
Prezado(a) candidato(a): 
 
Assine e coloque seu número de inscrição no quadro abaixo. Preencha, com 
traços firmes, o espaço reservado a cada opção na folha de resposta. 
 
 

Nº de Inscrição Nome 
 
 
 
 

 

 
ASSINALE A RESPOSTA CORRETA. 

 

 
 
QUESTÃO 01 
Sobre o nervo laríngeo recorrente, é CORRETO afirmar: 
 
a) À esquerda o nervo contorna a crossa da aorta e retorna à região cervical. 
b) As lesões mais comuns ocorrem quando o nervo relaciona-se com a artéria 

tireoidiana superior. 
c) À direita o nervo contorna o tronco da artéria pulmonar para retornar à 

região cervical. 
d) Em seu trajeto cervical descendente, acompanha as fibras do nervo 

acessório. 
 
QUESTÃO 02 
A tireóide lateral aberrante consiste de: 
 
a) Lateralização dos lobos tireoidianos decorrente de alteração na migração 

descendente da glândula durante o desenvolvimento embrionário. 
b) Ectopia glandular por agenesia do istmo. 
c) Bócio colóide multinodular. 
d) Metástase ganglionar de tumor tireoidiano. 

. 
QUESTÃO 03 
Em um paciente politraumatizado, sua avaliação inicial deve seguir uma rotina 
determinada pelas cinco primeiras letras do alfabeto. Na letra A, incluímos: 
 
a) A respiração. 
b) A avaliação do aparelho cardiovascular. 
c) As vias aéreas e a coluna cervical. 
d) A avaliação de lesões cutâneas com sangramento. 

 

PROVA DE CONHECIMENTOS GERAIS -  
Núcleo comum 


 2 

QUESTÃO 04 
 
No pós-operatório de tireoidectomia total, a hipocalcemia é indicativa de: 

 
a) Fome óssea pelo cálcio em pacientes com osteopenia. 
b) Excreção urinária de cálcio induzida por elevação do paratormônio. 
c) Hemodiluição causada pelo mixedema. 
d) Hipofunção transitória ou definitiva das glândulas Paratireóides.  
 
 
 
QUESTÃO 05 
 
Em relação às cefaléias, é INCORRETO afirmar: 
 
a) O eletroencefalograma no diagnóstico de doenças que causam cefaléia 

pode ser desprezado. 
b) A arteriografia é um exame sempre solicitado e necessário nos quadros de 

enxaqueca clássica. 
c) As radiografias de crânio são raramente úteis, podendo também ser 

desprezadas. 
d) A punção lombar diagnóstica deve ser efetuada em presença de casos 

agudos acompanhados de febre. 
 
 
 
QUESTÃO 06 
 
Em relação às febres, é INCORRETO afirmar: 
 
a) É uma elevação da temperatura corporal acima de 37,5º C. 
b) É comum que os pacientes febris apresentem dor e sensibilidade à 

palpação em áreas de lesões. 
c) Em adultos considera-se febre de origem indeterminada como uma afecção 

com mais de 6 (seis) semanas. 
d) Febre com sudorese noturna ocorre em casos de quadros inflamatórios 

crônicos. 
 
 
QUESTÃO 07 
 
São causas de edema, EXCETO: 
 
a) Obstruções no nível da circulação linfática. 
b) Lesões inflamatórias diversas. 
c) Doenças com lesões hepáticas parenquimatosas. 
d) Doenças prostáticas com obstrução urinária. 


 3 

QUESTÃO 08 
 
Em relação às reações alérgicas graves, é INCORRETO afirmar: 
 
a) Reações anafilactóides são mediadas por IgE. 
b) A anafilaxia é uma reação aguda e generalizada. 
c) A pele é também afetada, sendo a urticária a manifestação mais freqüente. 
d) Podem ocorrer isquemia miocárdica e arritmias ventriculares. 
 
 
 
QUESTÃO 09 
 
CPS, 24 anos, nuligesta, vida sexual ativa com uso irregular de 
anticoncepcional oral de ultra-baixa dose, relatando atraso menstrual de 20 
dias. Em relação ao diagnóstico de gravidez, neste caso, é CORRETO afirmar: 
 
a) Será possível com dosagem de beta-hCG no soro, que se torna positivo 

mesmo antes de a paciente perceber o atraso menstrual. 
b) Somente será possível com o auxílio da ultra-sonografia pélvica 

transabdominal que identifica o saco gestacional e o embrião precocemente 
(3/4 semanas). 

c) É preciso esperar 30 dias de atraso menstrual para que o citotrofoblasto 
comece a produzir o hCG em quantidades detectáveis. 

d) O índice de falso positivo do beta-hCG é alto em pacientes usuárias de 
anticoncepcional oral. 

 
 
 
 
QUESTÃO 10 
 
São medicamentos que contra-indicam o aleitamento materno: 
 
a) Ergotamina, contraceptivos hormonais combinados e propranolol. 
b) Androgênios, sulfonamidas, hipoglicemiantes orais e metronidazol. 
c) Amiodarona, brometos, tetraciclinas e antitireoideanos (exceto propiltiuracil). 
d) Antimetabólitos, esteróides, diuréticose  preparações radioativas. 
 
 
 
 
 
 
 
 
 


 4 

QUESTÃO 11 
 
Em relação ao uso dos contraceptivos hormonais combinados orais é 
CORRETO afirmar que: 
 
a) A propedêutica básica antes de se prescrever um contraceptivo hormonal 

deve incluir uma ecografia pélvica, exclusão de trombofilias, citologia 
oncótica e perfil lipídico. 

b) Estão contra-indicados em casos de distúrbios tromboembólicos, 
insuficência hepática, tabagistas acima de 35 anos, suspeita de gravidez, 
sangramento genital não-diagnosticado e câncer de mama. 

c) Os efeitos colaterais do seu componente estrogênico incluem: aumento do 
peso, redução da libido, fadiga, depressão, pele oleosa, hirsutismo, acne e 
aumento da incidência de doença inflamatória pélvica. 

d) Antibióticos como a rifampicina e griseofulvina tem sua eficácia reduzida 
pelos anticoncepcionais orais enquanto anticonvulsivantes e psicotrópicos 
têm sua ação potencializada pelos mesmos. 

 
QUESTÃO 12 
 
Em uma mulher cujos ciclos são anovulatórios, qual dos fenômenos abaixo  
NÃO está ocorrendo? 
 
a) Recrutamento e seleção do folículo dominante sob ação do hormônio 

folículo estimulante. 
b) Síntese estrogênica acompanhada de reconstrução e crescimento do 

endométrio, principalmente da sua camada funcional. 
c) Síntese estrogênica pelo folículo em desenvolvimento e conseqüente 

transformação secretora do endométrio. 
d) Reinício da meiose do oócito, liberação do 1º corpúsculo polar e 

transformação secretora do endométrio. 
 

QUESTÃO 13 
 
São considerações verdadeiras a respeito da asma brônquica, EXCETO. 
 
a) Os achados radiológicos na crise aguda são infiltrado intersticial peri-

brônquico, hiperinsuflação pulmonar, excepcionalmente atelectasias. 
b) O tratamento da asma objetiva-se diminuir ou eliminar fatores 

desencadeantes, controlar completamente os sintomas, permitir prática de 
esportes e evitar hospitalizações.  

c) Antígenos alimentares quase sempre desencadeiam crises. 
d) O tratamento inicial da crise deve ser feito primeiramente com 

broncodilatador. 
 
 
 


 5 

QUESTÃO 14 
 
 

Sobre a infecção do trato urinário é correto afirmar, EXCETO: 
 
a) O coletor urinário deve ser trocado e a higiene refeita a cada 30 minutos 

até a criança urinar. 
b) O quadro clínico pode variar desde uma bacteriúria assintomática até um 

quadro grave de pielonefrite associada a sepse. 
c) A bacteriúria assintomática deve ser necessariamente tratada. 
d) Recomenda-se repetir a cultura de urina uma semana após a interrupção 

do tratamento. 
 

 
 
 
QUESTÃO 15 

 
São causas de insuficiência cardíaca por sobrecarga de pressão, EXCETO: 
a) Estenose aórtica. 
b) Comunicação interventricular. 
c) Hipertensão pulmonar. 
d) Coarctação de aorta. 
 
 
 
 
QUESTÃO 16 

 
Sobre a obesidade é correto afirmar, EXCETO: 
 
a) Os principais fatores de risco são: história familiar, sedentarismo, raça 

branca, mãe obesa e nível sócio econômico mais alto. 
b) A forma mais correta de avaliar a obesidade é pelo índice de massa 

corporal. 
c) A obesidade secundária é causada por exemplo pelo hipotireoidismo, 

ovário policístico e síndrome de Prader Willi. 
d) Uma dieta saudável tem em torno de 30% de calorias sob a forma de 

carboidratos complexos ou secundários. 
 

 
 
 
 
 
 
 
 


 6 

QUESTÃO 17 
 
Considere os conceitos abaixo, utilizados em Saúde Pública: 
 
I- Caso autócne é aquele de doença que teve origem dentro dos limites 

geográficos de referência ou sob investigação. 
II- Caso confirmado é aquele de pessoa de quem foi isolado e identificado o 

agente etiológico ou de quem foram obtidas outras evidências laboratoriais 
da presença do agente etiológico; condicionado às regras estabelecidas 
pelo Ministério da Saúde. 

III- Caso secundário é o caso de uma doença transmissível, irrelevante para 
controle epidemiológico. 

IV- Caso-índice de uma determinada doença é o primeiro entre vários de 
natureza similar e epidemiologicamente relacionados. 

 
São CORRETAS as afirmativas: 
 
a) I, II e IV somente. 
b) I, II, III e IV. 
c) I e II somente. 
d) II, III e IV somente. 
 
QUESTÃO 18 
 
 Em relação à Dengue Clássica, podemos afirmar, EXCETO: 
 
a) A transmissão se faz pela picada da fêmea do mosquito Aedes aegypti e/ou 

por contato direto de um doente ou de suas secreções com uma pessoa 
sadia. 

b) O diagnóstico é clinico e laboratorial nos primeiros casos e em seguida 
clínico-epidemiológico. 

c) Deve-se estabelecer o diagnóstico diferencial com gripe, rubéola e 
sarampo. 

d) Como medida de controle, devem-se manter ações continuadas de 
inspeções domiciliares, eliminação e tratamento de criadouros, com 
atividades de educação em saúde e mobilização social. 

 
QUESTÃO 19 
 
São doenças de notificação compulsória, em todo o território nacional, 
EXCETO: 
 
a) Febre reumática. 
b) Sarampo. 
c) Hanseníase. 
d) Poliomielite. 
 


 7 

 QUESTÃO 20 
 
O Pacto pela Vida é o compromisso entre os gestores do SUS - conforme a 
Portaria/GM nº 399/06.Os estados/regiões/municípios devem  ter as seguintes 
prioridades pactuadas, EXCETO: 
 
a) Investimento no sistema hospitalar, aumentando a oferta de leitos 

hospitalares e de Unidades de Tratamento Intensivo. 
b) Redução da Mortalidade infantil e materna. 
c) Controle do câncer de colo de útero e da mama. 
d) Fortalecimento da atenção básica. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 8 

 
 
 
 
 
 
 
QUESTÃO 21 
 
Existem vários relatos de reações adversas da acupuntura na literatura. 
Assinale a alternativa INCORRETA:  
 
a) Tradicionalmente, a sensação originada da inserção de agulhas (“de qi”) 

persiste por vários dias como parestesia e não precisa ser tratada como 
complicação. 

b) Sangramento, sonolência, alterações dermatológicas são relatos prováveis 
após sessões de acupuntura. 

c) Pneumotórax, lesão cardiovascular, endocardite são complicações raras da 
acupuntura. 

d) Existem vários relatos de casos de lesão da medula espinhal e raízes 
nervosas durante a inserção ou migração de agulhas, principalmente no 
Japão. 

 
 
 
 
QUESTÃO 22 
 
Em relação a terapêutica da acupuntura para o alívio sintomático de náuseas e 
vômitos, pode-se afirmar, EXCETO: 
 
a) Neiguan, PC 6, localizado a 2 cun de distância da prega do pulso entre os 

tendões dos músculos palmar longo e flexor radial do carpo no antebraço, é 
o ponto descrito com maior freqüência pelo seu efeito antiemético. 

b) E36, B20, B21, E21, E25 são pontos designados de efeito antiemético. 
c) O efeito antiemético do ponto PC6 não se aplica em pacientes em 

quimioterapia. 
d) PC6, associado a E36, Shenmen (auriculoterapia) e eletroacupuntura são 

utilizados com bons resultados no tratamento de náuseas e vômitos na 
gravidez e pós-operatórios. 

 
 
 
 
 
 
 

PROVA DE CONHECIMENTOS ESPECÍFICOS 
Acupuntura 


 9 

QUESTÃO 23 
 
Em relação aos mecanismos neurofisiológicos da acupuntura, marque a 
alternativa INCORRETA: 
 
a) O efeito da acupuntura descendendo pela substância cinzenta periaquedutal 

é antagonizada  pela substância matissergida. 
b) Apesar de muita discussão a respeito, não está definido se há participação 

da serotonina no mecanismo analgésico da acupuntura. 
c)  Os experimentos que demonstram que a acupuntura é ineficaz quando 

aplicada em uma área, cujo suprimento nervoso tenha sido bloqueado por 
anestésicos locais, provam que a acupuntura é conduzida ao longo dos 
nervos.  

d) Sabe-se que o ponto IG4 corresponde ao ramo superficial do nervo radial na 
estrutura anatômica conhecida como “caixa de rapé”. 

 
QUESTÃO 24 
 
Sobre as fibras nervosas envolvidas no mecanismo de ação da acupuntura é 
INCORRETO afirmar: 
 
a) Os neurônios nociceptivos polimodais C são os principais substratos e 

moduladores  da ação da agulha de acupuntura.  
b) Está demonstrado que para haver o efeito da acupuntura as unidades 

sensoriais A delta devam ser necessariamente estimuladas.  
c) Diferentes fibras sensoriais com função fisiológica cumprem papel na 

analgesia induzida pela acupuntura e pela sensação “de qi”. 
d) A sensibilidade dolorosa que acompanha o tratamento da acupuntura é o 

resultado do estímulo de fibras C. 
 
QUESTÃO 25 
 
Em relação aos pontos de acupuntura, assinale a alternativa CORRETA: 
 
a) B15 localiza-se na linha e inserção dos cabelos, 1,5 cun lateralmente ao 

VG24. 
b) B47 é indicado para vômitos, lombalgia, inflamação e dor genitais; localiza-

se a 3 cun lateralmente ao processo espinhoso da quarta vértebra lombar. 
c) VG20 é tradicionalmente indicado para o tratamento de cefaléia, tonteira, 

prolapso anal, hemorróidas.   
d) B60, localizado na margem lateral da tuberosidade do quinto osso 

metatársico, é indicado para cefaléia, carvicalgia, lombalgia e dor nas 
pernas. 

 
 
 
 


 10 

QUESTÃO 26 
 
Sobre as funções tradicionais dos pontos de acupuntura, assinale a alternativa 
CORRETA: 
 
a) Os pontos nos canais de energia tem localização bilateral, entretanto é 

comum tratar doença de órgãos internos com manipulação do ponto do lado 
do órgão afetado. 

b) Os pontos à distância usualmente localizam-se distalmente ao cotovelo ou 
joelho. A seleção de pontos à distância é comumente usada para tratar os 
órgãos internos. 

c) Devem-se usar os mesmos pontos durante sessões seguidas, pois a 
eficácia destes tende a aumentar. 

d) Os pontos extras fazem parte do sistema dos doze meridianos e dos dois 
Mai. 

 
QUESTÃO 27 
 
De acordo com a Medicina Tradicional Chinesa pode-se afirmar, EXCETO: 
 
a) A paralisia facial é conseqüente à agressão pelo vento e ao frio de origem 

externa que rompem a circulação do Qi e do sangue impedindo que os 
vasos e os músculos recebam nutrição e umedecimento. 

b) A epilepsia está relacionada geralmente ao rim e yin de fígado deficientes. A 
lesão do yin dos rins faz o vento interior subir no fígado e mucosidade 
rebelar-se ascendentemente. 

c) A neuralgia do Trigêmeo é ocasionada pelo frio e umidade que fazem 
obstruir o fluxo de Qi e do sangue nos canais de energia. 

d) AVC tem sua etiologia geralmente relacionada a um desequilíbrio do yin e 
do yang em que o rim ou fígado deficiente é incapaz de conter o yang do 
fígado. 

  
 
QUESTÃO 28 
 
De acordo com a Medicina Tradicional Chinesa, assinale a alternativa 
VERDADEIRA: 
 
a) O tratamento da epilepsia inclui os pontos: VB8, TA15, TA3, P7; 

eletroacupuntura: IG4 e VG20. 
b) O tratamento da AVC inclui os pontos: VG14, P7, B12, B13. 
c) O tratamento da Neuralgia do trigêmeo inclui os pontos: IG4, VG14, P7, B6, 

BP6, eletroacupuntura: IG4 e VG20. 
d) O tratamento da paralisia facial inclui pontos VB20, VB14, E4, E36, VG26; 

eletroacupuntura: TA17, Tingling.  
 
 


 11 

QUESTÃO 29 
 
JCM, 60 anos, apresenta dor em ombro direito há mais de três meses, diária, 
com piora á movimentação. US do ombro sugere tendinite do músculo 
espinhoso. Nega outros sintomas associados.  
Escolha nesta explícita ordem, respectivamente, um ponto distal e um local, 
tendo como referência a mais provável origem da dor:  
 
a) E38 + IG15 
b) Ashi + IG14 
c) E36+ VB 34 
d) E3 + IG 4 
 
QUESTÃO 30 
Uma paciente procurou seu médico com queixas de lombalgia crônica, 
recorrente, tipo “surda”. Queixava também sonhos agitados, transpiração 
noturna, urina amarela. Ao exame físico, apresentava pulso radial rápido e 
filiforme, a língua era um pouco mais vermelha que o normal.  
 
Baseado neste quadro clínico, defina qual seria sua conduta para tratar a dor 
lombar crônica e o padrão de desarmonia do paciente respectivamente, 
conforme a lógica da Medicina Tradicional Chinesa:  
 
a) Lombalgia: IG4, B57, B20 .  Padrão: F2, F3, Ren 12. 
b) Lombalgia: B23, B57, B44. Padrão: Ren 4, B2, R3. 
c) Lombalgia: B23, B40, pontos Ashi. Padrão: Du4, B52, R3. 
d) Lombalgia: ID3, B20, VB34.  Padrão: F2, Du4, Ren 12. 
 
QUESTÃO 31 
A  Medicina Tradicional Chinesa interpretava os achados semiológicos de uma 
maneira coerente com seu discurso sistêmico e funcional e com suas 
conceituações patogênicas.  
 
De acordo com os pressupostos da maneira de expressar esta racionalidade 
de pensar, aponte qual a afirmação abaixo é CORRETA: 
 
a) Tez corada, febre, irritabilidade, sede, vontade de beber bebidas geladas, 

urina escura, constipação, língua vermelha escura com revestimento 
amarelo e pulso rápido são sintomas típicos do padrão calor exterior. 

b) Febre alta, língua seca e amarela, muco nasal ou do pulmão amarelo e 
seco, pulso flutuante e rápido são sintomas de calor interno. 

c) Palidez, frio nas extremidades, dor no abdome que diminui com aplicação 
do calor, urina clara e abundante, língua pálida, pulso profundo são 
sintomas típicos do padrão de frio interior.  

d) Cefaléia, dor no corpo, calafrios, prurido na garganta, muco nasal claro, 
revestimento lingual branco e úmido, pulso flutuante são sintomas de frio 
interno. 


 12 

 
QUESTÃO 32 
 
A Medicina Tradicional Chinesa, entre outros instrumentos, utiliza a inspeção e 
palpação de determinados segmentos corporais. Baseado no tipo de 
interpretação que a Medicina Tradicional Chinesa utiliza, assinale a opção 
CORRETA: 
 
a) As rachaduras na língua, superficiais ou profundas, indicam a presença de 

calor ou de secura no corpo. Entretanto, numa pequena minoria dos casos é 
congênita e não tem significado patológico.  

b) Apresentar a língua vermelha volumosa, sem revestimento, com marcas de 
dentes nas bordas é considerado normal. 

c) Nos padrões de calor excessivo, apenas a ponta da língua está 
avermelhada. 

d) Um revestimento branco e seco no corpo da língua indica umidade e yin 
fraco. 

 
QUESTÃO 33 
 
Sobre a insônia, assinale a alternativa CORRETA: 
 
a) Os padrões relativos ao problema são todos de deficiência. 
b) É causada principalmente pela deficiência do coração e do baço. É  

acompanhada de amnésia, suor fácil e vertigem.  
c) Também pode ser causada por deficiência constitucional congênita do yang 

do fígado. 
d) Na deficiência do coração e do rim, o pulso apresenta-se escorregadio e 

fino. 
 
QUESTÃO 34 
 
Paciente 23 anos, portador de dispnéia e sibilância torácica desde a infância, 
com períodos de remissão e períodos de piora relacionados com quadros 
infecciosos. Considerando o quadro acima marque a alternativa INCORRETA: 
 
a) Acupuntura auricular é usada nos pontos: pulmão, rins, adrenal, calmante 

da asma. 
b) Aplicação de moxa pode ser usada nos pontos: Du 14, B12, B13, Ren 17. 
c) As síndromes devido ao “tan” e ao calor, há tosse com esputo amarelo, 

distensão torácica, sede, pulso escorregadio e rápido, saburra escorregadia 
e amarela. 

d) Nas síndromes de deficiência, quando se é afetado por vento exógeno e 
frio, caracterizam-se por tosse, dor de cabeça, ausência de sede, pulso 
superficial e apertado e saburra fina e branca. 

 
 


 13 

 
QUESTÃO 35 
 
Pela lógica peculiar da Medicina Tradicional Chinesa, além da dor de cabeça 
devido à estagnação do sangue na cabeça, existem quatro outras condições 
patológicas fundamentais que levam a cefaléia. São elas, EXCETO: 
 
a) Invasão do “feng” patogênico nos “jingluo”. 
b) Elevação do yang do fígado. 
c) Deficiência tanto do Qi quanto do sangue. 
d) Deficiência de Yang. 

 
QUESTÃO 36 
 
Em relação ao tratamento do resfriado comum pela Medicina Tradicional 
Chinesa, é INCORRETO afirmar: 
 
a) são selecionados os pontos dos meridianos Tai yin, Yang ming e Shao Yang 

da mão. 
b) podem-se utilizar os pontos: Du 14, IG4, IG11, P10, SJ5. 
c) são selecionados os pontos dos meridianos Tai yin, Yang ming, e Du mai. 
d) podem-se utilizar os pontos:  P7, B12, VB20, IG4. 
 
QUESTÃO 37 
Em relação à função dos pontos de Acupuntura, assinale a alternativa 
CORRETA: 
 
a) PC8 (Lao Gong), é bem indicado para tratar dores agudas em região lombar 

e sacral.  
b) BP6 (San yin jiao) pode tratar doenças ou sintomas relacionados com 

distúrbios do Baço, Fígado, Rim e Ren Mai.  
c) F8 (Qu Quan), pode tratar calor e umidade do Jiao superior. 
d) E38 (Tiou kou), é bem indicado para tratar dores agudas que afetam o 

joelho. 
 
QUESTÃO 38 
Em relação aos pontos de acupuntura, assinale a opção CORRETA: 
 
a) ID3 comunica-se com o Du Mai. Associado ao B62 pode tratar oftalmalgias, 

distúrbios do meridiano do Intestino Delgado, do Du Mai, da Bexiga, do yang 
Qiao Mai. 

b) P7, ponto de confluência, comunica-se com o Du Mai, pode ser usado em 
tratamentos de esterilidade. 

c) E40 corresponde à origem do trajeto do Chong Mai, pode ser indicado em 
tratamentos do aparelho geniturinário e esterilidade. 

d) VB41, ponto de influência dos tendões e He-Mar do meridiano da Vesícula 
Biliar, pode ser usado nos tratamentos de enurese e edema. 


 14 

QUESTÃO 39 
 
Em relação aos pontos de acupuntura, é CORRETO afirmar: 
 
a) B20 é ponto shu dorsal do estômago. 
b) F13 é ponto alarme do fígado. 
c) R6 é ponto de confluência do canal de energia Extra Yin Qiao, é indicado 

em distúrbios respiratórios.  
d) TA5 é ponto de confluência do canal de energia extra-vaso governador.  
 
QUESTÃO 40 
 
Uma paciente do sexo feminino, 54 anos, apresentando depressão mental, 
apatia, labilidade emocional com choro fácil, murmúrios consigo mesma, perda 
do apetite, saburra fina e pegajosa na língua e pulso em corda.  
 
Qual o conjunto de pontos abaixo seria ADEQUADAMENTE INDICADO , pela 
lógica da Medicina Tradicional Chinesa? 
 
a) B15, B18, C7. 
b) PC7, IG11. 
c) F8, IG15. 
d) Ren 4, E2. 
 
QUESTÃO 41 
 
JM, feminino, 40 anos, apresentando dor no baixo ventre relacionada com o 
período pré-menstrual, acompanhada de distensão mamária e alteração de 
humor. Relata melhora da dor com o início da menstruação, que se apresenta 
com sangue escuro e ocasionalmente com coágulos.  
 
Sob a racionalidade da medicina Tradicional Chinesa pode-se afirmar que os 
sintomas ocorrem devido a:  
 
a) Síndrome de deficiência de Qi e sangue. 
b) Síndrome de excesso com estagnação de sangue. 
c) Síndrome de excesso com estagnação do Qi. 
d) Síndrome de deficiência associado ao frio. 
 
 
 
 
 
 
 
 
 


 15 

QUESTÃO 42 
 
Em relação ao tratamento da Dismenorréia pela Medicina Tradicional Chinesa, 
é CORRETO escolher os seguintes pontos: 
 
a) Du4, B23, Ren4, E36, R12 para regularizar e nutrir o Qi  sangue , aquecer e 

nutrir Chong e Ren. 
b) E29, B20, BP6, BP6, F3 com moxa. 
c) Ren 12, E2, F2, R3. 
d) Ren3, B32, BP8 para regularizar Chong e Ren.  
 
QUESTÃO 43 
 
Em relação à utilização da acupuntura para controle de pacientes viciados, 
marque a opção INCORRETA: 
 
a) Na literatura, os pontos auriculares mais comumente usados são Pulmão, 

Shenmen e Estômago. 
b) O papel da acupuntura é meramente o de aliviar o desconforto durante o 

período inicial de abstinência. 
c) A estimulação elétrica associada a acupuntura deve ser evitada. 
d) O resultado do tratamento vai depender do acompanhamento e apoio a 

longo prazo. 
 
QUESTÃO 44 
 
Em relação à acupuntura aplicada para problemas reumatológicos, pode-se 
afirmar que: 
 
a) pacientes com diagnósticos de “fibromialgia” podem ser ajudados com: 

antidepressivos tricíclicos, exercícios aeróbicos, terapia cognitiva, 
eletroacupuntura e os pontos: IG4, IG11, E36, BP6, R3. 

b) estudos mostram que a injeção de corticóide é mais eficaz que a acupuntura 
no tratamento de artralgia de joelho. 

c) a articulação do quadril  é tradicionalmente tratada por meio de pontos 
situados no meridiano do rim e do estômago. 

d) a articulação do ombro é tradicionalmente tratada por meio de pontos 
situados no meridiano da vesícula biliar. 

 
 
 
 
 
 
 
 
 


 16 

QUESTÃO 45 
 
Sobre o tratamento da Síndrome da dor miofascial, pode-se afirmar que:  
 
a) pode ser obtida através de inserção profunda de uma agulha seca, de 

acupuntura, no local do ponto gatilho. 
b) boa resposta à inserção superficial de agulha seca. 
c) a desativação de um ponto gatilho miofascial pode ser obtida por meio de 

injeção de anestésico dentro do ponto gatilho miofascial 
d) boa resposta  à estimulação de fibras A nervosas, com inserção de agulha 

seca superficial em pontos sobrepostos ao ponto gatilho. 
 
QUESTÃO 46 
 
De acordo com a fisiologia da Medicina Tradicional Chinesa, marque a opção 
CORRETA da relação dos cinco elementos e órgãos:  
 
a) fogo- fígado: cor verde, gosto azedo, emoção raiva. 
b) madeira – rins: cor preta, gosto salgado, emoção medo. 
c) água – baço: cor amarela, gosto doce, emoção pensamento. 
d) metal- pulmões: cor branca, sabor picante, emoção melancolia. 
 
QUESTÃO 47 
 
Em relação ao uso da  eletroacupuntura , marque a alternativa ERRADA :  
 
a) O uso de baixas freqüências, até cerca de 10Hz, libera Beta – endorfina no 

cérebro e metencefalina e dinorfinas na medula espinhal. 
b) O uso de alta freqüência, acima de 200Hz é preferível para produzir um 

alívio duradouro, pois não excedem o ritmo refratário das fibras nervosas. 
c) A ação da eletroacupuntura a 200Hz é mediada pela serotonina. 
d) As freqüências são combinadas para liberar o máximo possível de 

neurotransmissores diferentes e reduzir a chance de acomodação das 
terminações nervosas. 

 
 
 
 
 
 
 
 
 
 
 
 
 


 17 

QUESTÃO 48 
 
A respeito das evidências da acupuntura, marque a alternativa INCORRETA: 
 
a) Apesar de vários estudos, até o momento, não existe nenhuma prova 

rigorosa de que o sistema imunológico responda às diferentes formas de 
acupuntura sob diferentes condições. 

b) O uso da acupuntura no tratamento da doença vascular periférica dispensa 
o tratamento médico convencional. 

c) Estudos demonstram a boa eficácia do ponto PC6 no controle de náuseas e 
vômitos pós-operatórios. 

d) Apesar dos muitos estudos existentes, estudos clínicos adicionais são 
necessários para estabelecer com maior precisão o papel da acupuntura 
nas clínicas especializadas em alívio da dor.  

 
QUESTÃO 49 
 
Em relação aos oito meridianos extras, marque a alternativa INCORRETA: 
 
a) Distúrbios de Yin Qio Mai podem causar contratura e convulsões. 
b) Os distúrbios de Du Mai podem causar dificuldade para urinar, defecar, 

esterilidade, hemorróidas. 
c) Distúrbios de Ren Mai manifestam em hérnias (inguinal), leucorréia, massa 

abdominal. 
d) Distúrbios de Chong Mai podem inverter o fluxo de Qi e causar dor 

abdominal 
 
QUESTÃO 50 
 
Considerando os princípios da Medicina Tradicional Chinesa, em relação aos 
meridianos, marque a alternativa CORRETA: 
 
a) Uma das funções dos canais de divergentes é unir os canais de energia 

principais yang com os yin nos membros. 
b) Uma das funções dos canais de energia Tendino-musculares é unir o canal 

de energia principal com o seu órgão. 
c) Uma das funções dos canais de energia de conexão é de distribuir os 

nutrientes (Qi e sangue) para as áreas não atravessadas por outros canais 
de energia. 

d) Uma das funções dos canais de energia divergente é associar o canal de 
energia principal com o canal conexão. 

 
 
 
 
 
 


 18 

QUESTÃO 51 
 
Um paciente jovem procurou o serviço de Pronto atendimento queixando-se de 
cefaléia latejante, acompanhada de tontura leve. No interrogatório declarou 
sentir há um tempo gosto amargo na boca, constipação intestinal, irritabilidade. 
Ao exame físico, apresentava rubor facial, hiperemia de conjuntivas, PA: 130 X 
80 mmHg, Fc: 100bpm, ausculta pulmonar e cardíaca sem alterações. Língua 
vermelha com revestimento amarelo. Pulso radial em corda. 
 
De acordo com a Medicina Tradicional Chinesa, estabeleça o melhor conjunto 
de pontos para o tratamento eficaz: 
 
a) VB 20, Du20, VB43, VB5, F2. 
b) E36, Ren 6, B23, IG4, B20. 
c) Ren 12, F2, C7, B23, R3. 
d) E2, R6, B20, B23, E36. 
 
QUESTÃO 52 
 
Em relação às síndromes Bi, marque a alternativa INCORRETA: 
 
a) A síndrome provocada pelo “feng” ou vento patogênico evidencia-se pela 

dor caracterizada pelo movimento constante, calafrios, febre, saburra 
amarelada na língua e pulso superficial e escorregadio. 

b) A síndrome causada pela umidade manifesta-se nos músculos como dor 
generalizada, alterando freqüentemente de localização nas articulações, 
acompanhada de língua sem saburra e pulso rápido.  

c) A síndrome causada pelo calor se manifesta como sensação incômoda em 
uma ou mais articulações, hiperemia e edema local, dor excruciante com 
limitação de movimentos, acompanhada de febre, sede.  

d) A síndrome dolorosa com predomínio do frio manifesta-se com dores locais 
com alívio pelo calor ou agravadas pelo frio, saburra branca na língua e 
pulso apertado. 

 
QUESTÃO 53 
 
De acordo com a Medicina Tradicional Chinesa, a constipação intestinal pode 
ocorrer devido a síndrome de excesso ou deficiência. Marque a opção 
INCORRETA: 
 
a) Pode ocorrer devido à permissividade do álcool, comida temperada, 

gordurosa, perturbação emocional. 
b) Pode decorrer da deficiência do Qi e do sangue. 
c) No tratamento são selecionados principalmente pontos Shu-Dorsais, Mu-

Frontais e He-mar inferiores do meridiano do intestino grosso. 
d) No tratamento deve-se excluir a moxibustão, principalmente em pontos do 

meridiano Ren Mai. 


 19 

QUESTÃO 54 
 
São consideradas contra-indicações do emprego da moxibustão, EXCETO: 
 
a) Aplicação em paciente que sofra de uma síndrome de deficiência  de Qi e 

sangue. 
b) Paciente que sofra de uma síndrome de calor tipo plenitude. 
c) Aplicação no rosto, próxima aos órgãos dos sentidos ou em qualquer área 

dos grandes vasos. 
d) Aplicação nas regiões dorsal e lombossacral, nas mulheres grávidas. 
 
 
QUESTÃO 55 
 
Considerando a Medicina Tradicional Chinesa, marque a opção INCORRETA 
em relação à função dos “canais de energia” ou meridianos:  
 
a) Transportam o Qi e o sangue, umedecendo e nutrindo o corpo (órgãos, 

músculos e ossos). 
b) Respondem à presença de doença através do dolorimento de pontos do seu 

percurso, sendo úteis para o diagnóstico e tratamento pela acupuntura. 
c) Transmitem a doença de um órgão para outro. 
d) Armazenam sangue em pontos específicos, reservando o sangue para 

possíveis perdas. 
 

 
QUESTÃO 56 
 
Paciente jovem procurou ortopedista devido a dor crônica em mão e punho 
direitos, irradiando para o antebraço acompanhada de parestesia. Foi solicitado 
eletroneuromiografia e confirmado diagnóstico de síndrome de túnel do carpo.  
 
Qual seria o melhor conjunto  para tratar este paciente através da 
acupuntura? 
 
a) PC6, B57, R3, B60. 
b) PC7, TA5, IG4, IG11. 
c) E35, B54, IG4, B54. 
d) P7, R3, BP6, B13. 
 
 
 
 
 
 
 
 


 20 

QUESTÃO 57 
 
Qual a melhor seleção  de pontos para tratar urticária em um paciente que 
apresenta erupções cutâneas vermelho-apagado, associado a prurido, 
sensação de peso no corpo? 
 
a) F2, R3, Du20, E6. 
b) PC6, IG5, Ren 4, F8. 
c) IG11, BP10, BP6, E36. 
d) IG11, F8, IG4, M-CP-3 (Yintang) . 
 
 
 
QUESTÃO 58 
 
Sobre os oito princípios diagnósticos é CORRETO afirmar: 
 
a) Os sintomas de afecção de frio exterior incluem febre, cefaléia, muco nasal, 

prurido na garganta e pulso flutuante.  
b) Os sintomas de frio interior incluem febre, irritabilidade, sede, transpiração, 

língua vermelha escura com revestimento a amarelo e pulso rápido. 
c) Os sintomas de calor interior compreendem palidez, ausência de sede, dor 

no abdome que diminui com aplicação de calor, língua pálida, pulso 
profundo e retardado. 

d) Os sintomas de calor exterior compreendem febre, palidez, sudorese 
noturna, língua pálida, fina sem revestimento, pulso profundo.  

 
QUESTÃO 59 
 
Paciente apresentando há 6 horas: cefaléia com sensação de distensão, 
inflamação na garganta, revestimento lingual amarelo-fino, pulso rápido. A raiz 
do problema é: 
 
a) invasão de Vento-Calor. 
b) deficiência  do Qi do rim. 
c) excesso de calor interno. 
d) deficiência do Yin do rim. 
 
QUESTÃO 60 
 
A observação da língua é importante no diagnóstico pela Medicina Tradicional 
Chinesa. Uma língua fina, estreita, vermelha e sem saburra, indica:  
 
a) excesso de umidade. 
b) deficiência de Yin. 
c) deficiência do Qi. 
d) deficiência do sangue. 


 21 

 
QUESTÃO 61 
 
Sobre os Zang Fu, todas as afirmativas estão corretas, EXCETO:  
 
a) Os rins assumem papel principal no metabolismo da água e controlam os 

líquidos do corpo, asseguram o Yin e Yang fundamentais. 
b) O coração controla os vasos sanguíneos e é responsável pela circulação do 

sangue através deles. É o órgão mais associado aos processos mentais. 
c) O estômago tem função ascendente, ao passo que o Baço/pâncreas tem 

função descendente. O Baço/pâncreas gosta de umidade e o estômago da 
secura. 

d) O fígado é responsável pelo armazenamento do sangue quando o corpo 
está em repouso. 

 
QUESTÃO 62 
 
Acerca dos pontos de acupuntura pode-se afirmar que: 
 
a) P6 é ponto de conexão do canal de energia do pulmão. 
b) P9 é ponto fonte do canal de energia do pulmão. 
c) P5 é ponto acúmulo do canal de energia do pulmão. 
d) B12 é  ponto de assentimento do dorso (Shu dorsal) do pulmão. 
 
QUESTÃO 63 
 
Em relação à tendinite de cotovelo e à tenossinovite de Dequervain, marque a 
alternativa INCORRETA: 
 
a) Ambas podem ocorrer devido a lesões dos Canais de Energia Tendino- 

Musculares das regiões. 
b) São tratados com pontos dolorosos da região associados a IG4, P7 e 

pontos complementares. 
c) Auriculoterapia em Shenmen e Subcortex, associado a aplicação de moxa 

na área afetada estão indicados. 
d) Ambas ocorrem devido à síndrome de excesso de umidade. 
 
 
 
 
 
 
 
 
 
 
 


 22 

QUESTÃO 64 
 
Em relação aos pontos extras, marque a alternativa INCORRETA: 
 
a) EX-CP5 (Tai yang), situa-se na fronte, diretamente acima da pupila, no meio 

da sobrancelha. È indicado aplica moxa nas cefaléias agudas. 
b) EX-CP3 (yin Tang), situa-se na fronte na linha mediana anterior, no ponto 

médio das sobrancelhas. È indicado nas cefaléias, insônia. 
c) EX-MS9 (Ba Xie), no dorso da mão, na transição da pele clara e escura, 

próxima à margem da membrana interdigital, entre os dedos da mão. São 
indicados para cefaléias, dor de dente. 

d) EX-MS11 (Shi Xuan), na extremidade dos 10 dedos e 0,1 cun das margens 
digitais das unhas (dez pontos no total). São indicados para casos de 
urgência, tais como coma, febre, convulsão infantil. 

 
QUESTÃO 65 
 
Em relação ao meridiano “Yang Ming da Mão”, é INCORRETO afirmar:  
 
a) Possui meridiano divergente que chega até IG15 e desce até o intestino 

grosso. 
b) Possui meridiano tendínio que se inicia na extremidade do dedo indicador e 

agrupa-se no dorso do punho. Continua ao longo do antebraço, cotovelo, 
braço e agrupa-se em IG15. 

c) Possui 22 pontos iniciando em Shang yang (IG 1) e terminando em Jian Yu 
(IG22). 

d) Alterações do Qi, no meridiano, ocasionam odontalgia e edema no pescoço. 
 
QUESTÃO 66 
 
Em relação aos pontos do meridiano Ren Mai, marque a opção INCORRETA:  
 
a) Ren 4 é importante para tonificar o “Yan Qi”. 
b) Ren 12 é eficaz para tratar doenças do Pi (baço) e do Wei (estômago), 

asma, excesso de mucosidade, hemoptise. 
c) Ren 17 é ponto de influência do Qi, comumente usado nas doenças do 

sistema respiratório. 
d) Ren 23 é ponto de cruzamento com Du Mai e Chong  Mai, e é indicado no 

tratamento de transtornos mentais e ginecológicos. 
 
 
 
 
 
 
 
 


 23 

QUESTÃO 67 
 
Em relação a manifestações clínicas de alterações patogênicas nos 
meridianos, é CORRETO afirmar que:  
 
a) quando ocorrem no meridiano do fígado, surgem: lombalgia com dificuldade 

de extensão e flexão, faringe seca, dor e edemas escrotais ou em baixo 
ventre. 

b) quando ocorrem no meridiano da vesícula biliar, surgem: dor na faringe, 
edema na região interna do mento, limitação de movimentos e dor nos 
ombros e braço. 

c) quando ocorrem no meridiano do intestino delgado, surgem: dor no 
hipocôndrio, membros frios e sensação de calor nas palmas das mãos. 

d) quando ocorrem no meridiano do pericárdio, surgem: respiração curta com 
sibilos, visão turva, tez sem brilho.  

 
 
QUESTÃO 68 
 
 
Considerando a Medicina Tradicional Chinesa, as funções dos pontos estão 
INCORRETAS em:  
 
a) BP 8 : tratar lombalgia, dor na face medial da coxa. 
b) E 30: tratar dor na face medial da coxa. 
c) F12: tratar dor na face medial da coxa. 
d) R10: tratar dor na face medial da coxa.  
 
 
QUESTÃO 69 
 
Considerando a Medicina Tradicional Chinesa, marque a opção INCORRETA: 
 
a) Excesso de trabalho ou uma doença prolongada podem ocasionar uma 

deficiência do Qi dos rins e enfraquecimento de sua função de 
armazenamento.  

b) A alimentação inadequada não altera as funções do estômago e do baço.   
c) Desequilíbrio emocional pode levar a um Qi estagnado do fígado. 
d) Depressão mental ou perturbação emocional podem alterar as funções do 

coração. 
 
 
 
 
 
 
 


 24 

QUESTÃO 70 
 
A dor chamada “ciática” refere-se a dor ao longo do trajeto do nervo ciático, 
vista com freqüência em adultos. Em relação ao tratamento da dor ciática, é 
INCORRETO afirmar que: 
 
a) eletroacupuntura com onda densa e dispersa pode ser feita nos pontos: 

B54, VB34. 
b) ventosas são aplicáveis. 
c) deve ser evitada injeção em ponto B54. 
d) pode ser dividida em ciática primária (exposição ao frio, trauma) e ciática 

secundária (causada por alterações patológicas dos tecidos adjacentes 
como prolapso do disco intervertebral). 

 

 
ATENÇÃO: 

 
 
COM SUA LETRA HABITUAL, TRANSCREVA, PARA O ESPAÇO 
RESERVADO PELA COMISSÃO, NA FOLHA DE RESPOSTAS, A 
SEGUINTE FRASE: 
 
 
“A crescente incorporação de tecnologia médica e as novas demandas sociais 
têm estimulado crescente debate filosófico em torno de problemas de ética 
prática que não mais encontram respostas no âmbito do modelo ético 
hipocrático." 
 

 
Baseado no Abstract de: 
ALMEIDA, José Luiz Telles de and SCHRAMM, Fermin Roland. Transição 
paradigmática, metamorfose da ética médica e emergência da bioética. Cad. 
Saúde Pública [online]. 1999, v. 15, suppl. 1. ISSN 0102-311X - adapt. 


