

NOME DO CANDIDATO

Nº DE INSCRIÇÃO

ESCOLA

SALA

ORDEM

LEIA COM ATENÇÃO AS INSTRUÇÕES ABAIXO

INSTRUÇÕES GERAIS

- O candidato receberá do fiscal:
Um Caderno de Questões contendo **50 (cinquenta) questões** objetivas de múltipla escolha.
Uma Folha de Respostas personalizada para a Prova Objetiva.
- Ao ser autorizado o início da prova, verifique, no Caderno de Questões, se a numeração das questões e a paginação estão corretas e se não há falhas, manchas ou borrões. Se algum desses problemas for detectado, solicite ao fiscal outro caderno completo. Não serão aceitas reclamações posteriores.
- A totalidade da Prova terá a duração de **3h30 (três horas e trinta minutos)**, incluindo o tempo para preenchimento da Folha de Respostas da Prova Objetiva.
 - Iniciada a Prova, nenhum candidato poderá retirar-se da sala antes de decorridas **2h30 (duas horas e trinta minutos)** de prova, devendo, ao sair, entregar ao fiscal de sala, obrigatoriamente, o Caderno de Questões e a Folha de Respostas da Prova Objetiva. A Folha de Respostas da Prova Objetiva será o único documento válido para correção.
 - Não serão permitidas consultas a quaisquer materiais, uso de telefone celular ou outros aparelhos eletrônicos.
 - Caso seja necessária a utilização do sanitário, o candidato deverá solicitar permissão ao fiscal de sala, que designará um fiscal volante para acompanhá-lo no deslocamento, devendo manter-se em silêncio durante o percurso, podendo, antes da entrada no sanitário e, depois da utilização deste, ser submetido à revista com detector de metais. Na situação descrita, se for detectado que o candidato está portando qualquer tipo de equipamento eletrônico, será eliminado automaticamente do concurso.
- O candidato, ao terminar a prova, deverá retirar-se imediatamente do estabelecimento de ensino, não podendo permanecer nas dependências deste, bem como não poderá utilizar os sanitários.

INSTRUÇÕES – PROVA OBJETIVA

- Verifique se seus dados estão corretos na Folha de Respostas.
- A Folha de Respostas **NÃO** pode ser dobrada, amassada, rasurada, manchada ou conter qualquer registro fora dos locais destinados às respostas.
- Use caneta transparente de tinta preta.
- Assinale a alternativa que julgar correta para cada questão na Folha de Respostas.
- Para cada questão, existe apenas **1 (uma)** resposta certa – não serão computadas questões não assinaladas ou que contenham mais de uma resposta, emendas ou rasuras.
- O modo correto de assinalar a alternativa é cobrindo, completamente, o espaço a ela correspondente, conforme modelo abaixo:

- Todas as questões deverão ser respondidas.

OS TEXTOS E AS QUESTÕES FORAM REDIGIDOS CONFORME O NOVO ACORDO ORTOGRÁFICO DA LÍNGUA PORTUGUESA, MAS ESTE NÃO SERÁ COBRADO NO CONTEÚDO.

Espaço reservado para anotação das respostas - O candidato poderá destacar e levar para conferência.

NOME DO CANDIDATO

Nº DE INSCRIÇÃO

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50

LÍNGUA PORTUGUESA

Leia o texto adaptado abaixo para responder às questões de 1 a 3.

Os gargalos da segurança pública

O Governo Federal mantém certa distância do tema segurança pública no Brasil, uma vez que, por determinação constitucional, o controle das polícias militar e civil fica a cargo dos estados. Contudo, especialistas afirmam que caberá à presidente eleita combater ao menos dois gargalos que colocam o país entre os países mais violentos do planeta: impunidade e baixo investimento em inteligência.

Um estudo do Programa das Nações Unidas para o Desenvolvimento (PNUD) revelou que o Brasil, com 2,8% da população mundial, registrou 11% das mortes por arma de fogo do planeta em 2004. Para especialistas, as diferenças regionais deveriam influir no tipo de combate à violência. As capitais e regiões metropolitanas ainda concentram a maior parte dos assassinatos, mas os índices apresentam queda nos últimos anos, graças a investimentos (ainda insuficientes) em programas como bancos de dados, combate à impunidade e construção de prisões. Essas regiões são afetadas especialmente pelo tráfico de drogas.

Nos últimos anos, o Brasil se tornou o segundo maior consumidor mundial e um dos maiores centros de movimentação de cocaína. Estima-se que o país consuma de 40 a 50 toneladas da droga por ano, exportando mais ou menos a mesma quantidade. A Polícia Federal e as polícias estaduais apreendem apenas 15% de toda a cocaína que circula pelo território nacional. Os principais fornecedores do Brasil são Bolívia, Colômbia e Peru.

Interiorização – A partir de 1999, as regiões metropolitanas receberam a maior parte dos recursos para o combate à violência. Foram canalizados recursos federais e estaduais para aparelhamento dos sistemas de segurança. Isso dificultou a ação da criminalidade organizada, que migrou para as áreas de menor risco, no interior dos estados. A taxa média de assassinatos nas capitais caiu de 45,7 para 36,6 a cada 100.000 habitantes, entre 1997 e 2007. Por outro lado, as ocorrências em municípios do interior subiram de 13,5 para 18,5 a cada 100.000 habitantes no mesmo período.

O sociólogo Julio Jacobo Waiselfisz é o responsável pela elaboração do Mapa da Violência no Brasil, um estudo detalhado sobre os índices de criminalidade em todos os municípios. Ele afirma que o Governo Federal deve ajudar a

envolver municípios no combate à violência tomando a frente no trabalho de inteligência e mapeando os problemas regionais. “O combate tem que ser específico para cada tipo de região. Tem que haver diagnóstico. O primeiro passo da cura é a consciência da enfermidade. Difundiu-se entre nós a ideia de que a violência é um fenômeno quase natural, o que é um erro. Ela é um fenômeno determinado por fatores específicos que podem ser removidos”, diz Waiselfisz.

Segundo ele, três estados que canalizaram recursos para o combate à violência, São Paulo, Minas e Rio, apresentaram quedas nas taxas de homicídios em anos recentes. Porém, houve prioridade nas capitais, o que fez com que a violência se deslocasse ou diminuísse menos no interior. “Em São Paulo, os homicídios caíram 65% na capital e, no interior, apenas 27%. No Rio, a partir de 2004, a queda na capital e na região metropolitana foi de 39,8%, mas no interior houve aumento de 33,6%”, explica Waiselfisz.

Disponível em: <http://veja.abril.com.br/noticia/brasil/os-gargalos-da-seguranca-publica>

1. De acordo com o texto, analise as assertivas abaixo.
 - I. Embora haja investimentos em programas que combatem a impunidade, o índice de assassinatos nas regiões metropolitanas e capitais tem ascendido.
 - II. Segundo o sociólogo mencionado no texto, os problemas regionais devem ser mapeados e deve haver um trabalho de inteligência para que a violência seja combatida.
 - III. Em São Paulo, Minas Gerais e Rio de Janeiro, houve canalização de recursos para combater a violência e as taxas de homicídios em anos recentes caíram. O mesmo não ocorreu no interior.

É correto o que se afirma em

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

2. Observe o trecho transcrito do texto e, em seguida, assinale a alternativa que apresenta um sinônimo da palavra destacada de acordo com o contexto.

“Para especialistas, as diferenças regionais deveriam **influir** no tipo de combate à violência.”

- (A) Sobressair.
- (B) Acarretar.
- (C) Consistir.
- (D) Aliviar.
- (E) Influenciar.

3. Observe a oração abaixo e, em seguida, assinale a alternativa em que a conjunção destacada estabeleça o **mesmo** sentido e tenha a **mesma** classificação que a conjunção destacada na oração abaixo.

“**Segundo** ele, três estados que canalizaram recursos para o combate à violência, São Paulo, Minas e Rio, apresentaram quedas nas taxas de homicídios em anos recentes.”

- (A) **Ainda que** tenha sido socorrida, a vítima de assalto veio a falecer.
- (B) **Caso** haja fuga, os policiais terão que ser rigorosos quanto à disciplina.
- (C) **Quando** houve rebelião no presídio, colchões foram queimados.
- (D) **Conforme** o delegado explicou, os menores serão encaminhados para exame de corpo de delito.
- (E) **Para que** não haja tumultos, as alas do presídio serão vigiadas.

4. De acordo com a norma-padrão da Língua Portuguesa e quanto à ortografia, assinale a alternativa correta.

- (A) Desprevidado, nem pôde reagir ao assalto.
- (B) O corpo encontrado no matagal estava cheio de ematomas.
- (C) O homem foi acusado de estupro.
- (D) O sequestrador amordassou a vítima.
- (E) Os marginais depedriram o edifício.

5. De acordo com a norma-padrão da Língua Portuguesa e quanto à acentuação, assinale a alternativa correta.

- (A) Um fio de nailón foi encontrado na cena do crime.
- (B) O projétil da bala foi achado perto do local do crime.
- (C) O corpo do homem foi jogado perto do moínho.
- (D) Depois da briga, eles ficaram com sequélas.
- (E) O corpo encontrado na beira do rio estava nú.

6. De acordo com a norma-padrão da Língua Portuguesa e quanto à concordância verbal, assinale a alternativa correta.

- (A) Cerca de 100 pessoas foram presas por tráfico de drogas ontem na Zona Leste.
- (B) Daniel foi um dos policiais civis que participou da operação contra roubo de caminhões.
- (C) Fomos nós que prendeu o sequestrador do interior de São Paulo.
- (D) A polícia militar ou a polícia civil representa a segurança da sociedade.
- (E) Houveram trocas de tiros entre policiais e traficantes no morro carioca.

7. De acordo com a norma-padrão da Língua Portuguesa e quanto à pontuação, assinale a alternativa correta.

- (A) Algumas instituições calculam que 25 mil mulheres recém-casadas são mortas ou mutiladas a cada ano, como resultado da violência relacionada ao dote. Neste caso, grande parte das mulheres tem o corpo incendiado.
- (B) Algumas instituições, calculam que 25 mil mulheres recém-casadas, são mortas ou mutiladas a cada ano, como resultado: da violência relacionada ao dote. Neste caso, grande parte das mulheres tem o corpo incendiado.
- (C) Algumas instituições calculam, que 25 mil mulheres recém-casadas são mortas ou mutiladas a cada ano, como resultado da violência relacionada ao dote. Neste caso grande parte das mulheres, tem o corpo incendiado.
- (D) Algumas instituições calculam que 25 mil mulheres, recém-casadas, são mortas ou mutiladas, a cada ano, como resultado da violência, relacionada ao dote. Neste caso grande parte, das mulheres tem o corpo incendiado.
- (E) Algumas instituições calculam que 25 mil mulheres recém-casadas, são mortas, ou mutiladas, a cada ano como resultado da violência, relacionada ao dote. Neste caso, grande parte das mulheres, tem o corpo incendiado.

8. De acordo com a norma-padrão da Língua Portuguesa e quanto à colocação pronominal, assinale a alternativa correta.

- (A) Ninguém opôs-se à prisão do menor infrator.
- (B) Haviam-me intimado para depor.
- (C) Agora negam-se a dar depoimento.
- (D) Disso acusaram-me, mas ainda não há provas.
- (E) Soube que prenderiam-me hoje à tarde, mas fugi.

9. De acordo com a norma-padrão da Língua Portuguesa e quanto à ocorrência de crase, assinale a alternativa correta.

- (A) Refiro-me à mesma pessoa que assaltou o ônibus na semana passada.
- (B) À pedido do pai, o jovem foi preso.
- (C) Quando viu a polícia, começou à correr.
- (D) O policial ficou cara à cara com o assassino de mulheres.
- (E) Mostre à ela seus antecedentes criminais.

10. De acordo com a norma-padrão da Língua Portuguesa e quanto à ortografia, assinale a alternativa correta.

- (A) A testemunha distorçeu os fatos.
- (B) Os infratores não terão privilégios.
- (C) O trabalho dos policiais não teve hêsito.
- (D) Os bandidos ficaram calados durante todo o trageto.
- (E) Há permissão do delegado para visitas naquele pavilhão.

MATEMÁTICA

11. Considere o seguinte triângulo:

Assinale a alternativa que apresenta a área definida pelo interior deste triângulo, em unidades de área.

- (A) 80.
- (B) 64.
- (C) 48.
- (D) 32.
- (E) 24.

12. O proprietário de uma loja de tintas resolveu organizar sua vitrine de forma que os 6 espaços fossem ocupados por latas de tintas. Separou para isso 6 cores diferentes: vermelho, amarelo, azul, verde, roxo e laranja. Assinale a alternativa que apresenta o número de maneiras que essas latas podem ser dispostas na vitrine, de forma que a tinta vermelha e a tinta azul fiquem sempre juntas nesta ordem.

- (A) 720.
- (B) 240.
- (C) 120.
- (D) 96.
- (E) 36.

13. Um dado não viciado foi lançado por 3 vezes e anotado o resultado. A probabilidade de que, em todos os lançamentos, o número anotado seja menor que 5 é de

- (A) $\frac{1}{4}$.
- (B) $\frac{8}{27}$.
- (C) $\frac{1}{54}$.
- (D) $\frac{16}{27}$.
- (E) $\frac{12}{33}$.

14. Um capital de R\$50.000,00 foi aplicado durante 3 anos a uma taxa de 2% a.m. em um regime de juros compostos. É correto afirmar que o montante a ser recebido após este intervalo de tempo é de, aproximadamente,

- (A) R\$95.331,20.
- (B) R\$95.421,30.
- (C) R\$95.537,30.
- (D) R\$95.648,20.
- (E) R\$95.732,10.

15. Preocupados com a possibilidade de racionamento de água, principalmente durante o final de ano, os condôminos de um prédio de apartamentos do litoral decidiram investir na instalação de duas novas caixas d'água. A primeira tem as seguintes dimensões: 3m de largura, 1,5m de comprimento e 2m de profundidade a ser instalada no alto do prédio, abastecendo com água potável os 36 apartamentos. A segunda, um pouco menor, com as seguintes dimensões: 1m de largura, 2m de comprimento e 1m de profundidade, utilizada para captação de água da chuva que, posteriormente, seria usada para manutenção do jardim e limpeza das áreas comuns. Supondo que ambas as caixas estejam cheias com sua capacidade total, é correto afirmar que elas podem fornecer ao prédio uma quantidade de litros de água de

- (A) 7.500.
- (B) 8.000.
- (C) 10.500.
- (D) 11.000.
- (E) 12.500.

16. Em uma progressão aritmética, o primeiro termo é -3 e a razão é $\frac{1}{3}$. Assinale a alternativa que apresenta o sexto termo desta progressão.

- (A) 0.
- (B) $-\frac{4}{3}$.
- (C) $-\frac{2}{3}$.
- (D) $-\frac{1}{3}$.
- (E) 1.

17. Observe o gráfico abaixo.

Diante do exposto, assinale a alternativa que apresenta a função que **melhor** se adequa a esta representação gráfica.

- (A) $f(x) = -3 + \text{sen}(x)$
- (B) $f(x) = -3\text{sen}(x)$
- (C) $f(x) = -\frac{\cos(x)}{3}$
- (D) $f(x) = -3\cos(x)$
- (E) $f(x) = \cos(x) - 3$

18. Observe a matriz abaixo.

$$A = \begin{bmatrix} -1 & -\frac{1}{2} & 2 \\ 3 & -2 & 0 \\ 0 & 1 & -1 \end{bmatrix}$$

Dada a matriz, assinale a alternativa que apresenta o valor de $X = -4 + \det A$.

- (A) $\frac{1}{2}$.
- (B) $\frac{2}{3}$.
- (C) $\frac{3}{2}$.
- (D) $-\frac{4}{3}$.
- (E) $-\frac{5}{2}$.

19. A produção de cereais de determinada região, em 2013, variou de acordo com a função: $f(t) = 500 + 10t - t^2$, onde t indica tempo e $f(t)$ a quantidade de grãos em toneladas. Assinale a alternativa que apresenta a quantidade **máxima** produzida em 2013.

- (A) 850 toneladas.
- (B) 735 toneladas.
- (C) 700 toneladas.
- (D) 665 toneladas.
- (E) 525 toneladas.

20. Observe o sistema abaixo.

$$\begin{cases} 2x - y = 9 \\ x + y = -12 \end{cases}$$

A solução do sistema é o seguinte par ordenado:

- (A) (-1; -11)
- (B) (0; -12)
- (C) (-3; -9)
- (D) (-12; 0)
- (E) (-7; 5)

CONHECIMENTOS BÁSICOS

21. Com base no Estatuto da Criança e do Adolescente (ECA), sobre a prática de ato infracional, é correto afirmar que o pleno e formal conhecimento da atribuição de ato infracional, mediante citação ou meio equivalente, diz respeito a

- (A) uma obrigação do adolescente perante a Vara da Infância e da Juventude.
- (B) uma garantia assegurada ao adolescente.
- (C) uma garantia assegurada à Vara da Infância e da Juventude.
- (D) um dever da vítima perante a Justiça.
- (E) um dever do adolescente.

22. Conforme expresso no artigo 110 do ECA, é correto afirmar que nenhum adolescente será privado de sua liberdade

- (A) sem o despacho do juiz da Vara da Infância e da Juventude.
- (B) sem a ordem do delegado de polícia.
- (C) se não for surpreendido em flagrante delito.
- (D) sem o devido processo legal.
- (E) sem antes de sua família ou responsável saber.

23. Sobre as competências da Justiça da Infância e da Juventude, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.

- () Conhecer de pedidos de adoção e seus incidentes.
- () Conceder a remissão, como forma de suspensão ou extinção do processo.
- () Conhecer de casos encaminhados pelo Conselho Tutelar, aplicando as medidas cabíveis.

- (A) F/ V/ V
- (B) V/ V/ V
- (C) V/ F/ F
- (D) F/ F/ F
- (E) F/ F/ V

24. Conforme o disposto no artigo 149, inciso I e alíneas do ECA, compete à autoridade judiciária disciplinar, por meio de portaria, ou autorizar, mediante alvará a entrada e permanência de criança ou adolescente, desacompanhado dos pais ou responsável, em

- I. boate ou congêneres.
- II. casa que explore comercialmente diversões eletrônicas.
- III. bailes ou promoções dançantes.

É correto o que está contido em

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

25. Segundo o disposto no artigo 150, do ECA, é correto afirmar que cabe ao Poder Judiciário, na elaboração de sua proposta orçamentária, prever recursos para manutenção de equipe interprofissional, destinada a assessorar

- (A) a criança e o adolescente em estado de risco.
- (B) os Centros de Atendimento Socioeducativos ao adolescente.
- (C) a Justiça da Infância e da Juventude.
- (D) a família do adolescente infrator.
- (E) as Polícias Militar e Civil.

AUXILIAR DE ENFERMAGEM (CONHECIMENTOS ESPECÍFICOS)

26. Para que o socorro possa ser prestado de maneira sistematizada ao cliente com parada cardíaca súbita, a AHA 2010 desenvolveu a cadeia de sobrevivência. A este respeito, assinale a alternativa que apresenta a sequência correta de ações ao cliente com parada cardíaca súbita.

- (A) Reconhecimento imediato da PCR e acionamento do serviço de emergência e/ou urgência (ligar 192 ou 193)/ rápida desfibrilação/ RCP precoce, com ênfase nas compressões torácicas/ suporte avançado de vida eficaz/ cuidados pós-RCP integrados.
- (B) Reconhecimento imediato da PCR e acionamento do serviço de emergência e/ou urgência (ligar 192 ou 193)/ RCP precoce, com ênfase nas compressões torácicas/ rápida desfibrilação/ suporte avançado de vida eficaz/ cuidados pós-RCP integrados.
- (C) RCP precoce, com ênfase nas compressões torácicas/ rápida desfibrilação/ suporte avançado de vida eficaz/ cuidados pós-RCP integrados/ reconhecimento imediato da PCR e acionamento do serviço de emergência e/ou urgência (ligar 192 ou 193).
- (D) Rápida desfibrilação/ reconhecimento imediato da PCR e acionamento do serviço de emergência e/ou urgência (ligar 192 ou 193)/ cuidados pós-RCP integrados/ RCP precoce, com ênfase nas compressões torácicas/ suporte avançado de vida eficaz.
- (E) Suporte avançado de vida eficaz/ reconhecimento imediato da PCR e acionamento do serviço de emergência e/ou urgência (ligar 192 ou 193)/ RCP precoce, com ênfase nas compressões torácicas/ rápida desfibrilação.

27. A Lei nº 8.080/1990 dispõe sobre as condições para a promoção, proteção e recuperação da saúde, a organização e o funcionamento dos serviços correspondentes e dá outras providências. A respeito do os objetivos do Sistema Único de Saúde (SUS) dispõem sobre

- () a identificação e divulgação dos fatores condicionantes e determinantes da saúde.
 - () a formulação de política de saúde destinada a promover, nos campos econômico e social.
 - () a assistência às pessoas por intermédio de ações de promoção, proteção e recuperação da saúde, com a realização integrada das ações assistenciais e das atividades preventivas.
 - () a assistência a saúde do trabalhador com ações na proteção e recuperação do trabalhador que sofreram acidentes com ações assistenciais e atividades preventivas.
 - () atendimento integral, com prioridade para as atividades preventivas, sem prejuízo dos serviços assistenciais.
- (A) V/ V/ F/ F/ V
 - (B) F/ F/ V/ V/ V
 - (C) V/ V/ V/ F/ F
 - (D) F/ V/ V/ V/ V
 - (E) V/ V/ V/ F/ V

28. Na Lei nº 8.080/1990, estão incluídas no campo de atuação do Sistema Único de Saúde (SUS) a execução de ações de vigilância sanitária, de vigilância epidemiológica, entre outras. A este respeito, é correto afirmar que vigilância epidemiológica é um conjunto de

- (A) atividades que se destina, por meio das ações sanitárias, à promoção e proteção da saúde, assim como agravos advindos das condições de trabalho.
- (B) ações capaz de eliminar, diminuir ou prevenir riscos à saúde e de intervir nos problemas decorrentes do meio ambiente, da produção e circulação de bens e da prestação de serviços de interesse da saúde.
- (C) participações, no âmbito de competência do Sistema Único de Saúde (SUS), em estudos, pesquisas, avaliação e controle dos riscos e agravos potenciais à saúde.
- (D) ações e serviços de saúde, prestados por órgãos e instituições públicas, federais, estaduais e municipais para a prevenção de qualquer mudança nos fatores determinantes e condicionantes de saúde individual ou coletiva.
- (E) ações que proporcionam o conhecimento, a detecção ou prevenção de qualquer mudança nos fatores determinantes e condicionantes de saúde individual ou coletiva, com a finalidade de recomendar e adotar as medidas de prevenção e controle das doenças ou agravos.

29. A Diabetes Mellitus Tipo 1 é uma doença metabólica caracterizada pela destruição das células do

- (A) pâncreas.
- (B) vesícula.
- (C) baço.
- (D) fígado
- (E) duodeno.

30. Para escolher um curativo faz-se necessário, primeiramente, avaliar a ferida. As coberturas de hidrocolóides

- I. são impermeáveis à água e as bactérias isolam o leito da ferida do meio externo.
- II. evitam o ressecamento.
- III. mantém um ambiente úmido ideal para a migração de células.
- IV. são indicadas para feridas com pouca ou moderada exsudação.
- V. duram até 7 dias.

É correto o que está contido em

- (A) I e II, apenas.
- (B) I e V, apenas.
- (C) I, II, III, IV e V.
- (D) II, III e IV, apenas.
- (E) III, IV e V, apenas.

31. As úlceras neurotróficas são as mais raras. A este respeito, é correto afirmar que elas ocorrem nos pacientes portadores de

- (A) meningite.
- (B) hanseníase.
- (C) hepatites B e C.
- (D) tuberculose.
- (E) câncer.

32. A Doença Inflamatória Pélvica (DIP) pode ser causada por várias bactérias que atingem os órgãos sexuais internos da mulher. Essa infecção pode ocorrer por meio de contato com as bactérias após a relação sexual desprotegida. A este respeito, é correto afirmar que a maioria dos casos ocorre em mulheres que têm outras DSTs, principalmente,

- (A) herpes e sífilis não tratadas.
- (B) gonorreia e sífilis não tratadas.
- (C) clamídia e herpes não tratadas.
- (D) gonorreia e clamídia não tratadas.
- (E) sífilis e clamídia não tratadas.

33. É correto afirmar que pneumotórax é

- (A) a presença ou o acúmulo de ar na cavidade pleural.
- (B) o acúmulo de sangue na cavidade pleural.
- (C) a presença ou o acúmulo de sangue na cavidade pericárdio.
- (D) o acúmulo de ar na cavidade pericárdio.
- (E) o acúmulo de sangue na cavidade peritoneal.

34. A donovanose é uma infecção que afeta a pele e mucosas das regiões da genitália, da virilha e do ânus. Causa úlceras e destrói a pele infectada. A este respeito, assinale a alternativa que apresenta a bactéria causadora dessa infecção.

- (A) *Klebsiella granulomatis*.
- (B) *Treponema pallidum*.
- (C) *Trichomonas vaginalis*.
- (D) *Chlamydia trachomatis*.
- (E) *Haemophilus ducrey*.

35. Os artigos utilizados nos serviços de saúde são classificados em três categorias: críticos, semicríticos e não críticos. Diante do exposto, assinale a alternativa que apresenta o material considerado crítico.

- (A) Agulha.
- (B) Termômetro.
- (C) Papagaio.
- (D) Estetoscópio.
- (E) Espéculo vaginal.

36. O termo desinfecção deve ser entendido como um processo de eliminação ou destruição de todos os microrganismos na forma vegetativa, independentemente de serem patogênicos ou não, presentes nos artigos e objetos inanimados. O agente mais comumente utilizado para desinfecção de alto nível é o glutaraldeído na concentração de 2% e por um período de exposição de

- (A) 1 hora.
- (B) 45 minutos.
- (C) 2 horas.
- (D) 50 minutos.
- (E) 30 minutos.

37. O banho no leito, como qualquer outro procedimento, requer prévio planejamento e organização dos materiais e roupas da unidade, considerando as especificidades do paciente. Na higiene íntima do sexo masculino, deve-se remover sujidade, como esmegma, localizada na região

- (A) anal.
- (B) da virilha.
- (C) perianal.
- (D) da glândula.
- (E) da bolsa escrotal.

38. Em todo o mundo, os eventos adversos no processo de assistência à saúde são frequentes. A vancomicina é um antibiótico bactericida que inibe a síntese da parede bacteriana. A este respeito, é correto afirmar que a velocidade de infusão desta medicação deverá ser lenta para evitar a síndrome

- (A) metabólica.
- (B) da resposta inflamatória sistêmica.
- (C) do homem vermelho.
- (D) anticolinérgica.
- (E) de Ménière.

39. A Norma Regulamentadora 32 estabelece as diretrizes básicas para a implementação de medidas de proteção à segurança e à saúde dos trabalhadores. A este respeito, os trabalhadores com feridas ou lesões nos membros superiores

- (A) só podem iniciar suas atividades após avaliação médica obrigatória com emissão de documento de liberação para o trabalho.
- (B) devem evitar atuar em unidades com alta possibilidade de exposição a agentes biológicos até ocorrer a cicatrização.
- (C) só podem iniciar suas atividades após avaliação médica e serão indicados a trabalhar em locais administrativos até ocorrer a cicatrização.
- (D) iniciarão suas atividades após avaliação médica, será feito um curativo oclusivo e não deverão atuar em unidades com alta possibilidade de exposição a agentes biológicos.
- (E) passarão por avaliação médica e serão indicados a trabalhar em locais de administrativos até ocorrer a cicatrização.

40. Leia o trecho abaixo e, em seguida, assinale a alternativa que preenche corretamente a lacuna.

Toda trabalhadora _____ só será liberada para o trabalho em áreas com possibilidade de exposição a gases ou vapores anestésicos após autorização por escrito do médico responsável pelo PCMSO, considerando as informações contidas no PPRA.

- (A) asmática
- (B) fumante
- (C) diabética
- (D) gestante
- (E) hipertensa

41. Miocardite é uma inflamação da parede miocárdica, resultante de um processo infeccioso. Na América do Sul, e, especialmente, em algumas regiões do Brasil, a miocardite pode ser causada pelo protozoário

- (A) *Wuchereria bancrofti*.
- (B) *Trypanosoma cruzi*.
- (C) *Cryptococcus*.
- (D) tricomoniase.
- (E) *Giardia lamblia*.

42. As mulheres são mais atingidas pelas cistites que os homens. Em relação aos homens, a cistite geralmente é secundária. No estado avançado do processo infeccioso, pode ocorrer piúria, bacteriúria, entre outros. A este respeito, é correto afirmar que piúria é o(a)

- (A) presença de sangue na urina.
- (B) ausência de urina.
- (C) presença de pus na urina.
- (D) aumento de secreção da urina nas 24 horas.
- (E) diminuição do volume da urina.

43. Indivíduos com mixedema apresentam edemas na face e nas pálpebras, formando "bolsas" sob os olhos. É um edema duro e com aspecto de pele opaca. A este respeito, é correto afirmar que o distúrbio ocorre **mais** frequentemente em

- (A) homens.
- (B) crianças.
- (C) idosos.
- (D) adolescentes.
- (E) mulheres.

44. A maioria das doenças respiratórias neonatais manifesta-se nas primeiras horas de vida, de forma inespecífica e, muitas vezes, com sobreposição de sinais e sintomas. Considera-se taquipneia quando, em repouso ou durante o sono, a frequência respiratória mantém-se persistentemente acima de

- (A) 50 movimentos por minuto.
- (B) 60 movimentos por minuto.
- (C) 30 movimentos por minuto.
- (D) 40 movimentos por minuto.
- (E) 55 movimentos por minuto.

45. Leia o trecho abaixo e, em seguida, assinale a alternativa que preenche corretamente a lacuna.

Para realização adequada da RCP na gestante, deve-se fazer tração do útero para o lado esquerdo da cliente para descomprimir _____ e tornar a manobra de RCP mais eficaz, melhorando a situação da mãe e do feto.

- (A) a veia cava inferior
- (B) o cordão umbilical
- (C) a veia cefálica
- (D) a veia pulmonar
- (E) a veia íliaca

46. O Conselho Regional de Enfermagem de São Paulo COREN-SP, ciente de que a equipe de enfermagem possui um papel fundamental nos processos que envolvem a atenção ao paciente, assumiu, para o ano de 2010, o compromisso de promover uma grande campanha pela segurança do paciente, esclarecendo a categoria de enfermagem, de lançar um novo olhar sobre as práticas cotidianas e identificar falhas no processo passíveis de gerar erros. De acordo com a cartilha, assinale a alternativa que apresenta três passos à segurança do paciente.

- (A) A identificação do paciente, ações que visem a manter a segurança do paciente e a utilização segura de tecnologia.
- (B) A identificação do paciente, a comunicação segura e a utilização de tecnologia com segurança.
- (C) A identificação do paciente, a integralidade da assistência e a comunicação segura.
- (D) A identificação do paciente, a preservação na autonomia dos pacientes e a utilização da tecnologia com segurança.
- (E) A identificação do paciente, a comunicação efetiva e a segurança na utilização de tecnologia.

47. Precauções para gotículas têm indicações para doenças como meningites bacterianas, coqueluche, entre outras. A este respeito, é correto afirmar que, quando não houver disponibilidade de quarto privativo, o paciente

- (A) deverá usar máscara cirúrgica durante toda sua permanência no quarto com outros pacientes que não estejam infectados.
- (B) pode ser internado com outros pacientes, fazendo uso de mascarado PFF2 (N-95).
- (C) pode ser internado com outros infectados pelo mesmo microrganismo, e a distância mínima entre dois leitos deve ser de um metro.
- (D) deverá ser isolado do quarto com outros pacientes por meio de biombo e fazer uso de mascarado PFF2 (N-95).
- (E) pode ser internado no quarto que tenha somente um paciente, que fará uso da máscara cirúrgica, e o infectado fará uso da mascarado PFF2 (N-95).

48. Ao processo logístico para conservação dos imunobiológicos, desde o laboratório produtor até o usuário, incluindo as etapas de recebimento, armazenamento, distribuição e transporte, de forma oportuna e eficiente, assegurando a preservação de suas características originais, dá-se o nome de

- (A) rede de frio
- (B) cadeia de frio.
- (C) CRIES.
- (D) centrais de frio.
- (E) controle de qualidade em saúde.

49. Sobre a reinserção da agulha enquanto a cânula estiver no vaso, é correto afirmar que o procedimento é

- (A) indicado para recém-nascido e idosos, pois são veias de difíceis punções.
- (B) realizado para tentar localizar a veia e, evita-se, com isso, uma nova punção.
- (C) contraindicado devido a riscos de corte da cânula e de embolismo.
- (D) indicado somente para recém-nascido, pois são veias de difíceis punções.
- (E) indicado se seguidas as técnicas corretas, evitando riscos de corte.

50. Na conjuntivite, amebíase e caxumba, é correto afirmar que são necessários, respectivamente, os tipos de precaução de

- (A) contato, padrão e gotículas.
- (B) padrão, padrão e contato.
- (C) contato, contato e gotículas.
- (D) contato, gotículas e padrão.
- (E) gotículas, contato e padrão.

