

COMANDO DA AERONÁUTICA

**ESPECIALIDADE:
ENF - ENFERMAGEM
VERSÃO A**

**EXAME DE ADMISSÃO AO ESTÁGIO DE ADAPTAÇÃO DE OFICIAIS
TEMPORÁRIOS DA AERONÁUTICA DO ANO DE 2008
(EA - EAOT 2008)**

Instruções Gerais

- 1 – Este caderno contém 01 (uma) prova de Língua Portuguesa, composta de 20 (vinte) questões objetivas numeradas de 01 (um) a 20 (vinte), uma prova de Especialidade, composta por 40 (quarenta) questões numeradas de 21 (vinte e um) a 60 (sessenta), e, em seu início, um tema para Redação. Confira se todas as questões estão perfeitamente legíveis. Sendo detectada alguma anomalia, solicite ao fiscal de prova a substituição deste caderno.
- 2 – Verifique se a “VERSÃO” da prova e a “ESPECIALIDADE” constantes deste caderno de questões conferem com os campos “VERSÃO” e “ESPECIALIDADE” contidos em seu Cartão-Resposta.
- 3 – A prova terá a duração de 4 (quatro) horas acrescidas de mais 20 (vinte) minutos para o preenchimento do Cartão-Resposta.
- 4 – Assine o Cartão-Resposta e assinale corretamente, e sem rasura, as respostas com caneta azul ou preta.
- 5 – Somente será permitido ao candidato retirar-se do local de realização das provas a partir de duas horas do seu início, sem levar o caderno de questões, que só poderá ser levado pelo candidato que permanecer no recinto até o término do tempo total previsto para a realização das provas.
- 6 – Para sua segurança, transcreva, no Gabarito abaixo, as letras das alternativas assinaladas por você no Cartão-Resposta. As alternativas anotadas no Cartão-Resposta e no Gabarito abaixo devem ser exatamente iguais.

GABARITO

(TRANSCRIÇÃO DAS ALTERNATIVAS DO CARTÃO-RESPOSTA)

01		11		21		31		41		51	
02		12		22		32		42		52	
03		13		23		33		43		53	
04		14		24		34		44		54	
05		15		25		35		45		55	
06		16		26		36		46		56	
07		17		27		37		47		57	
08		18		28		38		48		58	
09		19		29		39		49		59	
10		20		30		40		50		60	

Nº DE INSCRIÇÃO	NOME DO CANDIDATO	Nº DA CÉDULA DE IDENTIDADE (RG)

SETEMBRO/2007

INSTRUÇÕES PARA A REDAÇÃO

- Leia o tema.
- Analise as idéias nele contidas e faça uma redação expondo seus pontos de vista e conclusões.
- Dê um TÍTULO adequado ao texto.
- Seu texto deverá conter o mínimo de 80 (oitenta) palavras.
- A Redação que NÃO contiver o mínimo de 80 (oitenta) palavras terá 1 (hum) décimo deduzido por omissão de cada palavra, até o limite de 70 (setenta) palavras.
- À Redação com número inferior a 70 (setenta) palavras será atribuída nota zero.
- A Redação deverá obrigatoriamente ser transcrita do rascunho para a folha de texto definitiva da Prova de Redação, em tinta azul ou preta.
- Não serão fornecidas folhas adicionais para complementação da redação, devendo o candidato limitar-se a uma única folha padrão recebida, com 30 (trinta) linhas.
- Receberá o grau 0 (zero) a redação realizada a lápis, assinada, rubricada ou que contenha palavras ou marcas que a identifique.
- A NÃO obediência ao tema e/ou tipo de texto proposto (dissertativo-argumentativo) anulará a redação.
- O texto será avaliado a partir do uso adequado da norma culta da língua portuguesa, da coerência textual, da coesão lexical e gramatical, da argumentação adequada, de acordo com o constante em Edital.

TEMA DA REDAÇÃO

Linguagem da comunicação *on-line*, o internetês rompeu os limites a que estava restrito, invadindo a TV e até a escola. O uso do internetês, no entanto, pode ser muito mais que cacoete de linguagem e expressar a falta de diálogo contemporânea entre o adulto e o adolescente. O internetês pode, no futuro, até tornar a comunicação mais eficiente. Ou evoluir para um jargão complexo, que, em vez de aproximar as pessoas em menor tempo, estimule o isolamento dos iniciados e a exclusão dos leigos.

Adaptado de: Silvia Marconato. Disponível em: <http://revistalingua.uol.com.br/textos.asp?codigo=11061>. Acesso em: 24 ago. 2007.

Internetês: código da pós-modernidade.

TEMA PARA REDAÇÃO

Construa um texto dissertativo sobre o tema **“Internetês: Código da Pós-Modernidade”**. O constante na página anterior e o texto da prova de Língua Portuguesa fornecem elementos para a análise dessa questão. Seu texto deverá conter no mínimo 80 palavras, e a versão final deverá ser escrita com caneta preta ou azul, em letra legível.

TÍTULO

1

5

10

15

20

25

30

Questões de 1 a 20 Língua Portuguesa

A reinvenção da escrita

Não raro, fico a imaginar o provável espanto de Gutenberg, autor do gesto inaugural da imprensa tipográfica, se testemunhasse a escrita digital. Espanto pela velocidade e disseminação de uma prática que em sua época _____ submetida ao exílio nas celas dos monges copistas. Velocidade que é simultaneamente causa e efeito da modalidade digital, protagonizada por sujeitos ávidos e urgentes por **dizer**. Nessa corrida o **dizer** abrevia-se, não havendo muito espaço para consoantes, sílabas completas, morfemas. A própria noção de palavra parece volatizar-se (ou _____): tdo blza com vc?

Preocupação legítima de pais e professores, esses novos modos de escrever, notadamente no âmbito da comunicação instantânea, põem em causa o compromisso com o idioma pátrio. Em que _____ as críticas supostas ameaças representadas pelo chamado internetês, vale dizer que se trata de um registro que constitui sua identidade na relação com o suporte que o veicula e com os sujeitos que nele se marcam. E, ainda, que se multiplica em progressão aritmética, o que, diga-se de passagem, é altamente positivo, dado que talvez nunca se tenha escrito tanto quanto agora.

Essa modalidade de escrita pode ser pontuada como retorno, em parte, a uma de suas formas mais primitivas, a icônica, própria de civilizações mais antigas. Permeada por símbolos, sintetiza, num misto de uso de imagem e de representação quase fonética, significados complexos. Um retrocesso? Talvez não, se considerado que, por servir a processos de comunicação instantâneos virtuais, acabou disponibilizando recursos para simbolizar subjetividades. Daí a presença dos emoticons, os quais, em muitas situações, sintetizam, em formas grafo-imagéticas, a densidade ou impossibilidade do dizer.

O ponto nodal é mensurar em que medida outra característica desse tipo de escrita, as formas abreviadas, têm legitimidade ou não no idioma de Camões. Os lugares de legitimação são constituídos historicamente, resultado, muitas vezes, de embates e jogos de força. **O uso efetivo da língua por seus usuários é fator decisivo nessa questão mas não só que se considerar também as posições ocupadas por esses mesmos usuários.** A expressão Vossa Mercê, empregada no século 18, no tratamento a reis, encontra-se abreviada hoje como você e destina-se a tratamentos informais. Esse exemplo aponta para a possibilidade em um futuro ainda não localizado, a forma vc não soar tão estranha quanto soa para alguns hoje. E não é impossível pensar até em sua gramaticalização, o que implicará, necessariamente, relações de força.

Pelas evidências de que estamos testemunhando um modo diferente de a humanidade relacionar-se com essa coisa já tão sua, a escrita, entendo que esse assunto merece ser pautado em um espaço onde ela é soberana:

a escola. Não no sentido da censura ou da correção, mas na perspectiva de se pensar a escrita digital como lugar de **dizer** de um contingente significativo de adolescentes. E também adultos. Pensar ainda sobre suas peculiaridades, sobre suas marcas e sobre os sentidos que essas marcas registram em rastros que muitas vezes se compõem por ausências.

Adaptado de: RASIA, Gesualda dos Santos.
Zero Hora, Porto Alegre, 12 ago. 2007.

1. Assinale a alternativa que completa **correta** e respectivamente as lacunas de linha contínua do texto.
 - a) jasia – ressegnificar-se – pesem
 - b) jazia – ressignificar-se – pesem
 - c) jasia – rescignificar-se – pese
 - d) jazia – rescignificar-se – pese
2. Assinale a alternativa que completa **correta** e respectivamente as lacunas pontilhadas do texto.
 - a) às – a – nas
 - b) às – há – as
 - c) às – há – às
 - d) as – às – em
3. Após uma leitura global do texto, pode-se inferir que o internetês é uma linguagem que se caracteriza por
 - a) usar apenas vogais e ser rápida.
 - b) ser funcional e usar abreviações comuns à língua portuguesa.
 - c) ser instantânea e usar a língua padrão.
 - d) abreviar sílabas e simplificar a grafia.
4. Analise as afirmativas sobre o internetês.
 - 1 - Trata-se de uma ameaça que se multiplica em progressão aritmética.
 - 2 - A velocidade é ao mesmo tempo causa e efeito desta nova modalidade digital.
 - 3 - Possibilita comunicação que também revela o estado de ânimo dos interlocutores.
 - 4 - É um retrocesso, pois se apropria de símbolos icônicos antigos.

Segundo o texto, está **correto** o que se afirma

- a) apenas em 1 e 3.
- b) apenas em 2 e 3.
- c) apenas em 2, 3 e 4.
- d) em 1, 2, 3 e 4.

5. Sobre as idéias veiculadas no texto, pode-se afirmar que
- a mudança de suporte (computador) é um dos fatores responsáveis pelo surgimento desta nova modalidade de escrever.
 - a preocupação de pais e professores com o internetês inviabiliza questionamentos.
 - a autora afirma que as formas abreviadas não foram legitimadas pelos usuários.
 - a maior preocupação da autora é com a censura e correção da escrita.

6. A oração **“O uso efetivo da língua por seus usuários é fator decisivo nessa questão mas não só que se considerar também as posições ocupadas por esses mesmos usuários.”** (4º parágrafo), em destaque no texto e, propositadamente, não pontuada, está **corretamente** pontuada na alternativa

- O uso efetivo da língua por seus usuários é fator decisivo nessa questão, mas não só, que se considerar, também, as posições ocupadas por esses mesmos usuários.
- O uso efetivo da língua por seus usuários é fator decisivo nessa questão, mas não só que se considerar também, as posições ocupadas por esses, mesmos usuários.
- O uso efetivo da língua por seus usuários, é fator decisivo nessa questão, mas não só, que se considerar, também, as posições ocupadas por esses mesmos usuários.
- O uso efetivo da língua por seus usuários é fator decisivo nessa questão mas, não só que se considerar, também as posições ocupadas por esses mesmos usuários.

7. Analise as afirmativas sobre a acentuação gráfica das palavras do texto.

- As palavras “Daí” (3º parágrafo) e “já” (5º parágrafo) são acentuadas porque são monossílabos tônicos.
- A forma verbal “têm” (4º parágrafo) está acentuada graficamente porque concorda com “formas abreviadas” (4º parágrafo).
- As palavras “instantânea” (2º parágrafo) e “ausências” (5º parágrafo) obedecem a mesma regra de acentuação gráfica.

Está(ão) **correta(s)**

- apenas a I.
 - apenas a II.
 - apenas a II e a III.
 - I, II e III.
8. Assinale a alternativa que apresenta a **correta** divisão silábica.
- si – mul – ta – ne – a – men – te
 - i – di – o – ma
 - pe – rs – pec – ti – va
 - si – gni – fi – ca – dos

9. O tempo verbal predominante no 4º parágrafo é o
- presente do indicativo.
 - futuro do presente do indicativo.
 - presente do subjuntivo.
 - futuro do pretérito do indicativo.

10. Analise as afirmativas sobre a formação das palavras do texto.

- As palavras “reinvenção” (título) e “disseminação” (1º parágrafo) são formadas por derivação prefixal.
- “Grafo-imagéticas” (3º parágrafo) é composta por justaposição.
- A palavra “usuários” (4º parágrafo) apresenta sufixo formador de substantivo para formação de nomes de agente.

Está(ão) **correta(s)**

- apenas a I.
 - apenas a I e a II.
 - apenas a I e a III.
 - I, II e III.
11. Sobre o emprego do infinitivo do verbo “dizer”, em destaque no texto, encontra-se um exemplo de
- infinitivo histórico.
 - substantivação do infinitivo.
 - infinitivo flexionado.
 - discurso indireto.
12. Quanto às palavras “internetês” e “gramaticalização”, pode-se afirmar que
- são exemplos de neologismo.
 - a primeira é um exemplo de regionalismo.
 - são exemplos de hibridismo.
 - a primeira é um exemplo de neologismo.
13. Classifica-se a palavra “monges” como um substantivo biforme. Também é biforme, o substantivo na alternativa
- conde.
 - hóspede.
 - constituente.
 - pessoa.
14. Assinale a alternativa em que a preposição **não** seja regida por um nome.
- do** gesto inaugural (1º parágrafo).
 - de** escrita (3º parágrafo).
 - de** passagem (2º parágrafo).
 - dos** emoticons. (3º parágrafo).

15. Analise as expressões.

1. **que** talvez nunca se tenha escrito (2º parágrafo).
2. **que** esse assunto merece ser pautado (5º parágrafo).
3. **que** muitas vezes se compõem (5º parágrafo).

Em qual(is) dele(s), a palavra destacada retoma um antecedente?

- a) Apenas no 1.
- b) Apenas no 2.
- c) Apenas no 3.
- d) 1, 2 e 3.

16. Analise as afirmativas sobre o período “se testemunhasse a escrita digital.” (1º parágrafo) e assinale a alternativa **correta**.

- a) O nexos “se” poderia ser substituído por “caso”, sendo necessária uma alteração na frase.
- b) A relação estabelecida pelo nexos “se” é de condição.
- c) A relação estabelecida pelo nexos “se” é de causa.
- d) A relação estabelecida pelo nexos “se” é de concessão.

17. O pronome demonstrativo “essa” (3º parágrafo) refere-se

- a) ao que será mencionado.
- b) ao que se encontra afastado tanto do falante como do ouvinte.
- c) a um período em que se inclui o momento em que se fala.
- d) ao que foi anteriormente mencionado.

18. Quanto à palavra “morfema” (1º parágrafo), Evanildo Bechara, na sua *Gramática escolar da Língua Portuguesa*, a define como “o elemento mínimo dotado de significação” (p.8). Assinale a alternativa que apresenta exemplos **corretos** de morfemas.

- a) lua / lápis / menino
- b) um / escola / escola
- c) cant / menino / sim
- d) cas / mar / pátrio

19. “A expressão *Vossa Mercê, empregada no século 18, no tratamento a reis, encontra-se abreviada hoje como você e destina-se a tratamentos informais.*”

A afirmativa caracteriza um exemplo da função da linguagem

- a) metalingüística.
- b) conotativa.
- c) referencial.
- d) fática.

20. Em “E, ainda, que se multiplica em progressão aritmética, o que, **diga-se de passagem**, é altamente positivo, dado que talvez nunca se tenha escrito tanto quanto agora.” (2º parágrafo), classifica-se a oração destacada como oração

- a) transposta adjetiva.
- b) justaposta, intercalada de opinião.
- c) substantiva reduzida apositiva.
- d) justaposta, intercalada de ressalva.

Questões de 21 a 60 Especialidade

21. Leia as afirmativas sobre o processo de enfermagem e coloque (V) se verdadeira e (F) se falsa.

- () O enfermeiro precisa conhecer e ter habilidade de observação, comunicação, reflexão, tomar decisão, entre outras, quando aplica o processo de enfermagem.
- () Independentemente do número de etapas do projeto, o processo é o mesmo pois o importante é a maneira que o enfermeiro age ou pensa.
- () Para efetividade do processo de enfermagem a equipe deve sistematicamente questionar o paciente sobre seus hábitos de vida para checar as informações fornecidas por ocasião do histórico.
- () Após identificação dos problemas, o enfermeiro inicia a etapa de implementação do plano.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) F – F – V – V

22. Leia a asserção e a razão sobre liderança e assinale a alternativa **correta**.

Um chefe competente nem sempre é bom líder. O líder influencia o comportamento de um grupo **PORQUE** suas opiniões são valorizadas.

- a) Asserção e razão são verdadeiras e a razão justifica a asserção.
- b) Asserção e razão são verdadeiras e a razão não justifica a asserção.
- c) Asserção é verdadeira e a razão é falsa.
- d) Asserção é falsa e a razão é verdadeira.

23. Leia as afirmativas sobre o processo de comunicação e assinale a alternativa **correta**.

- I. A comunicação não-verbal é um meio de estabelecer relacionamento. A maneira pela qual os indivíduos conduzem seus corpos também transmite mensagens não-verbais que podem ou não ser voluntárias.
- II. O ato de tocar constitui uma forma de comunicação que os enfermeiros utilizam diariamente ao dar assistência.
- III. O processo de comunicação está constituído de pelo menos quatro fases que são: ouvir, receber, processar e transmitir.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

24. Leia as afirmativas sobre a adolescência e assinale a alternativa **correta**.

- I. Na adolescência tardia os meninos começam a ter barba e a voz muda.
- II. A adolescência inicia com a puberdade, em torno dos 12 anos, e a fase tardia ocorre em torno dos 20 anos.
- III. Na adolescência tardia, as meninas iniciam a ovulação e começam a ter relações com o sexo oposto.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

25. Leia as afirmativas sobre o adulto idoso e coloque (V) se for verdadeira e (F) se falsa.

- () A diminuição da sensibilidade gustativa altera o sabor dos alimentos e o idoso pode aumentar o consumo de alimentos, conseqüentemente aumenta o peso corporal.
- () O idoso tem tendência à diarreia devido à diminuição do peristaltismo e das atividades do indivíduo.
- () A capacidade de focalizar objetos a curta distância caracteriza a presbiopia do idoso.
- () Com o tempo, há um decréscimo da massa muscular o que provoca perda gradual da força, resistência e agilidade do indivíduo.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) F – F – V – V

26. Leia as afirmativas sobre administração de medicamentos e assinale a alternativa **correta**.

- I. As cinco regras de administração de medicamentos são: paciente certo, dose certa, via de administração certa, validade do medicamento certa e acondicionamento certo.
- II. A toxicidade da droga, reação alérgica e tolerância são alguns problemas relacionados com a administração de drogas.
- III. As interações medicamentosas podem potencializar a ação de uma droga ou antagonizá-las. O efeito antagonista é sempre indesejável.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

27. Leia as afirmativas sobre administração de medicamentos e coloque (V) se for verdadeira e (F) se falsa.

- () Entre os locais para aplicação de injeções utilizam-se o deltóide, região periumbelical, região ventroglútea.
- () Para injeções subcutâneas a agulha de insulina é a indicada para um ângulo de inserção da agulha.
- () A injeção ventroglútea é um local excelente para injeções intramuscular pois não há grandes vasos nem nervos e, seu tecido adiposo é menos espesso do que o núcleo.
- () A região dorso glútea é indicada para injeções intramusculares em qualquer idade.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) F – F – V – V

28. Leia as afirmativas sobre temperatura corporal e assinale a alternativa **incorreta**.

- a) O cérebro, a medula espinhal, o coração e outros órgãos são responsáveis por manter a temperatura central.
- b) O aumento da temperatura acelera a velocidade das reações químicas.
- c) A temperatura pode ser verificada na axila, na cavidade oral e no reto.
- d) Convecção é um método de perda do calor pela transferência direto, com um objeto mais frio.

29. Leia a asserção e a razão sobre cuidado ao indivíduo com dor e assinale a alternativa **correta**.

A dor aguda apresenta uma série de respostas fisiológicas como: aumento da freqüência cardíaca e respiratória, midríase, alterações de comportamento, **PORQUE** a dor crônica tem duração de meses, anos ou a vida toda e não apresenta as respostas autônomas como na dor aguda.

- a) Asserção e razão são corretas e a razão justifica a asserção.
- b) Asserção e razão são corretas mas a razão não justifica a asserção.
- c) Asserção é correta e a razão é errada.
- d) Asserção é falsa e a razão é correta.

30. Leia as afirmativas sobre infecção do trato urinário (ITU) em crianças e coloque (V) se a afirmativa for verdadeira e (F) se falsa. Depois, assinale a alternativa **correta**.

- () A incidência máxima de ITU encontra-se entre os 2 e 6 anos. Sendo que meninas têm um risco de 10 a 30 vezes maior que os meninos para desenvolvê-las, exceto no primeiro ano de vida, idade em que os meninos são mais acometidos que as meninas
- () O esvaziamento incompleto da bexiga pode ser um fator físico que predispõe ITU.
- () O pH alcalino da urina é um fator químico importante para inibir o crescimento bacteriano e prevenir ITU.
- () Maior ingestão hídrica permite aumento da filtração do rim mas não tem relação na prevenção de ITU, mas é essencial quando a infecção está instalada.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – V – F – F
- b) F – F – V – V
- c) V – F – V – F
- d) F – V – F – V

31. Numere a segunda coluna de acordo com a primeira.

- 1. uretrite
- 2. cistite
- 3. pielonefrite
- 4. uretrite

- () inflamação no ureter
- () inflamação no rim
- () inflamação na uretra
- () inflamação na bexiga

Assinale a alternativa que apresenta a **correta** seqüência numérica, de cima para baixo, da segunda coluna.

- a) 1 – 2 – 4 – 3
- b) 1 – 3 – 4 – 2
- c) 4 – 2 – 1 – 3
- d) 4 – 3 – 1 – 2

32. Leia as afirmativas sobre asma brônquica em crianças e assinale a alternativa **correta**.

- I. O episódio asmático inicia com sialorréia, tosse produtiva, irritativa como resposta ao edema dos brônquios.
- II. A criança sente falta de ar, tenta respirar mais profundamente, apresentando fase inspiratória prolongada acompanhada de sibilos.
- III. O reconhecimento precoce de uma crise asmática e o tratamento logo no início são os elementos mais importantes para controlar um episódio agudo de asma.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

33. A primeira infância ocorre _____ e a _____ vai do nascimento até 12 ou 18 meses. A idade pré-puberal acontece numa fase de rápida maturação e mudanças conhecida como _____.

Assinale a alternativa que completa, **correta** e respectivamente, as lacunas do enunciado anterior.

- a) até 28 dias, lactância, idade escolar.
- b) de 3 a 4 anos, neonatal, pré-escolar.
- c) de 1 a 3 anos, neonatal, segunda infância.
- d) de 1 a 6 anos, lactância, adolescência.

34. Leia as afirmativas sobre aspectos emocionais da criança hospitalizada e assinale a alternativa **incorreta**.

- a) Crianças pequenas que foram separadas de seus pais durante a hospitalização podem apresentar comportamento regressivo como dependência emocional, inapetência e regressão do controle dos esfíncteres.
- b) O lactente hospitalizado pode apresentar-se inativo, retraído e deprimido, por isso deve ser estimulado a contar seus medos e expressar seus sentimentos de protesto.
- c) Os pais devem ser incentivados a visitar ou permanecer junto à criança no hospital sempre que possível.
- d) O escolar habitualmente não apresenta comportamento observável de protesto, desesperança e negação.

35. Leia as afirmativas sobre crianças com Insuficiência Cardíaca Congestiva (ICC) e coloque (V) se for verdadeira e (F) se falsa.

- () Manter a criança deitada na posição horizontal para evitar sobrecarga cardíaca.
- () A maioria das crianças que apresenta ICC é lactente.
- () A criança com ICC deve ser hidratada sem restrições para evitar infecção do trato urinário.
- () Crianças com ICC devem ser pesadas diariamente para verificar aumento ou redução do peso.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) F – V – V – F
- d) V – F – F – V

36. Leia as afirmativas sobre o Estatuto da Criança e do Adolescente e coloque (V) se for verdadeira e (F) se falsa.

- () A criança e o adolescente têm direito à liberdade, ao respeito e à dignidade como pessoas humanas em processo de desenvolvimento.
- () Toda criança ou adolescente, desde que devidamente registrado, tem direito a participar da vida política, práticas de esportes e se divertir de forma irrestrita.
- () É dever de todos velar pela dignidade da criança e do adolescente, pondo-os salvo de qualquer tratamento desumano, violento, aterrorizante, vexatório ou constrangedor.
- () Ocorrerá suspensão de pátrio poder sempre que for comprovada a falta ou a carência de recursos materiais para manutenção da criança ou adolescente.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) F – F – V – V

37. Leia as afirmativas sobre o Estatuto da Criança e do Adolescente e assinale a alternativa **correta**.

- I. É considerado crime do médico, enfermeiro ou dirigente de estabelecimento de atenção à saúde da gestante, deixar de identificar corretamente o neonato e a parturiente, por ocasião do parto.
- II. Os casos de suspeita ou confirmação de maus-tratos contra criança ou adolescente serão obrigatoriamente comunicados ao Conselho Tutelar da respectiva localidade.
- III. Independentemente de outras formas de registro, os hospitais e demais estabelecimentos de atenção à saúde de gestantes, públicos ou particulares são obrigados a identificar o recém-nascido mediante registro de sua impressão plantar e digital e o nome da mãe.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

38. Leia as afirmativas sobre clientes com risco de suicídio e assinale a alternativa **correta**.

- I. O suicídio é um ato aleatório e sem finalidade objetiva. Trata-se de solução extrema para resolver um problema ou uma crise.
- II. A avaliação do potencial de suicídio envolve uma história psiquiátrica completa, um exame abrangente do estado mental e uma verificação sobre sintomas depressivos.
- III. Falta de planos, experiência de uma perda recente podem levar a crises de depressão mas, em geral, não refletem o desejo de suicídio.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

39. Leia as afirmativas sobre transtornos bipolares e assinale a alternativa **incorreta**.

- a) Paciente com padrão sazonal em seus transtornos de humor tendem a experienciar episódios depressivos especialmente no inverno.
- b) Nos transtornos do humor existem dois padrões: um para a depressão e outro para a mania.
- c) Humor elevado, expansivo ou irritável é característica de um episódio depressivo.
- d) A fobia à escola e o apego excessivo aos pais, podem ser sintomas da depressão em crianças.

40. Relacione a teoria da administração, na primeira coluna, com as ações de enfermagem, na segunda coluna.

- 1) Teoria científica
- 2) Teoria clássica
- 3) Teoria das relações humanas
- 4) Teoria burocrática
- 5) Teoria comportamentalista
- 6) Teoria dos sistemas
- 7) Teoria contingencial

- () Liderança para a condução do grupo.
() Os indivíduos possuem necessidades.
() Elaboração de manuais de técnicas.
() Valorização de normas e rotinas.
() Organogramas mostrando linhas de subordinação.

Assinale a alternativa que apresenta a **correta** seqüência numérica, de cima para baixo, da segunda coluna.

- a) 3 – 5 – 1 – 4 – 2
- b) 5 – 3 – 6 – 2 – 1
- c) 3 – 5 – 4 – 6 – 2
- d) 5 – 3 – 1 – 2 – 7

41. Leia a asserção e a razão sobre planejamento e organização do serviço de enfermagem e assinale a alternativa **correta**.

O planejamento fornece suporte para a tomada de decisões ou implementação de qualquer programa ou proposta que se deseje viabilizar, **PORQUE** é através do planejamento que se faz análise das cadeias de causa e efeito que se desenvolvem no processo de decisão.

- a) Asserção e razão são verdadeiras e a razão justifica a asserção.
- b) Asserção e razão são verdadeiras mas a razão não justifica a asserção.
- c) Asserção é verdadeira e a razão é falsa.
- d) Asserção é falsa e a razão é verdadeira.

42. Leia as afirmativas sobre administração de materiais e coloque (V) se for verdadeira e (F) se falsa.

- () A padronização de materiais reduz a variedade de itens estocados mas aumenta os custos.
() A especificação técnica do material possibilita aquisição de produto correto para atender necessidades do usuário.
() Após testar produtos o enfermeiro emite parecer técnico baseado em critérios pré-estabelecidos para registrar parecer com informações objetivas.
() Instituições públicas ou privadas devem fazer licitações para aquisição de material garantindo a escolha do produto de menor custo.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) F – V – V – F
- d) V – F – F – V

43. Leia as afirmativas sobre avaliação de desempenho e assinale a alternativa **correta**.

- I. A avaliação de desempenho tem objetivos que devem estar explícitos tanto para a organização como para o avaliador e para o avaliado.
II. O avaliador, além de conhecer plenamente os objetivos da avaliação, deve estar preparado para perceber e analisar o comportamento humano e o trabalho técnico realizado pelo avaliado.
III. A avaliação de desempenho é um instrumento de poder e força da chefia, por esta razão o avaliador deve centralizar seu julgamento num determinado nível de desempenho.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

44. Leia as afirmativas sobre liderança e assinale a alternativa **incorreta**.

- a) As características de um grupo influenciam na maneira de exercer a liderança.
- b) O estilo da liderança autocrática exige a participação do grupo para dar sugestões antes da tomada de decisões.
- c) O conceito de líder envolve aceitação voluntária de sua autoridade pelos membros do grupo assim como reconhecimento de sua contribuição para o crescimento do grupo.
- d) O estilo democrático de liderança torna-se um problema quando o chefe é técnica ou profissionalmente inseguro e / ou cuja competência profissional é inferior a de seus funcionários.

45. Leia as afirmativas sobre Infecção do Trato Urinário (ITU) e assinale a alternativa **correta**.

- I. Entre os fatores de risco para ITU está a incapacidade de esvaziar por completo a bexiga.
II. Mulheres sexualmente ativas têm maior incidência de ITU que as não ativas.
III. Pacientes com bexiga neurogênica secundária a ascite vascular não tem risco de ITU.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

46. Leia as afirmativas sobre tratamento da dor e assinale a alternativa **correta**.

- I. A cultura e a etnicidade influenciam a forma como a pessoa responde à dor, entretanto não afetam a percepção da dor.
- II. Os placebos nunca devem ser utilizados para testar a verdade da pessoa em relação à dor.
- III. As prostaglandinas são substâncias químicas que produzem analgesia devido ao bloqueio da bradicinina que é uma substância estimuladora de fibras nervosas.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

47. Leia as afirmativas relacionadas ao cuidado do paciente com câncer e coloque (V) se for verdadeira e (F) se falsa. Depois, assinale a alternativa **correta**.

- () Vesicantes são agentes anti-neoplásicos que não causam irritação ao tecido.
- () O estagiamento determina o tamanho do tumor e a existência de metástase.
- () O sistema de gradação procura definir o tipo de tecido a partir do qual o tumor se originou e o grau em que as células tumorais retêm as características funcionais e histológicas do tecido de origem.
- () Mucosite e diarreia são sintomas raros pelo uso de quimioterápicos.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – F – V
- b) F – V – V – F
- c) F – V – F – V
- d) V – F – V – F

48. Leia as afirmativas sobre cuidados ao paciente com Pneumonia e coloque (V) se for verdadeira e (F) se falsa. Depois, assinale a alternativa **correta**.

- () A remoção de secreção das vias aéreas é importante pois secreções retidas interferem com a troca gasosa.
- () A frequência respiratória do paciente com pneumonia diminui devido a sobrecarga imposta pela respiração laboriosa e pela febre.
- () A umidificação da árvore brônquica ajuda a liquefazer as secreções e alivia a irritação traqueobrônquica.
- () Se o paciente com pneumonia não conseguir tossir para eliminar secreções, este deve ser encorajado a repousar até que se sinta encorajado a mudar de decúbito e tossir para eliminar as secreções.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) V – V – F – F
- c) F – V – V – F
- d) F – V – F – V

49. Leia as afirmativas sobre o cuidado com o paciente com sinais e sintomas de Infarto Agudo do Miocárdio (IAM) e assinale a alternativa **correta**.

- I. Caso o IAM tenha gerado congestão pulmonar o paciente apresenta taquipnéia, estertores e o edema agudo de pulmão pode estar presente.
- II. A dor torácica é a principal prioridade para o paciente com IAM, sendo a terapia medicamentosa indispensável para controlar este sintoma.
- III. O paciente deve ser mantido em posição de Trendelenburg para evitar sobrecarga cardíaca.

- a) Apenas a afirmativa I está correta.
- b) Apenas a afirmativa II está correta.
- c) Apenas a afirmativa III está correta.
- d) Apenas as afirmativas I e II estão corretas.

50. Leia as afirmativas sobre litíase renal e assinale a alternativa **incorreta**.

- a) Os cálculos na pelve renal podem estar associados a uma dor intensa e profunda na região costovertebral.
- b) Náuseas e vômitos são sintomas que não ocorrem em episódios de cólica renal.
- c) Os cálculos renais aumentam o risco de obstrução e de infecção do trato urinário.
- d) A ingestão hídrica aumentada é encorajada para aumentar a pressão hidrostática no trato urinário para promover a passagem do cálculo.

51. Leia as afirmativas sobre o período perioperatório e assinale a alternativa **correta**.

- I. O período perioperatório é o tempo pré, intra e pós-operatório.
- II. A fase pré-operatória inicia quando ocorre a decisão para a intervenção cirúrgica.
- III. O período pós-operatório inicia com a alta da sala de recuperação pós-anestésica.

- a) Apenas a I está correta.
- b) Apenas a II está correta.
- c) Apenas a III está correta.
- d) Apenas a I e a II estão corretas.

52. Leia as afirmativas sobre cuidados no pós-operatório e coloque (V) se for correta e (F) se falsa.

- () O principal objetivo no pós-operatório imediato é manter ventilação pulmonar para prevenir hipoxemia e hipercapnia.
- () A transferência da sala de operação para a recuperação pós-anestésica é de responsabilidade do enfermeiro.
- () Os pacientes que vivenciaram anestesia prolongada geralmente estão inconscientes, com todos os músculos relaxados. Este relaxamento estende-se aos músculos da faringe. Portanto se o paciente estiver em posição de supina a mandíbula e a língua caem para trás, e as passagens de ar ficam obstruídas.
- () Movimentos do tórax e do diafragma são evidências seguras que o paciente está ventilando no pós-operatório.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – F – F – V
- d) F – V – V – F

53. Leia as afirmativas sobre cuidados no pós-operatório e assinale a alternativa **correta**.

- I. A hemorragia primária ocorre durante as primeiras horas após a cirurgia, quando se eleva a pressão do sangue em seu nível normal e desloca coágulos inseguros dos vasos não ligados.
- II. A hipertensão é comum no período pós-operatório imediato, secundária à estimulação do sistema nervoso simpático devido à dor, hipóxia ou distensão da bexiga.
- III. A administração de analgésicos opióides não deve ser feita no pós-operatório imediato devido ao risco de depressão respiratória.

- a) Apenas a I está correta.
- b) Apenas a II está correta.
- c) Apenas a III está correta.
- d) Apenas a I e a II estão corretas.

54. Leia as afirmativas sobre os cuidados ao paciente cirúrgico e assinale a alternativa **correta**.

- I. A escala de Aldrete é utilizada para monitorar o paciente no período intra-operatório.
- II. As complicações respiratórias só ocorrem 12 horas após a cirurgia.
- III. Entre os parâmetros para determinar a alta do paciente da sala de recuperação temos náuseas e vômitos sob controle, dor mínima, débito urinário superior a 30ml/h e sinais vitais estáveis.

- a) Apenas a I está correta.
- b) Apenas a II está correta.
- c) Apenas a III está correta.
- d) Apenas a I e a II estão corretas.

55. Leia as afirmativas sobre cuidados com a ferida operatória e coloque (V) se for verdadeira e (F) se falsa. Depois assinale a alternativa **correta**.

- () Idade, condição nutricional, diabetes, tabagismo e resposta imune alterada do paciente cirúrgico, são alguns fatores de risco para infecção na ferida operatória.
- () A cicatrização de uma ferida ocorre em 3 fases: a inflamatória, a proliferativa e a de maturação.
- () Em ferida com cicatrização de primeira intenção o tecido de granulação é visível e os bordos formam cicatriz mínima.
- () Edema, calor, sensibilidade e dor incisional podem ocorrer após o quarto dia de pós-operatório devido reação normal para absorção do edema local.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) F – F – V – V

56. Leia as afirmativas sobre planejamento familiar e aconselhamento pré-concepção e assinale a alternativa **correta**.

- I. O aconselhamento pré-concepção orienta os casais sobre: como evitar a gestação indesejada, controle dos riscos e comportamentos saudáveis para bem-estar da mulher e seu possível feto, fisiologia normal ou período ou período do contato ou período do coito para engravidar, entre outras.
- II. O início das orientações e das atividades que favorecem a saúde de mães e bebês deve ocorrer antes do período de desenvolvimento crítico dos órgãos fetais, que se situam entre o quarto e quinto mês após a fertilização.
- III. Muitas mulheres não sabem que estão grávidas e não procuram cuidados pré natal até meados do primeiro trimestre. Toda a mulher em idade produtiva deve ser vista como possível mãe, assim deve ter identificação tratados os fatores de risco e promoção de orientações no estilo de vida saudáveis.

- a) Apenas a I está correta.
- b) Apenas a II está correta.
- c) Apenas a III está correta.
- d) Apenas a I e a II estão corretas.

57. Leia as afirmativas sobre a fase reprodutiva e coloque (V) se for verdadeira e (F) se falsa. Depois assinale a alternativa **correta**.

- () As prostaglandinas (PG) afetam a contratilidade muscular e a modulação da atividade hormonal. Evidências indiretas demonstram os efeitos da PGs sobre a ovulação, fertilidade, modificações na cérvice no muco cervical.
- () A fase lútea do ciclo ovariano inicia após a ovulação, entre 13º e 15º dia do ciclo.
- () Antes da ovulação a temperatura basal da mulher é frequentemente menor do que 37°C, após a ovulação, com os níveis de progesterona em elevação, sua temperatura sobe.
- () No final do ciclo menstrual normal, sobem os níveis sanguíneos de estrógeno e de progesterona. Os níveis mais elevados destes hormônios ovarianos estimulam o hipotálamo a secretar o hormônio liberador de gonatropina que por sua vez estimula a secreção do hormônio folículo estimulante (FSH) pela hipófise anterior.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) V – F – F – V

58. Com relação ao sistema renal do feto pode-se afirmar que

- a) os rins permanentes formam-se durante o terceiro mês de gestação.
- b) a formação de urina está presente durante o terceiro mês de gestação.
- c) a urina fetal é excretada no sistema renal da gestante.
- d) a má formação renal só pode ser detectada após o nascimento do bebê.

59. Leia as afirmativas sobre adaptação à paternidade/ maternidade e marque (V) se for verdadeira e (F) se falsa.

- () Conhecimento e habilidade nas atividades de cuidado ao bebê precisam ser aprendidas por muitos pais e, o aprendizado pode ser difícil, mas quando recebem apoio, quase todos ficam aptos quando desejam aprender.
- () Valorização e conforto abrangem a atitude de carinho, conscientização e a preocupação dos pais com as necessidades e desejos do bebê. Isto afeta profundamente a maneira como os cuidados práticos são realizados, além da resposta emocional da criança aos cuidados.
- () O vínculo entre o bebê e os pais inicia nos primeiros momentos do nascimento e se concretiza em poucas horas.
- () O contato prolongado com o bebê deve estar disponível a todos os pais, exceto se correm risco de inadequação, as visitas então, serão restritas.

Assinale a alternativa que apresenta a **correta** seqüência de letras, de cima para baixo, dos parênteses.

- a) V – F – V – F
- b) F – V – F – V
- c) V – V – F – F
- d) F – F – V – V

60. Leia as afirmativas sobre gestação de alto risco e coloque (V) se for verdadeira e (F) se falsa. Depois assinale a alternativa **correta**.

- () O diabete melito gestacional é qualquer grau de intolerância à glicose com início ou com o 1º reconhecimento ocorrido durante a gestação.
- () No segundo e terceiro trimestre, a gestação exerce efeito “diabetogênico” sobre o estado metabólico materno, quando existe tolerância diminuída à glicose, maior resistência à insulina e aumento da produção hepática da glicose.
- () As mulheres que apresentam diabete melito gestacional, em geral, mantêm os níveis de glicemia normais, sem necessidade de usar insulina.
- () A gestante diabética deve ser orientada a manter seu tratamento com dieta, hipoglicemiantes orais e caminhadas para controle de sua glicemia durante a gravidez.

- a) V – F – V – F
- b) F – F – V – V
- c) V – V – F – F
- d) F – V – F – V

