruzzi Pasquali, Craig Faulds, Carlos Ricardo Soccol, Vanete Thomaz-Soccol

► To cite this version:

Deborah Carbonera Guedes, João Carlos Minozzo, Aline Kuhn Sbruzzi Pasquali, Craig Faulds, Carlos Ricardo Soccol, et al.. New strategy to improve quality control of Montenegro skin test at the production level. *Revista da Sociedade Brasileira de Medicina Tropical*, 2017, 50 (6), pp.788-794. 10.1590/0037-8682-0131-2017 . hal-01990843

HAL Id: hal-01990843

<https://hal.science/hal-01990843>

Submitted on 23 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Major Article

New strategy to improve quality control of Montenegro skin test at the production level

Deborah Carbonera Guedes^[1], João Carlos Minozzo^{[1],[2]},
Aline Kuhn Sbruzzi Pasquali^[1], Craig Faulds^[3], Carlos Ricardo Soccol^[1]
and Vanete Thomaz-Soccol^[1]

[1]. Programa de Pós-Graduação *Strictu Sensu* em Engenharia de Bioprocessos e Biotecnologia, Universidade Federal do Paraná, Curitiba, PR, Brasil.

[2]. Centro de Produção e Pesquisa de Imunobiológicos, Secretaria da Saúde do Estado do Paraná, Piraquara, PR, Brasil.

[3]. Department of Biotechnology, Université Aix Marseille, Marseille, France.

Abstract

Introduction: The production of the Montenegro antigen for skin test poses difficulties regarding quality control. Here, we propose that certain animal models reproducing a similar immune response to humans may be used in the quality control of Montenegro antigen production. **Methods:** Fifteen *Cavia porcellus* (guinea pigs) were immunized with *Leishmania amazonensis* or *Leishmania braziliensis*, and, after 30 days, they were skin tested with standard Montenegro antigen. To validate *C. porcellus* as an animal model for skin tests, eighteen *Mesocricetus auratus* (hamsters) were infected with *L. amazonensis* or *L. braziliensis*, and, after 45 days, they were skin tested with standard Montenegro antigen. **Results:** *Cavia porcellus* immunized with *L. amazonensis* or *L. braziliensis*, and hamsters infected with the same species presented induration reactions when skin tested with standard Montenegro antigen 48-72h after the test. **Conclusions:** The comparison between immunization methods and immune response from the two animal species validated *C. porcellus* as a good model for Montenegro skin test, and the model showed strong potential as an *in vivo* model in the quality control of the production of Montenegro antigen.

Keywords: Cutaneous leishmaniasis diagnosis. Montenegro skin test. *Cavia porcellus*.

INTRODUCTION

Cutaneous leishmaniasis (CL) is a serious social and public health problem, because it can result in sequels¹. Early diagnosis and a suitable treatment are the best tools to control the disease¹. Immunological methods have been largely used as a screening tool for diagnosis^{1,2}. One method widely used in Brazil is the Montenegro skin test (MST) based on the delayed-type hypersensitivity reaction (DTH)². The *in vivo* manifestation of cellular immune response is an induration that can be measured and semi-quantified by skin tests³. The method has been widely used as a complementary leishmaniasis diagnosis because of its high sensitivity and specificity. Furthermore, MST is an easy method to perform, low cost, does not require sophisticated equipment, and can be performed *in loco*⁴.

The Montenegro antigen available in Brazil is provided by the *Centro de Produção e Pesquisa de Imunobiológicos* (CPPI) in Paraná State, Southern Brazil. The production is authorized and inspected by the *Agência Nacional de Vigilância Sanitária*

(ANVISA) that establishes the standard evaluation of internal testing for antigen production (RDC 59/2000; RDC 167/2004)⁵⁻⁷. During the production process, methods for the qualitative and quantitative control of the produced antigens are necessary to evaluate the antigen efficiency and to validate the lots of antigen⁵⁻⁷. Currently, this analysis is performed in *in vivo* systems that are exposed to the antigen in order to evaluate the biological response to exposure⁵⁻⁷. This control is performed in CL human patients⁵. Such approach demands clinical cases of CL and poses ethical questions, making the quality control of antigen a complicated process. This study aimed to address these issues in order to establish an experimental model capable to replace the current *in vivo* model in the quality control process of Montenegro antigen production.

METHODS

This study was divided in two stages. To evaluate the immune response of *Cavia porcellus* to standard Montenegro antigen in order to establish this species as an experimental model capable of replacing the current *in vivo* process used in the quality control of Montenegro antigen production. Secondly, to validate *C. porcellus* as a suitable animal model, *Mesocricetus auratus*, which is considered a susceptible bio model for infection with *Leishmania* sp.^{8,9}, was chosen.

Corresponding author: Dra. Vanete Thomaz-Soccol
e-mail: vanetesoccol@gmail.com

Received 3 April 2017

Accepted 12 December 2017

1. Evaluation of *Cavia porcellus* immune response to skin test

Fifteen adult male guinea pigs, albino strain, weighing 250-350g, were maintained in the animal facility, housed in polypropylene cages, and fed a balanced diet with water and food *ad libitum*. The animals were maintained in groups of five animals. The animal number for this study was calculated as follow: $N = (Z_{\alpha/2} \cdot (\delta/E))^2$ where $Z_{\alpha/2}$: 1.96; E: standard error (5%); δ : standard deviation = amplitude/4. The standard deviation was 9.5. Our aim was to minimize the number of animal used in the experiment while maintaining statistically relevant data (according to the 3 Rs concept)¹⁰.

The experiments were conducted in four steps (**Figure 1**). The first step consisted in the preparation of *Leishmania* antigen to immunize *C. porcellus*. Promastigotes forms of *L. amazonensis* (MHOM/BR/73/M2269) and *L. braziliensis* (MHOM/BR/94/M2903) from the Centre de Ressources Biologiques des *Leishmania*, Montpellier, France, were cultivated until a concentration of 10^7 parasites/mL was reached. After washing three times with saline solution at 0.9, 0.3, and 0.9%, the pellet was stored at -20°C until further use. The soluble *Leishmania* antigens were prepared as described by Szargiki et al.¹¹. Briefly, the promastigotes were defrosted and centrifuged at 4°C for 15 min at $800 \times g$. The pellet was diluted in sterile distilled water in a volume equal to half of the pellet volume. The cell

suspension was disrupted by heat shock, alternating between -80°C and 50°C for 5 min, and further sonicated six times at 30% of potency at intervals of 1 min in an ice bath. The extracted solution was centrifuged at $14,000 \times g$ at 4°C for 60 min and lyophilized. The antigen emulsions (*L. amazonensis* and *L. braziliensis*) were prepared by diluting 20.5mg of each lyophilized antigen in 5.1mL of sterile water, and 3.3mL of this solution was added to 3.3mL of incomplete Freund's adjuvant (IFA). The final concentration of the antigen emulsion was 4mg/mL. The guinea pigs were divided into three groups with five animals in each. The groups were as follows: **G1**: immunized with *L. amazonensis* antigen emulsion; **G2**: immunized with *L. braziliensis* antigen emulsion; and **G3**: inoculated with IFA emulsion and saline solution (negative control group). The guinea pigs were intramuscularly inoculated with 1mL (4mg/mL) of antigen emulsion or IFA. The inoculum (0.5mL) was intramuscularly injected in two sites of guinea pig chest. After 30 days, *C. porcellus* was skin tested with standard Montenegro antigen (CPPI - lot 01/12- registration number: 80151040004). For the skin test process, the guinea pigs were depilated, and four inoculation sites were delimited. The inoculations with disposable syringes for each site were as follows: 0.1 or 0.2mL of standard Montenegro antigen, or 0.1 or 0.2mL of intradermally inoculated vehicle. The vehicle was represented by phenol saline solution in which the Montenegro antigen was diluted. The guinea pigs were skin tested with this solution to discriminate

FIGURE 1 – Flowchart outlining the methodology steps. **IFA**: Incomplete Freund's Adjuvant. **MST**: Montenegro skin test. **CPPI**: Centro de Produção e Pesquisa de Imunobiológicos do Paraná.

unspecific reaction or cross reactivity to it. The Montenegro antigen was inoculated at a concentration of 4µg/0.1mL. The readouts of the reaction were performed at 24, 48, and 72h after the intradermal inoculation by measuring the diameter of the indurations using a caliper.

2. Validation of *Cavia porcellus* as an animal model for skin test

To validate the proposed animal model, the same experimental design was applied to gold hamster (*M. auratus*), capable of developing the disease through infection with *L. amazonensis* or *L. braziliensis*. Eighteen male, weighing 140-160 g and 6-8 weeks old, were used. The animals were housed in polypropylene cages and fed with water and food *ad libitum*. The animals were maintained in groups of six. The animal number for this study was calculated as previously mentioned.

For experimental infection, promastigotes forms of *L. amazonensis* and *L. braziliensis* were separately cultivated in biphasic brain heart infusion culture medium and incubated at 24°C. Promastigotes cultured until stationary phase (5 days) were used to infect the hamster groups. Briefly, the parasites were harvested, diluted in ultrapure water (5x), counted, and adjusted to a concentration of 1×10^7 parasites in 0.1mL of saline solution for inoculation. Three groups with six animals each were formed as follows: **GH1**: infected with 1×10^7 *L. amazonensis*; **GH2**: infected with 1×10^7 *L. braziliensis*; and **GH3**: saline solution (negative control group). The hamsters were intradermally inoculated in the right hind paw with 0.1 mL of saline solution containing 1×10^7 parasites. After 45 days, when initial lesions were observed, hamsters were skin tested with standard Montenegro antigen. First, they were depilated, and the inoculation was performed as described above. The skin test solutions were intradermally inoculated using an antigen concentration of 4µg/0.1mL. The readouts of the reaction were performed at 24, 48, and 72h after measuring the diameter of the indurations using a caliper.

Statistical analysis

The homogeneity of variance analysis and the Kolmogorov-Smirnov test for the normal condition of variable evaluation were performed using the Statistica 7 software. A Kruskal-Wallis one-way analysis with a Dunn post-test was performed to analyze the significant difference among groups using GraphPad Prism 6 software, assuming a significance level of 5%.

Ethical considerations

This study was approved by the Research Ethics Committee of the Federal University of Paraná (Process n. 101328/2015-69).

RESULTS

The results showed that *Cavia porcellus* immunized with *Leishmania amazonensis* presented an induration reaction with 0.1 and 0.2mL of antigen (**Figure 2A**). With 0.1mL of Montenegro antigen, the average induration diameters ranged from 10.4 (24h) to 4.8mm (72h). After 48h, the induration diameter was 4.9mm. With 0.2mL of Montenegro antigen, the

average induration diameters ranged from 9.4 (24h) to 4.4mm (72h). After 48h, the induration diameter was 5.1mm (**Table 1**).

In *C. porcellus* immunized with *L. braziliensis*, the results showed that both volumes (0.1 and 0.2mL) promoted induration reactions (**Figure 2B**). Inoculation with 0.1mL of Montenegro antigen resulted in indurations with average diameters ranging from 7.6 (24h) to 4.5mm (72h). After 48h, the induration diameter was 5.0mm. With 0.2mL of Montenegro antigen, the average induration diameters varied from 6.7 (24h) to 4.5mm (72h). After 48h, the induration diameter reached 4.8mm (**Table 1**).

In *C. porcellus* immunized with IFA and saline solution (negative control group), induration reactions were not observed. Statistical analysis showed that there was no significant difference between the induration reactions with inoculation of 0.1 and 0.2mL of Montenegro antigen in the guinea pigs immunized with *L. amazonensis* or *L. braziliensis* (p-value < 0.01) after 24, 48, and 72h.

The skin test in *M. auratus* showed that the six animals infected with *L. amazonensis* presented induration reaction with both 0.1 and 0.2mL of Montenegro antigen (**Figure 3A**). The average induration diameters ranged from 3.25 (24h) to 3.42mm (72h). After 48h, the induration diameter was 3.75mm. With 0.2mL of Montenegro antigen, the average induration diameters ranged from 5.6 (24h) to 5.4mm (72h). After 48h, the induration diameter was 6.2mm (**Table 2**). In *M. auratus* infected with *L. braziliensis*, all animals presented induration reactions in both inoculation sites with 0.1 and 0.2mL of Montenegro antigen (**Figure 3B**). The average induration diameters of inoculation site with 0.1mL Montenegro antigen ranged from 3.67 (24h) to 3.58mm (72h). After 48h, the induration diameter was 4.83mm. At inoculation site with 0.2mL of Montenegro antigen, the average induration diameters ranged from 5.25 (24h) to 3.92mm (72h). After 48h, the induration diameter was 5.58mm (**Table 2**).

In hamsters infected with saline solution (negative control group), induration reactions were not observed. Statistical analysis showed that, in the group infected with *L. amazonensis*, there was a considerable difference between induration reactions resulting from inoculation with 0.1 and 0.2mL of Montenegro antigen at 24 and 48h. After 72h, there was no significant difference between induration reactions with 0.1 and 0.2mL of Montenegro antigen (p-value = 0.01). For the group infected with *L. braziliensis*, there was no significant difference between induration reactions with 0.1 and 0.2mL of Montenegro antigen after 24, 48, and 72h (p-value = 0.04).

DISCUSSION

A volume of 0.1mL of Montenegro antigen is the standard amount used to inject patients when performing the skin test for cutaneous leishmaniasis¹². In this study, the higher level of 0.2mL was tested to evaluate if such increase in volume would show a better induration reaction. The results showed that both injected volumes (0.1 and 0.2mL) promoted induration reactions, and the difference between these reactions was not considerable. However, the skin test reaction to the 0.2-mL Montenegro antigen inoculation was different in some animals

FIGURE 2 - A. Montenegro skin test in *Cavia porcellus* previously immunized with *Leishmania amazonensis*. **a:** Induration reactions against standard Montenegro antigen with an inoculation of 0.1mL. **b:** Induration reactions against Montenegro antigen with an inoculation of 0.2mL. **B.** Reaction to Montenegro antigen in *Cavia porcellus* previously immunized with *Leishmania braziliensis*. **c:** Induration reactions against standard Montenegro antigen with an inoculation of 0.1mL. **d:** Induration reactions against standard Montenegro antigen with an inoculation of 0.2mL. The diameter of indurations was measured 24, 48, and 72h after the antigen inoculation. Each value corresponds to individual induration reaction of the five animals in each group. **MST:** Montenegro skin test.

TABLE 1: Diameter in mm of induration after Montenegro skin in *Cavia porcellus* immunized with *Leishmania amazonensis* or *Leishmania braziliensis*.

Group	Readout	<i>Leishmania amazonensis</i>		<i>Leishmania braziliensis</i>	
		Mean (SD) mm	95% CI	Mean (SD) mm	95% CI
MST antigen 0.1mL	24h	10.40 (0.54)	9.72-11.08	7.60 (0.54)	6.92-8.28
	48h	4.98 (0.04)	4.92-5.03	5.06 (0.13)	4.89-5.22
	72h	4.80 (0.44)	4.24-5.35	4.50 (0.50)	3.87-5.12
MST antigen 0.2mL	24h	9.40 (1.14)	7.98-10.82	6.70 (1.71)	4.56-8.83
	48h	5.18 (0.84)	4.13-6.22	4.86 (1.93)	2.45-7.26
	72h	4.40 (0.54)	3.72-5.08	4.50 (1.50)	2.63-6.36

SD: standard deviation. **95% CI:** 95% confidence interval; **MST:** Montenegro skin test.

FIGURE 3 - A. Montenegro skin test in *Mesocricetus auratus* infected with *Leishmania amazonensis*. **a:** Induration reactions against standard Montenegro antigen with an inoculation of 0.1 mL. **b:** Induration reactions against standard Montenegro antigen with an inoculation of 0.2 mL. **B.** MST in *Mesocricetus auratus* infected with *Leishmania braziliensis*. **c:** Induration reactions against standard Montenegro antigen with an inoculation of 0.1 mL. **d:** Induration reactions against standard Montenegro antigen with an inoculation of 0.2 mL. The diameter of indurations was measured 24, 48, and 72h after skin test. Each value corresponds to individual induration reaction of the six animals in the group. **MST:** Montenegro skin test.

TABLE 2: Diameter of induration after reaction against Montenegro antigen in *Mesocricetus auratus* infected with *Leishmania amazonensis* or *Leishmania braziliensis*.

Group	Readout	<i>Leishmania amazonensis</i>		<i>Leishmania braziliensis</i>	
		Mean (SD) mm	95% CI	Mean (SD) mm	95% CI
MST antigen 0.1mL	24h	3.25 (1.72)	1.44-5.06	3.66 (1.21)	2.39-4.93
	48h	3.75 (1.40)	2.27-5.22	4.83 (1.25)	3.52-14
	72h	3.41 (1.71)	1.61-5.21	3.58 (0.80)	2.74-4.42
MST antigen 0.2mL	24h	5.66 (1.63)	3.95-7.38	5.25 (1.47)	3.70-6.79
	48h	6.25 (1.60)	4.56-7.93	5.58 (1.31)	4.19-6.96
	72h	5.41 (1.24)	4.11-6.72	3.91 (1.15)	2.70-5.13

SD: standard deviation. 95% CI: 95% confidence interval; MST: Montenegro skin test.

compared to the group immunized with *L. braziliensis*. These results showed that 0.1-mL Montenegro antigen inoculation is the best volume of antigen for skin test in the *C. porcellus* model.

The positivity criteria established for skin test in guinea pigs in the present study were induration reactions ≥ 0.5 cm and readouts at 48-72h after the intradermal test. Some studies are in accordance with the positivity criteria established in the present study¹³⁻¹⁵. The readouts after 24 h were not considered in the test evaluation, because 24h characterized the initial stage of the immunology response in DTH reactions, representing the cell migration to the injection site³. The influx of T cells reaches the maximum levels at 48-72h, indicating the time to determine the result of skin test³.

The animal model chosen for this study was *C. porcellus*, because it is a well-established animal model to study DTH in different types of diseases and is also used in the investigation of several infectious diseases¹⁶⁻²⁰. Furthermore, some studies on the genetics of guinea pig have shown immunological analogies between these species²¹. For instance, guinea pig genes that encode for major histocompatibility complex (MHC) proteins are homologous to human proteins, and genetic expression pattern of interferon- γ (IFN- γ) and interleukin 12 (IL-12) are similar in the two species²¹.

The skin test in hamsters showed that they developed induration reaction for Montenegro antigen in both infected groups (*L. amazonensis* and *L. braziliensis*), irrespective of the inoculum volume. The skin test volume of 0.2mL promoted higher induration reaction in hamsters than volume 0.1mL in both the infected groups, but induration responses were not statistically different. The induration response difference was considerable just in hamsters in the *L. amazonensis* group after 48h. However, this result was in accordance with induration reaction developed in guinea pigs injected with the same Montenegro antigen volumes. As in guinea pigs, there was no considerable difference between induration reactions promoted by 0.1 or 0.2mL of Montenegro antigen. These results in hamsters validated the experimental model proposed in this work.

The guinea pigs proposed as a model for quality control have many advantages compared to hamsters. Firstly, in all infected groups (*L. amazonensis*, *L. braziliensis*, and negative control saline), hamsters presented lesions resulting from the phenol in the vehicle solution, which were not observed in guinea pigs. This could be a result of the more sensitive skin of the hamsters. Furthermore, a sensitive skin makes the intradermal injection difficult, because the needle can easily punch the skin or produce lesions, leading to difficult readouts. Secondly, a volume of 0.2mL of Montenegro antigen was required for the skin test in hamsters in order to observe induration reactions. Thirdly, hamster fur grows faster than that of guinea pigs, causing difficulties in performing the readouts after 48 and 72h. Fourthly, induration reaction response in hamsters was heterogeneous between the animals, while in guinea pigs this response was homogeneous, reducing the standard deviation and making the test more reliable. Fifthly, hamsters have strait dorsal compared to guinea pigs, making it difficult to organize

the skin test inoculation sites. Furthermore, guinea pigs need be immunized with dead parasites (parasite proteic extract) and do not develop the disease, while hamsters need to be infected (live parasites) to respond to skin test^{8,9,14}. Once immunized, the risk of contamination is reduced, and the time needed to develop an immune response is faster than that of hamsters (guinea pigs = 30 days; hamsters = minimum of 45 days). Thus, guinea pigs are better animal models to be used in an industrial qualitative control process. Moreover, they are already used as bio models for skin test antigen evaluation in tuberculosis¹⁹, leprosy²², and immunodeficiency virus type 1 infection²⁰. Additionally, the process of experimental infection in hamsters is time consuming and requires well-trained professionals^{8,9}. Observations made during experimental tests with hamsters also confirm that guinea pigs are a suitable animal model for Montenegro antigen quality control process.

We conclude that the experimental tests performed confirm that this experimental model may be used to replace the current human *in vivo* model in quality control process of Montenegro antigen production. The induration reaction was observed in all animals in both immunized groups. The establishment of this experimental model for skin tests represents a good alternative for qualitative and quantitative control process of antigen production.

Acknowledgments

We thank the *Centro de Produção e Pesquisa de Imunobiológicos* of Paraná State for the technical support and for providing the Montenegro antigen for this study.

Financial support

We thank financial support from *Conselho Nacional de Desenvolvimento Científico e Tecnológico* [(CNPq); Grant No. 307387/2011-9 and 480292/2012-4], *Fundação Araucária* [Grant No. 122/2010 (Protocol 17401)], and *Programa Nacional de Pós-Doutorado-Coordenação de Aperfeiçoamento de Pessoal de Nível Superior* [(PNPD-CAPES); Protocol 2847/2011].

Conflict of interest

The authors declare that there is no conflict of interest.

REFERENCES

- Gomes CM, Morais OO, Roselino AM, De Paula NA, Soares KA, Sampaio RNR. Complementary exams in the diagnosis of American tegumentar leishmaniasis. *An Bras Dermatol*. 2014;89(5):701-9.
- de Paiva-Cavalcanti M, De Morais RCS, Pessoa-E-Silva R, Trajano-Silva LAM, Gonçalves-de-Albuquerque SC, Tavares DHC, et al. Leishmaniasis diagnosis: an up date on the use of immunological and molecular tools. *Cell Biosc*. 2015;5:31.
- Abbas AK, Lichtman AH, Pillai S. *Imunologia Celular e Molecular*. 7ª edição. Rio de Janeiro: Elsevier; 2012.
- Antonio LF, Fagundes A, Oliveira RVC, Pinto PG, Bedoya-Pacheco SJ, Vasconcellos ECF, et al. Montenegro skin test and age of skin lesion as predictors of treatment failure in cutaneous leishmaniasis. *Rev Inst Med Trop S Paulo*. 2014;56(5):375-80.
- Agência Nacional de Vigilância Sanitária (ANVISA). Brasília: ANVISA; 2015. Acessado em outubro 2016. Disponível em: <https://www.smerp.com.br/anvisa>.

6. Agência Nacional de Vigilância Sanitária (ANVISA). Resolução RDC nº59. Brasília: ANVISA; 2000. Acessado em outubro 2017. Disponível em: <http://portal.anvisa.gov.br/documents/33836/2814380/RDC+59+2014+Nomes+comerciais.pdf/507c42ee-0309-493d-96ad-02b7344256a2>>.
7. Agência Nacional de Vigilância Sanitária (ANVISA). Resolução RDC nº 167. Brasília: ANVISA; 2004. Acessado em outubro 2017. Disponível em: <http://portal.anvisa.gov.br/documents/33832/259143/RDC+n%C2%BA+167%2C+de+24+de+julho+de+2017.pdf/ee73f6c6-1969-4d2a-ad1b-7f76cb16d3fc>>
8. Hommel M, Jaffé CL, Travi B, Milon G. Experimental models for leishmaniasis and for testing anti-leishmanial vaccines. *Ann Trop Med Parasitol*. 1995;89(Suppl 1):55-73.
9. Robledo SM, Carrillo LM, Daza A, Restrepo AM, Muñoz DL, Tobón J, et al. Cutaneous leishmaniasis in the dorsal skin of hamsters: a useful model for the screening of antileishmanial drugs. *J Vis Exp*. 2012;62:3533.
10. Zurlo J, Rudacille D, Goldberg AM. The three Rs: the way forward. *Environ Health Perspect*. 1996;104(8):878-80.
11. Szargiki R, Castro EA, Luz E, Kowalthuk W, Machado AM, Thomaz-Soccol V. Comparison of serological and parasitological methods for cutaneous leishmaniasis diagnosis in the state of Parana, Brazil. *Braz J Infect Dis*. 2009;13(1):47-52.
12. Skraba CM, de Mello TFP, Pedroso RB, Ferreira EC, Demarchi IG, Aristides SMA, et al. Evaluation of the reference value for the Montenegro skin test. *Rev Soc Bras Med Trop*. 2015;48(4):437-444.
13. Briand EW, Ruble GR, Stiteler J, Harris LD, Burge JR, Soranaka ET, et al. Comparison of adjuvants with *Leishmania* antigens in a guinea pig model to induce delayed-type hypersensitivity responses. *Lab Anim Sci*. 1999;49(5):519-21.
14. Krabiri AR, Bagheri F, Assmar M. *Leishmania major*: species specific delayed hypersensitivity reaction induced by exogenous secreted antigen in the guinea pig. *Exp Parasitol*. 2006;112(3):184-6.
15. Krabiri AR, Bagheri F, Assmar M. *Leishmania major*: common antigen responsible for induction of delayed-type hypersensitivity response in guinea pigs. *Parasitol Res*. 2007;100(3):629-32.
16. Kim YJ. Efficiency of recombinant bacilli calmette-guérin in inducing humoral and cell mediated immunities against human immunodeficiency virus type 1 third variable domain in immunized mice. *Yonsei Med J*. 2011;52(1):173-80.
17. Komori T, Nakamura T, Matsunaga I, Morita D, Hattori Y, Kuwata H, et al. A microbial glycolipid functions as a new class of target antigen for delayed-type hypersensitivity. *J Biol Chem*. 2011;286(19):16800-6.
18. Kukhareenko AE, Babaev AA, Shchelchkova NA, Lapshin RD, Vedunova MV, Gravel IV, et al. Estimation of general toxicity and immunological safety of a novel therapeutic vaccine against human papillomavirus- associated diseases. *Sov Technol Med*. 2015;7:92-96.
19. Mallaghini M, Thomaz-Soccol V, Probst CM, Krieger MA, Preti H, Kritski A, et al. Recombinant antigen production for assays of intradermoreaction for diagnosis and surveillance of tuberculosis. *J Biotechnol*. 2011;156(1):56-8.
20. Moradi J, Mosavari N, Ebrahimi M, Arefpajohi R, Tebianian M. Evaluation of *Mycobacterium tuberculosis* early secreted antigenic target 6 recombinant protein as a diagnostic marker in skin test. *Osong Public Health Res Perspect*. 2015;6(1):34-8.
21. Padilla-Cardin DJ, McMurray DN, Hickey AJ. The guinea pig as a model of infectious disease. *Comp Med*. 2008;58(4):324-40.
22. Alban SM, de Moura JF, Minozzo JC, Mira MT, Thomaz Soccol V. Identification of mimotopes of *Mycobacterium leprae* as potential diagnostic reagents. *BMC Infect Dis*. 2013;13(42):1-12.