
1

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

Seguimento de infecção do sítio cirúrgico em pacientes submetidos à
artroplastia de quadril ou de joelho

Surgical site infection follow-up in patients undergoing hip or knee
arthroplasty

Fabíola Cristina Oliveira Silveira
Eva Cláudia Venâncio de Senne

Patrícia Borges Peixoto
Luciana Paiva

Murilo Antônio Rocha
Nazaré Pellizzetti Szymaniak

Resumo: Os objetivos deste estudo são caracterizar o perfil sociodemográfico e clínico,
identificar fatores de risco perioperatório de infecção e verificar a ocorrência de infecção de
sítio cirúrgico no pós-operatório tardio de artroplastia de quadril ou joelho. Trata-se de um
estudo descritivo, retrospectivo e quantitativo, realizado no Hospital de Clínicas da
Universidade Federal do Triângulo Mineiro, na cidade de Uberaba-MG. A população de estudo
foi constituída por todos pacientes (n=40) submetidos à artroplastia de quadril ou de joelho,
com seguimento pós-operatório de um ano. A coleta de dados foi realizada a partir das Fichas
de Notificação de Infecção Hospitalar e de Controle do Egresso, complementadas pelos dados
do prontuário. Realizou-se análise dos dados em números absolutos e percentuais, além da
estatística descritiva. O perfil sociodemográfico dos pacientes (40 casos; 100%) teve idade de
69,17 ± 13,44, a maioria do sexo feminino (23 casos; 57,5 %), procedentes da cidade de
Uberaba-MG (28 casos; 70%), submetidos à artroplastia (28 casos; 70%), por osteoartrose de
quadril (15 casos; 37,5%), sob cirurgia eletiva (39 casos; 97,5%). Os principais fatores de
infecção no pré-operatório foram idade avançada (34 casos; 85%), diabetes mellitus (5 casos;
12,5%), cardiopatia (4 casos; 10%), classificação do risco anestésico como ASA II (15 casos;
37,5%), tabagismo (5 casos; 12,5%), internação hospitalar prévia (19 casos; 47,5%) e cirurgia
anterior (20 casos; 50%). A infecção de sítio cirúrgico ocorreu em 2 (5%) casos na artroplastia
de quadril, sem infecção tardia em artroplastia de joelho.

Palavras-chave: artroplastia de quadril, artroplastia de joelho, infecção de sítio cirúrgico.

Abstract: The objectives of this study are to characterize the sociodemographic and clinical
profile, identify perioperative risk factors for infection and verify the occurrence of surgical site
infection in the postoperative period of hip or knee arthroplasty. This is a descriptive,
retrospective and quantitative study, carried out at Hospital de Clinicas from the Universidade
Federal do Triângulo Mineiro, in the city of Uberaba-MG. The study population consisted of all
patients (n=40) undergoing hip or knee arthroplasty, with follow-up period of one year. Data
collection was performed from the Notification Form of Infection Control and the Egress Sheet,
supplemented by data from medical chart. The analysis of data was conducted in absolute
numbers and percentages, and descriptive statistics. The sociodemographic profile of patients
(40 cases; 100%) was 69.17 ± 13.44 of age and the most were women (23 cases; 57,5%), from
the city of Uberaba-MG (28 cases; 70%), underwent arthroplasty (28 cases; 70%), with hip
osteoarthritis (15 cases; 37,5%) and elective surgery (39 cases; 97,5%). The main clinical risk
factors of infection in the preoperative period were the old age (34 cases; 85%), diabetes
mellitus (5 cases; 12,5%), cardiopathie (4 cases; 10%), anesthetic risk classification like ASA II
(15 cases; 37,5%) smoking (5 cases; 12,5%), previous hospitalization (19 cases; 47,5%) and
previous surgery (20 cases; 50%). The occurrence of surgical site infection was 2 (5%) cases in
hip arthroplasty, without late infection in knee arthroplasty.

Keywords: hip arthroplasty, knee arthroplasty, surgical site infection

http://lattes.cnpq.br/1663512463730085
http://lattes.cnpq.br/2402115995941059
http://lattes.cnpq.br/1272049286289909
http://lattes.cnpq.br/5481564855350131
http://lattes.cnpq.br/8669885603218075
http://lattes.cnpq.br/7095963354587177

2

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

1 Introdução

O Ministério da Saúde, na Portaria nº 2.616, de 12 de maio de 1998, considera

que a Infecção Hospitalar (IH) constitui risco à saúde dos usuários dos

hospitais, sendo que sua prevenção e controle envolvem medidas de

qualificação de assistência hospitalar, de vigilância sanitária, entre outras, no

âmbito do Estado, do Município e de cada hospital, referente ao seu

funcionamento (BRASIL,1998) e no contexto interdisciplinar (COSTA, 2014).

A Agência Nacional de Vigilância Sanitária (ANVISA) normatiza que a vigilância

epidemiológica realizada pela Comissão de Controle de Infecção Hospitalar

(CCIH) investigue de forma criteriosa a ocorrência de IH, de modo ativo,

sistemático e contínuo (BRASIL,1998).

Convencionou-se definir a IH como o conjunto de manifestações clínicas que o

paciente apresenta a partir de 72 horas após a admissão hospitalar, podendo

ser associadas aos procedimentos diagnósticos e/ou terapêuticos realizados

antes deste período (BRASIL,1998). Seguem-se também os critérios do

potencial de contaminação da ferida operatória (SILVA, 2014).

A manifestação da Infecção de Sítio Cirúrgico (ISC) ocorre de quatro a seis

dias após a cirurgia, observando-se edema, eritema e dor local na ferida

operatória, com drenagem de secreção, purulenta ou não. Como critério geral,

a ISC deve ser diagnosticada até 30 dias após o procedimento cirúrgico. Na

presença de prótese, considera-se IH até um ano após o ato cirúrgico

(FERNANDES, 2000).

A ISC é uma complicação pós-operatória, e sua prevenção, identificação e

tratamento acarretam alto custo financeiro para os hospitais, danos físicos e

emocionais aos pacientes, além de internação hospitalar prolongada

(OLIVEIRA; RIBEIRO, 2007).

3

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

As cirurgias ortopédicas oferecem risco de infecção, especialmente devido aos

implantes não orgânicos. As próteses articulares são amplamente utilizadas,

proporcionam melhoria da qualidade de vida aos pacientes que, anteriormente,

estariam restritos ao leito (ERCOLE; CHIANCA, 2002).

O controle dos fatores risco, desde o pré-operatório, contribui para reduzir a

infecção pós-operatória, pela adoção de medidas específicas. O seguimento

pós-operatório ao longo de um ano, dos pacientes submetidos à cirurgia de

artroplastia de quadril ou de joelho é expressivo para identificação de ISC,

controle, melhoria contínua da qualidade da assistência interdisciplinar,

redução do tempo de internação hospitalar, breve recuperação pós-operatória,

menor custo cirúrgico, maior disponibilização de leitos hospitalares, além de

facilitar o atendimento à demanda em cirurgia ortopédica.

 2 Objetivos

Os objetivos deste estudo são caracterizar o perfil sociodemográfico e clínico,

identificar fatores de risco perioperatório de infecção e verificar a ocorrência de

infecção de sítio cirúrgico no pós-operatório tardio de artroplastia de quadril ou

joelho.

3 Método

Trata-se de um estudo descritivo, retrospectivo e quantitativo, realizado no

Hospital de Clínicas da Universidade Federal do Triângulo Mineiro (HC-

UFTM), na cidade de Uberaba-MG, com 294 leitos de internação. A população

de estudo foi constituída por todos pacientes (n=40) submetidos ao implante de

prótese de quadril ou joelho. O seguimento de infecção pós-operatória foi

realizado até um ano após o procedimento.

O instrumento de coleta de dados, sociodemográficos e clínicos, relativo aos

fatores de risco de ISC foi adaptado por Silveira e colaboradores, da Ficha de

Notificação de Infecção Hospitalar, além da Ficha de Controle de Egresso

(Anexo A), utilizada pela vigilância epidemiológica na CCIH da Instituição e

4

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

complementados pela revisão dos prontuários dos pacientes em instrumento

próprio. Itens adicionais do instrumento foram relativos à classificação do risco

anestésico ASA (American Society of Anestesiologists, 2011) e do Porte

Cirúrgico (Anexos B e C). E, respeitando-se os preceitos éticos o estudo foi

submetidos à aprovação do Comitê de Ética em Pesquisa (CEP) da UFTM, sob

Protocolo nº 2602097.

O banco de dados foi armazenado no programa Excel®. A análise descritiva

foi realizada a partir de números absolutos e das porcentagens. E, as variáveis

numéricas analisadas pelo cálculo da medida descritiva de centralidade e

dispersão (média e desvio padrão ou mediana, mínimo e máximo).

4 Resultados

O perfil dos pacientes (40 casos; 100%) foi idade de 69,17 ± 13,44, sendo a

maioria do sexo feminino (23 casos; 57,5%), procedentes do município de

Uberaba-MG (28 casos; 70%), submetidos à artroplastia de quadril (28 casos;

70%) por osteoartrose (15 casos; 37,5%) em cirurgia programada (39 casos;

97,5%), conforme demonstrado na Tabela 1.

Tabela 1 – Caracterização sociodemográfica e clínica de pacientes (n=40) submetidos à
artroplastia de quadril ou de joelho.

 nº %
Idade > 60 anos 34 85,0
Gênero Feminino 23 57,5

Masculino 17 42,5
Procedência Uberaba 28 70,0

Macrorregião 12 30,0
Diagnóstico Médico

Osteoartrose de quadril 15 37,5
Gonartrose 12 30,0
Fratura de colo de fêmur 12 30,0
Fratura transtrocanteriana 01 02,5

Cirurgia Proposta

Artroplastia de Quadril 28 70,0
Artroplastia de Joelho 12 30,0

Risco anestésico ASA I 02 05,0
ASA II 15 37,5
ASA III 08 20,0

Comorbidades Hipertensão Arterial Sistêmica 22 55,0
 Diabetes Mellitus 05 12,5

Tabagismo 05 12,5
Cardiopatia 04 10,0
Mal de Alzheimer 02 05,0
Doença de Chagas, 03 07,5
Doença Pulmonar Obstrutiva Crônica 02 05,0
Aneurisma de aorta, artrite reumatóide 01 02,5

5

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

A maioria dos pacientes submetidos à artroplastia de quadril ou de joelho

apresentavam idade superior a 60 anos (34 casos; 84%), um fator endógeno

que contribui para o risco de ISC.

Outro fator que predispõe a ISC é o risco anestésico, sendo que grande parte

dos pacientes recebeu classificação ASA II (15 casos; 37%), por doença

sistêmica leve ou moderada, seguido de ASA III (8 casos; 20%) que

apresentavam doença sistêmica grave. Somente a menor parcela dos

pacientes recebeu classificação ASA I (2 casos; 5%), considerada a condição

pré-operatória ideal, na ausência de comorbidades.

A comorbidade de maior frequência no pré-operatório foi a Hipertensão Arterial

Sistêmica (22 casos; 55%), seguido por Diabetes Mellitus (DM) (5 casos;

12,5%), tabagismo (5 casos; 12,5%) e cardiopatia (4 casos; 10%).

Alguns fatores multivariados de ISC relacionados às condições ou

procedimentos perioperatórios foram procedência da moradia (29,72%),

internação hospitalar prévia (19 casos; 47,5%), tempo de internação anterior

inferior a um mês (10 casos; 25%), cirurgia anterior (8 casos; 20%), cirurgia

eletiva (39 casos; 97,5%), cirurgia de médio porte (36 casos; 90%), preparo de

pele com anti-séptico alcóolico e/ou degermante, tendo como princípio ativo

digluconato de clorexidina (26 casos; 65%), antibioticoterapia profilática com

cefazolina sódica (38 casos; 95%), raquianestesia simples (39 casos; 97,5%) e

potencial de contaminação da ferida operatória classificado como cirurgia limpa

(40 casos; 100%), demonstrado na Tabela 2.

A procedência da moradia (29 casos; 72,5%) evidencia a possibilidade do

convívio em ambiente familiar, relacionado à microbiota não patogênica. Assim

também, as cirurgias programadas (39 casos; 97,5%) e o tempo de internação

anterior menor do que um mês (10 casos; 25%) favorecem a melhor condição

de saúde no pré-operatório.

6

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

Tabela 2. Fatores multivariados de risco de infecção do sítio cirúrgico (ISC)
relacionados às condições ou procedimentos perioperatórios dos pacientes (n=40)
submetidos à artroplastia de quadril ou de joelho.

 nº %

Proveniência Residencial 29 72,5
Outra instituição hospitalar 02 05,0

Não consta 09 22,5

Internação hospitalar prévia Sim 19 47,5

Não 12 30,0

Não consta 09 22,5

Tempo de internação anterior <1 mês 10 25,0

1a 6 meses 01 2,50

>6 meses - -

Não consta 29 72,5

Cirurgia anterior Sim 20 50,0

Não 08 20,0

Não consta 12 30,0
Programação cirúrgica Cirurgia programada 39 97,5

Cirurgia não programada 01 02,5

Porte cirúrgico Pequeno 02 05,0

Médio 36 90,0

Grande 02 05,0

Antisséptico Digluconato de Clorexidina alcoólica e
degermante

26 65,0

Digluconato de Clorexidina não
especificada

09 22,5

Digluconato de Clorexidina alcoólica 10 02,5
Não consta 04 10,0

Antibioticoterapia Cefazolina sódica 38 95,0

Ceftriaxona 01 02,5
Cefalotina 01 02,5

Anestesia Raquianestesia 39 97,5

Raquianestesia e Bloqueio ciático femoral 01 02,5

Internações anteriores (19 casos; 47,5%) ou cirurgias prévias (20 casos; 50%)

favorecem o risco de ISC. A maioria dos pacientes evoluiu sem ISC (38 casos;

95%) e teve até 3 dias de internação hospitalar (20 casos; 50%), demonstrado

na Tabela 3, porém algumas Informações incompletas ou inexistentes no

prontuário foram identificadas como “não constam”.

Tabela 3. Ocorrência de infecção do sítio cirúrgico (ISC), de óbito relacionado à ISC e
tempo de permanência hospitalar de pacientes (N=40) submetidos à artroplastia de quadril
ou de joelho.

 nº %
Infecção do Sítio Cirúrgico Ausente 38 95,0

Presente 02 05,0
Tempo de internação
hospitalar

< 3 dias 20 50,0
 3 a 11 dias 19 47,5
29 dias 01 02,5

Óbito Relacionado à ISC - -
Não relacionado à ISC 01 02,5

7

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

Houve 2 (5%) ocorrências de ISC posteriores à luxação da prótese de quadril,

requerendo nova intervenção cirúrgica. Entre esses casos, 1 (2,5%) teve a

retirada da prótese de quadril. Registrou-se 1 (2,5%) óbito no pós-operatório

tardio, em artroplastia de quadril ou de joelho, porém não relacionado à ISC.

5 Discussão

O gênero feminino foi predominante na artroplastia de quadril ou de joelho.

Outros estudos demonstram percentuais semelhantes, entre 54,3% a 80% do

predomínio do sexo feminino (PIANO et al. 2010 ; LIMA e BARONE 2001).

Estudos sobre ISC em artroplastia de quadril tiveram diagnosticado fratura de

colo de fêmur, artrose coxofemoral e pseudoartrose de colo de fêmur (ERCOLE

e CHIANCA, 2002) ou osteoartrose (PIANO et al. 2010). De modo similar, a

principal indicação para as artroplastia de joelho ou quadril foi osteoartrose (15

casos; 37,5%) no atual estudo.

O tempo cirúrgico superior a 120 minutos (cirurgia de médio porte) aumenta o

risco para o desenvolvimento de infecção (KHAN et al. 2008 e RIDGEWAY et

al., 2005). Cirurgias com tempo cirúrgico elevado aumentam a exposição dos

tecidos e fadiga da equipe, propiciando falhas técnicas e diminuição das

defesas sistêmicas do organismo (MANGRAN et al. 1999). Do mesmo modo,

no presente estudo, obteve-se cirurgia de médio porte de um modo geral (36

casos; 90%).

A idade avançada é um fator de risco que contribui para o desenvolvimento de

doenças crônico-degenerativas, como a hipertensão arterial sistêmica e a

Diabetes mellitus, influenciando moderadamente o desenvolvimento de

infecção (FERNANDES, 2000). Neste estudo, encontrou-se idade de

69,17±13,44 relativamente alta perante outro estudo que obteve 54±19,8, anos

de idade (ERCOLE et al. 2011).

8

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

Em um estudo com pacientes submetidos à artroplastia de quadril, também foi

encontrado comorbidades preexistentes, como fatores de risco para infecção a

hipertensão arterial sistêmica, diabetes mellitus e cardiopatia, assim como, os

diagnósticos médicos de osteoartrose e sequela de fratura de colo de fêmur

(LIMA e BARONE, 2001; PIANO et al. 2010) dados esses, que condizem com

este estudo. A hipertensão arterial sistêmica (22 casos; 55%) foi a principal

comorbidade, neste estudo.

O aumento do tempo de internação do paciente cirúrgico está vinculado

diretamente como risco de infecção, devido às modificações da microbiota,

levando à colonização de microrganismos presentes no ambiente hospitalar

(FERNANDES, 2000). Em um estudo foi encontrado um tempo de internação

de 11 dias, e máximo de 65 dias de internação, onde houve a manifestação de

infecção superficial, e relata que o tempo médio para o desenvolvimento de

manifestações de IH aumenta em torno de 12 dias (ERCOLE e CHIANCA,

2002). O presente estudo mostrou que os pacientes submetidos a esses

procedimentos cirúrgicos tiveram 4 (2 a 29) dias de internação.

O percentual de 5% de ISC, o que está dentro dos parâmetros aceitáveis de

1% a 5% em cirurgias classificadas como limpas (FERNANDES, 2000;

BRASIL, 1998) o que indica a boa qualidade do controle de infecção do referido

hospital.

6 Conclusões

Os resultados obtidos nesta pesquisa mostram um perfil dos pacientes

submetidos à artroplastia de quadril e joelho com idade de 69,17 ± 13,44, sexo

feminino, procedência do município de Uberaba-MG e diagnóstico de

osteoartrose de quadril em cirurgia eletiva. Os principais fatores de risco de

infecção pré-operatórios foram idade avançada, diabetes mellitus e tabagismo,

além de cardiopatia. A ocorrência de infecção tardia de sítio cirúrgico em

pacientes submetidos à artroplastia de quadril ocorreu em 5% dos casos. Não

houve infecção tardia do sítio cirúrgico na artroplastia de joelho.

9

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

7 Referências

AMERICAN SOCIETY OF ANESTHESIOLOGISTS (ASA). ASA Physical
Status Classification System. Disponível em:
http://www.asahq.org/clinical/physicalstatus.htm. Acessado em: 30.03.14

BRASIL. Ministério da Saúde. Portaria 2616/98. Disponível em:
http://bvsms.saude.gov.br/bvs/saudelegis/gm/1998/prt2616_12_05_1998.html
Acessado em: 30.03.14

COSTA, Carla Nóbrega Borges. Proposta de aplicação do diagnóstico
interdisciplinar no transoperatório. Liph Science, v. 1, n. 1, p.28-40, jul./set.,
2014.

ERCOLE, F.F.; CHIANCA T.C.M. Infecção de sítio cirúrgico em pacientes
submetidos à artroplastias de quadril. Rev Latino-Am Enfermagem, 2002
março-abril; 10(2):157-65.

ERCOLE, F.F; FRANCO, L.M.C; MACIEIRA, T.G.R; WENCESLAU, L.C.C;

RESENDE, H.I.N; CHIANCA, T.C.M. Risco para infecção de sítio cirúrgico

em pacientes submetidos a cirurgias ortopédicas. Rev. Latino-Am.
Enfermagem, 19 (6), 2011 nov./dez.

FERNANDES, A.T.; et al. Infecção Hospitalar e suas Interfaces na Área da
Saúde. Säo Paulo: Atheneu, 2000.

LIMA, A.L.L.M; BARONE, A.A. Infecções Hospitalares em 46 Pacientes
Submetidos a Artroplastia Total do Quadril. Acta Ortop Bras jan./mar., 2001,
9(1): 36-41.

KHAN, M.S; REHMAN, S; ALI, M.A; SULTAN, B; SULTAN, S. Infection in
Orthopedic Implant Surgery, Its Risk Factors and Outcome. J Ayub Med Coll
Abbottabad. 2008; 20(1):23-5.

OLIVEIRA, A.C.; BRAZ, N.J.; RIBEIRO,M.M. Incidência da Infecção do Sitio
Cirúrgico em um Hospital Universitário. Cienc Cuid Saude 2007 out/dez;
6(4):486-493.

MANGRAN, A.J; HORAN, T.C; PEARSON, M.L; SILVER, C.L; JARVIS, W.R;
JARVIS, W.R. Guideline for prevention of surgical site infection. Infect Control
Hosp Epidemiol. 1999;20(4):97-134.

PIANO, L.P.A.; GOLMIA, R.P.; SCHEINBERG, M. Artroplastia total de quadril e
joelho: aspectos clínicos na fase perioperatória. Einstein. 2010; 8 (3):350-3.

http://www.asahq.org/clinical/physicalstatus.htm
http://bvsms.saude.gov.br/bvs/saudelegis/gm/1998/prt2616_12_05_1998.html

10

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

RIDGEWAY, S; WILSON, J; CHARLET, A; KAFATOS, G; PEARSON, A;
COELLO, R. Infection of the surgical site after arthroplasty of the hip. J Bone
Joint Surg. 2005; 87B:844-50.

POSSARI, J.F. Centro cirúrgico: planejamento, organização e gestão. São
Paulo: Iátria; 2004.

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.

8. Anexos

8.1 Anexo A – Instrumento de coleta de dados
1

2

Identificação

Dados sóciodemográficos

Nome (iniciais):
Registro Hospitalar:
Sexo:
Idade (anos):

 Procedência:

3 Procedimento anestésico-cirúrgico

4 Procedência Da residência

Encaminhado de outra instituição

5 Data Da internação

Da cirurgia

Da alta hospitalar

6 Tipo de cirurgia Programada

Não Programada

7 Cirurgia Proposta

Realizada

8 Horário Início da cirurgia

Término da cirurgia

9 Tempo cirúrgico (minutos)

10 Porte Cirúrgico

11 Potencial de contaminação da ferida operatória

12 Dados Clínicos

13 Diagnóstico médico

14 Comorbidades

15 Risco anestésico (ASA)

16 Infecção de sítio cirúrgico () Sim

() Não

17 Óbito Relacionado à ISC

Não relacionado à ISC

*Adaptado da Ficha de Notificação de Infecção Hospitalar por Silveira e colaboradores.

11

SILVEIRA, Fabíola Cristina Oliveira et al. Seguimento de infecção do sítio cirúrgico em
pacientes submetidos à artroplastia de quadril ou de joelho. Liph Science, v. 2, n. 2, p.1-11,
abr./jun., 2015. www.liphscience.com

8.2 Anexo B – Classificação do risco anestésico ASA (AMERICAN SOCIETY

OF ANESTHESIOLOGISTS, 2012).
ASA I
ASA II
ASA III
ASA IV
ASA V
ASA VI

Saudável.
Doença sistêmica leve ou moderada.
Doença sistêmica grave.
Doença sistêmica grave que represente ameaça constante à vida.
Moribundo, sem expectativa de vida a menos que seja operado.
Morte cerebral, no qual os órgãos serão removidos para doação.

8.3 Anexo C - Classificação do porte cirúrgico.
Cirurgia de pequeno porte
Cirurgia de médio porte

Até 1 horas da ocupação de Sala de Operações.
Até 2 horas da ocupação da Sala de Operações.

Cirurgia de grande porte Até 3 horas de ocupação da Sala de Operações.
Cirurgia extraporte Acima de 3 horas de ocupação da Sala de Operações.

