
1

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

A influência do tempo de seguimento e de circulação extracorpórea nas
complicações pós-operatórias

The influence of the follow-up and extracorporeal circulation time on
postoperative complications

 Sabrina Martini

Fabiano Ferreira Vieira
Ricardo Nilsson Sgarbieri

Nazaré Pellizzetti Szymaniak

Resumo: O objetivo deste estudo é delinear o tempo de seguimento e de circulação
extracorpórea frente às complicações pós-operatórias dos pacientes submetidos à cirurgia
cardíaca. Trata-se de um estudo descritivo, quantitativo e prospectivo, realizado no Hospital
de Clínicas da Universidade Federal do Triângulo Mineiro. A amostra inclui pacientes adultos
acima de 18 anos, submetidos à cirurgia cardíaca eletiva sob circulação extracorpórea. A
análise dos dados foi em números absolutos e percentuais. O perfil dos pacientes foi do sexo
masculino (11 casos, 55%) e submetidos à revascularização do miocárdio (11 casos, 55%). A
média de idade dos pacientes foi 60,5 ± 12,8 anos. As principais complicações dos pacientes
foram obnubilação (5 casos, 25%), hipotensão ou pneumonia ou óbito (4 casos, 20%),
traqueostomia (3 casos, 15%), seguidos de parada cardiorrespiratória (2 casos, 10%), choque
cardiogênico, febre, insuficiência renal com hemodiálise, mediastinite ou hipertensão arterial
sistêmica (1 caso, 5%). Para a maioria dos pacientes, tanto o tempo de seguimento
ambulatorial, desde o início dos sintomas à indicação cirúrgica (12 casos, 60%), quanto da
indicação cirúrgica até a internação hospitalar (12 casos, 60%), ocorreu no período de um
ano. No período pré-operatório foi alto o número de pacientes que aguardou tempo superior a
um ano, desde o início dos sintomas à indicação cirúrgica (8 casos, 40%) e da indicação
cirúrgica à internação hospitalar (6 casos, 30%). O tempo de circulação extracorpórea para a
maioria dos pacientes esteve entre 50 a 100 minutos (16 casos, 80%). Ocorreram
complicações pós-operatórias para pacientes submetidos ao tempo de circulação
extracorpórea superior a 40 minutos. Nos casos de óbito (4 casos, 20%) o tempo de
circulação extracorpórea foi superior a 65 minutos. Este estudo apontou para a possível
influência do tempo de seguimento e de circulação extracorpórea nas complicações pós-
operatórias dos pacientes submetidos à cirurgia cardíaca.

Palavras-Chave: cirurgia cardíaca, tempo de seguimento, circulação extracorpórea,
complicações pós-operatórias.

Abstract: The aim of this study is to delineate the influence of the follow-up and the
extracorporeal circulation time in front of postoperative complications on patients undergoing
cardiac surgery. This is a descriptive, quantitative and prospective study, developed at the
Hospital de Clínicas in the Universidade Federal do Triâgulo Mineiro. The sample included
adult patients above 18 years undergoing elective cardiac surgery under extracorporeal
circulation. Data analysis was in absolute numbers and percentages. The profile of the patients
were male (11 cases, 55%) and submitted to myocardial revascularization (11 cases, 55%).
The average age of patients was 60.5 ± 12.8 years old. The main complications of the
patients were obtunded (5 cases, 25%), hypotension or pneumonia or death (4 cases, 20%),
tracheostomy (3 cases, 15%), cardiac arrest (2 cases, 10%) cardiogenic shock, fever, kidney
failure with dialysis, and mediastinitis (1 case, 5%). The follow-up of the onset of symptoms
until surgical indication (12 cases, 60%) and surgical indication until the hospital (12 cases,
60%) was within the period of one year In the preoperative period was the high number of

http://lattes.cnpq.br/6565899296103090
http://lattes.cnpq.br/0538247199278676
http://lattes.cnpq.br/7492743678729007
http://lattes.cnpq.br/7095963354587177

2

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

1 Introdução

As cirurgias cardíacas subdividem-se em corretoras, reconstrutoras e

substitutivas1. Em 1953, John Gibbon inovou a história da cirurgia

cardiovascular devido à engenhosa máquina de coração-pulmão artificial, a

Circulação Extracorpórea (CEC) possibilitando procedimentos intra e

extracardíacos de grande ou extraporte2. Porém, a CEC prolongada predispõe

complicações pós-operatórias devido à instabilidade hemodinâmica e acima de

100 minutos constitui fator independente para morbimortalidade3.

A complicação (L. cum, com + plicare, dobrar) pode ser definida como uma

dificuldade adicional, um estado complexo, doença ou acidente superposto a

outro, afetando ou modificando o prognóstico da doença original13. Um

acidente é um acontecimento casual, fortuito e inesperado, enquanto uma

complicação pode ser conceituada como um acontecimento ou processo

patológico que ocorre durante a evolução de uma doença ou de uma terapia,

ligado ou não a ela e capaz de agravar a evolução clínica e, em consequência,

o prognóstico do paciente14.

O sangramento provocado pela CEC reduz o nível de fatores de coagulação,

estimula a fibrinólise, induz à plaquetopenia, coagulação intravascular

disseminada e à disfunção plaquetária, além de produzir efeitos na heparina e

protamina circulantes4. Na CEC, episódios de embolia devem ser considerados

como fator de risco potencial para infartos renais e conseqüente diminuição da

patients who waited more than one year time from onset of symptoms to surgical indication (8
cases, 40%) and the surgical indication for hospitalization (6 cases, 30%). The extracorporeal
circulation time for most patients was between 50 to 100 minutes (16 cases, 80%). It occurred
postoperative complications for patients undergoing extracorporeal circulation greater than 40
minutes. In cases of death (4 cases - 20%) extracorporeal circulation time was over 65
minutes. This study pointed to the possible influence of the follow-up and the extracorporeal
circulation time on postoperative complications in patients undergoing cardiac surgery.

Keywords: cardiac surgery, follow-up, extracorporeal circulation time postoperative
complications.

3

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

função renal e aumentam os marcadores sensíveis à lesão tubular renal, como

o N-acetil-beta-D-glucosaminidase5.

Alguns métodos minimizam a perda sanguínea em cirurgia cardíaca, incluindo

o uso de cell saver, autotransfusão, circuitos revestidos de heparina, filtro de

leucócitos, fármacos antifibrinolíticos, entre outros, porém considerados de o

alto custo para o uso rotineiro4.

Algumas complicações em cirurgia cardíaca decorrem da esternotomia,

hipoxemia, insuficiência renal aguda, mediastinite, sangramento, depressão

pós-operatória, entre outros. A esternotomia mediana longitudinal, realizada

pela primeira vez em 1958, permite a exposição da região, sendo amplamente

usada em cirurgia cardíaca, porém altera a função pulmonar pela instabilidade

do tórax superior6.

A hipoxemia, frequente no pós-operatório de intervenções cirúrgicas cardíacas,

aumenta o tempo de ventilação mecânica, a permanência do paciente na

unidade de terapia intensiva e o custo hospitalar7. A insuficiência renal aguda

(IRA), frequente após a revascularização miocárdica, está associada à

permanência prolongada na UTI. Fatores de risco independentes para IRA

incluem idade superior a 63 anos, insuficiência renal prévia à cirurgia, e a

necessidade de suporte com fármacos inotrópicos no pós-operatório8.

A dor esternal geralmente é constatada até o 7º dia do pós-operatório de

cirurgia cardíaca em 51% dos pacientes9. A dor influencia a morbimortalidade

devido sua interferência na capacidade de tossir, respirar e movimentar-se,

podendo resultar em atelectasia, comumente no lobo inferior esquerdo, em até

90% dos pacientes, além de pneumonia em torno de 29% dos casos6.

A CEC está associada ao maior sangramento nas primeiras 24 horas de pós-

operatório. A plaquetopenia pré-operatória foi um dos fatores independentes de

risco de sangramento, agravada pela CEC4.

4

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

A mediastinite após a cirurgia cardíaca acarreta morbidade (10 a 47%) e/ou

mortalidade (0,4 a 5%). A etiopatogênese não é esclarecida, mas relacionada

à contaminação da ferida operatória durante o ato cirúrgico por bactérias gram-

positivas. Riscos na gênese da mediastinite abrangem a obesidade, diabete,

cirurgia cardíaca prévia e o uso de ambas artérias mamárias internas na

CRVM. O tratamento consiste em reoperação e uso de antimicrobiano

imediato10.

Além do fator fisiológico, o psicológico que interfere na recuperação do

paciente submetido à cirurgia cardíaca. Há associação entre sintomas de

depressão e complicações pós-operatórias11. O reconhecimento de fatores de

risco operatórios como diabete melito, insuficiência renal, cirurgia cardíaca

prévia entre outras, reduz a mortalidade hospitalar e o custo do atendimento12.

As principais complicações decorrentes da CEC incluem hemorragia, baixo

débito cardíaco, arritmia cardíaca, insuficiência respiratória, insuficiência renal,

alterações neurológicas ou neuropsiquiátricas, alterações hidroeletrolíticas,

alterações abdominais e outras mais raramente detectadas14.

As complicações consideradas neste estudo são situações adicionais

observadas ao pré-operatório, caracterizadas como sinais, sintomas ou

doenças que ocorram durante a evolução clínica após o tratamento cirúrgico,

que possam agravar a evolução clínica e, em consequência, o prognóstico da

doença original. Parte-se da necessidade de seguimento do paciente desde o

início dos sintomas, indicação cirúrgica, internação hospitalar, cirurgia, até a

alta hospitalar e averiguação de complicações decorrentes desse processo. O

seguimento do tempo perioperatório, desde os primeiros sintomas e sua

relação com complicações pós-operatórias em cirurgia cardíaca sob circulação

extracorpórea compõem o motivo deste estudo.

5

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

2 Objetivos

O objetivo deste estudo é delinear a influência do tempo de seguimento e de

circulação extracorpórea frente às complicações pós-operatórias dos pacientes

submetidos à cirurgia cardíaca.

3 Método

Trata-se de um estudo descritivo, quantitativo e prospectivo, desenvolvido no

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

Na instituição de estudo são realizadas em torno de 12 cirurgias cardíacas sob

CEC por mês.

Para a amostra deste estudo, foram incluídos 20 pacientes adultos acima de 18

anos, submetidos à cirurgia cardíaca eletiva sob CEC. O estudo obteve a

aprovação no Comitê de Ética em Pesquisa-CEP (Protocolo 1349). Em

seguida, aplicou-se o Termo de Esclarecimento Livre e Esclarecido e o Termo

de Consentimento após esclarecimento.

A coleta de dados foi efetuada a partir do prontuário do paciente, anamnese,

exame físico pré-operatório, realizados na admissão hospitalar do paciente.

Foram coletados dados pré-operatórios, quanto ao tempo de atendimento

decorrido desde o início dos primeiros sintomas e da indicação cirúrgica até a

internação hospitalar, que pudessem interferir na ocorrência de complicações

pós-operatórias. Constatou-se também o tempo de CEC dos pacientes

submetidos a cirurgia cardíaca a fim de relacioná-lo com a ocorrência de

complicações pós-operatórias. Finalmente, realizou-se a análise quanto à

influência do tempo de seguimento e de circulação extracorpórea nas

complicações pós-operatórias desses pacientes em números absolutos e

percentuais, além da estatística descritiva.

6

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

4 Resultados

A maioria dos pacientes submetidos à cirurgia cardíaca sob circulação

extracorpórea no HC-UFTM foi do sexo masculino (11casos, 55%). A média de

idade para o sexo masculino foi de 60,2 ± 11,6 e feminino de 60,9 ± 14. A

média de idade dos pacientes em geral foi 60,5 ± 12,8 anos. Dos pacientes,

10 (50%) tinham idade acima de 60 anos e entre as ocorrências de óbito (4

casos, 20%), a média de idade foi de 73 anos.

A Revascularização do Miocárdio foi a cirurgia cardíaca de maior frequência

(11 casos, 55%) seguida pela troca de valva, aórtica ou mitral (5 casos, 25%),

correção aórtica (3 casos, 15%), entre essas Bentall (cirurgia do aneurisma de

aorta ascendente) e fístula aórtica, além de um procedimento conjunto de RM

e troca de valva (1 caso, 5%).

Dos pacientes, 8 (40%) não tiveram complicações pós-operatórias. Porém,

entre os 12 (60%) pacientes que tiveram complicações houve 4 (20%) óbitos.

Ocorreram também associação de complicações pós-operatórias em 8 (40%)

casos, sendo: obnubilação e pneumonia; hipertensão arterial sistêmica e

obnubilação; hipotensão arterial sistêmica e obnubilação; mediastinite,

pneumonia, febre, traqueostomia e obnubilação; choque cardiogênico e

pneumonia; pneumonia, traqueostomia e parada cardiorrespiratória (PCR);

pneumonia, traqueostomia, insuficiência renal com hemodiálise, PCR e óbito;

PCR e óbito.

De um modo geral, foram categorizadas onze complicações pós-operatórias

destacando-se obnubilação (5 casos, 25%) e hipotensão, pneumonia e óbito (4

casos, 20%), demonstrados na Tabela 1.

7

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

Tabela 1. Complicações pós-operatórias em cirurgia cardíaca sob circulação
extracorpórea-CEC. HC/UFTM.

Complicação Pós-Operatória Presente Ausente Total

n % n % n %

Obnubilação 5 25 15 75 20 100
Hipotenção Arterial Sistêmica 4 20 16 80 20 100
Pneumonia 4 20 16 80 20 100
Óbito 4 20 16 80 20 100
Parada Cardiorrespiratória 2 10 18 90 20 100
Traqueostomia 3 15 17 85 20 100
Choque Cardiogênico 1 5 19 95 20 100
Febre 1 5 19 95 20 100
Insuficiência Renal com Hemodiálise 1 5 19 95 20 100
Mediastinite 1 5 19 95 20 100
Hipertensão Arterial Sistêmica 1 5 19 95 20 100

Dos pacientes que desenvolveram pneumonia (4 casos, 20%) 75% eram

idosos. Os casos de traqueostomia (3 casos, 15%) estavam relacionados ao

tempo prolongado de intubação endotraqueal. Os pacientes que apresentaram

hipotensão eram portadores de hipertensão arterial sistêmica tratada no pré-

operatório (16 casos, 80%).

O tempo de seguimento ambulatorial, do início dos sintomas à indicação

cirúrgica até a internação hospitalar ocorreu no período de um ano para a

maioria dos pacientes (12 casos, 60%). Porém, no período pré-operatório

mediato foi alto o número de pacientes que aguardou tempo superior a um ano,

desde o início dos sintomas à indicação cirúrgica (8 casos, 40%) e da indicação

cirúrgica à internação hospitalar (6 casos, 30%), podendo influenciar a

ocorrência de complicações pós-operatórias (Tabela 2).

Tabela 2. Segmento de tempo desde o início dos sintomas de cardiopatia, à indicação
cirúrgica e internação hospitalar. HC-UFTM.

Segmento de
Tempo (meses)

Início dos sintomas à
indicação cirúrgica

Indicação cirúrgica à internação
hospitalar

n % n %

< 1 - - 2 10
1 a 12 12 60 12 60
>12 8 40 6 30

Total 20 100 20 100

8

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

O tempo de CEC para a maioria dos pacientes foi entre 50 a 100 minutos (16

casos, 80%), conforme a Tabela 3.

Tabela 3. Tempo de Circulação Extracorpórea dos pacientes submetidos à cirurgia
cardíaca. HC/UFTM.

Tempo em minutos n %

< 50 2 10
de 50 a 100 16 80

>100 2 10
Total 20 100

As complicações pós-operatórias, mencionadas anteriormente, tiveram tempo

de CEC superior a 63 minutos, em média de 83 minutos. Os pacientes que

ultrapassam a linha de CEC de 100 minutos tiveram complicações pós-

operatórias (2 casos, 10%). As ocorrências de óbito tiveram tempo de CEC

superior a 65 minutos. No tempo de CEC inferior a 50 minutos, não houve

complicação pós-operatória.

5 Discussão

A fila de espera e o acesso equitativo ao atendimento de saúde requer atenção

governamental, assim como, dos profissionais da rede pública15. Este estudo

mostrou um período superior a 1 ano desde o início dos sintomas de

cardiopatia até a indicação cirúrgica (8 casos, 40%). Do mesmo modo, entre a

indicação cirúrgica e a internação hospitalar houve tempo de espera superior a

um ano para 6 (30%) pacientes, fatores que podem interferir na ocorrência de

complicações pós-operatórias.

A CEC induz à instalação de uma síndrome inflamatória sistêmica mediada por

substâncias auto-imunes como as interleucinas e seus complementos. Além

disso, o uso de CEC com o coração parado pode resultar em disfunção

miocárdica e, em alguns pacientes, miocárdio hibernante, diátese hemorrágica,

comprometimento neurológico, edema tecidual e insuficiência renal. Além

disso, a CEC está associada à morbidade encefálica, usualmente manifestada

9

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

por declínio cognitivo até acidente vascular encefálico 16. No presente estudo,

os pacientes que ultrapassam a linha de CEC de 100 minutos tiveram

complicações pós-operatórias (2 casos, 10%). As ocorrências de óbito tiveram

tempo de CEC superior a 65 minutos.

A idade avançada, o diabetes mellitus, a disfunção renal pré-operatória, a

doença vascular periférica e o sobrepeso corpóreo ou obesidade são fatores de

risco pré-operatório para a Insuficiência Renal Aguda 17,18,19,20,21. Dos pacientes

deste estudo, 10 (50%) tinham idade acima de 60 anos e entre as ocorrências

de óbito (4 casos, 20%) a média de idade foi de 73 anos.

A ferida infectada22 é uma das complicações pós-operatórias frequentes em

cirurgia cardíaca. Entretanto, neste estudo houve ocorrência de apenas 1 (5%)

caso de mediastinite.

A ocorrência de complicações pós-operatórias é evitável, entretanto depende

de múltiplas variáveis. A interdisciplinaridade na assistência da equipe

perioperatória23 desde a indicação cirúrgica até a alta ambulatorial, certamente

influenciará a redução das complicações pós-operatórias.

6 Conclusão

Este estudo apontou para a possível influência do tempo de seguimento e de

circulação extracorpórea nas complicações pós-operatórias dos pacientes

submetidos à cirurgia cardíaca.

As complicações pós-operatórias dos pacientes foram, especialmente,

obnubilação (5 casos, 25%), hipotensão arterial sistêmica, pneumonia e óbito

(4 casos, 20%), traqueostomia (3 casos – 15%), seguidos de parada

cardiorrespiratória (2 casos, 10%), choque cardiogênico, febre, insuficiência

renal com hemodiálise e mediastinite (1 caso, 5%).

No período pré-operatório mediato foi relativamente alto o número de pacientes

que aguardou tempo superior a um ano, desde o início dos sintomas à

indicação cirúrgica (8 casos, 40%) e da indicação cirúrgica à internação

10

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

hospitalar (6 casos, 30%), podendo influenciar na ocorrência de complicações

pós-operatórias.

Denotou-se também uma possível influência do tempo de CEC nas

complicações pós-operatórias. Ocorreram complicações pós-operatórias para

pacientes submetidos ao tempo de CEC superior a 40 minutos. Nos casos de

óbito (4 casos - 20%) o tempo de CEC foi superior a 65 minutos.

7 Referências

1 Galdeano LE et al. Diagnósticos de enfermagem no perioperatório de cirurgia
cardíaca. Rev. esc. enferm. USP, São Paulo, v. 40, n. 1, 2006 .

2 Dias RR et al. Proteção cerebral: sítios de canulação arterial e vias de
perfusão do cérebro. Rev Bras Cir Cardiovasc, São José do Rio
Preto, v. 22, n. 2, 2007.

3 Bianco ACM et al. Análise prospectiva de risco em pacientes submetidos à
cirurgia de revascularização miocárdica. Arq. Bras. Cardiol., v. 85, n. 4, 2005.

4 Miana LA et al. Fatores de risco de sangramento no pós-operatório de
cirurgia cardíaca em pacientes adultos. Rev Bras Cir Cardiovasc, v. 19, n. 3,
p. 280-286, 2004.

5 Taniguchi FP, Souza AR de, Martins AS. Tempo de circulação extracorpórea
como fator risco para insuficiência renal aguda. Rev Bras Cir Cardiovasc,
São José do Rio Preto, v. 22, n. 2, 2007.

6 Giacomazzi, CM, Lagni VB, Monteiro MB. A dor pós-operatória como
contribuinte do prejuízo na função pulmonar em pacientes submetidos à
cirurgia cardíaca. Rev Bras Cir Cardiovasc, v. 21, n. 4, p. 386-392, 2006.

7 Szeles TF et al. Hipoxemia após revascularização miocárdica: análise dos
fatores de risco. Rev. Bras. Anestesiol. , v. 58, n. 2, p. 124-136, 2008.

11

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

8 Santos FO et al. Insuficiência renal aguda após cirurgia de revascularização

miocárdica com circulação extracorpórea: incidência, fatores de risco e

mortalidade. Arq. Bras. Cardiol., v. 83, n. 2, p. 145-149, 2004.

9 Mueller, XM, et al. Pain location, distribution, and intensity after cardiac

surgery. Chest. 2000;118(2):391-6.

10 Guaragna, JC et al . Preditores de mediastinite em cirurgia cardíaca. Rev

Bras Cir Cardiovasc., São José do Rio Preto, v. 19, n. 2, jun. 2004.

11 Pinton FA, Carvalho CF de, Miyazaki MCOS, GMF de. Depressão como

fator de risco de morbidade imediata e tardia pós-revascularização cirúrgica do

miocárdio. Rev Bras Cir Cardiovasc, v. 21, n. 1, p. 68-74, 2006.

12 De Bacco MW et al. Fatores de risco hospitalar para implante de bioprótese

valvar de pericárdio bovino. Arq. Bras. Cardiol. , v. 89, n. 2, p. 125-130, 2007.

13 Taber. Dicionário Médico Enciclopédico. 17 ed. São Paulo: Manole, 2000.

p. 378.

14 Souza, MHL, Elias DO Complicações da circulação extracorpórea. In:

Fundamentos da circulação extracorpórea. 2 ed. São Paulo: Braile

Biomédica, 2006. p. 377-406.

15 Sarmento Junior, KMA et al. O problema da fila de espera para cirurgias

otorrinolaringológicas em serviços públicos. Rev. Bras. Otorrinolaringol. ,

v.71, n.3, 2005.

16 Nogueira RSR et al. Qualidade de vida após revascularização cirúrgica do

miocárdio com e sem circulação extracorpórea. Arq. Bras. Cardiol., v.91, n.4,

p. 238-244, 2008.

12

MARTINI, Sabrina et al. A influência do tempo de seguimento e de circulação extracorpórea

nas complicações pós-operatórias. Liph Science, v.1, n.2, p.1-12, out./dez., 2014.

www.liphscience.com

17 Hammermeister KE, Burchfiel C, Johnson R, Grover FL. Identification of

patients at greatest risk for developing major complications at cardiac surgery.

Circulation. 1990; 82 (5 Suppl):380-9.

18 Chertow GM, Lazarus JM, Christiansen CL, Cook EF, HAMMERMEISTER

KE, Grover F, et al. Preoperative renal risk stratification. Circulation. 1997;

95(4):878-84.

19 Conlon PJ, Sttaford SM, WHITE WD, NEWMAN MF, KING S,Winn MP, et

al. Acute renal failure following cardiac surgery. Nephrol Dial Transplant.

1999;14(5):1158-62

20 Ostermann ME, Taube D, Morgan CJ, Evans TW. Acute renal failure

following cardiopulmonary bypass: a changing picture. Intensive Care Med.

2000;26(5):565-71

21 Szymaniak, NP. Estudo comparativo da produção de proteínas de fase

aguda, interleucinas e de radicais livres de oxigênio em adultos submetidos à

cirurgia cardíaca sob circulação extracorpórea com ou sem a suplementação

de ácido ascórbico. Liph Science, UFTM, v. 1, n. 1, p. 41-213, 2014.

22 Silva PPC da, Szymaniak NP. Recensão da portaria 930/92 do ministério

da saúde sobre a classificação do potencial de contaminacao da ferida

cirúrgica. Liph Science, UFTM, v. 1, n. 1, p.16-27.

23 Costa, CNB. Proposta de aplicação do diagnóstico interdisciplinar no

transoperatório. Liph Science, UFTM, v. 1, n. 1, p.28-40, 2014.

