

P.M. Saltinho
Concurso Público 01/2012

INSTITUIÇÃO
SOLER
DE ENSINO

CARGO:
MÉDICO PRONTO ATENDIMENTO – GINECOLOGISTA

INSCRIÇÃO Nº: _____

ASSINATURA DO CANDIDATO:

Cargo: Médico Pronto Atendimento Ginecologista

Língua Portuguesa

01. O que é ser jovem? Será apenas ter um corpo perfeito? Será um estado de espírito? Uma inquietude? Um desafio? Uma permanente busca de si mesmo? Onipotência? Sabedoria? Você acredita que possam existir jovens que são velhos e velhos que são jovens? O que é ser jovem?

De acordo com as inquietações sobre “O que é ser jovem?” Identifique quais os tipos de frases presentes no trecho.

- a) São frases interrogativas e exclamativas.
- b) São frases apenas interrogativas.
- c) São frases apenas exclamativas.
- d) São frases declarativas.

Leia o seguinte trecho para responder as questões de 02 a 03.

Carpe Diem

A consciência de que a vida é breve e de que o tempo é irreversível gera, naturalmente, o desejo de aproveitar a vida, de viver intensamente cada momento que ela oferece. Esse tema foi muito explorado na poesia de várias épocas e recebeu o nome de *carpe diem*.

02. De acordo com as ideias expostas no trecho identifique a alternativa correta quanto à expressão *carpe diem*.

- a) Trata-se de uma expressão latina que significa aproveite o dia.
- b) Trata-se de uma expressão grega que significa morte.
- c) Trata-se de uma expressão latina que significa amar ao próximo.
- d) Trata-se de uma expressão grega que significa não guardar rancor.

03. Os vocábulos retirados do texto: “irreversível” e “épocas” são acentuados pelos mesmos motivos verificados em:

- a) crepúsculo e história.
- b) trajetória e você.
- c) última e consciência.
- d) possível e várias.

04. Leia a piadinha de Jô Soares e responda a alternativa correta.

- Em cinco anos, o número de veículos que circulam pelas ruas vai quadruplicar.

- Então deixa eu aproveitar pra atravessar agora.

- a) Na primeira frase existem duas orações, pois nela há um verbo e uma locução verbal.
- b) Na segunda frase “então” tem sentido de oposição.
- c) Na primeira frase temos um conectivo cujo papel é evitar a repetição de “Em cinco anos”.
- d) Na segunda frase “pra” equivale a uma conjunção.

05. Na frase: “A ferramenta de **que** necessito é uma chave inglesa”. Qual a função sintática que o pronome relativo exerce?

- a) Objeto indireto preposicionado.
- b) Objeto direto.
- c) Objeto indireto.
- d) Agente da passiva.

06. Assinale a alternativa correta quanto à norma culta da língua portuguesa.

- a) Nas grandes cidades brasileiras cujo o ar está poluído haverá rodízio de automóveis.
- b) É um sonho aonde todos são felizes e saudáveis.
- c) Era uma briga onde ninguém saía vencedor, apenas arrasados.
- d) Os alunos cujos pais estão desempregados receberão bolsa de estudos.

07. Leia o trecho do poema abaixo e encontre a alternativa correta.

Ingredientes

Uma porta que se abre.
Um homem que ergue o braço, o dedo.
Um dedo que se move.
Uma luz que se acende.

Um passo que é dado.
Um silêncio que estela.
Um gemido que se ouve.
Uma voz que resmunga.

[...]

(Sérgio Tross. *Garfo e água fresca*)

O poema foi construído em torno de quais tipos de orações?

- a) Oração subordinada adjetiva restritiva.
- b) Oração subordinada adverbial causal.
- c) Oração subordinada adjetiva explicativa.
- d) Oração subordinada adverbial temporal.

08. Levando-se em conta o papel de coesão que as conjunções desempenham, identifique qual circunstância temos na oração “**Tio Raul, você também brincava com ioiô quando era pequeno?**”.

- a) Adversidade.
- b) Temporalidade.
- c) Proporcionalidade.
- d) Causalidade.

Leia o texto a seguir:

A Bela Deprimida

Um erro comum das mulheres feias é que elas se esquecem de que não podem disputar o mercado com as bonitas usando os mesmos recursos. [...] Canso de ver mulheres que, sem se destacarem pela beleza, são disputadas por amigos meus. Em geral, são leves, engraçadas e autoconfiantes. Para chegar a isso, estou certo de que elas deram um jeito de se gostar. [...] No dia a dia, o que vale é a capacidade de a pessoa se transformar e nos surpreender. Uma bela deprimida, não nos surpreende – nos cansa. (Silvio Luiz Dejeam, 30 anos, professor de Educação Física. Claudia, junho 1997).

09. As ideias do professor de Educação Física podem ser corretamente compreendidas na alternativa:

- a) As mulheres feias deveriam se cuidar mais para que os homens passassem a gostar delas.
- b) As mulheres feias não têm o direito de usar os mesmos produtos de beleza das bonitas.
- c) As mulheres que não são tão bonitas acabam cansando os homens e os deprimem.
- d) As mulheres que não são tão bonitas acabam se destacando devido à autoconfiança.

10. Assinale a alternativa correta quanto à ortografia.

- a) É necessário que toda a população se mobilize, afim de fazer ceçar a violência.
- b) Seu pedido de desculpas, entretanto, fez desaparecer qualquer vestígio de inimizade.
- c) Caprichem, meninos, vocês escrevem com garranxos.
- d) A garota dizia à meia vos ao olvido da amiga: “O menino que eu amo é aquele ali”.

11. Assinale a alternativa correta quanto à pontuação.

- a) Assim, que os jogadores entraram em campo os torcedores, começaram a algazarra.
- b) Os torcedores, começaram a algazarra assim que, os jogadores entraram em campo.
- c) Pensando desse jeito, jamais conseguiria o apoio de seus colegas de equipe.
- d) Pensando desse jeito jamais conseguiria, o apoio, de seus colegas de equipe.

Leia o seguinte poeminha:

Essa cara não me é estranha

Vi meu amigo ao longe
E ele também me reconheceu
Nos aproximamos alegremente
E cada um **arrefeceu**
Eu vi que não era ele
Ele viu que não era eu.

(Papáverum Millôr. Rio de Janeiro: Prelo, p.24)

12. A palavra "arrefeceu" no poeminha significa:

- a) esfriar, desanimar.
- b) gostar, apaixonar-se.
- c) odiar, brigar.
- d) divertir, alegrar.

13. Na frase: "Não tenho preparo físico; não posso, portanto, participar do campeonato de futebol de salão". O elemento de ligação de ideia "*portanto*" classifica-se morfologicamente por:

- a) Substantivo.
- b) Conjunção.
- c) Interjeição.
- d) Adjetivo.

14. Preencha a frase e assinale a alternativa correta quanto à crase.

"A fidelidade é uma entrega total ... pessoa amada e uma renúncia ... outras possibilidades amorosas".

- a) a, a.
- b) à, à.
- c) a, à.
- d) à, a.

15. Indique a alternativa em que o elemento mórfico destacado está corretamente analisado.

- a) rever = prefixo.
- b) precisa = vogal temática.
- c) tigres = desinência nominal de gênero.
- d) posso = desinência verbal de 2ª pessoa do singular.

16. Assinale a alternativa correta quanto à concordância.

- I – Hoje estou meia gripada.
 - II – Muito obrigada, disse gentilmente a garota – eu mesmo faço.
 - III – É proibida a entrada.
 - IV – As minhas duas melhores roupas estão usada.
- a) Apenas as alternativas I e II estão corretas.
 - b) Apenas as alternativas III e IV estão corretas.
 - c) Apenas a alternativa III está correta.
 - d) Apenas a alternativa IV está correta.

Conhecimentos Específicos

17. Sobre o herpes genital, assinale a alternativa INCORRETA:

- a) É causado pelo *Herpesvirus hominis* (HSV). O tipo 1 é o mais frequente, mas o tipo 2 pode, por igual, estar envolvido pelo contato orogenital.
- b) O herpes genital tem período de incubação curto, em torno de dois a, no máximo, sete dias.
- c) Os sintomas sistêmicos da primoinfecção têm o pico de seu aparecimento três a quatro dias após o início das lesões e gradualmente cedem nos três a quatro dias seguintes.
- d) Habitualmente o herpes genital primário resolve espontaneamente em duas a três semanas.

18. A infecção urinária é a doença mais freqüente entre as mulheres. Analise as afirmações:

- I. A duração do tratamento da cistite é, tradicionalmente, sete dias.
- II. As penicilinas sintéticas, as sulfas, as nitrofurantóinas, as cefalosporinas e as quinolonas estão entre os antimicrobianos com indicação mais adequada.

III. Para a escolha do tratamento com dose única deve-se levar em conta a idade do paciente, infecção do trato urinário prévia nos seis meses anteriores, uso de diafragma com espermicida, presença de sintomas há mais de três dias e o tipo provável de agente etiológico.

IV. A terapêutica da cistite não complicada, com três dias de duração, é mais eficiente do que com dose única ou mesmo do que esquemas mais prolongados, nas pacientes sem fatores potenciais de agravo.

Assinale a alternativa correta:

- a) Todas estão corretas.
- b) I está incorreta.
- c) II está incorreta.
- d) IV está incorreta.

19. Como é feito o diagnóstico definitivo das aderências pélvicas?

- a) Ultra-som.
- b) Tomografia.
- c) Visualização direta pela laparoscopia.
- d) Clínico.

20. Quais as características da algia pélvica crônica?

- a) É caracterizada por dor nos segmentos inferiores do abdome, isto é, hipogástrico, fossas ilíacas ou pelve, de caráter contínuo ou intermitente e com duração superior a seis meses.
- b) É caracterizada por dor nos segmentos inferiores do abdome, isto é, hipogástrico, fossas ilíacas ou pelve, de caráter contínuo e com duração inferior a seis meses.
- c) É caracterizada por dor nos segmentos inferiores do abdome, de caráter esporádico e com duração superior a 01 ano.
- d) É caracterizada por dor nos segmentos inferiores do abdome, de caráter contínuo e com duração inferior a 06 meses.

21. Com relação às afecções benignas da vulva, assinale a alternativa correta:

- a) As infecções são sempre ocasionadas por bactérias, na maioria das vezes transmitidas pelo sexo anal.
- b) As foliculites, infecções da pele que se iniciam no folículo piloso, são também, ocasionadas pelo estafilococo, porém seu tratamento é diferente do impetigo.
- c) A erisipela é infecção dérmica causada pelo estafilococo e que se faz acompanhar por sintomas sistêmicos.
- d) O impetigo, geralmente determinado por estafilococos, caracteriza-se por máculas eritematosas que evoluem para vesículas e posteriormente pústulas que, ao se romperem determinam o aparecimento de crosta melicérica.

22. Classificam-se as DST sob várias formas, mas a que melhor se identifica com os aspectos epidemiológicos é a que divide-as em: doenças obrigatoriamente de transmissão sexual, doenças frequentemente transmitidas por contato sexual e doenças eventualmente transmitidas por contato sexual. É um exemplo da última classificação descrita anteriormente:

- a) Gonorréia.
- b) Amebíase.
- c) Condiloma acuminado.
- d) Herpes simples genital.

23. Na sintomatologia dolorosa da DIPA, a dor costuma exacerbar com movimentação, evacuação e atividade sexual. É comum a associação entre o início da sintomatologia e o catamênio. Se a paciente relata que a dor ocorre logo após a menstruação, pode-se suspeitar de:

- a) Doença causada por gonococos.
- b) Doença causada por clamídia.
- c) Doença de Fitz-Hugh.
- d) Síndrome de Curtis.

24. Leia as alternativas e marque a correta:

- a) O tratamento do cistoadenoma seroso é expectante e também puncional.

- b) O cistoadenoma mucinoso, é um tumor cístico, com superfície externa lobulada, geralmente bem vascularizada de coloração esbranquiçada.
- c) O tumor endometrióide benigno do ovário pode ocorrer em qualquer idade, porém é mais freqüente na 3ª e 4ª década de vida.
- d) O teratoma maduro é uma neoplasia comum, podendo ser uni ou bilateral, normalmente bilateral em crianças.

25. A melhor conduta nem sempre é a mais fácil, pois, em especial na pós-menopausa o manejo de tumores císticos é bastante controverso, havendo condutas díspares. Dentre as possibilidades no tratamento dos tumores anexiais assinalam-se as condutas:

- a) Somente expectante, hormonioterapia e laparotomia.
- b) Somente expectante e hormonioterapia.
- c) Somente expectante, hormonioterapia, cirurgia pela via laparoscópica e laparotomia.
- d) Somente expectante, hormonioterapia, punção guiada pela ultrassonografia transvaginal, cirurgia pela via laparoscópica e laparotomia.

26. O prolapso uterino é uma das mais usuais forma de distopia, sendo considerada distopia de:

- a) Posição.
- b) Versão.
- c) Insuficiência.
- d) Desequilíbrio.

27. Assinale a alternativa INCORRETA:

- a) O tratamento do cistoadenoma seroso é expectante e também puncional.
- b) O cistoadenoma mucinoso, é um tumor cístico, com superfície externa lobulada, geralmente bem vascularizada de coloração esbranquiçada.
- c) O tumor endometrióide benigno do ovário pode ocorrer em qualquer idade, porém é mais freqüente na 3ª e 4ª década de vida.
- d) O teratoma maduro é uma neoplasia comum, podendo ser uni ou bilateral, normalmente bilateral em crianças.

28. São exemplos de doenças frequentemente transmitidas por contato sexual:

- a) Sífilis, herpes simples genital e gonorréia.
- b) Herpes simples genital, candidíase genital e vaginose bacteriana.
- c) Escabiose, amebíase e AIDS.
- d) Donovanose, ftiríase e condiloma acuminado.

29. Qual é a classificação da rotura perineal?

- a) Anatômica e funcional.
- b) Anatômica e de posicionamento.
- c) Funcional e prognóstica.
- d) De sustentação e de posicionamento

30. A maioria das pacientes que apresentam prolapsos uterinos exibe sintomas:

- a) Insidiosos e de longa duração, que se agravam com a idade.
- b) Insidiosos e de curta duração, que se agravam com a idade.
- c) Não insidiosos e de longa duração, que se agravam com a idade.
- d) Não insidiosos e de curta duração, que se agrava com a idade.

31. A acetilcolina é o principal neurotransmissor envolvido na contração do detrusor, porém apresenta efeitos colaterais tais como:

- a) Secura na boca e borramento da visão por bloqueio muscular da íris e da musculatura ciliar.
- b) Obstipação intestinal.
- c) Aumento da freqüência cardíaca.
- d) Todas estão corretas.

32. Qual é a droga de escolha para o tratamento da sífilis?

- a) Penicilina.
- b) Ciprofloxacina.
- c) Norfloxacina.
- d) Azitromicina.

33. A endometriose é caracterizada pela presença de tecido semelhante à mucosa uterina fora do útero. Das alternativas abaixo, assinale a alternativa incorreta?

- a) No tratamento da endometriose com progestagênicos, o mais utilizado é o acetato de medroxiprogesterona (AMP).
- b) O uso do danazol em uma dose de 400 a 800mg/dia deve ser suficiente para inibir o fluxo menstrual.
- c) No tratamento cirúrgico, a desvantagem é que no ato em que é feito o diagnóstico, não pode-se iniciar o tratamento.
- d) N.d.a.

34. A amenorréia hipotalâmica constitui a variedade mais freqüente de:

- a) Amenorréia hipogonadotrófica.
- b) Amenorréia Neural.
- c) Síndrome de Lawrence-Moon-Biedl.
- d) Amenorréia pós-pílula.

35. As perdas sanguíneas que acometem mulheres podem ser fisiológicas e patológicas. Analise as afirmações:

I. Os estados proliferativos e hiperplásicos traduzem ação estrogênica prolongada, sem o efeito opositor da progesterona.

II. O achado de endométrio secretor deve levantar a suspeita de lesão orgânica, em especial do útero, quer intracavitária ou intramural.

III. O sangramento disfuncional é de origem endometrial. O quadro histológico varia de acordo com o momento em que o tecido endometrial é estudado.

IV. Diversos tipos histológicos são encontrados, desde a variedade atrófica até a secretória, embora os padrões proliferativo e hiperplásico sejam os de mais frequente registro.

Assinale a alternativa correta:

- a) Todas estão corretas.
- b) II está incorreta.
- c) III está incorreta.
- d) IV está incorreta.

36. Sobre a síndrome dos ovários policísticos (SOP), analise as afirmações:

I. É também conhecida como Síndrome de Stein-Leventhal e é a endocrinopatia mais comum entre as mulheres caracterizada por oligomenorréia ou amenorréia, sinais clínicos ou bioquímicos de hiperandrogenia e ovários policísticos.

II. A fisiopatogenia ou causa da (SOP) ainda não é bem esclarecida porém sabe-se que ocorre uma desordem em quatro compartimentos endócrinos: ovários, glândulas supra-renais, pele e tecido adiposo, eixo hipotálamo-hipofisário.

III. Os sintomas mais característicos são amenorréia ou oligomenorréia, hirsutismo, acne, obesidade, acantose nigricans, calvície androgênica, hipertensão arterial e resistência a insulina.

IV. As formas de tratamento devem ser analisadas caso a caso, de acordo com os sintomas da paciente. Muitas delas são de efeito mais estético que terapêutico, já que a síndrome não tem cura. Embora alguns sintomas possam ser tratados como doenças isoladas (acne, por exemplo), não é recomendável fazer essa medicação específica, pois ela não atua na origem da SOP, tendo efeito apenas superficial.

Assinale a alternativa correta:

- a) Todas estão corretas.
- b) II e IV estão incorretas.
- c) IV está incorreta.
- d) I e II estão incorretas.

37. **Endometriose** é uma doença que acomete as mulheres em idade reprodutiva e que consiste na presença de células endometriais em locais fora do útero. Marque a alternativa INCORRETA:

- a) É um transtorno ginecológico comum, atingindo entre 30% e 50% das mulheres em idade reprodutiva.

- b) Os locais comuns da endometriose são: ovários, peritônio pélvico e a área entre o útero e o reto (septo retovaginal). Sendo menos comum no intestino, bexiga, diafragma, vagina e parede abdominal.
- c) Os principais sintomas da endometriose são dor e infertilidade. As dores podem ocorrer antes ou durante o período menstrual. Ela surge de repente, trazendo transtorno físico, psíquico e social para a paciente. Aproximadamente 20% das mulheres tem apenas dor, 60% tem dor e 20% pode sentir dor tipo cólica menstrual intensa, dor abdominal durante a prática sexual.
- d) O ginecologista pode suspeitar de uma endometriose na sua paciente que estiver com infertilidade sem explicação. O exame físico pode indicar a presença da doença. Pode-se fazer o toque vaginal em busca de espessamento e/ou dor em ligamentos útero-sacros e nódulo em fundo de saco de Douglas.

38. O que é o fibroadenoma?

- a) É um tumor fibroepitelial benigno da mama caracterizado por proliferação de elementos estromais e glandulares. A apresentação clássica é uma mulher em idade fértil com um nódulo de crescimento lento, indolor, firme, solitário e móvel na mama.
- b) É um tumor de tecido epitelial benigno que surge no epitélio da mucosa. É uma coleção de crescimentos de origem *glandular*. Estes crescimentos são benignos, embora com o passar do tempo eles podem progredir e ficar malignos.
- c) É um tumor fibroepitelial benigno da mama caracterizado por proliferação de elementos estromais e glandulares. A apresentação clássica é uma mulher em idade fértil com um nódulo de crescimento rápido, indolor, firme, solitário e imóvel na mama.
- d) É um tumor de tecido epitelial benigno que surge no epitélio da mucosa. É uma coleção de crescimentos de origem *glandular*. Estes crescimentos são benignos.

39. A **histerectomia** é uma operação cirúrgica da área ginecológica que consiste na retirada do útero. Analise as afirmações:

I. A histerectomia pode ser total, quando se retira o corpo e o colo do útero, ou subtotal, quando só o corpo é retirado. Às vezes esta cirurgia é acompanhada da retirada dos ovários e trompas (histerectomia total com anexectomia bilateral ou histerectomia radical).

II. Existem três formas de histerectomia: Histerectomia abdominal - é feita através de uma incisão no abdome, por onde se retira o útero. Histerectomia vaginal - é feita através de uma operação através da vagina, por onde se retira o útero. Vídeo-laparoscopia - é a histerectomia onde a cirurgia é realizada por pequenos orifícios de 5 a 10 mm no abdome e a retirada do útero é feita pela vagina.

III. Este procedimento é feito para muitas condições além do câncer, incluindo o sangramento uterino disfuncional (endometriose); crescimentos não-malignos do útero, cérvix e anexos; problemas de relaxamento pélvico e prolapso; e dano irreparável ao útero. As condições malignas requerem uma histerectomia abdominal total e uma salpingooforectomia bilateral.

IV. O Colégio Norte Americano de Obstetras e Ginecologistas estima que 25 a 50% das pacientes submetidas a uma histerectomia terão uma ou mais complicações, embora de pequeno porte ou reversíveis.

Assinale a alternativa correta:

- a) Todas estão corretas.
- b) IV e III estão incorretas.
- c) II está incorreta.
- d) I e IV estão incorretas.

40. Menstruação dolorosa, cólica menstrual ou dismenorréia é a dor pélvica (baixo ventre) que ocorre antes ou durante o período menstrual, de modo cíclico. Menstruação dolorosa que impede as atividades normais ou necessita de medicação específica. A dismenorréia pode ser primária ou secundária, de acordo com a presença ou não de alterações estruturais do aparelho

reprodutivo feminino. Como é feito o tratamento da dismenorréia primária?

- a) Inclui o uso de medicações da classe dos antiinflamatórios: os AINE (antiinflamatórios não esteróides) tomados um pouco antes e durante toda a menstruação que bloqueiam a produção das prostaglandinas. Também são usados anticoncepcionais, em uso contínuo ou cíclico, pois o ciclo anovulatório é geralmente menos doloroso. É recomendada uma dieta com menos gordura animal, laticínios e ovos, insistindo na ingestão de vegetais, sementes cruas e nozes. O exercício físico moderado e regular e medidas gerais, como bolsa de água quente, banho morno e massagens relaxantes auxiliam no alívio da dor.
- b) Inclui o uso de medicações da classe dos antiinflamatórios: os AINE (antiinflamatórios não esteróides) tomados durante toda a menstruação que bloqueiam a produção das prostaglandinas. Também são usados anticoncepcionais, em uso contínuo, pois o ciclo anovulatório é geralmente menos doloroso. É recomendada uma dieta com menos gordura animal, laticínios e ovos, insistindo na ingestão de vegetais, sementes cruas e nozes. O exercício físico moderado e regular e medidas gerais, como bolsa de água quente, banho morno e massagens relaxantes auxiliam no alívio da dor.
- c) Inclui o uso de medicações da classe dos anti-inflamatórios esteróides tomados durante toda a menstruação. Também são usados anticoncepcionais, em uso cíclico.
- d) Inclui o uso de medicações da classe dos anti-inflamatórios não-esteróides tomados durante toda a menstruação. Também são usados anticoncepcionais, em uso cíclico.