
16 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

 

 

Recensão da Portaria 930/92 do Ministério da Saúde sobre a classificação do 
potencial de contaminação da ferida cirúrgica   

Recension of the Portaria 930/92 of Ministério da Saúde about the classification 
of the potencial at contaminacion of surgical wound 
 

Pâmela Patrícia Corrêa da Silva 
  Nazaré Pellizzetti Szymaniak 

 
Resumo: A classificação do potencial de contaminação da ferida operatória foi analisada quanto ao 
conceito adotado pelo Ministério da Saúde.  Após análise crítica frente à literatura, elaborou-se a 
seguinte proposta conceitual: a ferida operatória limpa é aquela que ocorre em tecido estéril; a ferida 
operatória potencialmente contaminada é aquela realizada em tecido colonizado, tecido estéril com 
inserção de drenos ou submetidos à endoscopias; a ferida contaminada é aquela que apresenta um fator 
contaminante e, finalmente; a ferida infectada, é aquela que evidencia pus, abscesso, coleção purulenta, 
supuração ou necrose. 
 
Palavras-Chave: potencial de contaminação, ferida operatória, conceito. 
 
Abstract: The classification of the potential for contamination of the surgery wound was examined on the 
concept adopted by the Ministério da Saúde. After a critical analysis of the literature, drafted the following 
proposal in this concept: a clean wound is one that occurs in sterile tissue, wound potentially 
contaminated is that in colonized tissue, tissue with sterile insertion of drains or under endoscopy, and in 
contaminated wound  there  is one factor that makes the contaminantion, finally, the infected wound is 
one that shows pus, abscess, purulent collection, suppuration or necrosis. 
 
Keywords: potential for contamination, surgery wound, concept. 

 

 

1  INTRODUÇÃO 

A Portaria n. 930, DE 27 DE AGOSTO DE 1992, do Ministério da Saúde1, publicada no 

DO 171 de 4/9/92, traz a classificação das cirurgias por potencial de contaminação.  A 

ferida conceitualmente é causada por trauma físico, mecânico, químico ou afecção 

clínica ocorrendo interrupção da continuidade do tecido corpóreo2.  Caracterizada não 

somente por alterações tissulares e anatômicas, provocando dor e incapacidade, mas 

http://lattes.cnpq.br/8905564679234828
cv:%20http://lattes.cnpq.br/7095963354587177


17 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

também por acelerado metabolismo celular e processo inflamatório com repercussões 

sistêmicas4.   

A ferida classifica-se em aguda, na qual a cura ocorre pela regeneração e o processo é 

oportuno e ordenado; crônica, onde se verifica falha no processo de reparação da 

integridade funcional e anatômica ou;  cirúrgica, caracterizada pela aproximação das 

bordas por sutura, também considerada ferida aguda.5  Por sua vez, o processo de 

cicatrização é composto em três fases consecutivas, defensiva ou inicial, proliferativa e 

de maturação, descritas abaixo.6 

 

Fase defensiva ou inicial.  Ocorre logo após o trauma com a finalidade de controlar a 

hemorragia e limpar o leito da ferida.   Subdivide-se em hemostasia e inflamação. 

Decorre vasodilatação, aumento da permeabilidade capilar, vasocongestão, 

extravasamento de líquido seroso para os tecidos circundantes, desbridamento da 

ferida por macrófagos, síntese de colágeno, produção de fatores de crescimento, 

eritema, edema e rubor.  Dura de três a quatro dias. 

 

Fase proliferativa. Caracterizada pelo preenchimento do espaço da ferida por tecido 

conjuntivo e sua cobertura por epitélio, compreendendo: estágio de granulação ou 

neoangiogênese, na produção de novos vasos sangüíneos e; estágio de síntese de 

colágeno criando uma nova rede capilar para irrigar o tecido colagenoso que preenche 

o leito da ferida.  Forma-se o tecido de granulação, cuja coloração é vermelho 

translúcido sendo muito vascularizado, facilmente sangrante e frágil.  Nesta fase 

ocorrem: contração, com redução das dimensões da ferida através da retração do 

tecido de granulação e pele circundante e; epitelização, com células de zonas íntegras 

da epiderme que reproduzem-se e migram sobre a ferida.  As feridas crônicas possuem 

“rebordo” que impedem a migração de células epiteliais, pois os bordos não são 

proliferativos e estas necessitam de intervenção cirúrgica para cicatrizarem. 

 


18 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

Fase de maturação.  A produção de colágeno estabiliza-se, as fibras organizam-se e a 

resistência à tração aumenta, ocorrendo a remodelação. 

 

A ferida operatória é aquela que ocorre devido à intervenção cirúrgica quando bordas 

saudáveis da pele são aproximadas e suturadas7, podendo ser colonizada ou infectada 

por microorganismos. Na colonização existe a presença de microorganismos, mas não 

existem sinais ou sintomas de infecção.   Na presença de microorganismos os sinais e 

sintomas característicos são eritema, edema, odor, febre, modificação do estado 

mental, alterações na drenagem e aumento da contagem de leucócitos8. 

 

A infecção hospitalar é o agravo de causa infecciosa adquirido após sua admissão 

hospitalar pelo paciente9.  A sua manifestação ocorre a partir de 72 horas de 

hospitalização, ou antes, desse período se tiver relação com os procedimentos 

realizados no âmbito hospitalar9. A anamnese do paciente explicita a infecção 

comunitária, quadro infeccioso anterior à internação. 

 

As tendências em pesquisa sobre infecção hospitalar, ao longo das décadas do século 

XX foram10: na década de 50, publicações referentes às técnicas de limpeza, assepsia 

e esterilização; na década de 60, pesquisas na área ambiental e de procedimentos em 

assuntos que se referem à assepsia, esterilização e desinfecção; na década de 70, 

problemática geral da infecção hospitalar e a organização de processo de trabalho para 

o seu controle recebendo contribuição fundamental dos enfermeiros; na década de 80, 

Controle de Infecção Hospitalar-CIH (procedimentos técnicos, infra-estrutura, estudos 

bacteriológicos/epidemiológicos, anti-sépticos, desinfetantes e Comissão de Controle 

de Infecção Hospitalar – CCIH) e; na década de 90, infecção hospitalar, estudos 

bacteriológicos e riscos de infecção ocupacional. 

 


19 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

O Ministério da Saúde define na Portaria 930/921 um conjunto de ações sistemáticas 

que visam a redução máxima da incidência e da gravidade das infecções hospitalares.  

Expõe a obrigatoriedade de minimamente um médico e um enfermeiro na Comissão de 

Controle de Infecção Hospitalar-CCIH para cada 250 leitos-hospitalares, com dedicação 

exclusiva, recomendando métodos de busca ativa na coleta de dados de infecções 11. 

 

As exigência da Portaria 930/92 do Ministério da Saúde no sentido de que os hospitais 

tenham CCIH,  incluem12:  identificar as principais infecções hospitalares, padronizar as 

técnicas assépticas dos procedimentos, colaborar no treinamento de profissionais, 

controlar o uso de antibióticos e, oferecer apoio técnico à administração do hospital na 

aquisição de materiais e equipamentos e planejamento da área física das unidades de 

saúde.   

 

Os Centers for Disease Control and Prevention (CDC) reconhecem que infecções 

hospitalares expressam o resultado da assistência, refinam medidas de controle com a 

aplicação de indicadores de qualidade e desenvolvem pesquisas nesta área13.  

 

Em relação ao Potencial de Contaminação da Ferida Operatória os CDC-P 

recomendam a obrigatoriedade da sua classificação na Descrição Cirúrgica, realizada 

pelo cirurgião14.  Vários autores citam a necessidade de classificação do potencial de 

contaminação da ferida15,16 . 

 

A classificação de feridas é feita pelo tipo do agente causal, o tempo de traumatismo, 

profundidade e o grau de contaminação8. O potencial de contaminação da ferida 

operatória é classificado em1: limpa, potencialmente contaminada, contaminada e 

infectada (Figura 1 a 4). 

 

 


20 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

 

 

I  Aquela realizada em tecido estéril ou passível de descontaminação, na ausência de processo 

infeccioso e inflamatório local ou falhas técnicas grosseiras, cirurgias eletivas com cicatrização de 

primeira intenção e sem drenagem aberta. Cirurgia em que não ocorre penetração no trato 

digestivo, respiratório ou urinário.
1
 

II Reduzido potencial de infecção, não ocorre abertura de vísceras ocas ou infração da técnica 

asséptica.
17

 

III Ferida cirúrgica resultante de cirurgia eletiva, não traumática, não infectada, em que não houve 

transgressão da técnica cirúrgica e em que não se penetrou no trato respiratório, digestivo, genito-

urinário nem cavidade orofaríngea.
18

 

IV Operações eletivas, feridas não infectadas; sítios cirúrgicos onde não é encontrado inflamação; não 

há abordagem de vísceras ocas (tratos respiratório, genitourinário, digestivo ou orofaringe); 

primariamente fechadas; drenagem fechada, se necessária; não há quebra de técnica; trauma não 

penetrante. Taxa de Infecção do Sítio Cirúrgico-ISC esperada menor do que 2 %.
19

 

Figura 1. Conceitos de ferida operatória limpa. 

 

I  Aquela realizada em tecido colonizado por flora microbiana pouco numerosa ou em tecidos de difícil 

descontaminação, na ausência de processo infeccioso e inflamatório e com falhas técnicas 

discretas no transoperatório. Cirurgias com drenagem aberta enquadram-se nesta categoria. Ocorre 

penetração no trato digestivo, respiratório ou urinário sem contaminação significativa. 
17

 

II Ocorre abertura de víscera oca, com mínimo extravasamento de conteúdo ou pequenas infrações 

técnicas. 
18

 

III Ferida cirúrgica de intervenções, em que se penetrou no aparelho respiratório, digestivo, genito-

urinário, em condições controladas (técnica cirúrgica correta) e sem contaminação.
19

 

IV Há abordagem dos tratos digestivo, respiratório, genitourinário e orofaringe; situações controladas e 

sem contaminação não usual; cirurgia genitourinária sem cultura de urina positiva ; cirurgia biliar 

sem infecção de vias biliares; cirurgia de apêndice, vagina ou orofaringe sem evidência de infecção 

ou quebra de técnica asséptica. Taxa de ISC esperada igual ou menor do que 10%.
20

 

Figura 2.  Conceitos de ferida operatória potencialmente contaminada. 

 


21 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

 

I  Aquela realizada em tecido recentemente traumatizado e aberto, colonizado por flora bacteriana 

abundante, cuja descontaminação seja difícil ou impossível, bem como toda aquela em que tenham 

ocorrido falhas técnicas grosseiras, na ausência de supuração local. Na presença de inflamação 

aguda na incisão e cicatrização de segunda intenção, ou grande contaminação a partir do tubo 

digestivo. Obstrução biliar ou urinária também se incluem nesta categoria.
17

 

II Decorrente da abertura de víscera oca com grosseiro extravasamento de conteúdo, inflamação 

aguda sem pus, infrações grosseiras na técnica asséptica e lesões traumáticas com menos de seis 

horas.
18

 

III Ferida cirúrgica de intervenções com graves transgressões de técnica cirúrgica, as feridas 

traumáticas ou aquelas em que se penetrou no aparelho respiratório, digestivo ou genito-urinário, na 

presença de infecção.
19

 

IV Ferida traumática recente e aberta; contaminação grosseira durante cirurgia de trato digestivo, 

manipulação de via biliar ou genitourinária na presença de bile ou urina infectada; quebra  maior de 

técnica asséptica; encontrada inflamação aguda não purulenta. Taxa de Infecção do Sítio Cirúrgico-

ISC esperada igual a 20 %.
20

 

Figura 3. Conceitos de ferida operatória contaminada. 

 

I  Intervenções cirúrgicas realizadas em qualquer tecido ou órgão, em presença de processo 

infeccioso (supuração local) e/ou tecido necrótico .
17

 

II Ocorre a presença de pus, víscera oca perfurada e lesões traumáticas com mais de seis horas de 

evolução.
18

 

III Ferida traumática com tecido desvitalizado, corpos estranhos e contaminação fecal ou aquelas em 

que o tratamento cirúrgico foi tardio.
19

 

IV Feridas traumáticas antigas com tecido desvitalizado, corpos estranhos ou contaminação fecal; 

vísceras perfuradas ou secreção purulenta encontradas durante a cirurgia. Taxa de ISC esperada 

de 30 a 40 %.
20

 

Figura 4.  Conceitos de ferida operatória infectada. 

 

 


22 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

 

A análise de terminologia da “Classificação do Potencial de Contaminação da Ferida 

Operatória” e proposta conceitual partiu da necessidade de adaptação da linguagem 

empregada no controle de infecção hospitalar visando facilitar a compreensão dos 

termos, evitando iatrogenias em benefício do controle de infecção hospitalar. 

 

2  OBJETIVO 

 

O objetivo deste estudo é apresentar uma recensão conceitual quanto à classificação 

do potencial de contaminação de ferida operatória apresentada na Portaria 930/92 do 

Ministério da Saúde/Brasil. 

 

3 MÉTODO 

 

Trata-se de uma recensão conceitual densenvolvida por meio da base de dados Lilacs, 

Medline, Pubmed , Scielo. A terminologia conceitual da Classificação do Potencial de 

Contaminação da Ferida Operatória foi analisada quanto ao conceito do Ministério da 

Saúde 1, seguido de uma  proposta conceitual. 

 

4 RESULTADOS 

 

Apresenta-se uma análise conceitual da classificação do potencial de contaminação da 

ferida operatória da Portaria 930/92 do Ministério da Saúde/Brasil, justificada a partir da 

literatura. 

 

O conceito “As cirurgias limpas são aquelas realizadas em tecidos estéreis, passíveis 

de descontaminação, na ausência de processo infeccioso e inflamatório local ou falhas 

técnicas grosseiras, cirurgias eletivas atraumáticas com cicatrização de primeira 


23 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

intenção e sem drenagem. Cirurgias em que não ocorre penetrações no trato digestivo, 

respiratório ou urinário”,15 permitindo a seguinte análise: se o tecido é passível de 

descontaminação parte-se do princípio que não seja tecido estéril; o tecido estéril é 

caracterizado pela ausência de processo infeccioso, o que torna esta afirmação 

redundante pois toda ferida pressupõe um processo inflamatório. O trato digestório, as 

vias aéreas superiores e inferiores, assim como, a penetração no trato urinário via 

uretral são classificados originariamente como “Potencialmente Contaminado”, sendo 

redundante esta afirmativa; por sua vez, a penetração nos pulmões ou trato urinário à 

céu aberto (como na toracotomia ou na cistotomia) a priori é classificada como limpa. 

Desse modo, a proposta conceitual é que ferida operatória limpa é aquela que ocorre 

em tecido estéril. 

 

O segundo conceito: “Ferida operatória potencialmente contaminada é aquela realizada 

em tecidos colonizados por flora microbiana pouco numerosa ou em tecidos de difícil 

descontaminação, na ausência de processo infeccioso e inflamatório e com falhas 

técnicas discretas no transoperatório. Cirurgias com drenagem aberta enquadram-se 

nesta categoria. Ocorre penetração nos tratos digestivos, respiratório ou urinário sem 

contaminação significativa 15.”, detém a seguinte análise: o termo flora designa em 

botânica o conjunto das espécies de plantas (geralmente, apenas as plantas verdes) 

características de uma região20 e; por sua vez, “pouco numerosa” requer avaliação 

microscópica.  Se tecido for de difícil descontaminação parte-se do princípio que seja 

contaminado. Por sua vez, a ausência de processo infeccioso e inflamatório: o tecido 

estéril é caracterizado pela ausência de processo infeccioso, o que torna esta afirmação 

redundante e; toda a ferida pressupõe um processo inflamatório. A ocorrência de falhas 

técnicas assépticas, discretas ou não, são classificadas como contaminadas. O termo 

“trato digestivo” usualmente denomina-se trato digestório, o qual é potencialmente 

contaminado devido à microbiota de colonização. Assim, propõe-se conceituar que 

http://pt.wikipedia.org/wiki/Regi%C3%A3o_fitogeogr%C3%A1fica


24 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

“Ferida operatória potencialmente contaminada é aquela realizada em tecido 

colonizado, tecido estéril com inserção de drenos ou submetidos à endoscopias”. 

 

Em terceiro lugar, quanto ao conceito de ferida operatória contaminada onde diz: 

“Aquelas realizadas em tecidos traumatizados recentemente  e abertos, colonizados por 

flora bacteriana abundante cuja descontaminação seja difícil ou impossível , bem como 

todas aquelas em que tenham ocorrido falhas técnicas grosseiras, na ausência de 

supuração local.  Presença de inflamação aguda na incisão e cicatrização de segunda 

intenção1”.   Este conceito incorre em erro, uma vez que, o trauma aberto pressupõe 

contaminação da ferida pelo contato com o meio ambiente, independente do tempo de 

exposição presença do fator contaminante (por exemplo, contato com terra ou asfalto). 

Por sua vez, a terminologia flora em botânica designa o conjunto das espécies de 

plantas (geralmente, apenas as plantas verdes) características de uma região20, 

enquanto o temo abundante requer avaliação microscópica. Por sua vez, se o tecido for 

de difícil descontaminação parte-se do princípio que seja contaminado; 

descontaminação é uma terminologia empregada para artigos, materiais ou 

equipamentos.  A ocorrência de falhas técnicas assépticas, grosseiras ou não, são 

classificadas como contaminadas.  Quano à ausência de supuração local é 

característica de cirurgia limpa, contaminada ou potencialmente contaminada; a 

presença de supuração é peculiar às cirurgias infectadas, portanto sendo 

desnecessária a citação desta terminologia.  A ferida operatória pressupõe também um 

processo inflamatório (reação caracterizada por reação de vasos sangüíneos levando 

ao acúmulo de fluidos e leucócitos com o objetivo de destruir, diluir e isolar os agentes 

lesivos. Os participantes da inflamação são: parede vascular, células do vaso 

sangüíneo, mastócitos, fibroblastos e macrófagos residentes no tecido conjuntivo, 

proteoglicana, fibras colágenas e membrana basal.  As alterações inflamatórias ocorrem 

por mediadores químicos. No caso de cicatrização de segunda intenção, não acontece 

http://pt.wikipedia.org/wiki/Esp%C3%A9cie
http://pt.wikipedia.org/wiki/Regi%C3%A3o_fitogeogr%C3%A1fica


25 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

a aproximação das superfícies, devido à grande perda de tecidos ou à presença de 

infecção, necessitando de grande quantidade de tecido de granulação6. Sendo a 

cirurgia contaminada, não significa necssariamente que trata-se de cicatrização de 2ª 

intenção, podendo ocorrer cicatrização de 1ª intenção.  Na cicatrização de 2ª intenção a 

ferida poderá ser classificada em potencialmente contaminada, contaminada ou 

infectada. Portanto, propõe-se a conceituação de ferida operatória contaminada como 

aquela que apresenta fator contaminante, como por exemplo, secreção fecalóide, arma 

branca ou projétil. 

Finalmente, em relação ao quarto conceito, “feridas infectadas são todas as 

intervenções cirúrgicas realizadas em qualquer tecido ou órgão, em presença de 

processo infeccioso, supuração local, tecido necrótico, corpos estranhos  e feridas de 

origem suja 1.”  Permite a análise de que o termo “todas” é redundante, assim como, a 

terminologia “qualquer” é desnecessária.   Além de que, a presença de corpos 

estranhos e feridas de origem suja caracterizam a ferida operatória contaminada. Assim 

sendo, a proposta conceitual é que ferida infectada é aquela com presença de pus, 

abscesso, coleção purulenta, supuração ou necrose. 

 

5. CONSIDERAÇÕES FINAIS 

 

A partir da análise da terminologia do “Potencial de Contaminação de Ferida 

Operatória” elaborou-se a seguinte proposta conceitual: ferida operatória limpa, ocorre 

em tecido estéril; ferida operatória potencialmente contaminada, realizada em tecido 

colonizado, tecido estéril com inserção de drenos ou submetidos à endoscopias;ferida 

contaminada, apresenta um fator contaminante (por exemplo, fezes, arma branca ou 

projétil) e; ferida infectada, evidencia pus, abscesso, coleção purulenta, supuração ou 

necrose. 

 


26 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

 

4 BIBLIOGRAFIA 

 
1. BRASIL. Portaria nº 930 de 27 de agosto de 1992. Ministério da Saúde. Diário Oficial 
da União 171 (04/09/92). 
 
2. Blanes L. Tratamento de feridas.São Paulo: Baptista-Silva JCC. Cirurgia vascular: 
guia ilustrado; 2004. [s.p.].. Disponível em: http://www.bapbaptista.com   Acesso em 06 
de dezembro de 2006. 
 
3. Arroyo SB. La herida quirúrgica. Revista Colombiana de Cirurgia 1996;  11(3):248-52. 
 
3. Fernandes AT, Fernandes MOV, Ribeiro Filho N, Graziano KU, Cavalcante NJF, 
Lacerda RA. Infecção Hospitalar e suas Interfaces na Área da Saúde. São Paulo: 
Atheneu, 2000.  
 
4. Lopes MI. Avanços tecnológicos no tratamento de feridas. Sinais Vitais 2003; 51(1):7-
13. 
 
5. Conrad AT, Prazeres S. Ferida Cirúrgica. ABC da Saúde. Porto Alegre; 2001. 
Disponível em: http://www.abcdasaude.com.br/artigo.php?628  Acesso em 30 out. 
2006. 
 
6. Fernandes LRA. Fisiologia da cicatrização: Feridas e curativos. Santos;2005. 
Disponível em:  
http://www.unimes.br/aulas/MEDICINA/Aulas2005/1ano/Procedimentos_basicos_em_m
edicina/feridas_e_curativos.html. Acesso em 06 de dezembro de 2006. 
 
7. Anvisa. Agência Nacional de Vigilância Sanitária. Pediatria: prevenção e controle de 
infecção hospitalar/ Ministério da Saúde.Brasilia; 2006;p.12 
 
8. Prade SS. Desenvolvimento e validação de um instrumento de informação para a 
assessoria do programa de controle de infecção às decisões do dirigente hospitalar. Rio 
de Janeiro(RJ):Fundação Oswaldo Cruz; Tese de doutorado-Saúde Pública, Escola 
Nacional de Saúde Pública, Rio de Janeiro. 2002. p.220 
 
9. Lacerda RA. Produção científica nacional sobre infecção hospitalar e a contribuição 
da enfermagem: ontem, hoje e perspectivas. Rev Latino- americana de Enfermagem 
2002 janeiro-fevereiro; 10(1):55-63. 
 


27 

SILVA, Pâmela Patrícia Corrêa da; SZYMANIAK, Nazaré Pellizzetti. Recensão da Portaria 930/92 do 
Ministério da Saúde sobre a classificação do potencial de contaminação da ferida cirúrgica. Liph 
Science, v. 1, n. 1, p.16-27, jul./set., 2014.  www.liphscience.com 
 
 

 

 

10. Oliveira  AC. Controle de egresso cirúrgico – Impacto na incidência da infecção de 
sítio cirúrgico em um hospital.  Tese de mestrado. Escola de enfermagem da 
universidade Federal de Minas Gerais. Belo horizonte. 2002. p.78. 
 
11. Veiga JFFS; Padoveze MC. Infecção hospitalar: informações para o público geral. 
São Paulo(SP); Out. 2003  Disponível em: 
http://www.cve.saude.sp.gov.br/htm/ih/if_publico.htm. 
 
12. Freitas PF,  Campos ML, Cipriano ZM. Aplicabilidade do índice de risco do sistema 
NNIS na predição da incidência do sítio cirúrgico (ISC) em um hospital universitário no 
sul do Brasil. Rev. Associação Médica Brasileira. São Paulo; out/dez 2000;46(4). 
 
13. Pires MR, Guimarães JR, Konkevicz LR, Kuchenbecker. Sistema informatizado de 
notificação de infecção cirúrgica pós-alta no Hospital de Clínicas de Porto Alegre – RS. 
Disponível em: www.abev.com.br/controledeinfeccao/temaslivres/poster/id797.doc. 
(acessado em 29/05/2007) Rio Grande do Sul 2006. 
 
14. Candido LC. Nova abordagem no tratamento de feridas. São Paulo: SENAC-SP, 
2001. 
 
15. Pellizzetti N. Análise da implantaçäo da visita pós-operatória de enfermagem em um 
Hospital Universitário. Dissertação (Mestrado). São Paulo; 1997. 84 p. [LILACS-ID: lil-
230764 - BR1.1/3264.00] 

16. Rodrigues AN, Szymaniak, NP, Sobrinho JA Influência das dermatoses na 
qualidade de vida do portador de diabetes mellitus. Ciênc. Saúde 
Coletiva vol.15  supl.1 Rio de Janeiro June 2010 [http://dx.doi.org/10.1590/S1413-
81232010000700041]  

17. American College of Surgeons apud Medeiros, Aldo da Cunha et al. Infecção 
hospitalar em ambientes cirúrgicos de hospital universitário. Acta Cirúrgica Brasileira.  
Natal: 2004, 18 (1): 15-18. 
 
18. Center Cesease  Control  apud Pina E. Recomendação para prevenção da infecção 
do local cirúrgico.2004;  p. 6. 
 
19. National Reserch Council. Ann Surg. Prevention and Control of Nosocomial 
Infections 1964;160 (suppl):1-192.  Roy. In: WENZEL, RP.. 4 ed., 2003, chapter 25. 
 
20. Conceito Flora. http://pt.wikipedia.org/wiki/Flora. Acesso em 06 de dezembro de 
2006. 


