

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 1/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

Língua Portuguesa
As questões 01 a 05 estão relacionadas ao texto aba ixo transcrito.

(14 de março de 1885) (em Crônicas selecionadas: antologia, 2ª edição – São Paulo: Martin Claret, 2013.
(Coleção a obra-prima de cada autor; 279). Trata-se de texto escrito por Machado de Assis, jornalista, contista,
cronista, poeta, romancista e teatrólogo brasileiro.

Trago aqui no bolso um remédio contra os capoeiras. Nem tenho dúvida em dizer que é muito superior ao célebre
Xarope do Bosque, que fez curas admiráveis e até milagrosas, até princípios de 1856, decaindo em seguida,
como todas as coisas deste mundo. A minha droga pode dizer-se que tem em si o sinal da imortalidade.

Agora, principalmente, que a guarda urbana foi dissolvida, entregando ontem os refles, receiam alguns que haja
uma explosão de capoeiragem (só para os moer), enquanto que outros creem que a substituição da guarda é
bastante para fazer recuar os maus e tranquilizar os bons. Hão de perdoar-me: eu estou antes com o receio do
que com a esperança, não tanto porque acredite na explosão referida, como porque desejo vender a minha droga.
Pode ser que haja nesta confissão uma ou duas gramas de cinismo; mas o cinismo, que é a sinceridade dos
patifes, pode contaminar uma consciência reta, pura e elevada, do mesmo modo que o bicho pode roer os mais
sublimes livros do mundo.

Vamos, porém, à droga, e comecemos por dizer que estou em desacordo com todos os meus contemporâneos,
relativamente ao motivo que leva o capoeira a plantar facadas nas nossas barrigas. Diz-se que é o gosto de fazer
mal, de mostrar agilidade e valor, opinião unânime e respeitada como um dogma. Ninguém vê que é simplesmente
absurda.

Com efeito, não duvido que um ou outro, excepcionalmente, nutra essa perversão de entranhas; mas a natureza
humana não comporta a extensão de tais sentimentos. Não é crível que tamanho número de pessoas se divirtam
em rasgar o ventre alheio, só para fazer alguma coisa. Não se trata de vivissecção, em que um certo abuso, por
maior que seja, é sempre científico, e com o qual só padece cachorro, que não é gente, como se sabe. Mas como
admitir tal coisa com homem e fora do gabinete?

Bastou-me fazer esta reflexão, para descobrir a causa das facadas anônimas e adventícias, e logo o medicamento
apropriado. Veja o leitor se não concorda comigo?

Capoeira é homem. Um dos característicos do homem é viver com o seu tempo. Ora, o nosso tempo (nosso e do
capoeira) padece de uma coisa que poderemos chamar – erotismo de publicidade. Uns poderão crer que é
achaque, outros que é uma recrudescência de energia, porque o sentimento é natural. Seja o que for, o fato
existe, e basta andar na aldeia sem ver as casas, para reconhecer que nunca esta espécie de afecção chegou ao
grau em que a vemos.

Sou justo. Há casos em que acho a coisa natural. Na verdade, se eu, completando hoje cinquenta anos, janto com
a família e dois ou três amigos, por que não farei participante do meu contentamento este respeitável público?
Embarco, desembarco, dou ou recebo um mimo, nasce-me um porco com duas cabeças, qualquer caso desses
pode muito bem figurar em letra redonda, que dá vida a coisas muito menos interessantes. E, depois, o nome da
gente, em letra redonda, tem outra graça, que não em letra manuscrita; sai mais bonito, mais nítido, mete-se pelos
olhos dentro, sem contar que pessoas que hão de ler, comprar as folhas, e a gente fica notória sem despender
nada. Não nos envergonhemos de viver na rua; é muito mais fresco.

Aqui tocamos o ponto essencial. O capoeira está nesta matéria como Crébilon em matéria de teatro. Perguntou-se
a este, por que compunha peças de fazer arrepiar os cabelos; ele respondeu que, tendo Racine tomado o céu
para si e Corneille a terra, não lhe restava mais que o inferno em que se meteu. O mesmo acontece ao capoeira.
Não pode distribuir mimos espirituais, ou drogas infalíveis, todos os porcos nascem-lhe com uma cabeça, nenhum
meio de ocupar os outros com a sua preciosa pessoa. Recorre à navalha, espalha facadas, certo de que os jornais
darão notícias das suas façanhas e divulgarão os nomes de alguns.

Já o leitor adivinhou o meu medicamento. Não se pode falar com gente esperta; mal se acaba de dizer uma coisa,
conclui logo a coisa restante. Sim, senhor, adivinhou, é isso mesmo: não publicar mais nada, trancar a imprensa
às valentias da capoeiragem. Uma vez que se não dê mais notícia, eles recolhem-se às tendas, aborrecidos de
ver que a crítica não anima os operosos.

Logo depois a autoridade, tendo à mão algumas associações, becos e suspensórios ainda sem título, entra pelas
tendas e oferece aos nossos Aquiles uma compensação de publicidade. Vitória completa: eles aceitam o
derivativo, que os traz ao céu de Racine e à terra de Corneille, enquanto as navalhas, restituídas aos barbeiros,
passarão a escanhoar os queixos da gente pacífica. Ex fumo dare lucem.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 2/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

01. Qual o tema central do texto?

A) As curas milagrosas do xarope do bosque;
B) Nascimento de porcos com duas cabeças;
C) O valor científico da maldade;
D) Exaltação a Racine e Corneille;
E) A violência da capoeiragem.

02. Para alguns, segundo o texto, qual o motivo da
possível explosão da capoeiragem?

A) Substituição da guarda municipal;
B) Viver na Rua;
C) Não tomar xarope do bosque;
D) Falta de estudo cientifico;
E) Vontade fazer o bem.

03. Qual a definição de cinismo, segundo o autor?

A) Falta de verdade;
B) A sinceridade dos patifes;
C) Mentira necessária;
D) Verdade relativa;
E) Mentira para não magoar as pessoas.

04. No entendimento do autor, o ponto essencial
para os capoeiras recorrerem à navalha e facadas
estava na certeza de:

A) Terem suas façanhas abafadas pela polícia;
B) Terem seus nomes divulgados pelos vizinhos;
C) Terem suas façanhas e alguns nomes divulgados

nos jornais;
D) Terem suas famílias protegidas pela imprensa;
E) Serem elogiados pelas autoridades.

05. Qual o medicamento sugerido, no texto, para
combater a violência dos capoeiras?

A) Publicar, com destaque, as brigas dos capoeiras;
B) Aplicar sedativo no xarope dos mais violentos;
C) Não publicar na imprensa as valentias da

capoeiragem;
D) Promover seminários sobre o tema;
E) Determinar horário para os capoeiras irem às ruas.

06. Preencha os espaços em branco das frases a
seguir craseando corretamente .

• Peguei ___ (a, à) caneta ___ (a, à) direita e
escrevi ___ (a, à) poesia de abertura do livro.

• Roberto e Mariano foram ___ (a, à) escolinha de
natação rever ___ (as, às) amigas Clara e Rosa.

A) À, à, à, a, às;
B) A, à, à, a às;
C) A, à, a, à, as;
D) À, a, a, à, as;
E) A, à, à, à, as.

07. Assinale a alternativa cujas palavras em
destaque na frase, estão acentuadas corretamente ,
de acordo com a nova regra ortográfica da língua
portuguesa.

A) O médico cura o corpo, a clínica estética a
beleza, esperemos que dêem a Deus o amor da
alma;

B) O médico cura o corpo, a clinica estética a
beleza, esperemos que dêem a Deus o amor da
alma;

C) O medico cura o corpo, a clínica estetica a
beleza, esperemos que dêem a Deus o amor da
alma;

D) O médico cura o corpo, a clínica estética a
beleza, esperemos que deem a Deus o amor da
alma;

E) O medico cura o corpo, a clinica estetica a
beleza, esperemos que deem a Deus o amor da
alma;

08. Indique a alternativa cujo emprego da vírgula
está correto .

A) Queremos tomara, Deus, acertar na loteria
esportiva;

B) Queremos, tomara Deus, acertar na loteria
esportiva;

C) Queremos tomara Deus, acertar, na loteria
esportiva;

D) Queremos tomara, Deus acertar, na, loteria
esportiva;

E) Queremos tomara, Deus, acertar, na loteria,
esportiva.

09. Indique a alternativa cuja classificação das
palavras em destaque, pela ordem que aparecem na
frase a seguir, está correta .

• O discente daquela escola, é para mim o mais
estudioso da turma .

A) Advérbio, pronome, adjetivo, substantivo;
B) Substantivo, adjetivo, advérbio, pronome;
C) Adjetivo, pronome, advérbio, substantivo;
D) Substantivo, advérbio, adjetivo, pronome.
E) Pronome, advérbio, substantivo, adjetivo.

10. Indique a alternativa cuja figura de pensamento
é o eufemismo:

A) O Senador, digo a Senadora, proferiu belo
discurso;

B) Quando a vaca tossir faremos excelentes provas
de aramaico;

C) O carro de Ayrton Senna voava nas pistas de
Interlagos e Ímola;

D) São Paulo vive um momento de uso racional de
água, segundo seu governador;

E) Como goleiro é um excelente arquiteto.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 3/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

Atualidades

11. Segundo dados de 2012 do Instituto Brasileiro
de Geografia e Estatística – IBGE, o Município de
Vitória de Santo Antão em Pernambuco possui:

A) 110 escolas do ensino fundamental, sendo a

maioria escola publica estadual.
B) 110 escolas do ensino fundamental, sendo a

maioria escolas privada.
C) 19 escolas do ensino médio, sendo a maioria

escola pública municipal.
D) 110 escolas do ensino fundamental, sendo a

maioria escola pública municipal.
E) 106 escolas do ensino pré-escolar, sendo a

maioria escola pública municipal.

12. Segundo dados de 2012 do Instituto Brasileiro
de Geografia e Estatística – IBGE, o Município de
Vitória de Santo Antão em Pernambuco possui:

A) 412 docentes do ensino fundamental, sendo que

a maioria pertence à rede publica estadual.
B) 412 docentes do ensino médio, sendo que a

maioria pertence à rede publica municipal.
C) 1042 docentes do ensino médio, sendo que a

maioria pertence à rede publica estadual.
D) 412 docentes atuando no ensino pré-escolar nas

redes pública e privada de ensino.
E) 1042 docentes do ensino fundamental, sendo

que a maioria pertence à rede pública municipal.

13. O Município de Vitória de Santo Antão se
destaca por possuir grande tradição em educação.
Além de várias escolas públicas e privadas do ensino
pré-escolar, fundamental e médio, consideradas com
boa qualidade, o Município também possui:

A) Um campi da Universidade Federal de

Pernambuco – UFPE e um campi do Instituto
Federal de Educação, Ciência e Tecnologia de
Pernambuco – IFPE.

B) Um campi da Universidade Federal Rural de
Pernambuco – UFRPE e um campi do Instituto
Federal de Educação, Ciência e Tecnologia de
Pernambuco – IFPE.

C) Um campi da Universidade de Pernambuco –
UPE e um campi do Instituto Federal de
Educação, Ciência e Tecnologia de Pernambuco
– IFPE.

D) Um campi da Universidade Federal de
Pernambuco – UFPE e um campi da
Universidade de Pernambuco.

E) Um campi da Universidade de Pernambuco –
UPE e um campi da Escola Técnica Estadual
Professor Agamenon Magalhães - ETEPAM.

14. Os dados do Índice de Desenvolvimento da
Educação Básica (Ideb), divulgados no dia 5 de
outubro de 2014, pelo Ministério da Educação (MEC),
mostram uma grande escalada de Pernambuco no
ranking nacional do ensino médio das escolas
públicas estaduais. De acordo com os dados
divulgados, Pernambuco alcançou:

A) A 2ª colocação na rede estadual, ficando

empatado com Santa Catarina, Rio de Janeiro e
Minas Gerais.

B) A 3ª colocação na rede estadual, ficando
empatado com Santa Catarina, Rio de Janeiro e
Minas Gerais.

C) A 4ª colocação na rede estadual, ficando
empatado com Santa Catarina, Rio de Janeiro e
Minas Gerais.

D) A 5ª colocação na rede estadual, ficando
empatado com Santa Catarina, Rio de Janeiro e
Minas Gerais.

E) A 6ª colocação na rede estadual, ficando
empatado com Santa Catarina, Rio de Janeiro e
Minas Gerais.

15. O Índice de Desenvolvimento Humano (IDH),
divulgado pelo Atlas do Desenvolvimento Humano no
Brasil e que engloba o Atlas do Desenvolvimento
Humano nos Municípios e o Atlas do
Desenvolvimento Humano nas Regiões
Metropolitanas, registra que, conforme dados
divulgados em 2010, o IDHM do Município de Vitória
de Santo Antão/PE foi de:

A) 0,640, sendo considerado muito alto.
B) 0,640, sendo considerado alto.
C) 0,640, sendo considerado médio.
D) 0,640, sendo considerado baixo.
E) 0,640, sendo considerado muito baixo.

16. Entidade representativa do setor produtivo de
Pernambuco que tem como função promover o
processo de desenvolvimento da indústria local,
contribuindo para o aperfeiçoamento empresarial e
para a melhoria das condições socioeconômicas
regionais e nacionais.

A) Federação das Indústrias do Estado de

Pernambuco - FIEPE
B) Centro das Indústrias do Estado de Pernambuco

– CIEPE
C) Junta Comercial do Estado de Pernambuco -

Jucepe
D) Instituto Euvaldo Lodi em Pernambuco (IEL/PE)
E) Federação do Comércio de Bens, Serviços e

Turismo do Estado de Pernambuco (Fecomércio-
PE)

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 4/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

17. É o indicador de qualidade da educação pública
estadual de Pernambuco que permite diagnosticar e
avaliar a evolução de cada escola, ano a ano. No
cálculo considera dois critérios complementares: o
fluxo escolar e o desempenho dos alunos da 4ª e 8ª
séries do Ensino Fundamental (anos iniciais e finais)
e do 3º ano do ensino médio.

A) Sistema de Avaliação da Educação Básica de

Pernambuco - SAEPE
B) Programa de Bônus de Desempenho Educacional

- BDE
C) Índice de Desenvolvimento da Educação Básica

(Ideb)
D) Instituto Nacional de Estudos e Pesquisas

Educacionais Anísio Teixeira – Inep
E) Índice de Desenvolvimento da Educação de

Pernambuco (IDEPE)

18. Qual personagem da política e da sociedade
pernambucana que já foi Ministro da Integração
Nacional, Secretário Estadual e Deputado Federal
recebeu, em 2013, o título de cidadão de Vitória de
Santo Antão concedida pela Câmara de Vereadores
da Vitória de Santo Antão.

A) Marco Antônio de Oliveira Maciel
B) Fernando Bezerra Coelho
C) Eduardo Campos
D) Jarbas de Andrade Vasconcelos
E) João Lira Neto

19. De acordo com a Constituição Brasileira de
1988 (art. 25, §3°), microrregião é um agrupamento
de municípios limítrofes. Sua finalidade é integrar a
organização, o planejamento e a execução de
funções públicas de interesse comum, definidas por
lei complementar estadual. Sua construção é feita
com base em similaridades econômicas e sociais com
a finalidade de auxiliar na criação e implementação
de serviços e políticas públicas. Segundo o IBGE, o
estado de Pernambuco é dividido em:

A) 3 mesorregiões e 05 microrregiões
B) 5 mesorregiões e 10 microrregiões
C) 6 mesorregiões e 15 microrregiões
D) 5 mesorregiões e 19 microrregiões
E) 7 mesorregiões e 21 microrregiões

20. Foi criado pelo colecionador pernambucano
Ricardo Brennand, que há mais de cinquenta anos
vem adquirindo obras de arte das mais diferentes
procedências e épocas, cobrindo um espaço de
tempo entre os séculos XV e XXI, com peças
provenientes da Europa, Ásia, América e África.

A) Museu de Arte Moderna Aloisio Magalhães
B) Museu de Armas Castelo São João
C) Museu do Homem do Nordeste
D) Museu de Arte Sacra de Pernambuco.
E) Museu de Arte Popular

Conhecimentos Específicos

21. Segundo a Sociedade Brasileira de Diabetes, as
recomendações nutricionais para o manejo desta
patologia incluem:

A) 15-20% do valor energético total (VET)

provenientes de proteínas, 40-60% de
carboidratos, sendo até 15% de sacarose.

B) Até 30% do VET oriundos de gorduras totais,
indicando-se um consumo inferior a 7% do VET
de gorduras saturadas e 0g de gorduras trans.

C) Não é recomendada a adição de frutose nos
alimentos e, para fibras, orienta-se uma ingestão
de, no mínimo, 20g/dia;

D) Até 250mg/dia de colesterol e, para ácidos graxos
poliinsaturados, até 10% do VET;

E) Para vitaminas e minerais, deve-se seguir as
recomendações da população não diabética,
sendo indicado consumo de até 2600mg de
sódio/dia.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 5/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

22. Os dados laboratoriais fornecem ao profissional
Nutricionista suporte nos diagnósticos nutricionais,
bem como possibilitam a avaliação das intervenções
do processo de cuidado nutricional. Considere:

I. A hemoglobina A1C (Hgb A1C) não reflete as

alterações mais recentes nos níveis de glicose,
mas está relacionada diretamente aos níveis
médios de glicose no sangue dos 2-3 meses
anteriores, sendo um dado importante para
avaliação do controle glicêmico;

II. Em adultos saudáveis, a medida de ferritina do
soro é um excelente indicador do tamanho das
reservas corporais de ferro. No entanto, por ser
uma proteína de fase aguda negativa, não é um
indicador confiável das reservas de ferro em
pessoas com inflamação aguda;

III. A condição de vitamina A pode ser estimada por
meio do retinol sérico, onde a deficiência
primária desta vitamina pode ser resultante de
ingestão inadequada, má absorção de gorduras
ou distúrbios hepáticos;

IV. Os dados do hemograma são úteis para
diferenciar as causas nutricionais da anemia. A
anemia microcítica é geralmente causada por
eritropoiese deficiente por várias causas, tais
como pela carência de folato ou vitamina B12. Já
a anemia macrocítica é mais frequentemente
associada a deficiência de ferro;

V. Por ter meia vida curta, a pré-albumina (PAB)
tem sido utilizada como indicador da condição
proteica. No entanto, as concentrações séricas
da PAB aumentam na presença de deficiência
de zinco.

É verdadeiro afirmar que:

A) I, II e III estão corretas;
B) I, IV e V estão incorretas;
C) II, III e V estão corretas;
D) II, IV e V estão incorretas;
E) Todas as proposições estão corretas.

23. Pancreatite aguda grave resulta em um estado
hipermetabólico e catabólico, com alterações
metabólicas imediatas no pâncreas e em órgãos
distantes. Sobre esta patologia, considere as
afirmativas abaixo:

I. As necessidades metabólicas são semelhantes

às da sepse;
II. Os aminoácidos são liberados do músculo e

usados para gliconeogênese;
III. É indicada a suplementação com glutamina

devido ao hipermetabolismo;
IV. Se utilizada a terapia nutricional enteral, a

posição da sonda deve ser jejunal, após o
ângulo de Treitz;

V. Em caso de indicação da nutrição parenteral,
as soluções lipídicas podem prover de 25-30%
das calorias não proteicas, uma vez que os
lipídeos possuem pouca estimulação sobre o
pâncreas quando administrados via
endovenosa.

Está correto o que se afirma em:

A) Todos os itens;
B) Um item, apenas;
C) Dois itens, apenas;
D) Três itens, apenas;
E) Quatro itens, apenas;

24. Sobre a administração da proteína da soja na
dieta dos pacientes portadores de Doença hepática
gordurosa não-alcoólica (DHGNA), considere:

I. A proteína, a fibra e os isoflavonóides da soja

possuem efeito redutor de lipídeos plasmáticos;
II. Os componentes da soja atuam como agentes

protetores contra dislipidemia, favorecem a
perda de peso e o controle glicêmico,
importantes no tratamento da DHGNA;

III. A proteína da soja pode alterar o padrão da
expressão de genes relacionados ao
metabolismo de lipídeos no fígado e tecido
adiposo, favorecendo a manutenção da
homeostase orgânica.

Estão corretos :

A) I, apenas;
B) II, apenas;
C) III, apenas;
D) I e III, apenas;
E) I, II e III.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 6/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

25. A redução da função renal contribui para o
aparecimento de uma série de distúrbios
hidreletrolíticos, hormonais e metabólicos que, de
forma direta ou indireta, contribuem para o
desenvolvimento de um quadro nutricional diverso.
Sobre os aspectos nutricionais na doença renal
crônica (DRC), julgue as sentenças como verdadeiras
ou falsas e assinale a alternativa que corresponde à
sequência correta .

() Na DRC, para a avaliação da composição

corporal, a medida da gordura corpórea
através da bioimpedância elétrica e da
cinética da creatinina tem se mostrado
melhor do que por outras técnicas, tais como
através do somatório das pregas cutâneas.

() A restrição protéica é a manipulação
dietética mais comum no tratamento
conservador da DRC. Quando a taxa de
filtração glomerular estiver entre 70-30
mL/min, recomenda-se restringir a ingestão
deste macronutriente para 0,6 g/kg/dia
(50% provenientes de proteína de alto valor
biológico, no mínimo), podendo chegar a, no
máximo, 0,75 g/kg/dia, quando houver
grande dificuldade de adesão à restrição
protéica.

() Pacientes com DRC cursam frequentemente
com alterações no perfil lipídico, sendo as
causas não completamente elucidadas. Com
relação aos óleos, deve-se orientar o
consumo preferencial aos ricos em ácidos
graxos mono e polinsaturados, em especial
o óleo de canola, por apresentar uma
mistura de ácidos graxos monoinsaturados e
ômega-6.

() O aumento na concentração sérica de
potássio é mais frequente nos estágios 4 e 5
da DRC. Para os pacientes em hemodiálise
e diálise peritoneal, este mineral deve ser
restringido quando o potássio sérico estiver
acima de 5,5 mEq/L.

() A ingestão de algumas vitaminas pode se
tornar insuficiente devido a restrições
alimentares e do próprio processo dialítico.
A suplementação das vitaminas A e K é
recomendada tanto no tratamento
conservador quanto no dialítico.

A) V, F, F, V, V;
B) F, V, F, V, F;
C) F, V, V, V, F;
D) V, F, F, F, V;
E) F, F, V, V, F.

26. A dietoterapia para receptores de transplante
renal (TxR) inclui as seguintes recomendações de
nutrientes, exceto :

A) Energia: 30-35 kcal/kg/dia no período pós-TxR

imediato.
B) Carboidratos: 50-60% do valor energético total,

tanto no pós-TxR imediato quanto no tardio.
C) Proteína: 1,3 a 1,5g/kg/dia, tanto no pós-TxR

imediato quanto no tardio.
D) Lipídeos: ≤ 30% da energia total diária, no

período pós-TxR tardio.
E) Colesterol: < 300mg/dia.

27. Alergia alimentar ou hipersensibilidade é uma
reação adversa, imunológica ao alimento, geralmente
a uma proteína ou hapteno de alimentos. Os sintomas
são causados pela resposta específica do indivíduo
ao alimento, não pelo alimento em si. Julgue as
proposições a seguir e assinale a alternativa correta :

I. A anafilaxia induzida por alimentos é uma

resposta imune aguda, frequentemente grave,
podendo ser fatal. Ocorre dentro de um período
limitado após a exposição a um antígeno. Em
adultos, está associada ao consumo de
amendoins ou nozes; em crianças, ovos e leite.

II. Na anafilaxia induzida por exercícios com
dependência alimentar (AIEDA), um alimento
agressor dispara uma reação anafilática somente
quando o indivíduo se exercita dentro de 2-4
horas após a refeição. Podem-se citar os frutos
do mar como agente ofensor.

III. A síndrome da enterocolite induzida por proteína
alimentar (SEIPA) é mais comumente
encontrada em crianças alimentadas com leite
de ovelha ou de cabra.

A) I e II estão corretas;
B) II e III estão corretas;
C) Apenas I está correta;
D) Apenas II está correta;
E) Apenas III está correta.

28. A Síndrome de Lipodistrofia Associada ao HIV
(SLAH) se refere às anormalidades metabólicas e
alterações na composição corporal, bem como na
distribuição de gordura, em pacientes portadores de
HIV. As anormalidades metabólicas incluem:

A) Aumento do colesterol HDL e LDL;
B) Redução dos triglicerídeos e aumento do LDL;
C) Resistência à insulina e hipotrigliceridemia;
D) Elevação do colesterol LDL e resistência a

insulia;
E) Hipertrigliceridemia e elevação do HDL.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 7/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

29. Considerando o uso de adoçantes artificiais por
gestantes, assinale a alternativa incorreta :

A) Sacarina: consumo na gestação não restringido.
B) Acessulfame-K: consumo por gestantes

classificado como seguro.
C) Tanto a sacarina como o acessulfame-K

atravessam a placenta e aparecem no leite
materno, apresentando efeito adverso conhecido
sobre o feto ou o bebê.

D) Não foi comprovado que a planta a qual deriva o
adoçante estévia afete o desenvolvimento fetal.

E) O uso de aspartame não é seguro para mulheres
grávidas portadoras de fenilcetonúria.

30. O envelhecimento é um processo biológico
natural, irreversível, acompanhado de alterações
fisiológicas que podem comprometer o estado
nutricional dos idosos. Sobre as alterações
fisiológicas comuns no envelhecimento, assinale a
proposição correta :

A) A disfagia (diminuição da produção de saliva)

pode dificultar a mastigação e a deglutição.
B) A xerostomia (diminuição da capacidade ofaltiva)

pode dificultar o interesse pela alimentação,
contribuindo para a redução do apetite.

C) A hiposmia (redução da massa muscular, força e
funcionalidade), diminui mobilidade,
independência, aumenta o risco de quedas,
comprometendo a qualidade de vida.

D) A disgeusia (alteração no paladar) pode dificultar
o interesse pela alimentação, contribuindo para a
redução do apetite.

E) A acloridria (diminuição da motilidade gástrica)
compromete o processe digestivo e causa
saciedade precoce.

31. São diretrizes da Política Nacional de
Alimentação e Nutrição, exceto :

A) Estímulo às ações intersetoriais com vistas ao

acesso universal aos alimentos.
B) Combate à desnutrição em crianças menores de

05 anos.
C) Promoção de práticas alimentares e estilos de

vida saudáveis.
D) Prevenção e controle dos distúrbios nutricionais e

de doenças associadas à alimentação e nutrição.
E) Desenvolvimento e capacitação de recursos

humanos.

32. Não constitui uma contra-indicação para a
utilização de terapia nutricional enteral:

A) Fístula no trato gastrointestinal de alto débito.
B) Íleo paralítico.
C) Enterocolite severa.
D) Síndrome de má-absorção.
E) Hemorragia gastrointestinal severa.

33. Açúcar é o termo empregado para designar os
carboidratos mais simples, incluindo
monossacarídeos e dissacarídeos. Sobre as formas
de apresentação do açúcar, correlacione as colunas e
assinale a alternativa que apresenta a sequência
correta :

I. Açúcar
demerara

() Produto fabricado mediante
fervura do caldo de cana.
Contém sacarose, frutose e
vitaminas do complexo B.

II. Açúcar
cristal

() Obtido das primeiras
extrações da cana-de-
açúcar, composto
principalmente de sacarose,
possui também glicose e
frutose, além de cálcio,
fósforo e ferro.

III. Açúcar
refinado

() Retirado diretamente do
melado de cana. Não é
lavado e não passa por
nenhum processo
purificação. É um produto
instável, impedrando com
facilidade.

IV. Açúcar
mascavo

() Sua obtenção dá-se
diretamente do demerara,
após um processo químico
de sulfitação do caldo,
lavagem com água potável e
remoção do mel.

V. Melado () É o mais comum dos
açúcares. De grãos brancos
e amorfos, é obtido quase
que exclusivamente do
açúcar cristal.

A) V, IV, I, II, III;
B) IV, III, I, V, II;
C) I, V, III, II, IV;
D) V, II, I, IV, III;
E) IV, II, V, I, III.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 8/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

34. À respeito das toxinfecções alimentares e seus agentes causadores, assinale a alternativa correta :

A) Infecção alimentar ocorre quando há ingestão de alimentos contendo toxina microbiana pré-formada.
B) As intoxicações alimentares ocorrem na ingestão de células viáveis de microrganismos.
C) Clostridium botulinum e Staphylococcus aureus e C. perfringens são exemplos de patógenos causadores de

intoxicação alimentar.
D) Salmonella e Shigella são exemplos de agentes causadores de infecção alimentar.
E) Os efeitos deletérios das intoxicações alimentares limitam-se ao trato digestório.

A Resolução-RDC n° 216, de 15 de Setembro de 2004 foi elaborada considerando a necessidade de
harmonização das ações de inspeção sanitária em serviços de alimentação e a necessidade de elaboração de
requisitos higiênicos-sanitários gerais para serviços de alimentação aplicáveis em todo território nacional.
Considerando este documento, responda as questões de número 35, 36 e 37.

35. Correlacione as colunas e assinale a alternativa correspondente à sequência correta .

I. Anti-sepsia () Operação de remoção de substâncias minerais e ou orgânicas indesejáveis, tais
como terra, poeira, gordura e outras sujidades.

II. Boas Práticas () Operação que compreende duas etapas, a limpeza e a desinfecção.
III. Desinfecção () Redução, por método físico e ou agente químico, do número de microrganismos

em nível que não comprometa a qualidade higiênico-sanitária do alimento.
IV. Higienização () Operação que visa a redução de microrganismos presentes na pele em níveis

seguros, durante a lavagem das mãos.
V. Limpeza () Procedimentos que devem ser adotados por serviços de alimentação a fim de

garantir a qualidade higiênico sanitária e a conformidade dos alimentos com a
legislação sanitária.

A) I, III, V, IV, II;
B) V, IV, III, I, II;
C) II, I, III, V, IV;
D) V, IV, II, I, III;
E) II, III, V, IV, I.

36. Quanto as edificações e instalações de uma unidade de alimentação e nutrição, assinale a alternativa
incorreta .

A) Deve existir separação entre as diferentes atividades, por meios físicos ou outros meios eficazes, de forma a

evitar a contaminação cruzada.
B) Piso, parede e teto devem possuir revestimento liso, impermeável e lavável.
C) Quando presentes, os ralos devem ser sinfonados e as grelhas devem possuir dispositivo que permita seu

fechamento.
D) As instalações elétricas devem estar embutidas ou protegidas em tubulações externas e íntegras, de tal forma

a permitir a higienização dos ambientes.
E) As caixas de gordura e de esgoto podem ser localizadas fora da área de preparação e armazenamento de

alimentos e apresentar adequado estado de conservação e funcionamento.

37. O responsável pelas atividades de manipulação dos alimentos deve ser comprovadamente submetido a
curso de capacitação, abordando, no mínimo, os seguintes temas, exceto :

A) Contaminantes alimentares.
B) Doenças transmitidas por alimentos.
C) Manipulação higiênica dos alimentos.
D) Gestão de pessoas.
E) Boas Práticas.

Prefeitura da Vitória de Santo Antão
Concurso Público - 2015

Cargo: Nutricionista - Nível Superior – Tarde

Página 9/9

É permitida a reprodução apenas para fins didáticos , desde que citada a fonte.

38. Os Serviços de Alimentação e Nutrição devem ter como objetivo:

I. Elaborar e fornecer dietas modificadas.
II. Elaborar e fornecer dietas balanceadas e seguras em relação à higiene.
III. Desenvolver atividades relacionadas com a educação, pesquisa, assessoria e consultoria na área de nutrição.

A) I e II, apenas;
B) I e III, apenas;
C) II e III, apenas;
D) I, II e III;
E) II, apenas.

39. É um patógeno produtor de toxina termoestável:

A) Staphylococcus aureus.
B) Salmonella sp.
C) Clostridium botulinum.
D) Coliformes fecais.
E) Salmonella typhi.

40. Segundo o Código de Ética do Nutricionista, é vedada a seguinte conduta:

A) Prestar serviços profissionais, gratuitamente, às instituições de comprovada benemerência social, ou quando
tal se justifique em razão dos fins sociais e humanos.

B) Participar de movimentos reivindicatórios de interesse da categoria.
C) Realizar consultas e diagnósticos nutricionais, bem como prescrição dietética, através da Internet ou qualquer

outro meio de comunicação que configure atendimento não presencial.
D) Emitir atestado de comparecimento à consulta nutricional.
E) Encaminhar aos profissionais habilitados os indivíduos sob sua responsabilidade profissional, quando

identificar que as atividades demandadas para a respectiva assistência fujam às suas atribuições.

