GOLDMAN CECIL NEDICINA

ADAPTADO BRASILEIRA

Coordenação da Revisão e Adaptação à Realidade Brasileira: Milton de Arruda Martins, MD

LEE GOLDMAN ANDREW I. SCHAFER

VOLUME

AREND
ARMITAGE
CLEMMONS
DRAZEN
GRIGGS
LANDRY
LEVINSON
RUSTGI
SCHELD

GOLDMAN CECIL MEDICINA

GOLDMAN CECIL MEDICINA

24ª edição

Volume 1

EDITADO POR LEE GOLDMAN, MD

Dean of the Faculties of Health Sciences and Medicine Executive Vice President for Health and Biomedical Sciences Harold and Margaret Hatch Professor of the University Professor of Medicine and of Epidemiology Columbia University New York, New York

ANDREW I. SCHAFER, MD

Chairman, Department of Medicine
The E. Hugh Luckey Distinguished Professor of Medicine
Weill Cornell Medical College
Physician-in-Chief
New York-Presbyterian Hospital/Weill Cornell Medical Center
New York, New York

© 2014 Elsevier Editora Ltda.

Tradução autorizada do idioma inglês da edição publicada por Saunders - um selo editorial Elsevier Inc.

Todos os direitos reservados e protegidos pela Lei 9.610 de 19/02/1998.

Nenhuma parte deste livro, sem autorização prévia por escrito da editora, poderá ser reproduzida ou transmitida sejam quais forem os meios empregados: eletrônicos, mecânicos, fotográficos, gravação ou quaisquer outros.

ISBN: 978-85-352-5677-2

ISBN (versão eletrônica): 978-85-352-6899-7

ISBN (plataformas digitais): 978-85-352-6976-5

 $Copyright © 2012, 2008, 2004, 2000, 1996, 1991, 1988, 1979, 1975, 1971, 1963, 1959, 1955 \ by \ Saunders, an imprint of Elsevier Inc.$

Copyright 1951, 1947, 1943, 1940, 1937, 1933, 1930, 1927 by Saunders, an imprint of Elsevier Inc.

Copyright renewed 1991 by Paul Beeson.

Copyright renewed 1979 by Russell L. Cecil and Robert F. Loeb.

Copyright renewed 1987, 1975, 1971, 1965, 1961, 1958, 1955 by Elsevier Inc.

This edition of Goldman's Cecil medicine, 24th, edited by Lee Goldman and Andrew I. Schafer is published by arrangement with Elsevier Inc.

ISBN: 978-1-4377-2788-3

Capa

Aline Haluch - Studio Creamcrackers

Editoração Eletrônica

Thomson Digital

Elsevier Editora Ltda.

Conhecimento sem Fronteiras

Rua Sete de Setembro, nº 111 – 16° andar 20050-006 – Centro – Rio de Janeiro – RJ

Rua Quintana, n° 753 – 8° andar 04569-011 – Brooklin – São Paulo – SP

Serviço de Atendimento ao Cliente 0800 026 53 40

atendimento1@elsevier.com

Consulte nosso catálogo completo, os últimos lançamentos e os serviços exclusivos no site www.elsevier.com.br

NOTA

Como as novas pesquisas e a experiência ampliam o nosso conhecimento, pode haver necessidade de alteração dos métodos de pesquisa, das práticas profissionais ou do tratamento médico. Tanto médicos quanto pesquisadores devem sempre basear-se em sua própria experiência e conhecimento para avaliar e empregar quaisquer informações, métodos, substâncias ou experimentos descritos neste texto. Ao utilizar qualquer informação ou método, devem ser criteriosos com relação a sua própria segurança ou a segurança de outras pessoas, incluindo aquelas sobre as quais tenham responsabilidade profissional.

Com relação a qualquer fármaco ou produto farmacêutico especificado, aconselha-se o leitor a cercar-se da mais atual informação fornecida (i) a respeito dos procedimentos descritos, ou (ii) pelo fabricante de cada produto a ser administrado, de modo a certificar-se sobre a dose recomendada ou a fórmula, o método e a duração da administração, e as contraindicações. É responsabilidade do médico, com base em sua experiência pessoal e no conhecimento de seus pacientes, determinar as posologias e o melhor tratamento para cada paciente individualmente, e adotar todas as precauções de segurança apropriadas.

Para todos os efeitos legais, nem a Editora, nem autores, nem editores, nem tradutores, nem revisores ou colaboradores, assumem qualquer responsabilidade por qualquer efeito danoso e/ou malefício a pessoas ou propriedades envolvendo responsabilidade, negligência etc. de produtos, ou advindos de qualquer uso ou emprego de quaisquer métodos, produtos, instruções ou ideias contidos no material aqui publicado.

O Editor

CIP-BRASIL. CATALO GAÇÃO NA PUBLICAÇÃO SINDICATO NACIONAL DOS EDITORES DE LIVROS, RJ

C384

24. ed.

Cecil medicina / editado por Lee Goldman, Andrew I. Schafer ; tradução Angela Freitas , Cyro Festa Neto , Fábio Fernandes Morato Castro. - 24. ed. - Rio de Janeiro : Elsevier, 2014.

il.; 28 cm.

Tradução de: Goldman's Cecil Medicine 24th Edition Inclui apêndice Inclui bibliografia e índice Acompanhado de vídeos ISBN 978-85-352-5677-2 ASSOCIAÇÃO BRASLERA DE DIRETTO REPROGRÂNCOS

1. Medicina interna. I. Cecil, Russell L. (Russell La Fayette), 1881-1965. II. Goldman, Lee. III. Schafer, Andrew I.

14-10127

CDD: 616

CDU: 616

REVISÃO CIENTÍFICA E ADAPTAÇÃO PARA O BRASII

Coordenação-Geral

MILTON DE ARRUDA MARTINS

Professor Titular de Clínica Médica Geral da Faculdade de Medicina da Universidade de São Paulo (FMUSP) e Diretor do Serviço de Clínica Geral do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo (HCFMUSP)

Coordenadores das Seções

Seção I – Aspectos Sociais e Éticos da Medicina

Isabela Judith Martins Benseñor

Professora Associada do Departamento de Clínica Médica da FMUSP

Seção II – Princípios da Avaliação e de Conduta dos Pacientes

Isabela Judith Martins Benseñor

Professora Associada do Departamento de Clínica Médica da FMUSP

Seção III – Questões de Prevenção e Ambientais

Mário Ferreira Júnior

Coordenador do Centro de Promoção da Saúde do Serviço de Clínica Geral do HCFMUSP e Médico do Trabalho da Superintendência Regional do Ministério do Trabalho em São Paulo

Seção IV – Envelhecimento e Medicina Geriátrica

Milton Luiz Gorzoni

Professor Adjunto do Departamento de Clínica Médica, Coordenador das Disciplinas de Geriatria e Fundamentos de Gerontologia da Faculdade de Ciências Médicas da Santa Casa de Misericórdia de São Paulo (FCMSCMSP), Coordenador do Setor de Geriatria e Chefe da Área III do Serviço de Clínica Médica da Santa Casa de Misericórdia de São Paulo

Wilson Jacob Filho

Professor Titular de Geriatria da FMUSP e Diretor do Serviço de Geriatria do HCFMUSP

Seção V – Farmacologia Clínica

José Antonio Atta

Médico Assistente do Serviço de Clínica Médica do HCFMUSP e Coordenador da Clínica Geral do Instituto do Câncer de São Paulo (ICESP)

Seção VI - Genética

Carlos Alberto Moreira Filho

Professor Assistente Doutor do Departamento de Pediatria da FMUSP

Seção VII – Princípios de Imunologia e Inflamação

Fábio Fernandes Morato Castro

Professor Associado de Imunologia Clínica e Alergia da FMUSP e Supervisor do Serviço de Imunologia Clínica e Alergia do HCFMUSP

Seção VIII – Doença Cardiovascular

Bruno Caramelli

Professor Associado do Departamento de Cardio-Pneumologia da FMUSP e Diretor da Unidade Clínica de Medicina Interdisciplinar em Cardiologia do Instituto do Coração do HCFMUSP (InCor)

Seção IX - Doenças Respiratórias

Alberto Cukier

Professor Livre-docente de Pneumologia da FMUSP e do Serviço de Pneumologia do HCFMUSP (InCor)

José Roberto Lapa e Silva

Professor Titular de Pneumologia da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Seção X – Medicina Intensiva

Francisco Garcia Soriano

Professor Associado de Emergências Clínicas da FMUSP e Chefe da Unidade de Terapia Intensiva do Hospital Universitário da Universidade de São Paulo (USP)

Clara Batista Lorigados

Médica Supervisora da Unidade de Terapia Intensiva do Instituto de Ortopedia e Traumatologia do Hospital das Clínicas da FMUSP

Seção XI - Doenças Renais e Geniturinárias

Luis Yu

Professor Associado de Nefrologia da FMUSP e Médico Supervisor do Serviço de Nefrologia do HCFMUSP

Maristela Carvalho Costa

Doutora em Nefrologia pela FMUSP e Médica Supervisora da Unidade de Terapia Intensiva de Nefrologia do HCFMUSP

Seção XII - Doenças Gastrointestinais

Flair José Carrilho

Professor Titular de Gastroenterologia da FMUSP e Diretor do Serviço de Gastroenterologia Clínica do HCFMUSP

Tomás Navarro Rodriguez

Professor Livre-docente do Departamento de Gastroenterologia da FMUSP

Seção XIII - Doenças do Fígado, Vesícula e Ductos Biliares

Alberto Queiroz Farias

Médico Assistente Doutor do Serviço de Gastroenterologia Clínica do HCFMUSP e Hepatologista do Serviço de Transplante Hepático do HCFMUSP

Flair José Carrilho

Professor Titular de Gastroenterologia da FMUSP e Diretor do Serviço de Gastroenterologia Clínica do HCFMUSP

Seção XIV - Doenças Hematológicas

Auro del Giglio

Professor Titular de Oncologia e Hematologia da Faculdade de Medicina do ABC, Onco-hematologista do Hospital Israelita Albert Einstein (HIAE)

Nelson Hamerschlak

Doutor pela FMUSP e Coordenador Médico do Instituto Einstein de Oncologia e Hematologia do HIAE

Rafael Kaliks

Oncologista Clínico do Hospital Israelita Albert Einstein

Seção XV – Oncologia

Jorge Sabbaga

Chefe do Serviço de Oncologia Gastrointestinal do ICESP e Oncologista do Centro Oncológico do Hospital Sírio Libanês

Paulo Hoff

Professor Titular de Oncologia da FMUSP e Diretor do Instituto de Câncer do Estado de São Paulo (ICESP) e do Centro Oncológico do Hospital Sírio Libanês

Seção XVI - Doenças Metabólicas

Gilda Porta

Professora Livre-docente pela FMUSP e Chefe da Unidade de Gastroenterologia, Hepatologia e Nutrição do Instituto da Criança do HCFMUSP

Seção XVII - Doenças Nutricionais

Isabela Judith Martins Benseñor

Professora Associada do Departamento de Clínica Médica da FMUSP

Seção XVIII - Doenças Endócrinas

Mário José Abdalla Saad

Professor Titular do Departamento de Clínica Médica da Faculdade de Ciências Médicas da Universidade Estadual de Campinas (UNICAMP)

Mauro A. Czepielewski

Doutor em Endocrinologia pela Universidade Federal de São Paulo (UNIFESP) e Diretor da Faculdade de Medicina da Universidade Federal do Rio Grande do Sul (UFRGS)

Ticiana da Costa Rodrigues

Doutora em Endocrinologia pela UFRGS e Professora Adjunta do Departamento de Medicina Interna da UFRGS

Seção XIX – Saúde da Mulher

Mauro Sancovski

Doutor em Medicina pela FMUSP, Professor Regente de Obstetrícia da Faculdade de Medicina do ABC, Diretor Técnico do Hospital da Mulher de Santo André e Gerente de Ensino do Hospital Maternidade Interlagos

Seção XX - Doenças Ósseas e Metabolismo Mineral

Rosa Maria Rodrigues Pereira

Professora Associada da Disciplina de Reumatologia da FMUSP, Responsável pelo Ambulatório de Osteoporose e Doenças Osteometabólicas do Serviço de Reumatologia do HCFMUSP e Chefe do Laboratório de Metabolismo Ósseo da Disciplina de Reumatologia da FMUSP

Seção XXI - Doenças Alérgicas e Imunologia Clínica

Fábio Fernandes Morato Castro

Professor Associado de Imunologia Clínica e Alergia da FMUSP e Supervisor do Serviço de Imunologia Clínica e Alergia do HCFMUSP

Seção XXII - Doenças Reumáticas

Ricardo Fuller

Médico Assistente e Chefe do Ambulatório do Serviço de Reumatologia do HCFMUSP e Doutor pela FMUSP

Seção XXIII - Doenças Infecciosas

Eliana Battaggia Gutierrez

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP, Doutora pela FMUSP e Coordenadora do Programa Municipal de DST/AIDS do Município de São Paulo

Seção XXIV – Vírus da Imunodeficiência Humana e Síndrome da Imunodeficiência Adquirida

Eliana Battaggia Gutierrez

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP, Doutora pela FMUSP e Coordenadora do Programa Municipal de DST/AIDS do Município de São Paulo

Seção XXV - Neurologia

Eduardo Genaro Mutarelli

Professor Assistente Doutor do Departamento de Neurologia da FMUSP, neurologista da Clínica DFVNEURO e do Hospital Sírio-Libanês

Seção XXVI – Doenças dos Olhos, Ouvidos, Nariz e Garganta

Ricardo Ferreira Bento

Professor Titular de Otorrinolaringologia da FMUSP

Suzana Matayoshi

Professora Associada da Disciplina de Oftalmologia da FMUSP

Seção XXVII - Interconsulta

José Antonio Atta

Médico Assistente do Serviço de Clínica Geral do HCFMUSP e Coordenador da Clínica Geral do Instituto do Câncer de São Paulo (ICESP)

Seção XXVIII - Doenças da Pele

Cyro Festa Neto

Professor Titular de Dermatologia da FMUSP e Chefe da Divisão de Dermatologia do HCFMUSP

EDITORES ASSOCIADOS

William P. Arend, MD

Distinguished Professor Emeritus Arend Endowed Chair in Rheumatology University of Colorado School of Medicine Aurora, Colorado

James O. Armitage, MD

The Joe Shapiro Professor of Medicine University of Nebraska College of Medicine Section of Oncology and Hematology University of Nebraska Medical Center Omaha, Nebraska

David R. Clemmons, MD

Kenan Professor of Medicine University of North Carolina at Chapel Hill School of Medicine Chapel Hill, North Carolina

Jeffrey M. Drazen, MD

Distinguished Parker B. Francis Professor of Medicine Harvard Medical School Senior Physician Division of Pulmonary and Critical Care Medicine Brigham and Women's Hospital Editor-in-Chief New England Journal of Medicine Boston, Massachusetts

Robert C. Griggs, MD, FAAN

Professor of Neurology, Medicine, Pediatrics, and Pathology and Laboratory Medicine

University of Rochester School of Medicine and Dentistry Rochester, New York

Donald W. Landry, MD, PhD

Samuel Bard Professor and Chair, Department of Medicine Columbia University College of Physicians and Surgeons New York, New York

Wendy Levinson, MD

Sir John and Lady Eaton Professor and Chair Department of Medicine University of Toronto Toronto, Ontario, Canada

Anil K. Rustgi, MD

T. Grier Miller Professor of Medicine and Genetics Chief of Gastroenterology American Cancer Society Research Professor University of Pennsylvania School of Medicine Philadelphia, Pennsylvania

W. Michael Scheld, MD

Bayer-Gerald L. Mandell Professor of Infectious Diseases Director Pfizer Initiative in International Health Department of Medicine University of Virginia Health System Charlott esville, Virginia

COLABORADORES

Charles S. Abrams, MD

Professor of Medicine, Associate Chief, Hematology-Oncology, Department

of Medicine, University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania

Trombocitopenia

Frank J. Accurso, MD

Professor of Pediatrics, University of Colorado Denver School of Medicine, Denver, Colorado

Fibrose cística

Nezam H. Afdhal, MD

Associate Professor of Medicine, Harvard Medical School; Chief of Hepatology, Beth Israel Deaconess Medical Center, Boston, Massachusetts Doenças da vesícula e dos ductos biliares

Cem Akin, MD, PhD

Lecturer, Harvard Medical School; Department of Internal Medicine, Division of Rheumatology, Immunology and Allergy, Brigham and Women's Hospital, Boston, Massachusetts *Mastocitose*

Allen J. Aksamit, Jr., MD

Professor, Department of Neurology, Mayo Medical School; Consultant, Department of Neurology, Mayo Clinic, Rochester, Minnesota Encefalite viral aguda; Poliomelite

Qais Al-Awqati, MB ChB

Robert F. Loeb Professor, Department of Medicine and Department of Physiology and Cellular Biophysics, Columbia University College of Physicians and Surgeons, New York, New York Estrutura e função dos rins

Ban Mishu Allos, MD

Assistant Professor of Medicine and Preventive Medicine, Vanderbilt University School of Medicine, Nashville, Tennessee Infecções por campylobacter

David Altshuler, MD, PhD

Professor of Genetics and Medicine, Harvard Medical School; Department of Molecular Biology and Medicine, Massachusetts General Hospital, Boston,

Massachusetts; Deputy Director and Chief Academic Offi cer, Broad Institute of MIT and Harvard, Cambridge, Massachusetts Bases hereditárias das doenças comuns

Michael J. Aminoff, MD, DSc

Professor, Department of Neurology, University of California, San Francisco, School of Medicine, San Francisco, California Abordagem do paciente com doença neurológica

Jeffrey L. Anderson, MD, MACP

Professor, Department of Internal Medicine, University of Utah School of Medicine, Salt Lake City; Associate Chief of Cardiology, Intermountain Medical Center, Murray, Utah

Infarto agudo do miocárdio com elevação do segmento ST e complicações do infarto do miocárdio

Karl E. Anderson, MD

Professor of Preventive Medicine and Community Health and Internal Medicine, University of Texas Medical Branch, Galveston, Texas As porfirias

Larry J. Anderson, MD

Professor and Co-Director, Division of Pediatric Infectious Diseases, Emory

University School of Medicine, Atlanta, Georgia Coronavírus

Karen H. Antman, MD

Provost, Boston University Medical Campus, and Dean, Boston University

School of Medicine, Boston, Massachusetts Lesões malignas ósseas primárias e metastáticas

Aśok C. Antony, MD

Professor of Medicine, Indiana University School of Medicine, Indianapolis,

Indiana

Anemias megaloblásticas

Gerald B. Appel, MD

Professor of Clinical Medicine, Columbia University College of Physicians

and Surgeons; Director of Clinical Nephrology, Department of Medicine,

Columbia University Medical Center, New York, New York Doenças glomerulares e síndromes nefróticas

Frederick R. Appelbaum, MD

Professor and Head, Division of Oncology, University of Washington School

of Medicine; Director, Clinical Research Division, Fred Hutchinson Cancer Research Center, Seattle, Washington Leucemias agudas

William P. Arend, MD

Arend Endowed Chair in Rheumatogy and Distinguished Professor Emeritus,

University of Colorado School of Medicine, Aurora, Colorado Abordagem do paciente com doença reumatológica

Paul Arguin, MD

Chief, Domestic Malaria Unit, Division of Parasitic Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia Abordagem do viajante pré e pós-viagem

James O. Armitage, MD

The Joe Shapiro Professor of Medicine, University of Nebraska College of Medicine, Section of Oncology and Hematology, University of Nebraska

Medical Center, Omaha, Nebraska

Picadas de cobras venenosas; Abordagem ao paciente com linfadenopatia e esplenomegalia

Linfomas não Hodgkin

Cheryl A. Armstrong, MD

Professor and Chair, Department of Dermatology, University of Arkansas for Medical Sciences; Section Chief, Dermatology Section, Central Arkansas Veterans Healthcare System, Litt le Rock, Arkansas

Exame da pele e abordagem diagnóstica das doenças cutâneas

M. Amin Arnaout, MD

Professor of Medicine, Harvard Medical School; Physician and Chief, Division of Nephrology, Department of Medicine, Massachusetts General

Hospital, Boston, Massachusetts

Doenças císticas do rim

Robert Arnold, MD

Leo H. Criep Chair in Patient Care, Department of Medicine, Section of Palliative Care and Medical Ethics, University of Pittsburgh, Pittsburgh, Pennsylvania

Cuidado a pacientes terminais e às suas famílias

David Atkins, MD, MPH

Director, Quality Enhancement Research Initiative, Office of Research and Development, Department of Veterans Affairs, Washington, DC

O exame periódico de saúde

William L. Atkinson, MD, MPH

Medical Epidemiologist, National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia Imunização

Dennis Ausiello, MD

Jackson Professor of Clinical Medicine, Harvard Medical School; Physicianin-Chief, Massachusetts General Hospital, Boston, Massachusetts Distúrbios da homeostase do sódio e da água

Bruce R. Bacon, MD

James F. King MD Endowed Chair in Gastroenterology, Professor of Internal Medicine, Division of Gastroenterology and Hepatology, Saint Louis

University School of Medicine, St. Louis, Missouri Doenças hepáticas hereditárias e metabólicas; Sobrecarga de ferro (hemocromatose)

Grover C. Bagby, MD

Professor, Department of Medicine, Department of Molecular and Medical

Genetics, Oregon Health & Science University; Staff Physician, Hematology/Oncology, Portland Veterans Aff airs Medical Center, Portland, Oregon

Anemia aplástica e condições de insuficiência da medula óssea relacionadas

Barbara J. Bain, MB ChB

Professor in Diagnostic Haematology, Imperial College London; Consultant

Haematologist, St Mary's Hospital, London, England Esfregaço de sangue periférico

Dean F. Bajorin, MD

Professor of Medicine, Department of Medicine, Weill Cornell Medical College; Att ending Physician, Department of Medicine, Memorial Sloan-Kett ering Cancer Center, New York, New York Tumores do rim, bexiga, ureteres e pelve renal

Mark Ballow, MD

Professor of Pediatrics, Chief, Division of Allergy and Clinical Immunology,

University at Buffalo School of Medicine and Biomedical Sciences, Women & Children's Hospital of Buffalo, Buffalo, New York Imunodeficiências primárias

Robert W. Baloh, MD

Professor of Neurology and Surgery (Head and Neck), David Geff en School of Medicine at UCLA, University of California, Los Angeles, California

Neuro-oftalmologia; Olfato e paladar; Audição e equilíbrio

Jonathan Barasch, MD, PhD

Associate Professor of Medicine, Columbia University College of Physicians & Surgeons, New York, New York Estrutura e função dos rins

Richard L. Barbano, MD, PhD

Professor of Neurology, University of Rochester; Chief of Neurology and Physical Medicine and Rehabilitation, Rochester General Hospital, Rochester. New York

Lesões mecânicas e outras lesões da coluna, raízes nervosas e medula espinal

Murray G. Baron, MD

Professor of Radiology, Emory University School of Medicine, Atlanta, Georgia

Radiologia do coração

Elizabeth Barrett-Connor, MD

Distinguished Professor and Chief, Division of Epidemiology, Department of Family and Preventive Medicine, University of California, San Diego, School of Medicine, La Jolla, California Menopausa

Michael J. Barry, MD

Professor of Medicine, Harvard Medical School; Medical Director, John D. Stoeckle Center for Primary Care Innovation, Massachusetts General Hospital, Boston, Massachusetts

Hiperplasia benigna da próstata e prostatite

Bruce A. Barshop, MD, PhD

Professor, B. L. Maas Chair in Inherited Metabolic Disease, Department of Pediatrics, University of California, San Diego, School of Medicine, La Jolla, California

Homocistinúria e hiper-homocisteinemia

John G. Bartlett, MD

Stanhope Bayne-Jones Professor of Medicine, Division of Infectious Diseases,

Johns Hopkins University School of Medicine, Baltimore, Maryland *Bioterrorismo*

Mary Barton, MD, MPP

Scientific Director, U.S. Preventive Services Task Force, Center for Primary Care, Prevention and Clinical Partnerships, Agency for Healthcare

Research and Quality, Rockville, Maryland O exame periódico de saúde

Robert C. Basner, MD

Associate Professor of Clinical Medicine, Columbia University College of Physicians & Surgeons; Director, Cardiopulmonary Sleep and Ventilatory

Disorders Center, Columbia University Medical Center, New York, New York

Apneia obstrutiva do sono

Stephen G. Baum, MD

Professor of Medicine and of Microbiology and Immunology, Albert Einstein

College of Medicine; Senior Associate Dean for Students, Albert Einstein

College of Medicine, Bronx, New York Infecções por mycoplasma

Daniel G. Bausch, MD, MPH & TM

Associate Professor, Department of Tropical Medicine and Section of Adult Infectious Diseases, Tulane University Health Sciences Center, New Orleans, Louisiana

Febres virais hemorrágicas

Arnold S. Bayer, MD

Professor of Medicine, David Geff in School of Medicine at UCLA; Associate Chief, Adult Infectious Diseases, Senior Investigator, LA Biomedical Research Institute, Los Angeles, California Endocardite infecciosa

Hasan Bazari, MD

Associate Professor of Medicine, Harvard Medical School; Program Director, Internal Medicine Residency, Clinical Director, Nephrology Division,

Massachusetts General Hospital, Boston, Massachusetts Abordagem do paciente com doença renal

John H. Beigel, MD

Medical Scientist, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland Terapia antiviral (não HIV)

George A. Beller, MD

Ruth C. Heede Professor of Cardiology, Division of Cardiovascular Medicine, Department of Medicine, University of Virginia Health System,

Charlottesville, Virginia

Imagens cardíacas por métodos não invasivos

Robert M. Bennett, MD

Professor of Medicine and Nursing, Oregon Health & Science University, Portland, Oregon

Fibromialgia e síndrome de fadiga crônica

Joseph R. Berger, MD

Ruth L. Works Professor and Chairman, Department of Neurology, University of Kentucky, Lexington, Kentucky

Citomegalovírus, vírus epstein-barre infecções virais crônicas do sistema nervoso central; Complicações neurológicas da infecção pelo vírus da imunodeficiência humana

Abscesso cerebral e infecções parameníngeas

Paul Berk, MD

Professor, Department of Medicine, Columbia University College of Physicians and Surgeons, New York, New York

Abordagem do paciente com icterícia ou exames laboratoriais hepáticos alterados

Nancy Berliner, MD

Professor of Medicine, Harvard Medical School; Chief, Division of Hematology, Department of Medicine, Brigham and Women's Hospital, Boston, Massachusetts

Leucocitose e leucopenia

James L. Bernat, MD

Louis and Ruth Frank Professor of Neuroscience, Professor of Neurology and Medicine, Dartmouth Medical School, Hanover, New Hampshire; Attending Neurologist, Dartmouth-Hitchcock Medical Center, Lebanon,

New Hampshire

Coma, estado vegetativo e morte encefálica

Philip J. Bierman, MD

Professor, Department of Internal Medicine, University of Nebraska Medical Center, Omaha, Nebraska Linfomas não Hodgkin

Bruce R. Bistrian, MD, PhD, MPH

Professor of Medicine, Harvard Medical School; Chief, Clinical Nutrition, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Avaliação nutricional

Joseph J. Biundo, MD

Clinical Professor of Medicine, Tulane Health Science Center, New Orleans, Louisiana

Bursite, tendinite e outras síndromes periarticulares e medicina esportiva

Charles D. Blanke, MD

Professor and Head, Medical Oncology, University of British Columbia; Vice President, Systemic Therapy, British Columbia Cancer Agency, Vancouver, British Columbia, Canada

Neoplasias dos intestinos delgado e grosso; Vídeos

Joel N. Blankson, MD, PhD

Associate Professor, Division of Infectious Diseases, Department of Medicine, Johns Hopkins University School of Medicine, Baltimore, Maryland

Imunopatogenia da infecção pelo vírus da imunodeficiência humana

Martin J. Blaser, MD

Frederick H. King Professor of Internal Medicine and Chair, Department of Medicine; Professor of Microbiology, New York University Langone Medical Center, New York, New York

Doença ácido-péptica

William A. Blattner, MD

Professor and Associate Director, Institute of Human Virology, University of Maryland School of Medicine, Baltimore, Maryland Outros retrovírus diferentes do vírus da imunodeficiência humana

Thomas P. Bleck, MD

Professor of Neurological Sciences, Neurosurgery, Medicine, and Anesthesiology and Assistant Dean, Rush Medical College; Associate Chief Medical Officer for Critical Care, Rush University Medical Center, Chicago, Illinois

Arbovírus que afetam o sistema nervoso central

William E. Boden, MD

Clinical Chief, Division of Cardiovascular Medicine, Professor of Medicine and Preventive Medicine, University at Buff alo Schools of Medicine and Public Health; Medical Director, Cardiovascular Services, Kaleida Health, Chief of Cardiology, Buffalo General and Millard Fillmore Hospitals,

Buffalo, New York

Angina pectoris e doença cardíaca isquêmica estável

C. Richard Boland, MD

Chief, Division of Gastroenterology; Director, GI Cancer Research Laboratory, Baylor University Medical Center, Dallas, Texas Genética do câncer

Jean Bolognia, MD

Professor, Department of Dermatology, Yale University School of Medicine, New Haven, Connecticut Infecções, hiper e hipopigmentação, dermatologia regional e lesões distintas na pele negra

Robert Bonomo, MD

Professor of Medicine, Pharmacology, and Molecular Biology and Microbiology, Case Western Reserve University School of Medicine; Director, VISN 10 GRECC, Louis Stokes Cleveland Veterans Affairs Medical Center, Cleveland, Ohio

Doenças provocadas pelas espécies de acinetobacter e stenotrophomonas

Larry Borish, MD

Professor of Medicine, Asthma and Allergic Disease Center, University of Virginia, Charlottesville, Virginia Rinite alérgica e sinusite; Vídeos

Patrick J. Bosque, MD

Associate Professor, Department of Neurology, University of Colorado Denver School of Medicine, Aurora, Colorado; Neurologist, Division of Neurology, Denver Health Medical Center, Denver, Colorado Doenças priônicas

Randall Brand, MD

Professor of Medicine and Academic Director, GI Division Shadyside; Director, GI Malignancy Early Detection, Diagnosis and Prevention, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania Câncer de pâncreas

Itzhak Brook, MD, MSc

Professor, Department of Pediatrics and Medicine, Georgetown University, Washington, DC

Doenças por bactérias anaeróbicas não esporuladas Actinomicose

Enrico Brunetti, MD

Assistant Professor of Infectious Diseases, University of Pavia; Attending Physician, Division of Infectious and Tropical Diseases, IRCCS San Matteo Hospital Foundation; Co-Director, WHO Collaborating Centre for Clinical Management of Cystic Echinococcosis, Pavia, Italy Cestódeos

David M. Buchner, MD, MPH

Professor, Department of Kinesiology and Community Health, University of Illinois at Urbana-Champaign, Champaign, Illinois Atividade física

Pierre A. Buffet, MD, PhD

Assistant Professor, Department of Parasitology, Pitié-Salpêtrière Hospital, Paris 6 University, Institut Pasteur, Paris, France Leishmaniose

H. Franklin Bunn, MD

Professor of Medicine, Harvard Medical School; Senior Physician, Brigham and Women's Hospital, Boston, Massachusetts Abordagem das anemias

Peter A. Calabresi, MD

Professor of Neurology, Director, Johns Hopkins Multiple Sclerosis Center; Director, Division of Neuroimmunology and Neuroinfectious Diseases,

Johns Hopkins University, Baltimore, Maryland Esclerose múltipla e doenças dismielinizantes do sistema nervoso central

David P. Calfee, MD, MSc

Associate Professor of Medicine and Public Health, Chief Hospital Epidemiologist, New York-Presbyterian Hospital/Weill Cornell Medical Center, New York, New York

Prevenção e controle de infecções associadas aos cuidados à saúde

Hugh Calkins, MD

Professor of Medicine, Director of Electrophysiology, Johns Hopkins Medical Institutions, Baltimore, Maryland Princípios de eletrofisiologia

Douglas Cameron, MD, MBA

Emeritus Professor, Department of Ophthalmology, Mayo Medical School, Rochester, Minnesota Doenças do sistema visual

Michael Camilleri, MD

Atherton and Winifred W. Bean Professor and Professor of Medicine and Physiology, Mayo Medical School; Consultant in Gastroenterology and Hepatology, Mayo Clinic, Rochester, Minnesota Distúrbios da motilidade gastrointestinal

Grant W. Cannon, MD

Professor of Medicine, Division of Rheumatology, University of Utah School of Medicine; Associate Chief of Staff for Academic Affi liations, George E. Wahlen Veterans Affairs Medical Center, Salt Lake City, Utah Medicamentos imunossupressores incluindo corticosteroides

Maria Domenica Cappellini, MD

Professor of Internal Medicine, Department of Internal Medicine, Universit à di Milano-Policlinico "Ca Granda" Foundation IRCCS, Milano, Italy Talassemias

Blase A. Carabello, MD

Professor of Medicine, Baylor College of Medicine; Chief of Medicine, Michael E. DeBakey Veterans Affairs Medical Center, Houston, Texas Doença valvar cardíaca

Edgar M. Carvalho, MD, PhD

Professor of Clinical Medicine, Faculdade de Medicina da Bahia, Universidade Federal da Bahia, Salvador-BA, Brazil Esquistossomose (bilharziose)

Agustin Castellanos, MD

Professor of Medicine, Director, Clinical Electrophysiology, Division of Cardiovascular Medicine, University of Miami, Miller School of Medicine, Miami, Florida

Abordagem à parada cardíaca e arritmias que ameaçam a vida

Naga P. Chalasani, MD

Professor of Medicine and Cellular and Integrative Physiology, Director, Division of Gastroenterology and Hepatology, Department of Medicine, Indiana University School of Medicine, Indianapolis, Indiana Esteato-hepatite alcoólica e não alcoólica

Henry Chambers, MD

Professor of Medicine, University of California, San Francisco, School of Medicine; Chief, Division of Infectious Diseases, San Francisco General Hospital, San Francisco, California Infecções estafilocócicas

Mary Charlson, MD

William T. Foley Distinguished Professor of Medicine, Chief, Division of Epidemiology and Evaluative Sciences Research, Executive Director of Center for Integrative Medicine, Department of Medicine, Weill Cornell Medical College, New York, New York Medicina complementar e alternativa

William P. Cheshire, Jr., MD

Professor of Neurology, Director of Clinical Neurophysiology Laboratory, Mayo Clinic, Jacksonville, Florida Transtornos autonômicos e seu tratamento

Patrick F. Chinnery, MB BS

Director and Professor of Neurogenetics, Institute of Genetic Medicine, Newcastle University; Honorary Consultant Neurologist, Newcastle upon Tyne Hospitals NHS Trust, Newcastle upon Tyne, United Kingdom Doenças musculares

David C. Christiani, MD, MPH

Professor of Medicine, Harvard Medical School; Elkan Blout Professor of Environmental Genetics, Environmental Health, Harvard School of Public Health; Physician, Pulmonary and Critical Care Unit, Massachusetts General Hospital, Boston, Massachusetts Lesões físicas e químicas do pulmão

COLABORADORES

David R. Clemmons, MD

Kenan Professor of Medicine, University of North
Carolina at Chapel Hill School of Medicine, Chapel Hill, North
Carolina

Abordagem ao paciente com doença endócrina; Princípios de endocrinologia

Jeffrey Cohen, MD

Chief, Laboratory of Infectious Diseases, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland Vírus varicela-zóster (catapora, herpes-zóster, varicela)

Myron S. Cohen, MD

J. Herbert Bate Distinguished Professor, Departments of Medicine, Microbiology and Public Health; Associate Vice Chancellor and Director, Institute of Global Health and Infectious Diseases, University of North Carolina at Chapel Hill School of Medicine, Chapel Hill, North Carolina Abordagem do paciente com doença sexualmente transmissível

Steven P. Cohen, MD

Associate Professor, Department of Anesthesiology, Johns Hopkins Medical Institutions, Baltimore, Maryland; Professor and Director of Pain

Research, Department of Surgery, Walter Reed Army Medical Center, Washington, DC; Colonel, Medical Corps, U.S. Army Reserve *Dor*

Steven L. Cohn, MD

Clinical Professor of Medicine, SUNY Downstate; Director, Medical Consultation Service, Kings County Hospital Center, Brooklyn, New York

Avaliação pré-operatória

Robert Colebunders, MD, PhD

Professor, Department of Clinical Sciences, Institute of Tropical Medicine; Department of Epidemiology and Social Medicine, University of Antwerp, Antwerp, Belgium

Síndrome da reconstituição inflamatória imune

Joseph M. Connors, MD

Clinical Professor, Division of Medical Oncology, Department of Medicine, University of British Columbia; Clinical Director, Centre for Lymphoid Cancer, British Columbia Cancer Agency, Vancouver, British Columbia, Canada

Linfomas de Hodgkin

Deborah J. Cook, MD, MSc

Professor, Department of Medicine, Clinical Epidemiology, and Biostatistics, Academic Chair, Critical Care Medicine, McMaster University, Hamilton, Ontario, Canada

Abordagem ao paciente no cenário de tratamento intensivo

C. Ralph Corey, MD

Gary Hock Distinguished Professor of Global Health, Director, Infectious Disease Research, Duke Clinical Research Institute; Director, Hubert/

Yeargan Center for Global Health; Professor of Medicine and Pathology, Duke University Medical Center, Durham, North Carolina Picadas de cobras venenosas

Kenneth H. Cowan, MD, PhD

Director, Eppley Cancer Center, University of Nebraska Medical Center; Director, Eppley Institute for Research in Cancer, University of Nebraska Medical Center, Omaha, Nebraska Biologia do câncer

William A. Craig, MD

Professor Emeritus, Department of Medicine, University of Wisconsin School of Medicine and Public Health, Madison, Wisconsin Quimioterapia antibacteriana

Simon L. Croft, PhD

Professor of Parasitology, Head, Faculty of Infectious and Tropical Diseases, London School of Hygiene and Tropical Medicine, London, England

Leishmaniose

Mary K. Crow, MD

Joseph P. Routh Professor of Rheumatic Diseases in Medicine, Chief, Rheumatology Division, Department of Medicine, Weill
Cornell Medical College; Physician-in-Chief and Chair, Rheumatology Division, Hospital for Special Surgery, New York, New York

Lúpus eritematoso sistêmico

John A. Crump, MB ChB

Associate Professor of Medicine and Pathology, Division of Infectious Diseases and International Health, Duke University Medical Center; Director, Duke Tanzania Operations, Duke Global Health Institute, Duke University, Durham, North Carolina

Infecções por salmonella (incluindo febre tifoide)

Mark R. Cullen, MD

Professor of Medicine, Chief, Division of General Medical Disciplines, Stanford University School of Medicine, Stanford, California Princípios de medicina ocupacional e ambiental

Gary C. Curhan, MD, ScD

Associate Professor of Medicine, Harvard Medical School; Associate Professor of Epidemiology, Harvard School of Public Health; Physician, Renal Division and Channing Laboratory, Brigham and Women's Hospital, Boston, Massachusetts Nefrolitiase

Inger K. Damon, MD, PhD

Chief, Poxvirus and Rabies Branch, Centers for Disease Control and Prevention, Atlanta, Georgia Varíola, monkeypox e outras infecções por poxvírus

Troy E. Daniels, DDS, MSc

Professor, Department of Orofacial Sciences, University of California, San Francisco, School of Dentistry; Professor, Department of Pathology, University of California, San Francisco, School of Medicine, San Francisco, California

Doenças da boca e das glândulas salivares

Nancy Davidson, MD

Professor of Medicine and Pharmacology and Chemical Biology, University of Pitt sburgh School of Medicine; Director, University of Pitt sburgh Cancer Institute and UPMC Cancer Centers, Pitt sburgh, Pennsylvania

Câncer de mama e distúrbios mamários benignos

Lisa M. DeAngelis, MD

Professor of Neurology, Weill Cornell Medical College; Chair,
Department of Neurology, Memorial Sloan-Kett ering Cancer Center,
New York, New York

Tumores do sistema nervoso central e hipertensão e hipotensão intracranianas

Malcolm M. DeCamp, MD

Fowler McCormick Professor of Surgery and Professor of Medicine, Northwestern University Feinberg School of Medicine; Chief, Division of Thoracic Surgery, Northwestern Memorial Hospital, Chicago, Illinois Abordagens intervencionistas e cirúrgicas na doença pulmonar Vídeo

Carlos Del Rio, MD

Hubert Professor and Chair, Hubert Department of Global Health, Rollins School of Public Health of Emory University; Professor of Medicine, Emory University School of Medicine, Atlanta, Georgia

Prevenção da infecção pelo vírus da imunodeficiência humana

George D. Demetri, MD

Associate Professor of Medicine, Harvard Medical School; Director, Ludwig Center at Dana-Farber Cancer Institute; Senior Vice President for Experimental Therapeutics, Dana-Farber Cancer Institute, Boston, Massachusetts

Sarcomas dos tecidos mole e ósseo e outras neoplasias dos tecidos conjuntivos

Robert H. Demling, MD

Professor of Surgery, Harvard Medical School; Director of Education and Research, Department of Surgery, Brigham and Women's Hospital, Boston, Massachusetts

Aspectos clínicos do tratamento do trauma e das queimaduras

Patricia A. Deuster, PhD, MPH

Professor and Scientific Director, Consortium for Health and Military Performance, Department of Military and Emergency Medicine, Uniformed Services University of the Health Sciences, Bethesda, Maryland

Rabdomiólise

Robert B. Diasio, MD

William J. and Charles H. Mayo Professor, Departments of Molecular Pharmacology and Experimental Therapeutics and Oncology, Mayo Medical School; Director, Mayo Clinic Cancer Center, Rochester, Minnesota

Fundamentos da terapia com drogas

David J. Diemert, MD

Assistant Professor, Department of Microbiology, Immunology and Tropical Medicine, George Washington University; Director of Clinical Trials, Albert B. Sabin Vaccine Institute, Washington, DC Infecções intestinais por nematódeos; Infecções teciduais por nematoides

Kathleen B. Digre, MD

Professor of Neurology and Ophthalmology, Adjunct Professor of Obstetrics and Gynecology, Director, Headache Clinic, University of Utah School of Medicine, Salt Lake City, Utah Cefaleias e outras dores de cabeça

John M. Douglas, Jr., MD

Chief Medical Officer, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention, Centers for Disease Control and Prevention, Atlanta, Georgia

Papilomavírus

Jeffrey M. Drazen, MD

Distinguished Parker B. Francis Professor of Medicine, Harvard Medical School; Senior Physician, Division of Pulmonary and Critical Care Medicine, Brigham and Women's Hospital; Editor-in-Chief, New England Journal of Medicine, Boston, Massachusetts Asma; Vídeo

PREFÁCIO À EDIÇÃO BRASILEIRA

O Goldman – Cecil Medicina é um dos livros de Medicina de maior importância em todo o mundo. Trata-se de fonte de estudo e consulta em Clínica Médica para estudantes de medicina e médicos das mais diversas especialidades. Ao longo de várias décadas, editores e autores veem atualizando os diversos capítulos do livro e aperfeiçoando a forma de apresentação do texto. O Goldman – Cecil Medicina tem sido recomendado por professores de clínica médica na maioria das escolas médicas do Brasil como bibliografia fundamental para estudo e consulta.

A cada nova edição em inglês, faz-se a tradução quase imediata para várias línguas, incluindo o português. Entretanto, por ser um livro estrangeiro, faltavam a ele dados brasileiros. Para completar essas informações, a Editora Elsevier, com a aprovação dos editores da versão original do *Goldman – Cecil Medicina*, decidiu realizar um projeto único na história das 23 edições do livro: fazer, além da tradução, uma adaptação

à realidade brasileira. Esse projeto foi realizado na 23ª edição e obteve grande sucesso.

Nesta 24ª edição do *Goldman – Cecil Medicina*, continuamos e aperfeiçoamos esse projeto. Apresentamos a tradução do texto original, com todos os capítulos revisados por especialistas de escolas médicas e hospitais brasileiros, em especial da Faculdade de Medicina da Universidade de São Paulo e do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, acrescida, pela segunda vez, de uma adaptação à realidade brasileira em mais de 200 capítulos.

Este formato do *Goldman – Cecil Medicina* em português certamente é ainda mais útil para todos aqueles que desejam se aprofundar na ciência e na arte da Medicina.

MILTON DE ARRUDA MARTINS

A bandeira do Brasil ao fim de um capítulo indica o início da adaptação referente à realidade brasileira.

PREFÁCIO

A 24ª edição do *Goldman–Cecil Medicina* simboliza uma época de avanços extraordinários na medicina e nas inovações tecnológicas para a disseminação da informação. Ele incorpora o conhecimento médico mais atualizado em formatos elaborados para agradar estudantes que preferem acessar informações de diversas maneiras.

O conteúdo do Goldman-Cecil Medicina manteve-se fiel à tradição de um livro de medicina abrangente que explica cuidadosamente o porquê (a fisiologia normal e a fisiopatologia das doenças, agora nos níveis celular e molecular, assim como ao nível dos órgãos) e o como (atualmente, baseada em evidências de Grau A obtidas com estudos aleatórios controlados). As descrições da fisiologia e fisiopatologia incluem a apresentação dos últimos avanços genéticos em um formato prático, útil para os não especialistas. A medicina entrou em uma era em que a agudeza da doença e o tempo limitado disponível para avaliar um paciente diminuíram a habilidade dos médicos de satisfazerem sua curiosidade intelectual. Em decorrência disso, a aquisição de informações, que é facilmente obtida nos dias de hoje, é frequentemente confundida com conhecimento. Tentamos contrapor essa tendência com um livro que, além de informar, também estimula novos questionamentos e fornece uma breve visão do caminho futuro para novos conhecimentos. As evidências do Grau A são claramente marcadas no texto e mencionadas ao final de cada capítulo. Além da informação no livro, o site do Goldman-Cecil Medicina também oferece conteúdo ampliado e funcionalidade. Em muitos casos, os artigos completos apresentados em cada capítulo podem ser acessados no site do livro.

As seções para cada sistema orgânico começam com um capítulo que resume uma abordagem aos pacientes com os principais sintomas, sinais ou anormalidades laboratoriais associados com a disfunção daquele sistema orgânico. Como resumido na Tabela 1-1, o texto especificamente oferece informações claras e concisas sobre como o médico deve assimilar mais de 100 sintomas, sinais e anormalidades laboratoriais comuns, normalmente com um fluxograma, tabela, ou ambos, para uma referência fácil. Dessa forma, o *Goldman–Cecil Medicina* permanece com um texto abrangente para guiar o diagnóstico e a terapia, não apenas para os pacientes com suspeita ou doenças conhecidas, mas também para os pacientes que podem ter anormalidades não diagnosticadas que exigem uma avaliação inicial.

Assim como cada edição traz novos autores, ela também nos lembra de nossa gratidão aos editores e autores anteriores. Os editores anteriores do *Goldman–Cecil Medicina* incluem um pequeno, mas impressionante grupo de líderes da medicina norte-americana: Russell Cecil, Paul Beeson, Walsh McDermott, James Wyngaarden, Lloyd H. Smith, Jr., Fred Plum, J. Claude Bennett e Dennis Ausiello. Ao mesmo tempo

em que damos as boas-vindas a novos Editores Associados-Wendy Levinson, Donald W. Landry, Anil Rustgi e W. Michael Scheld-também gostaríamos de expressar nossa gratidão a Nicholas LaRusso e outros editores associados de edições passadas, que serviram de base para a continuação do nosso trabalho. Nossos editores associados que estão de volta-William P. Arend, James O. Armitage, David Clemmons, Jeffrey M. Drazen e Robert C. Griggs-continuam a fazer contribuições críticas para a seleção de autores e para a revisão e aprovação de todos os manuscritos. Os editores, contudo, são completamente responsáveis pelo livro, assim como pela integração entre os capítulos.

É uma tradição do Goldman-Cecil Medicina que todos os capítulos sejam escritos por renomados profissionais de cada especialidade. Também somos gratos pelo auxílio editorial de Theresa Considine e Silva Sergenian, de Nova York. Todos mostraram extraordinária dedicação e equilíbrio ao trabalharem com autores e editores, gerenciando um fluxo infindável de manuscritos, figuras e permissões. Também agradecemos à Faten Aberra, Reza Akari, Robert C. Brunham, Ivan Ciric, Seema Daulat, Gregory F. Erikson, Kevin Ghassemi, Jason H. Huang, Caron Jacobson, Lisa Kachnic, Bryan T. Kelly, Karen Krok, Heather Lehman, Keiron Leslie, Luis Marcos, Michael Overman, Eric Padron, Bianca Maria Piraccini, Don W. Powell, Katy Ralston, James M. Swain, Tania Thomas, Kirsten Tillisch, Ali Turabi, Mark Whiteford e Y. Joseph Woo, que contribuíram em diversos capítulos. Na Elsevier, agradecemos à Dolores Meloni e Linda McKinley, e também a Cathy Carroll, Taylor Ball, Virginia Wilson, Linda Van Pelt, Suzanne Fannin e Steve Stave, que foram essenciais com o planejamento e processo de produção sob a direção de Mary Gatsch. Diversas fotografias clínicas foram fornecidas por Charles D. Forbes e William F. Jackson, autores do Color Atlas and Text of Clinical Medicine, Terceira Edição, publicado em 2003 pela Elsevier Science Ltd. Agradecemos a eles por terem permitido a inclusão dessas fotografias em nosso livro. Durante a nossa vida fomos expostos a médicos extraordinários e gostaríamos de agradecer a orientação e apoio de muitos que exemplificam esse paradigma-Robert H. Gifford, Lloyd H. Smith, Jr., Frank Gardner e William Castle. Finalmente, gostaríamos de agradecer nossas famílias-Jill, Jeff, Abgail, Daniel e Robyn Goldman, assim como a família Schafer-Pauline, Eric, Pam, John, Evan e Kate-por sua compreensão pelo tempo e o foco necessário para editar um livro que tenta manter a tradição de seus predecessores e atender às necessidades dos médicos de hoje.

> LEE GOLDMAN, MD ANDREW I. SCHAFER, MD

RESPONSÁVEIS PELA REVISÃO DA TRADUÇÃO E ADAPTAÇÃO PARA O BRASIL

Acary Souza Bulle Oliveira (Cap. 418)

Professor Adjunto do Departamento de Neurologia e Neurocirurgia da Escola Paulista de Medicina da Universidade Federal de São Paulo

Adérson Omar Mourão Cintra Damião (Cap. 143)

Médico Assistente Doutor do Serviço de Gastroenterologia Clínica do HCFMUSP

Alberto Queiroz Farias (Caps. 148 e 156)

Professor Associado do Departamento de Gastroenterologia da FMUSP

Alexandre de Sousa Carlos (Cap. 143)

Médico Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP

Alice de Queiroz Constantino Miguel (Caps. 32 e 33)

Médica Preceptora do Serviço de Clínica Geral do HCFMUSP e Médica Assistente da Santa Casa de São Paulo

Alice Tung Wan Song (Caps. 299, 303, 306, 309, 312, 318)

Médica Assistente da Divisão de Clínica de Moléstias Infecciosas do HCFMUSP e Doutora pela FMUSP

Amanda Nazareth Lara (Caps. 288, 294 a 296, 349)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias e do Centro de Referência para Imunobiológicos Especiais e Ambulatório dos Viajantes do HCFMUSP

Ana Clara Kneese Virgilio do Nascimento (Cap. 176)

Médica Assistente da Santa Casa de Misericórdia de São Paulo e Hematologista do Centro de Hematologia de São Paulo

Ana Cristina de Sá Teixeira (Caps. 136 e 146)

Médica Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP

Ana Oliveira Hoff (Cap. 254) Chefe da Unidade de Endocrinologia do Instituto do Câncer do Estado de São Paulo da FMUSP (ICESP)

Ana Paula de Souza Borges (Cap. 37)

Médica Preceptora do Serviço de Clínica Geral do HCFMUSP e Médica Assistente do Hospital Universitário da Universidade Federal de Uberlândia

André Assis Lopes do Carmo (Caps. 61, 64 a 66)

Especialista em Eletrofisiologia pela Sociedade Brasileira de Arritmias Cardíacas e Eletrofisiologista do Hospital das Clínicas da Universidade Federal de Minas Gerais

André Coelho Marques (Cap. 75)

Doutor em Cardiologia pela FMUSP e Médico Pesquisador da Unidade Clínica de Medicina Interdisciplinar em Cardiologia do InCor do HCFMUSP

André Zonetti de Arruda Leite (Cap. 145)

Médico Assistente Doutor do Serviço de Gastroenterologia Clínica do HCFMUSP

Andreza Ribeiro (Cap. 178)

Gerente Médica do Centro Einstein de Oncologia e Hematologia do HIAE, Mestre em Hematologia pela UNIFESP/EPM e Doutora em Ciências da Saúde pela FMUSP

Angela Freitas (Caps. 304, 307, 308, 310)

Médica Assistente da Divisão de Clínica de Moléstias Infecciosas do HCFMUSP e Mestre em Saúde Pública pela Faculdade de Saúde Pública da Universidade de São Paulo

Angela Naomi Atomiya (Caps. 317 e 355)

Mestre pela FMUSP e Médica Assistente do Instituto de Infectologia Emílio Ribas e da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Antonio Zambom (Cap. 430)

Doutor em Neurologia pela FMUSP

Araci M. Sakashita (Cap. 219)

Hematologista e Hemoterapeuta do Hospital Israelita Albert Einstein e Mestre pela FMUSP

Auro Del Giglio Perini (Cap. 171)

Professor Titular de Oncologia e Hematologia da Faculdade de Medicina do ABC e Onco-hematologista do Hospital Israelita Albert Einstein (HIAE)

Bernardo Bitelman (Cap. 144)

Médico Assistente Doutor do Serviço de Gastroenterologia Clínica do HCFMUSP

Bruno Caramelli (Caps. 52, 56, 60, 82)

Professor Associado do Departamento de Cardiopneumologia da FMUSP e Diretor da Unidade Clínica de Medicina Interdisciplinar em Cardiologia do Instituto do Coração do HCFMUSP (InCor)

Bruno Ferraz de Souza (Cap. 252)

Médico Assistente do Serviço de Endocrinologia do HCFMUSP e Pesquisador do Laboratório de Investigação Médica (LIM-18) da FMUSP

Carla Gonçalves Schahin Saad (Caps. 266 e 273)

Médica Assistente do Serviço de Reumatologia, Responsável pelo Centro de Dispensação de Medicamentos de Alto Custo do HCFMUSP e Doutora pela FMUSP

Carlos Alberto Moreira Filho (Caps. 39 a 43)

Professor Assistente Doutor do Departamento de Pediatria da FMUSP

Carolina Kassab Wrocławski (Caps. 175 e 177)

Hematologista do Centro de Hematologia de São Paulo e Professora Assistente da Disciplina de Oncologia e Hematologia da Faculdade de Medicina do ABC

Célio Roberto Gonçalves (Caps. 266 e 273)

Médico Assistente e Responsável pelo Grupo de Espondiloartrites do Serviço de Reumatologia do Hospital do HCFMUSP e Doutor pela FMUSP

Christina Terra Gallafrio Novaes (Caps. 325 e 326)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Clara Batista Lorigados (Caps. 102 a 105; 114 a 115)

Médica Supervisora da Unidade de Terapia Intensiva do Instituto de Ortopedia e Traumatologia do Hospital das Clínicas da FMUSP

Cláudia Goldenstein Schainberg (Caps. 270, 273 e 281)

Médica Assistente do Serviço de Reumatologia do HCFMUSP e Doutora pela FMUSP

Claudia Mac Donald Bley do Nascimento (Cap. 162)

Hematologia do Hospital Israelita Albert Einstein (HIAE)

Cláudia Pinto Marques Souza de Oliveira (Cap. 155)

Professora Associada do Departamento de Gastroenterologia da FMUSP

Claudio Galvão de Castro Júnior (Cap. 173)

Hematologista do Hospital Israelita Albert Einstein (HIAE)

Cyro Festa Neto (Caps. 443 a 450)

Professor Titular de Dermatologia da FMUSP e Chefe da Divisão de Dermatologia do HCFMUSP

Daniel Antunes Silva Pereira (Caps. 94 e 95)

Médico Colaborador do Grupo de Doenças Pulmonares Intersticiais da Divisão de Pneumologia do InCor do HCFMUSP

Daniel Fernandes Saragiotto (Caps. 203 a 211)

Oncologista do ICESP e do Centro Oncológico do Hospital Sírio Libanês

Daniel Ferraz de Campos Mazo (Cap. 149)

Médico Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP com Doutorado pela FMUSP

Daniela Calderaro (Caps. 76 e 79)

Professora Colaboradora do Departamento de Cardiopneumologia da FMUSP e Médica Assistente da Unidade Clínica de Medicina Interdisciplinar em Cardiologia do InCor do HCFMUSP

Daniela Otilia Rabenschlag Pellegrino

(Caps. 292, 293, 327, 329, 332, 335)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP e do Instituto de Infectologia Emílio Ribas

Danielle Menosi Gualandro (Caps. 70 e 71)

Doutora em Cardiologia pela FMUSP e Médica Assistente da Unidade Clínica de Medicina Interdisciplinar em Cardiologia do InCor do HCFMUSP

Darwin Luiz Martins de Oliveira (Caps. 53, 62, 63 e 81)

Médico Assistente do Setor de Lipides, Aterosclerose e Biologia Vascular da Universidade Federal de São Paulo (UNIFESP) e Doutorando em Cardiologia pela UNIFESP

Davimar Borducchi (Cap. 160)

Professora Assistente e Coordenadora da Residência de Hematologia da Faculdade de Medicina do ABC

Debora Raquel Benedita Terrabuio (Cap. 157)

Médica Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP e Mestre pela FMUSP

Denise Tessariol Hachul (Cap. 427)

Doutora em Cardiologia pela FMUSP e Coordenadora da Unidade de Síncope do InCor do HCFMUSP

Diogo Souza Domiciano (Cap. 267)

Médico Assistente do Serviço de Reumatologia do HCFMUSP

Eduardo Ferreira Borba Neto (Cap. 274)

Professor Associado da Disciplina de Reumatologia da FMUSP e Responsável pelo Grupo de Lúpus do Serviço de Reumatologia do HCFMUSP

Eduardo Genaro Mutarelli (Cap. 403)

Professor Assistente Doutor do Departamento de Neurologia da FMUSP e Neurologista da Clínica DFVNEURO e do Hospital Sírio-Libanês

Eduardo Luiz Rachid Cançado (Cap. 151)

Professor Associado do Departamento de Gastroenterologia da FMUSP

Egberto Reis Barbosa (Cap. 218)

Professor Livre-Docente da FMUSP

Eli Faria Evaristo (Caps. 413 a 415)

Médico Assistente da Divisão de Neurologia do HCFMUSP e Neurologista da Clínica DFVNEURO e do Hospital Sírio-Libanês

Eliana Battaggia Gutierrez (Caps. 321

a 324, 328, 330, 331, 333, 334, 343, 346 a 348, 350 a 352, 364 a 391; 392 a 402)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP, Doutora pela FMUSP e Coordenadora do Programa Municipal de DST/AIDS do Município de São Paulo

Eliana Garzon (Cap. 410)

Doutora em Neurologia pela Faculdade de Medicina de Ribeirão Preto da USP e Coordenadora da Seção de Eletroencefalografia da Divisão de Neurologia do HCFMUSP

Eloisa Bonfá (Caps. 265 e 274)

Professora Titular da Disciplina de Reumatologia da FMUSP

Elvira Deolinda R P Velloso (Cap. 167)

Doutora em Hematologia pela FMUSP e Médica Assistente do Serviço de Hematologia do HCFMUSP e do Laboratório Clínico do Hospital Israelita Albert Einstein (HIAE)

Eneas Martins de Oliveira Lima (Caps. 57, 67, 77, 78)

Doutor em Cardiologia do InCor do HCFMUSP e Médico Intensivista do Hospital Nove de Julho

Fábio Fernandes Morato Castro (Caps. 44 a 49 e 257 a 263)

Professor Associado de Imunologia Clínica e Alergia da FMUSP e Supervisor do Serviço de Imunologia Clínica e Alergia do HCFMUSP

Fábio de Rezende Pinna (Caps. 433 a 437)

Médico Assistente da Divisão de Clínica Otorrinolaringológica do HCFMUSP

RESPONSÁVEIS PELA REVISÃO DA TRADUÇÃO E ADAPTAÇÃO PARA O BRASIL

Fabio Pires dos Santos (Cap. 159)

Hematologista do Hospital Israelita Albert Einstein (HIAE)

Fabio R. Kerbauy (Cap. 181)

Hematologista dos Serviços de Transplante de Medula Óssea do Hospital Israelita Albert Einstein e da Universidade Federal de São Paulo

Fernanda Capareli (Caps. 195 a 202)

Oncologista do ICESP e do Centro Oncológico do Hospital Sírio Libanês

Fernanda Rodrigues Lima (Cap. 271)

Médica Assistente e Responsável pelo Grupo de Medicina Esportiva e pelo Laboratório de Condicionamento Físico para Pacientes Reumatológicos do Serviço de Reumatologia do HCFMUSP

Fernando Henrique Carlos de Souza (Cap. 264)

Médico Assistente do Serviço de Reumatologia e do Centro de Dispensação de Medicamentos de Alto Custo do HCFMUSP

Florencia Comello (Caps. 291, 311, 314, 316, 358)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Francisco Garcia Soriano (Caps. 102 e 106 a 115)

Professor Associado de Emergências Clínicas da FMUSP e Chefe da Unidade de Terapia Intensiva do Hospital Universitário da Universidade de São Paulo (USP)

Gabriel Assis Lopes do Carmo (Caps. 54, 55, 58, 59 e 80)

Médico Assistente do InCor do HCFMUSP

Gabriel Trova Cuba (Cap. 289, 302, 305 e 319)

Médico Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP e Mestrando da Disciplina de Infectologia da UNIFESP

Getúlio Daré Rabello (Cap. 405 e 411)

Doutor em Neurologia da FMUSP

Gilda Porta (Caps. 212 a 216)

Professora Livre-Docente pela FMUSP e Chefe da Unidade de Gastroenterologia, Hepatologia e Nutrição do Instituto da Criança do HCFMUSP

Guilherme Fleury Perini (Cap. 171)

Médico Hematologista do Hospital Israelita Albert Einstein (HIAE)

Guilherme Henrique Henklain Fonseca (Caps. 161 e 164)

Médico Assistente do Serviço de Hematologia do HCFMUSP e Mestre em Hematologia pela FMUSP

Helena Borges Martins da Silva Paro (Caps. 248 e 249)

Professora Adjunta de Obstetrícia e Ginecologia da Faculdade de Medicina da Universidade Federal de Uberlândia

Helio A. G. Teive (Cap. 416)

Professor Associado de Neurologia da Universidade Federal do Paraná e Coordenador do Ambulatório de Distúrbios do Movimento do Hospital das Clínicas da Universidade Federal do Paraná

leda Maria Magalhães Laurindo (Cap. 272)

Médica Assistente e Responsável pelo Grupo de Artrite Reumatoide do Serviço de Reumatologia do HCFMUSP e Doutora pela FMUSP

Isabel Chateaubriand Diniz de Salles (Cap. 423)

Médica da Associação de Assistência à Criança Deficiente (AACD) e Coordenadora do Serviço de Reabilitação do Hospital Sírio-Libanês

Isabela de Carlos Back Giuliano (Caps. 68 e 69)

Professora Adjunta III do Departamento de Pediatria e do Programa de Pós-graduação em Saúde Coletiva da Universidade Federal de Santa Catarina (UFSC) e Vice-diretora do Centro de Ciências da Saúde da UFSC

Isabela Judith Martins Benseñor (Caps. 1 a 12 e 220 a 227)

Professora Associada do Departamento de Clínica Médica da FMUSP

Jacyr Pasternak (Cap. 172)

Doutor em Medicina pela FMUSP e Médico do Laboratório Clínico do Hospital Israelita Albert Einstein (HIAE)

Jaime Natan Eisig (Cap. 141)

Médico Assistente Doutor do Serviço de Gastroenterologia Clínica do HCFMUSP

Jairo J. Nascimento Sobrinho (Caps. 168 e 181)

Hematologista do Hospital Israelita Albert Einstein (HIAE) e do Centro Paulista de Oncologia

Jerusa Smid (Cap. 424)

Neurologista do Hospital de Infectologia Emílio Ribas e do Grupo de Neurologia Cognitiva e do Comportamento da Divisão de Neurologia do HCFMUSP

João Carlos de Campos Guerra (Caps. 175 e 177)

Hematologista do Departamento de Patologia Clínica, Responsável pelo Setor de Técnicas Especiais em Coagulação do HIAE e Hematologista do Centro de Hematologia de São Paulo

Jorge Sabbaga (Caps. 187 a 194)

Chefe do Serviço de Oncologia Gastrointestinal do ICESP e Oncologista do Centro Oncológico do Hospital Sírio Libanês

José Antonio Atta (Caps. 28 a 31; 34 a 36; 438 a 442)

Médico Assistente do Serviço de Clínica Geral do HCFMUSP e Coordenador da Clínica Geral do Instituto do Câncer de São Paulo (ICESP)

José Gallucci Neto (Cap. 217)

Mestre em Psiquiatria pela FMUSP e Chefe da Unidade Metabólica do Instituto de Psiquiatria do HCFMUSP

José Mauro Kutner (Cap. 180)

Doutor em Hematologia da FMUSP e Gerente Médico de Hemoterapia e Terapia Celular do Hospital Israelita Albert Einstein

José Roberto Lapa e Silva (Caps. 83 a 91)

Professor Titular de Pneumologia da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Juliana Foloni Fernandes (Cap. 168)

Hemato-oncologista Pediátrica do Hospital Israelita Albert Einstein (HIAE)

Juliana Todaro (Caps. 163 e 170)

Hematologista da Consultórios Integrados de Oncologia e Hematologia (CLIOH) e Professora Assistente da Disciplina de Hematologia da Faculdade de Medicina do ABC

Júlio César Bertacini de Moraes (Cap. 268)

Médico Assistente do Serviço de Reumatologia e Responsável pelo Centro de Dispensação de Medicamentos de Alto Custo do HCFMUSP e Doutor pela FMUSP

Karina Bonfiglioli (Cap. 282)

Médica Assistente do Serviço de Reumatologia e do Centro de Dispensação de Medicamentos de Alto Custo do HCFMUSP

Ligia Castellon Figueiredo Gryninger

(Caps. 297, 298, 300, 301, 353, 354, 356, 359 a 363) Médica Infectologista da Prefeitura Municipal de Florianópolis

Ligia de Fátima Nóbrega Reato (Cap. 16)

Doutora pela FMUSP e Professora Titular de Hebiatria da Faculdade de Medicina do ABC

Lúcia Cláudia Barcellos Kunen (Cap. 136)

Médica Pós-graduanda do Programa de Ciências em Gastroenterologia da FMUSP

Lucia Iracema Zanotto de Mendonça (Cap. 408)

Doutora em Neurologia pela FMUSP, Neurologista Responsável pelo Ambulatório de Neurolinguística da Divisão de Neurologia do HCFMUSP e Professora do Curso de Fonoaudiologia da FMUSP

Luciana Lofego Gonçalves (Cap. 153)

Professora Adjunta do Departamento de Clínica Médica da Escola Superior de Ciências da Santa Casa de Vitória, Médica Gastroenterologista e Hepatologista do Hospital das Clínicas da Universidade Federal do Espírito Santo, Doutora pela FMUSP

Luciana Parente Costa Seguro (Cap. 275)

Médica Assistente do Serviço de Reumatologia do HCFMUSP e Doutora pela FMUSP

Luciana Savoy Fornari (Caps. 50 e 51)

Doutora em Cardiologia pela FMUSP e Pós-doutora em Cardiologia pelo InCor do HCFMUSP

Luis dos Ramos Machado (Caps. 420 a 422)

Professor Assistente Doutor do Departamento de Neurologia da FMUSP e do Laborátorio Spina França

Luis Yu (Caps. 116 a 133)

Professor Associado de Nefrologia da FMUSP e Médico Supervisor do Serviço de Nefrologia do HCFMUSP

Luiz Eduardo de Paula (Cap. 283)

Médico Assistente do Serviço de Reumatologia do HCFMUSP

Luiz Henrique de Souza Fontes (Caps. 138 e 140)

Médico Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP

Luiz Roberto Millan (Cap. 404)

Doutor em Ciências pela Faculdade de Medicina da Universidade de São Paulo (FMUSP) e Psiquiatra do Grupo de Assistência Psicológica ao Aluno da FMUSP (GRAPAL)

Marcus Zulian Teixeira (Cap. 38)

Doutor pela FMUSP e Médico Especialista em Homeopatia

Margarete Paganotti Vicentine (Caps. 17, 320, 344, 345, 357)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Maria Cecilia Nieves Teixeira Maiorano (Caps. 93 e 99)

Médica Colaboradora do Grupo de Doenças Obstrutivas da Divisão de Pneumologia do InCor do HCFMUSP

Mariana Gioielli Waisberg (Cap. 284)

Médica Assistente do Serviço de Reumatologia e do Centro de Dispensação de Medicamentos de Alto Custo do HCFMUSP

Mariana Hausen Pinna (Caps. 433 a 437)

Médica Assistente da Divisão de Clínica Otorrinolaringológica do HCFMUSP

Mario Augusto Taricco (Caps. 406 e 407)

Professor Assistente Doutor do Departamento de Neurologia da FMUSP e Neurocirurgião da Clínica DFVNEURO e do Hospital Sírio-Libanês

Mário Ferreira Júnior (Caps. 13 a 15 e 18 a 21)

Coordenador do Centro de Promoção da Saúde do Serviço de Clínica Geral do HCFMUSP e Médico do Trabalho da Superintendência Regional do Ministério do Trabalho em São Paulo

Mário Guimarães Pessoa (Cap. 150)

Médico Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP com Pós-

doutorado na Universidade da Califórnia, São Francisco, EUA

Mário José Abdalla Saad (Caps. 229, 236 a 239, 242 a 244)

Professor Titular do Departamento de Clínica Médica da Faculdade de Ciências Médicas da Universidade Estadual de Campinas (UNICAMP)

Maristela Carvalho Costa (Caps. 116 a 133)

Doutora em Nefrologia pela FMUSP e Médica Supervisora da Unidade de Terapia Intensiva de Nefrologia do HCFMUSP

Mariza Aparecida Mota (Cap. 163)

Médico Hemoterapeuta, Doutor em Clínica Médica pela Universidade de Campinas - Unicamp, Médico do Departamento de Hemoterapia e Terapia Celular do Hospital Israelita Albert Einstein

Marjorie Paris Colombini (Cap. 160)

Patologista Clínica do Laboratório do HIAE, Coordenadora Médica do Laboratório de Hematologia e Coagulação do HIAE, Doutora em Medicina pela FMUSP

Mateus Saito (Cap. 285)

Médico Assistente do Grupo de Cirurgia da Mão e Microcirurgia do Instituto de Ortopedia e Traumatologia do HCFMUSP e Doutor pela FMUSP

Mauro A. Czepielewski (Caps. 228, 230 a 232, 234, 235, 240 e 241)

Doutor em Endocrinologia pela Universidade Federal de São Paulo (UNIFESP) e Diretor da Faculdade de Medicina da Universidade Federal do Rio Grande do Sul (UFRGS)

Mauro Sancovski (Caps. 245 a 247) Doutor em Medicina pela FMUSP, Professor Regente de Obstetrícia da Faculdade de Medicina do ABC, Diretor Técnico do Hospital da Mulher de Santo André e Gerente de Ensino do Hospital Maternidade Interlagos

Max Igor Banks Ferreira Lopes (Caps. 286, 287, 313 e 315)

Médico Assistente e Supervisor do Ambulatório da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Milton Luiz Gorzoni (Caps. 22 a 27)

Professor Adjunto do Departamento de Clínica Médica e Coordenador das Disciplinas de Geriatria e Fundamentos de Gerontologia da Faculdade de Ciências Médicas da Santa Casa de Misericórdia de São Paulo (FCMSCMSP), Coordenador do Setor de Geriatria e Chefe da Área III do Serviço de Clínica Médica da Santa Casa de Misericórdia de São Paulo

Mônica Santoro Haddad (Cap. 417)

Neurologista do Grupo de Distúrbios do Movimento da Divisão de Neurologia do HCFMUSP

Nelson Hamerschlak (Caps. 165, 169, 179)

Doutor pela FMUSP e Coordenador Médico do Instituto Einstein de Oncologia e Hematologia do Hospital Israelita Albert Einstein (HIAE)

RESPONSÁVEIS PELA REVISÃO DA TRADUÇÃO E ADAPTAÇÃO PARA O BRASIL

Nydia Strachman Bacal (Cap. 176)

Hematologista e Patologista Clínica do Departamento de Patologia Clínica, Responsável pelo Setor de Citometria de Fluxo do HIAE e Hematologista e Patologista Clínica do Centro de Hematologia de São Paulo

Olívia Meira Dias (Caps. 92 e 101)

Médica Assistente da Divisão de Pneumologia do InCor do HCFMUSP

Osvaldo J. M. Nascimento (Cap. 428)

Professor Titular de Neurologia da Universidade Federal Fluminense (UFF) e Coordenador de Pesquisa e Pós-Graduação em Neurologia da UFF

Pai Ching Yu (Caps. 72 a 74)Doutora em Cardiologia pela FMUSP e Médica Pesquisadora da Unidade Clínica de Medicina Interdisciplinar em Cardiologia do InCor do HCFMUSP

Patricia Weinschenker Bollman (Caps. 169 e 170)

Hematologista do Hospital Israelita Albert Einstein (HIAE) e Médica Assistente de Hematologia da Faculdade de Medicina do ABC

Paulo Augusto Achucarro Silveira (Caps. 161e 164)

Hematologista do Hospital Israelita Albert Einstein (HIAE); Doutor em Hematologia pela FMUSP

Paulo Hoff (Caps. 182 a 186)

Professor Titular de Oncologia da FMUSP e Diretor do Instituto de Câncer do Estado de São Paulo (ICESP) e do Centro Oncológico do Hospital Sírio Libanês

Pedro Henrique Silveira Corrêa (Cap. 253)

Chefe da Unidade de Doenças Osteometabólicas do Serviço de Endocrinologia do HCFMUSP

Rafael Oliveira Ximenes (Cap. 158)

Médico Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP

Reijane Alves de Assis (Cap. 174)

Hematologista do Hospital Israelita Albert Einstein (HIAE)

Ricardo Correa Barbuti (Cap. 139)

Médico Assistente Doutor do Serviço de Gastroenterologia Clínica do HCFMUSP

Ricardo de Paula Vasconcelos (Caps. 336 a 339)

Médico Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Ricardo Fuller (Caps. 270, 280 e 281)

Médico Assistente e Chefe do Ambulatório do Serviço de Reumatologia do HCFMUSP e Doutor pela FMUSP

Ricardo Helman (Cap. 166)

Hematologista do Hospital Israelita Albert Einstein (HIAE)

Ricardo Ferreira Bento (Caps. 433 a 437)

Professor Titular de Otorrinolaringologia da FMUSP

Rodrigo Abensur Athanazio (Caps. 96 e 97)

Médico Assistente da Divisão de Pneumologia do InCor do HCFMUSP

Rosa Maria Rodrigues Pereira (Caps. 250, 251, 255, 256, 269, 278 e 280)

Professora Associada da Disciplina de Reumatologia da FMUSP, Responsável pelo Ambulatório de Osteoporose e Doenças Osteometabólicas do Serviço de Reumatologia do HCFMUSP e Chefe do Laboratório de Metabolismo Ósseo da Disciplina de Reumatologia da FMUSP

Samia Zahi Rached (Caps. 98 e 100)

Médico Assistente da Divisão de Pneumologia do InCor do HCFMUSP

Samuel Katsuyuki Shinjo (Caps. 277 e 279)

Professor Assistente Doutor da Disciplina de Reumatologia da FMUSP

Sandra Fátima Menosi Gualandro (Cap. 167)

Professora Assistente Doutora da Disciplina de Hematologia e Hemoterapia da FMUSP

Sandra Gofinet Pasoto (Cap. 276)

Médica Assistente e Responsável pelo Grupo de Síndrome de Sjögren do Serviço de Reumatologia do HCFMUSP e Doutora pela FMUSP

Sonia M. D. Brucki (Cap. 409)

Médica Assistente do Grupo de Neurologia Cognitiva e do Comportamento da Divisão de Neurologia do HCFMUSP e do Hospital Santa Marcelina

Stella Tavares (Cap. 412)

Neurologista responsável pelo Serviço de Polissonografia do Hospital Israelita Albert Einstein (HIAE) e do Serviço de Polissonografia da Divisão de Neurologia do HCFMUSP

Suzana Matayoshi (Caps. 431 e 432)

Professora Associada da Disciplina de Oftalmologia da FMUSP

Suzane Kioko Ono-Nita (Cap. 152)

Professora Associada do Departamento de Gastroenterologia da FMUSP

Tarso Adoni (Caps. 419 e 425)

Doutor em Neurologia pela FMUSP e Chefe do Serviço de Neurologia do Hospital Heliópolis

Ticiana da Costa Rodrigues (Caps. 228, 230 a 232, 234, 235, 240 e 241)

Doutora em Endocrinologia pela UFRGS e Professora Adjunta do Departamento de Medicina Interna da UFRGS

Tomás Navarro Rodriguez (Caps. 134, 135, 137 a 140, 142)

Professor Livre-Docente do Departamento de Gastroenterologia da FMUSP

Umbertina Conti Reed (Caps. 426 e 429)

Professora Titular da Disciplina de Neurologia Infantil do Departamento de Neurologia da FMUSP

Vanise Dalla Vecchia (Cap. 147)

Médica Assistente do Serviço de Gastroenterologia Clínica do HCFMUSP

Vilma dos Santos Trindade Viana (Cap. 265)

Pesquisadora da Disciplina de Reumatologia da Faculdade de Medicina da USP, Mestre em Imunologia pela Escola Paulista de Medicina da UNIFESP e Doutora pelo Instituto de Ciências Biomédicas da USP

Vivian Avelino-Silva (Caps. 290 e 340 a 342)

Médica Assistente da Divisão de Moléstias Infecciosas e Parasitárias do HCFMUSP

Wanda Regina Caly (Cap. 154)

Médica Assistente do Serviço de Gastroenterologia Clínica do Hospital das Clínicas da USP e Doutora pela FMUSP

Wilson Jacob Filho (Caps. 22 a 27)

Professor Titular de Geriatria da FMUSP e Diretor do Serviço de Geriatria do HCFMUSP

Tradutores

Adriana Pittella Sudré

Doutora em Ciências pela Universidade Federal Rural do RJ (UFRRJ) Mestre em Patologia pela Universidade Federal Fluminense (UFF-RJ) Professora Adjunta da Disciplina de Parasitologia da UFF

Alcimar Dias Fernandes

Médico Graduado pela Faculdade de Medicina da Universidade do Brasil (hoje UFRJ)

Especialista em Cardiologia pela Sociedade Brasileira de Cardiologia Ex-Médico do Staff do Instituto Estadual de Cardiologia do Rio de Janeiro e do Hospital Souza Aguiar

Aldacilene Souza da Silva

Doutora em Imunologia pelo Instituto de Ciências Biomédicas (USP) Mestre em Imunologia pelo Instituto de Ciências Biomédicas (USP)

Alexandre Vianna Aldinghieri Soares

Médico Graduado pela Universidade Federal do Rio de Janeiro (UFRJ) Especialista em Clínica Médica e Endocrinologia pelo Instituto Estadual de Diabetes e Endocrinologia Luiz Capriglione (IEDE - RJ)

Aline Santana da Hora

Médica Veterinária graduada pela Universidade do Estado de Santa Catarina (CAV - UDESC)

Mestre em Clínica Médica pela Faculdade de Medicina Veterinária e Zootecnia da Universidade de São Paulo (FMVZ - USP)

Doutoranda pela Faculdade de Medicina Veterinária e Zootecnia da Universidade de São Paulo (FMVZ - USP)

Ana Katyucha Viana Gomide

Médica Veterinária Graduada pela Universidade Federal de Viçosa (UFV)

Professora da Sociedade Brasileira de Cultura Inglesa de Juiz de Fora – ${\rm MG}$

Ana Kemper

Graduada em Medicina pela Universidade do Estado do Rio de Janeiro (UERJ)

Anicet Okinga

Cirurgião-dentista pela Universidade Gama Filho (UGF) Farmacêutico pela Universidade Gama Filho (UGF)

Mestre em Ciências – Fisiopatologia Clínica e Experimental – pela Faculdade de Ciências Médicas da Universidade do Estado do Rio de Janeiro (UERJ)

Professor das Disciplinas de Farmacologia e Biofísica na Universidade Gama Filho (UGF)

Anna Beatriz Aranha

Graduanda em Medicina pela Faculdade de Medicina de Ribeirão Preto (USP)

Antonio Francisco Dieb Paulo

Graduado em Medicina pela Universidade Federal do Rio de Janeiro (UFRJ)

Especialista em Medicina Interna (CFM) e Medicina do Trabalho pela Universidade Gama Filho (UGF)

Antonio Tavares

Graduado em Medicina pela FCM-UERJ

Bárbara de Alencar

Médica Oncologista

Barbara de Alencar Leão Martins

Oncologista

Camila da Silva Moulin

Residente em Pediatria do Hospital Adventista Silvestre - RJ

Cíntia Raquel Bombardieri

Doutora em Imunologia pelo Instituto de Ciências Biomédicas (USP) Pós-doutoranda do Departamento de Genética, Erasmus University, Roterdam, Holanda

Claudia Coanna

Bacharel em Letras (Habilitação Tradutor e Intérprete - português/ inglês) pelo Centro Universitário Ibero-Americano (UNIBERO)

Claudia Reali

Tradutora e intérprete formada pelo Centro Universitário Ibero-Americano (UNIBERO)

Clineu de Mello Almada Filho

Professor Doutor da Disciplina de Geriatria da UNIFESP/EPM

Cristiane Matsuura

Pós-doutoranda pela Faculdade de Ciências Médicas da Universidade do Estado do Rio de Janeiro (UERJ)

Doutora em Atividade Física e Desempenho Humano pela Universidade Gama Filho (UGF)

Cristina Monsanto Clare

Coordenadora de Ensino do Hospital Pró-Cardíaco Mestre em Cardiologia pela Universidade do Estado do Rio de Janeiro (UERJ)

Débora Milagres Ferreira

Mestre em Morfologia pela Universidade do Estado do Rio de Janeiro (UERI)

Doutoranda em Odontologia (Periodontia) pela Universidade do Estado do Rio de Janeiro (UERJ)

Débora Omena Futuro

Farmacêutica Industrial pela Faculdade de Farmácia da Universidade Federal do Rio de Janeiro (UFRJ)

Mestre em Botânica pela Universidade Federal do Rio de Janeiro (UFRJ)

Doutora em Química de Produtos Naturais pela Universidade Federal do Rio de Janeiro (UFRJ)

Deniza Omena Futuro

Mestre em Cardiologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Diego Alfaro

Graduado em Medicina pela Universidade Federal do Rio de Janeiro (UFRI)

Pós-graduação em Acupuntura pelo Instituto de Acupuntura do Rio de Janeiro

Douglas Futuro

Médico Ortopedista

Edda Palmeiro

Médica pela Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Fellowship em Alergia e Imunologia pela Creighton University, Omaha, Nebraska, EUA

Edianez Chimello

Tradutora

Eduardo Ponzio

Médico Residente de Cirurgia Torácica do Hospital Universitário Clementino Fraga Filho (UFRJ)

Elaine Cristina Soares

Doutora e Mestre em Clínica Veterinária pela Faculdade de Medicina Veterinária e Zootecnia da Universidade de São Paulo (USP)

Ez2translate Empresa especializada em traduções técnicas

Fabiana Conti Rosé

Mestre em Clínica Médica/Hematologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Hemoterapeuta do Serviço de Hemoterapia da Gávea (Hospital Samaritano)

Fernando Gomes do Nascimento

Mestre em Patologia Experimental no Departamento de Patologia do Hospital Universitário Antônio Pedro (Niterói – RJ)

Fernando Loula

Graduado em Medicina pela FCM-UERJ

Fernando Mundim

Professor Adjunto do Instituto de Psiquiatria da Universidade Federal do Rio de Janeiro (UFRJ)

Frank Silva Bezerra

Mestre em Morfologia pela Universidade do Estado do Rio de Janeiro (UERJ)

Doutorando em Morfologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Professor Assistente da Disciplina de Anatomia e Fisiologia Humanas na Universidade Severino Sombra (USS)

Henrique de Castro Contreiras de Carvalho

Graduado em Medicina pela FCM-UERJ

Irma Fioravanti

Pediatra aposentada

Júlia Carvalho

Médica da Família - RJ

Karina Penedo Carvalho

Biólogia pela Universidade do Estado do Rio de Janeiro (UERJ) Mestre em Morfologia e Doutora em Biologia Humana e Experimental pela Pós-graduação em Biologia Humana e Experimental da Universidade do Estado do Rio de Janeiro (UERJ)

Luciane Faria de Souza Pontes

Especialista em Histocompatibilidade pela ABH Doutora em Ciências pela Universidade do Estado do Rio de Janeiro (UERJ)

Professora do Curso de Especialização em Biologia Molecular Humana da Universidade do Estado do Rio de Janeiro (UERJ)

Luciane Pontes

Farmacêutica Doutora em Ciências

Márcia Gonçalves Ribeiro

Professora-Adjunta de Genética Clínica pelo Departamento de Pediatria da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Docente Permanente do Programa de Pós-graduação em Clínica Médica da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Chefe da Divisão de Pesquisa do Instituto de Puericultura e Pediatria Martagão Gesteira (UFRJ)

Marco Antonio Costa de Araujo

Cardiologista Médico Intensivista

Marcos Adriano da Rocha Lessa

Pesquisador-Assistente do Laboratório de Investigação Cardiovascular - Instituto Oswaldo Cruz (FIOCRUZ)

Doutor em Farmacologia pela Universidade do Estado do Rio de Janeiro (UERJ)

Médico Especialista em Anestesiologia (SBA) e Medicina Intensivista (AMIB)

Maria Angelica Borges dos Santos

Médica graduada pela Universidade do Estado do Rio de Janeiro (UERI)

Especialista em tradução inglês-português pela Pontifícia Universidade Católica (PUC-Rio) Mestre em Saúde Pública (FIOCRUZ)

Maria da Conceição Zacharias

Mestre em Anatomia Patológica pela Universidade Federal Fluminense (UFF)

Professora de Patologia da Universidade Federal do Rio de Janeiro (UFRJ)

Assistente da Coordenação de Graduação da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Maria Helena Lucatelli

Médica Veterinária graduada pela FMVZ-USP Residência em Clínica e Cirurgia de Pequenos Animais pela FMVZ-USP

Maria Inês Corrêa Nascimento

Bacharel em Letras (tradução bilíngue) pela Pontifícia Universidade Católica do Rio de Janeiro (PUC-RJ)

Nelson Gomes de Oliveira

Médico do Trabalho (Apos.) da Petrobras

Nicolle Gilda Teixeira de Queiroz Hazarbassanov

Médica Veterinária graduada pela Universidade de São Paulo (USP) Mestranda em Oncologia pela Fundação Antônio Prudente/Hospital A. C. Camargo e Instituto Ludwig de Pesquisa sobre o Câncer

Patricia Lydie Voeux

Graduada em Biologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Raimundo Rodrigues Santos

Médico Especialista em Neurologia e Neurocirurgia Mestre em Medicina pela Universidade do Estado do Rio de Janeiro (UERJ)

Edda Palmeiro

Médica pela Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Fellowship em Alergia e Imunologia pela Creighton University, Omaha, Nebraska, EUA

Edianez Chimello

Tradutora

Eduardo Ponzio

Médico Residente de Cirurgia Torácica do Hospital Universitário Clementino Fraga Filho (UFRJ)

Elaine Cristina Soares

Doutora e Mestre em Clínica Veterinária pela Faculdade de Medicina Veterinária e Zootecnia da Universidade de São Paulo (USP)

Fabiana Conti Rosé

Mestre em Clínica Médica/Hematologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Hemoterapeuta do Serviço de Hemoterapia da Gávea (Hospital Samaritano)

Fernando Gomes do Nascimento

Mestre em Patologia Experimental no Departamento de Patologia do Hospital Universitário Antônio Pedro (Niterói – RJ)

Fernando Loula

Graduado em Medicina pela FCM-UERJ

Fernando Mundim

Professor Adjunto do Instituto de Psiquiatria da Universidade Federal do Rio de Janeiro (UFRJ)

Frank Silva Bezerra

Mestre em Morfologia pela Universidade do Estado do Rio de Janeiro (UERJ)

Doutorando em Morfologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Professor Assistente da Disciplina de Anatomia e Fisiologia Humanas na Universidade Severino Sombra (USS)

Henrique de Castro Contreiras de Carvalho

Graduado em Medicina pela FCM-UERJ

Irma Fioravanti

Pediatra aposentada

Júlia Carvalho

Médica da Família - RJ

de Janeiro (UERJ)

Karina Penedo Carvalho

Biólogia pela Universidade do Estado do Rio de Janeiro (UERJ)

Mestre em Morfologia e Doutora em Biologia Humana e Experimental pela Pós-graduação em Biologia Humana e Experimental da Universidade do Estado do Rio

Luciane Faria de Souza Pontes

Especialista em Histocompatibilidade pela ABH Doutora em Ciências pela Universidade do Estado do Rio de Janeiro (UERJ)

Professora do Curso de Especialização em Biologia Molecular Humana da Universidade do Estado do Rio de Janeiro (UERJ)

Luciane Pontes

Farmacêutica Doutora em Ciências

Márcia Gonçalves Ribeiro

Professora-Adjunta de Genética Clínica pelo Departamento de Pediatria da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Docente Permanente do Programa de Pós-graduação em Clínica Médica da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Chefe da Divisão de Pesquisa do Instituto de Puericultura e Pediatria Martagão Gesteira (UFRJ)

Marco Antonio Costa de Araujo

Cardiologista Médico Intensivista

Marcos Adriano da Rocha Lessa

Pesquisador-Assistente do Laboratório de Investigação Cardiovascular - Instituto Oswaldo Cruz (FIOCRUZ)

Doutor em Farmacologia pela Universidade do Estado do Rio de Janeiro (UERJ)

Médico Especialista em Anestesiologia (SBA) e Medicina Intensivista (AMIB)

Maria Angelica Borges dos Santos

Médica graduada pela Universidade do Estado do Rio de Janeiro (UERJ) Especialista em tradução inglês-português pela Pontifícia Universidade Católica (PUC-Rio)

Mestre em Saúde Pública (FIOCRUZ)

Maria da Conceição Zacharias

Mestre em Anatomia Patológica pela Universidade Federal Fluminense (UFF)

Professora de Patologia da Universidade Federal do Rio de Janeiro (UFRJ)

Assistente da Coordenação de Graduação da Faculdade de Medicina da Universidade Federal do Rio de Janeiro (UFRJ)

Maria Helena Lucatelli

Médica Veterinária graduada pela FMVZ-USP Residência em Clínica e Cirurgia de Pequenos Animais pela FMVZ-USP

Maria Inês Corrêa Nascimento

Bacharel em Letras (tradução bilíngue) pela Pontifícia Universidade Católica do Rio de Janeiro (PUC-RJ)

Nelson Gomes de Oliveira

Médico do Trabalho (Apos.) da Petrobras

Nicolle Gilda Teixeira de Queiroz Hazarbassanov Médica

Veterinária graduada pela Universidade de São Paulo (USP) Mestranda em Oncologia pela Fundação Antônio Prudente/Hospital A. C. Camargo e Instituto Ludwig de Pesquisa sobre o Câncer

Patricia Lydie Voeux

Graduada em Biologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Raimundo Rodrigues Santos

Médico Especialista em Neurologia e Neurocirurgia Mestre em Medicina pela Universidade do Estado do Rio de Janeiro (UERJ)

Renan Victor Kumpel Schmidt Lima

Graduando da Faculdade de Medicina de Ribeirão Preto (USP)

Renata Scavone de Oliveira

Médica Veterinária graduada pela Faculdade de Medicina Veterinária e Zootecnia (USP)

Doutora em Imunologia pelo Instituto de Ciências Biomédicas (USP)

Ricardo Kerti Mangabeira Albernaz

Diretor Técnico de Divisão de Saúde da Central de Vigilância Epidemiológica da Secretaria de Estado da Saúde Médico da Divisão Bioindustrial do Instituto Butantan

Ricardo Lemos Cotta Pereira

Cirurgião da $6^{\rm a}$ Enfermaria no Hospital Universitário Gafrée & Guinle Cirurgião e Coordenador de Cirurgia da Emergência do Hospital Geral do Andaraí (HGA)

Membro do Colégio Brasileiro de Cirurgiões

Roberto Luís Rezende

Médico Dermatologista

Segundo Tenente Médico Dermatologista do Exército Brasileiro

Rodrigo Melo do Nascimento

Graduado em Odontologia pela Universidade Federal do Rio de Janeiro (UFRJ) (Cum Laude)

Pós-graduado em Radiologia pela Universidade Federal do Rio de Janeiro (UFRJ)

Sabine Wohlres Viana

Mestre em Genética e Biotecnologia pela Universidade Federal de Juiz de Fora (UFJF)

Bióloga Graduada pelo Centro de Ensino Superior de Juiz de Fora (CES/JF)

Savitri G. Aguiar

Graduado em Infectologia pela Universidade Federal Fluminense (UFF) Médico Residente no programa de Internal Medicine do Carraway Methodist Medical Center, Birmingham, Alabama (EUA)

Sílvia Barbosa Learth Cunha

Médica Veterinária Graduada pela Faculdade de Medicina Veterinária e Zootecnia da Universidade de São Paulo (USP) Mestranda do Departamento de Patologia da Faculdade de Medicina Veterinária e Zootecnia da Universidade de São Paulo (USP)

Silvia Mariangela Spada

Bacharel em Letras pela Faculdade de Filosofia, Letras e Ciências Humanas da Universidade de São Paulo (USP) Especialização em Tradução pela Universidade de São Paulo (USP)

Tatiana Ferreira Robaina

Odontóloga pela Universidade Federal de Pelotas (UFPEL)

Mestre em Patologia pela Universidade Federal Fluminense (UFF) Doutoranda em Ciências pela Universidade Federal do Rio de Janeiro (UFRI)

Tiago Fontes Saboga Cardoso

Tradutor

Vilma Varga

Graduada em Ciências Médicas pela Universidade Estadual de Campinas-SP

Residência Médica em Neurologia Clínica no Hospital do Servidor Público Estadual de São Paulo

Vitor Mello Neto

Graduação em Medicina pela Universidade do Estado do Rio de Janeiro (UERJ)

Residência Médica em Psiquiatria no Hospital Universitário Pedro Ernesto (HUPE-UERJ)

Viviane Tiemi Hotta

Médica Assistente do Setor de Ecocardiografia do Instituto do Coração (FMUSP)

Doutoranda da Disciplina de Cardiopneumologia do Instituto do Coração (FMUSP)

SUMÁRIO

SEÇ	ÃO I: QUESTÕES SOCIAIS E ÉTICAS NA MEDICINA	A	23 Avaliação geriátrica	124
1	Abordagem à medicina, ao paciente e à profissão méd medicina como uma profissão humana e aprendida Lee Goldman e Andrew I. Schafer	ica: 2	David B. Reuben 24 Sequelas clínicas comuns do envelhecimento Kenneth L. Minaker	128
2	Bioética na prática médica Ezekiel J. Emanuel	5	25 Incontinência urinária Neil M. Resnick	135
3	Cuidado a pacientes terminais e às suas famílias Robert Arnold	11	26 Aspectos neuropsiquiátricos do envelhecimento Sharon K. Inouye	140
	Contexto cultural em medicina Victoria M. Taylor Aspectos socioeconômicos	18	27 <i>Delirium</i> ou alteração aguda do estado mental no paciente idoso Sharon K. Inouye	144
,	da medicina	22	SEÇÃO V: FARMACOLOGIA CLÍNICA	
	Steven A. Schroeder		28 Fundamentos da terapia com drogas	152
SEÇ	ÃO II: PRINCÍPIOS DA AVALIAÇÃO E TRATAMENT	0	Robert B. Diasio	
6	Abordagem do paciente: anamnese e exame clínico David L. Simel	28	29 Dor Steven P. Cohen e Srinivasa N. Raja	162
7	Abordagem ao paciente com sinais vitais alterados David L. Schriger	34	30 Biologia do vício Steven E. Hyman	170
8	Interpretação estatística dos dados Thomas B. Newman e Charles E. Mcculloch	38	31 Nicotina e tabaco Tony P. George	173
9	Usando a informação para tomada de decisões clínicas Thomas H. Lee	41	32 Abuso e dependência de álcool Patrick G. O'Connor	178
10	Avaliando a saúde e a assistência médica Stephan D. Fihn	47	33 Abuso e dependência de drogas Roger D. Weiss	186
11	Qualidade dos cuidados e segurança do paciente Robert M. Wachter	53	34 Medicamentos imunossupressores incluindo corticosteroides Grant W. Cannon	193
12	Tratamento abrangente da doença crônica Edward H. Wagner	56	35 Agentes biológicos Cem Gabay	200
SEÇ	ÃO III: PREVENÇÃO E QUESTÕES AMBIENTAIS		36 Prostanoides, aspirina e compostos correlatos	203
	Aconselhamento para mudança comportamental F. Daniel Duffy	62	Carlo Patrono 37 Terapia antitrombótica	207
14	O exame periódico de saúde David Atkins e Mary Barton	65	Sam Schulman e Jack Hirsh 38 Medicina complementar e alternativa	214
15	Atividade física David M. Buchner	70	Mary Charlson SEÇÃO VI: ASPECTOS GENÉTICOS	
16	Medicina da adolescência Debra K. Katzman e Lawrence S. Neinstein	73	39 Princípios da genética Bruce R. Korf	220
17	Imunização Walter A. Orenstein e William L. Atkinson	78	40 Desordens gênicas, genômicas e cromossômicas Paweł Stankiewicz e James R. Lupski	223
18	Princípios de medicina ocupacional e ambiental Mark R. Cullen	94	41 Bases hereditárias das doenças comuns David Altshuler	232
19	Lesão por radiação Arthur C. Upton	98	42 Aplicação das tecnologias moleculares à medicina clínica	236
20	Bioterrorismo John G. Bartlett	105	Geoffrey S. Ginsburg 43 Terapias celular e gênica	241
21	Intoxicação crônica: oligometais e outros Michael A. Mcguigan	109	Karl Skorecki e Eithan Galun SEÇÃO VII: PRINCÍPIOS DA IMUNOLOGIA E INFLAM	IAÇÃO
SEÇ	ÃO IV: ENVELHECIMENTO E MEDICINA GERIÁTRI	CA	44 Sistemas imunológicos inato e adaptativo	252
_	Epidemiologia do envelhecimento: implicações do envelhecimento da sociedade Linda P. Fried	120	Jörg J. Goronzy e Cornelia M. Weyand 45 Complexo principal de histocompatibilidade Peter K. Gregersen	261

xxxii SUMÁRIO

46	Mecanismos do dano tissular mediado pelo sistema imunológico Jane E. Salmon	266	74	Tratamento cirúrgico e intervencionista da doença arterial coronariana Paul S. Teirstein e Bruce W. Lytle	515
47	Mecanismos da inflamação e da regeneração tissular Gary S. Firestein	270	75	Doença valvar cardíaca Blase A. Carabello	521
48	Imunologia dos transplantes Megan Sykes	276	76	Endocardite infecciosa Vance G. Fowler, Jr. e Arnold S. Bayer	534
49	Complemento na saúde e na doença David R. Karp e V. Michael Holers	281	77	Doenças pericárdicas William C. Little e Jae K. Oh	545
SEÇ	ÃO VIII: DOENÇA CARDIOVASCULAR		78	Doenças da aorta Eric M. Isselbacher	554
50	Abordagem ao paciente com possível doença cardiovascular Lee Goldman	288	79	Doença arterial aterosclerótica periférica Christopher J. White	559
51	Epidemiologia da doença cardiovascular Michael J. Klag	298	80	Outras doenças arteriais periféricas Jeffrey W. Olin	566
52	Função cardíaca e controle circulatório Andrew R. Marks	304		Doenças venosas periféricas Jeffrey Ginsberg	573
	Radiologia do coração Murray G. Baron	308	82	Transplante cardíaco Mariell Jessup	582
54	Eletrocardiografia Leonard Ganz	316	SEC	ÃO IX: DOENÇAS PULMONARES	
55	Ecocardiografia Catherine M. Otto	323		Avaliação do paciente com doença respiratória Monica Kraft	590
56	Imagens cardíacas por métodos não invasivos Christopher M. Kramer e George A. Beller	330	84	Imageamento na doença pulmonar Paul Stark	595
	Cateterismo e angiografia Morton Kern	335	85	Estrutura e função respiratórias: mecanismos e avaliação	602
58	Insuficiência cardíaca: fisiopatologia e diagnóstico Barry M. Massie	341	86	Herbert Y. Reynolds Transtornos do controle ventilatório	607
59	Insuficiência cardíaca: tratamento e prognóstico John J. V. Mcmurray e Marc A. Pfeffer	351	87	Atul Malhotra Asma	610
60	Doenças do miocárdio e do endocárdio William Mckenna e Perry Elliott	368	88	Jeffrey M. Drazen Doença pulmonar obstrutiva crônica	618
61	Princípios de eletrofisiologia	386		Dennis E. Niewoehner	627
62	Hugh Calkins Abordagem ao paciente com suspeita de arritmia	389	69	Frank J. Accurso	627
	Jeffrey E. Olgin Abordagem à parada cardíaca e arritmias		90	Bronquiectasia, atelectasia, cistos e transtornos localizados do pulmão	631
	que ameaçam a vida Robert J. Myerburg e Agustin Castellanos	397	91	Anne E. O'donnell Transtornos de enchimento alveolar	636
64	Arritmias cardíacas com origem supraventricular Peter Zimetbaum	402	92	Stephanie M. Levine Doença pulmonar intersticial	640
65	Arritmias ventriculares William G. Stevenson	414		Ganesh Raghu Doença respiratória ocupacional	652
66	Procedimentos intervencionistas eletrofisiológicos			Susan M. Tarlo	
	e cirurgias Fred Morady	425	94	Lesões físicas e químicas do pulmão David C. Christiani	660
67	Hipertensão arterial Ronald G. Victor	430	95	Sarcoidose Michael lannuzzi	669
68	Hipertensão pulmonar Vallerie Mclaughlin	448	96	Bronquite e traqueíte agudas Richard P. Wenzel	674
	Doença cardíaca congênita em adultos Ariane J. Marelli	457		Visão geral da pneumonia Andrew H. Limper	676
70	Aterosclerose, trombose e biologia vascular Göran K. Hansson e Anders Hamsten	472	98	Embolia pulmonar Jeffrey I. Weitz	686
	Angina <i>pectoris</i> e doença cardíaca isquêmica estável William E. Boden	474	99	Doenças do diafragma, parede torácica, pleura e mediastino	695
72	Síndrome coronariana aguda: angina instável e infarto do miocárdio sem elevação do segmento ST Richard A. Lange e L. David Hillis	489	100	F. Dennis Mccool Apneia obstrutiva do sono Robert C. Basner	705
73	Infarto agudo do miocárdio com elevação do segmento ST e complicações do infarto do miocárdio Jeffrey L. Anderson	499	101	Abordagens intervencionistas e cirúrgicas na doença pulmonar Armin Ernst e Malcolm M. Decamp	710

CLIMAÓDIO	vyviii
SUMARIO	XXXIII

SEÇ	ÃO X: MEDICINA DE CUIDADOS CRÍTICOS		130 Nefropatias hereditárias e anomalias	
102	Abordagem ao paciente no cenário de tratamento intensivo	718	de desenvolvimento do trato urinário Lisa M. Guay-Woodford	916
103	Deborah J. Cook Monitoração respiratória em terapia intensiva	720	131 Hiperplasia benigna da próstata e prostatite Michael J. Barry e Mary Mcnaughton Collins	922
	James K. Stoller e Nicholas S. Hill		132 Doença renal crônica William E. Mitch	927
	Insuficiência respiratória aguda Leonard D. Hudson e Arthur S. Slutsky	724	133 Tratamento da insuficiência renal irreversível Nina Tolkoff-Rubin	935
105	Ventilação mecânica Arthur S. Slutsky e Leonard D. Hudson	734	SEÇÃO XII: DOENÇAS GASTROINTESTINAIS	
106	Abordagem ao paciente em choque Emanuel P. Rivers	743	134 Abordagem ao paciente com doença gastrointestinal Kenneth Mcquaid	948
107	Choque cardiogênico Steven Hollenberg	752	135 Métodos de diagnóstico por imagem em gastroenterologia	966
108	Síndromes de choque relacionado à sepse James A. Russell	757	David H. Kim e Perry J. Pickhardt	972
109	Transtornos decorrentes do calor e do frio William Winkenwerder, JR e Michael N. Sawka	766	136 Endoscopia gastrointestinal Pankaj Jay Pasricha	972
110	Envenenamento agudo Marsha D. Ford	771	137 Hemorragia gastrointestinal e sangramento gastrointestinal oculto Dennis M. Jensen	979
111	Lesão elétrica Basil A. Pruitt. Jr.	788	138 Distúrbios da motilidade gastrointestinal Michael Camilleri	985
112	Aspectos clínicos do tratamento do trauma e das queimaduras Robert H. Demling e Jonathan D. Gates	790	139 Distúrbios gastrointestinais funcionais: síndrome do intestino irritável, dispepsia funcional e dor torácica de origem esofágica presumida	992
113	Picadas de cobras venenosas Steven A. Seifert, James O. Armitage e G. Ralph Corey	798	Emeran A. Mayer 140 Doenças do esôfago	1000
114	Venenos de organismos marinhos Jay W. Fox	803	Gary W. Falk e David A. Katzka	1012
115	Rabdomiólise Francis G. O'connor e Patrícia A. Deuster	806	Ernst J. Kuipers e Martin J. Blaser	1023
SEC	ÃO XI: DOENÇAS RENAIS E GENITURINÁRIAS		Carol E. Semrad 143 Doença inflamatória intestinal	1043
	Abordagem do paciente com doença renal	814	Gary R. Lichtenstein	1043
	Donald W. Landry e Hasan Bazari Estrutura e função dos rins	823	144 Doenças inflamatórias e anatômicas do intestino, peritôneo, mesentério e omento	1052
	Qais Al-awqati e Jonathan Barasch	023	Charlene Prather	1061
118	Distúrbios da homeostase do sódio e da água	827	Stephen Crane Hauser	1061
119	Karl Skorecki e Dennis Ausiello Distúrbios do potássio	843	Chris E. Forsmark	1070
120	Julian L. Seifter Distúrbios do equilíbrio ácido-base	850	147 Doenças do reto e do ânus Robert D. Madoff	1080
	Julian L. Seifter		SEÇÃO XIII: DOENÇAS DO FÍGADO,	
121	Distúrbios de magnésio e fósforo Alan S. L. Yu	864	VESÍCULA E DUCTOS BILIARES 148 Abordagem do paciente com doença hepática	1088
122	Lesão renal aguda Bruce A. Molitoris	867	Paul Martin 149 Abordagem do paciente com icterícia ou exames	
123	Doenças glomerulares e síndromes nefróticas	872		1093
124	Gerald B. Appel e Jai Radhakrishnan Doenças tubulointersticiais	883	150 Hepatite viral aguda Heiner Wedemeyer e Jean-Michel Pawlotsky	1104
125	Eric G. Neilson Uropatia obstrutiva	889	151 Hepatites crônicas virais e hepatite autoimune Jean-Michel Pawlotsky e John Mchutchison	1112
	Mark L. Zeidel		152 Doença hepática induzida por drogas e toxinas	1120
	Diabetes melito e rim Raymond C. Harris	894	3 1	1125
127	Distúrbios vasculares do rim Thomas D. Dubose, Jr. e Renato M. Santos	897	Bruce R. Bacon 154 Doenças hepáticas bacterianas, parasitárias,	
128	Nefrolitíase Gary C. Curhan	903		1129
129	Doenças císticas do rim M. Amin Arnaout	910	155 Esteato-hepatite alcoólica e não alcoólica Naga P. Chalasani	1139

xxxiv SUMÁRIO

156	Cirrose e suas sequelas	1143	SEÇ	ÃO XV: ONCOLOGIA	
157	Guadalupe Garcia-Tsao Insuficiência hepática e transplante de fígado	1151	182	Abordagem ao paciente com câncer Michael C. Perry	1336
	Emmet B. Keeffe Doenças da vesícula e dos ductos biliares		183	Epidemiologia do câncer Michael J. Thun e Ahmedin Jemal	1351
150	Nezam H. Afdhal		184	Genética do câncer	1357
SEÇ	ÃO XIV: DOENÇAS HEMATOLÓGICAS	1	125	Henry T. Lynch e C. Richard Boland Biologia do câncer	1359
159	Hematopoese e fatores de crescimento hematopoéticos	1160		Jeffrey A. Moscow e Kenneth H. Cowan	1337
	Kenneth Kaushansky	1100 1	186	Manifestações endócrinas dos tumores: produção hormonal "ectópica"	1363
160	Esfregaço de sangue periférico Barbara J. Bain	1170	107	Robert F. Gagel Síndromes paraneoplásicas e outros efeitos não	
161	Abordagem das anemias H. Franklin Bunn	1178		neoplásicos do câncer Hope S. Rugo	1368
162	Anemias microcíticas e hipocrômicas Gordon D. Ginder	1188 1	188	Síndrome mielodisplásica Alan F. List e Rami S. Komrokji	1377
163	Anemias hemolíticas intravasculares e autoimunes Robert S. Schwartz	1195 1	189	Leucemias agudas Frederick R. Appelbaum	1381
164	Anemias hemolíticas: defeitos da membrana e do metabolismo dos eritrócitos	1203	190	As leucemias crônicas Hagop Kantarjian e Susan O'brien	1388
165	Patrick G. Gallagher Talassemias	1213	191	Linfomas não Hodgkin Philip J. Bierman e James O. Armitage	1398
166	Maria Domenica Cappellini Doença falciforme e outras hemoglobinopatias	1220	192	Linfomas de Hodgkin Joseph M. Connors	1410
167	Martin H. Steinberg Anemias megaloblásticas	1230	193	Distúrbios das células plasmáticas S. Vincent Rajkumar	1416
168	Asók C. Antony Anemia aplástica e condições de insuficiência	1	194	Amiloidose Morie A. Gertz	1428
	da medula óssea relacionadas Grover C. Bagby	1240 1	195	Tumores do sistema nervoso central e hipertensão e hipotensão intracranianas	1431
169	Policitemias, trombocitemia essencial e mielofibrose primária	1247		Lisa M. Deangelis	
	Ayalew Tefferi	1247 1	196	Câncer de cabeça e pescoço Marshall R. Posner	1443
	Leucocitose e leucopenia Nancy Berliner	1256 1	197	Câncer de pulmão e outras neoplasias pulmonares David S. Ettinger	1451
171	Abordagem ao paciente com linfadenopatia e esplenomegalia James O. Armitage	1266	198	Neoplasias do esôfago e do estômago Anil K. Rustgi	1461
172	Distúrbios da função fagocítica Michael Glogauer	1271	199	Neoplasias dos intestinos delgado e grosso Charles D. Blanke e Douglas O. Faigel	1468
173	Síndromes eosinofílicas	1279	200	Câncer de pâncreas Margaret Tempero e Randall Brand	1481
174	Marc E. Rothenberg Abordagem ao paciente com hemorragia		201	Tumores endócrinos pancreáticos Robert T. Jensen	1484
	e trombose Andrew I. Schafer		202	Tumores do fígado e trato biliar Lewis R. Roberts	1490
	Trombocitopenia Charles S. Abrams	1287	203	Tumores do rim, bexiga, ureteres e pelve renal Dean F. Bajorin	1497
1/6	Doença de von willebrand e anormalidades hemorrágicas de função plaquetária e vascular William I. Nichols	1295	204	Câncer de mama e distúrbios mamários benignos Nancy Davidson	1504
177	Distúrbios hemorrágicos: deficiências dos fatores de coagulação	1301	205	Tumores ginecológicos Maurie Markman	1513
	Margaret V. Ragni	2	206	Câncer de testículo Lawrence H. Einhorn	1517
178	Doenças hemorrágicas: coagulação intravascular, insuficiência hepática e deficiência de vitamina K Andrew I. Schafer	1311 2	207	Câncer de próstata Eric J. Small	1519
179	Distúrbios trombóticos: estados de hipercoagulabilidade	1316	208	Lesões malignas ósseas primárias e metastáticas Adam Lerner e Karen H. Antman	1522
	Andrew I. Schafer		209	Sarcomas dos tecidos mole e ósseo	
180	Medicina transfusional Lawrence T. Goodnough	1322		e outras neoplasias dos tecidos conjuntivos George D. Demetri	1524
181	Transplante de células-tronco hematopoéticas Julie M. Vose	1328		Tumores cutâneos melanomas e não melanomas Lynn Schuchter	1527

			SUMÁRIO	XXXV
211	Tumor primário de origem desconhecida John D. Hainsworth e F. Anthony Greco	1532	239 Distúrbios poliglandulares Henry M. Kronenberg	1730
SEC	ÃO XVI: DOENÇAS METABÓLICAS		240 Síndrome carcinoide	1734
	Abordagem dos erros inatos do metabolismo Louis J. Elsas, II	1538	Kenneth R. Hande 241 Distúrbios do desenvolvimento sexual Perrin C. White	1737
213	Distúrbios do metabolismo lípidico Clay F. Semenkovich	1545	242 Os testículos e a função sexual masculina Ronald S. Swerdloff e Christina Wang	1746
214	Doenças do depósito de glicogênio Joseph I. Wolfsdorf e David A. Weinstein	1555	243 Ovários e desenvolvimento Robert W. Rebar e Gregory F. Erickson	1757
215	Doenças de depósito lisossômico Donna M. Krasnewich e Ellen Sidransky	1558	244 Endocrinologia reprodutiva e infertilidade Robert W. Rebar e Gregory F. Erickson	1763
216	Homocistinúria e hiper-homocisteinemia Bruce A. Barshop	1562	SEÇÃO XIX: SAÚDE DA MULHER	
217	As porfirias Karl E. Anderson	1565	245 Abordagem à saúde da mulher Karen Freund	1778
218	Doença de Wilson Stephen G. Kaler	1574	246 Contracepção Daniel R. Mishell, Jr.	1783
219	Sobrecarga de ferro (hemocromatose) Bruce R. Bacon	1576	247 Problemas clínicos comuns na gravidez Karen Rosene-Montella	1787
SEÇ	ÃO XVII: DOENÇAS NUTRICIONAIS		248 Menopausa Deborah Grady e Elizabeth Barrett-Connor	1798
	Interface da nutrição com a saúde e a doença Douglas C. Heimburger	1584	249 Violência por parceiro íntimo Gene Feder e Harriet Macmillan	1806
221	Avaliação nutricional Bruce R. Bistrian	1589	SEÇÃO XX: DOENÇAS DO METABOLISMO	
222	Desnutrição proteico-calórica Samuel Klein	1593	OSSEO E MINERAL 250 Homeostase óssea e mineral	1812
223	Nutrição enteral	1597	Murray J. Favus	1014
224	Stephen A. McClave Nutrição parenteral	1600	251 Osteoporose Clifford Rosen	1814
	Alexander Wilmer e Greet Van den Berghe	1000	252 Osteomalácia e raquitismo Robert S. Weinstein	1825
225	Vitaminas, elementos-traço, minerais e outros micronutrientes Joel B. Mason	1605	253 As glândulas paratireoides, hipercalcemia e hipocalcemia	1830
226	Distúrbios alimentares Marsha D. Marcus e Jennifer E. Wildes	1615	John J. Wysolmerski e Karl L. Insogna 254 Carcinoma medular da tireoide e calcitonina	1841
227	Obesidade Michael D. Jensen	1618	Samuel A. Wells, Jr. 255 Doença óssea de Paget	1844
SEC	ÃO XVIII: DOENÇAS ENDÓCRINAS		G. David Roodman	
	Abordagem ao paciente com doença endócrina David R. Clemmons	1630	256 Osteonecrose, osteoesclerose/ hiperostose e outros distúrbios ósseos Michael P. Whyte	1846
229	Princípios de endocrinologia	1633	SEÇÃO XXI: DOENÇAS ALÉRGICAS E IMUNOLOGIA CL	.ÍNICA
230	David R. Clemmons Neuroendocrinologia e o sistema neuroendócrino Mark E. Molitch	1636	257 Abordagem ao paciente com doenças alérgicas ou imunológicas	1854
231	Hipófise anterior Mark E. Molitch	1643	Stephen I. Wasserman 258 Imunodeficiências primárias	1858
232	Hipófise posterior Joseph G. Verbalis	1659	Mark Ballow 259 Rinite alérgica e sinusite	1865
233	Tireoide Matthew Kim e Paul Ladenson	1665	Larry Borish 260 Urticária e angioedema Stephen C. Dreskin	1873
234	Córtex suprarrenal Lynnette K. Nieman	1680	261 Anafilaxia sistêmica, alergia alimentar e alergia a ferroadas de insetos	1878
235	Medula adrenal, catecolaminas e feocromocitoma William F. Young. Jr	1688	Lawrence B. Schwartz 262 Alergia a drogas	1884
236	Diabetes melito tipo 1 Silvio E. Inzucchi e Robert S. Sherwin	1694	Leslie C. Grammer	
237	Diabetes melito tipo 2 Silvio E. Inzucchi e Robert S. Sherwin	1711	263 Mastocitose Cem Akin	1887
238	Hipoglicemia e distúrbios das células das ilhotas pancreáticas Adrian Vella, Robert A. Rizza e F. John Service	1723	SEÇÃO XXII: DOENÇAS REUMÁTICAS 264 Abordagem do paciente com doença reumatológica William P. Arend e George V. Lawry	1894

xxxvi SUMÁRIO

	Análise laboratorial nas doenças reumáticas David S. Pisetsky	1898	292	Abordagem do paciente com infecção no trato urinário	2063
266	Estudos por imagem nas doenças reumáticas Lynne S. Steinbach	1903	293	S. Ragnar Norrby Abordagem do paciente com doença sexualmente	
267	Estrutura e função do tecido conjuntivo Richard F. Loeser	1907		transmissível Myron S. Cohen	2069
268	Doenças hereditárias do tecido conjuntivo Reed E. Pyeritz	1910	294	Abordagem do viajante pré e pós-viagem Paul Arguin	2073
269	Doenças autoinflamatórias sistêmicas Daniel L. Kastner	1917	295	Quimioterapia antibacteriana George L. Drusano e William A. Craig	2077
270	Osteoartrite Nancy E. Lane e Thomas J. Schnitzer	1922	296	Infecções estafilocócicas Henry Chambers	2090
271	Bursite, tendinite e outras síndromes periarticulares, e medicina esportiva	1927	297	Pneumonia pneumocócica Lionel A. Mandell	2096
272	Joseph J. Biundo Artrite reumatoide	1933	298	Infecções estreptocócicas não pneumocócicas, febre reumática	2100
	James R. O'dell Espondiloartropatias	1943	299	Donald E. Low Infecções enterocócicas	2108
	Robert D. Inman	1951	300	Eli N. Perencevich e Trish M. Perl Difteria e outras infecções por corinebactérias	2111
2/4	Lúpus eritematoso sistêmico Mary K. Crow	1951		Roland W. Sutter	
275	Esclerose sistêmica (Esclerodermia) John Varga	1961	301	Listeriose Bennett Lorber	2114
276	Síndrome de Sjögren Stanley Naguwa e M. Eric Gershwin	1970	302	Antraz Daniel R. Lucey	2116
277	Polimiosite e dermatomiosite Frederick W. Miller	1974	303	Infecções por <i>erysipelothrix</i> Annette C. Reboli	2120
278	Vasculites sistêmicas John H. Stone	1979	304	Infecções por clostrídios Dale N. Gerding e Stuart Johnson	2121
279	Polimialgia reumática e arterite temporal Robert F. Spiera e Stephen A. Paget	1988	305	Doenças por bactérias anaeróbicas não esporuladas Itzhak Brook e Ellie J Goldstein	2130
280	Infecções de bursas, articulações e ossos Eric L. Matteson e Douglas R. Osmon	1992	306	Infecções por <i>neisseria meningitidis</i> David S. Stephens	2134
281	Doenças por depósito de cristais N. Lawrence Edwards	1998	307	Infecções por <i>neisseria gonorrhoeae</i> Matthew R. Golden e H. Hunter Handsfield	2139
282	Fibromialgia e síndrome de fadiga crônica Robert M. Bennett	2006	308	Infecções por <i>haemophilus</i> e <i>moraxella</i> Michael S. Simberkoff	2147
283	Doenças sistêmicas nas quais a artrite é uma característica	2011	309	Cancroide Stanley M. Spinola	2151
204	Sterling G. West		310	Cólera e outras infecções por <i>vibrio</i> Eduardo Gotuzzo e Carlos Seas	2153
	Fibroesclerose multifocal idiopática Wilmer L. Sibbitt, Jr.	2017	311	Infecções por campylobacter Ban Mishu Allos	2157
285	Tratamento cirúrgico das doenças articulares C. Ronald Mackenzie e Edwin P. Su	2018	312	Infecções entéricas por escherichia coli Theodore S. Steiner e Richard L. Guerrant	2159
SEÇ	ÃO XXIII: DOENÇAS INFECCIOSAS		313	Infecções devido a outros membros da família	
286	Introdução às doenças microbianas: interações hospedeiro-patógeno W. Michael Scheld	2027		enterobacteriaceae, incluindo tratamento de cepas multifármacos resistentes David L. Paterson	2163
287	Princípios da terapia anti-infecciosa George M. Eliopoulos	2029	314	Infecções por <i>pseudomonas</i> e bacilos gram-negativos relacionados	; 2167
288	Abordagem à febre ou à infecção suspeita no hospedeiro normal James Leggett	2035	315	Gerald B. Pier Doenças provocadas pelas espécies de acinetobacter e stenotrophomonas Robert Bonomo	2172
289	Abordagem à febre e suspeita de infecção em hospedeiros comprometidos Kieren A. Marr	2042	316	Infecções por <i>salmonella</i> (incluindo febre tifoide) John A. Crump	2175
290	Prevenção e controle de infecções associadas aos cuidados à saúde	2050	317	Shigelose Gerald T. Keusch	2180
201	Neil Fishman e David P. Calfee		318	Brucelose Robert A. Salata	2184
∠9 ¹ 1	Abordagem ao paciente com suspeita de infecção entérica Herbert L. Dupont	2059	319	Tularemia e outras infecções por francisella William Schaffner	2187

				SUMÁRIO	xxxvii
	Peste e outras infecções por <i>yersinia</i> Kenneth L. Gage	2189	351	Infecções por fungos demácios (micoses cutâneas não dermatofíticas)	2323
	Coqueluche e outras infecções por bordetella Erik L. Hewlett	2196	352	Peter G. Pappas Terapia antiparasitária	2325
322	Infecções por <i>legionella</i> Thomas J. Marrie	2199		Richard D. Pearson Malária	2330
323	Infecções por <i>bartonella</i> Jean-Marc Rolain e Didier Raoult	2203		Philip J. Rosenthal e Moses R. Kamya Doença do sono africana	2337
324	Granuloma inguinal (donovanose) Edward W. Hook, III	2208		William A. Petri, Jr. Doença de chagas	2340
325	Infecções por <i>mycoplasma</i> Stephen G. Baum	2209		Louis V. Kirchhoff Leishmaniose	2345
326	Doenças causadas por clamídias William M. Geisler	2214		Simon L. Croft e Pierre A. Buffet	2351
327	Sífilis Edward W. Hook, III	2221		Toxoplasmose Jose G. Montoya	
328	Treponematoses não sifilíticas Edward W. Hook, III	2229		Criptosporidiose Aldo A.M. Lima e Richard L. Guerrant	2360
	Doença de lyme Gary P. Wormser	2230		Giardíase Theodore E. Nash e David R. Hill	2364
	Febre recorrente e outras infecções por <i>borrelia</i> William A. Petri, Jr.	2237		Amebíase William A. Petri, Jr. e Rashidul Haque	2367
331	Leptospirose Albert I. Ko	2239	361	Babesiose e outras doenças por protozoários Sam R. Telford, III e Peter J. Krause	2372
332	Tuberculose Jerrold J. Ellner	2242	362	Cestódeos A. Clinton White, Jr, e Enrico Brunetti	2377
333	Micobactérias não tuberculosas Steven M. Holland	2252	363	Esquistossomose (bilharziose) Edgar M. Carvalho e Aldo A.M. Lima	2384
334	Hanseníase (lepra) Joel D. Ernst	2255	364	Infecções por trematódeos hepáticos, intestinais e pulmonares	2387
335	Infecções por riquétsias Didier Raoult	2260	265	Eduardo Gotuzzo Infecções intestinais por nematoides	2391
336	Zoonoses Stuart Levin	2271		David J. Diemert	2397
337	Actinomicose Itzhak Brook	2275		Infecções teciduais por nematoides David J. Diemert	
338	Nocardiose Frederick S. Southwick	2278		Artrópodes e carrapatos Dirk M. Elston Tangaia poticidad (a a a 100)	2406
339	Agentes antifúngicos sistêmicos David A. Stevens	2280		Terapia antiviral (não HIV) John H. Beigel	2413
340	Histoplasmose Carol A. Kauffman	2286		Resfriado comum Ronald B. Turner	2421
	Coccidioidomicose John N. Galgiani	2289		Vírus sincicial respiratório Edward E. Walsh	2424
	Blastomicose Carol A. Kauffman	2291		Doenças do vírus da parainfluenza Geoffrey A. Weinberg e Kathryn M. Edwards	2425
343	Paracoccidioidomicose Carol A. Kauffman	2293		Influenza Frederick G. Hayden	2428
344	Criptococose Carol A. Kauffman	2294		Doenças causadas por adenovírus John J. Treanor	2434
345	Esporotricose Carol A. Kauffman	2296		Coronavírus Larry J. Anderson e Eileen Schneider	2437
346	Candidíase Carol A. Kauffman	2298		Sarampo Martin Weisse e Mark Papania	2439
347	Aspergilose	2302		Rubéola (sarampo alemão) Susan E. Reef	2442
348	Thomas J. Walsh e David A. Stevens Mucormicose Dimitrica D. Kontoviannia	2307		Caxumba John W. Gnann, Jr.	2445
	Dimitrios P. Kontoyiannis Pneumonia por pneumocystis Joseph A. Kovacs	2311	378	Citomegalovírus, vírus epstein-barr e infecções virais crônicas do sistema nervoso central Joseph R. Berger e Avindra Nath	2447
	Micetoma Dimitrios P. Kontoyiannis	2320	379	Parvovírus Neal S. Young	2451

xxxviii SUMÁRIO

380	Varíola, monkeypox e outras infecções por poxvírus	2454	SEÇ	ÃO XXV: NEUROLOGIA	
381	Inger K. Damon Papilomavírus John M. Douglas, Jr.	2459	403	Abordagem do paciente com doença neurológica Robert C. Griggs, Ralph F. Józefowicz e Michael J. Aminoff	2584
382	Infecções por herpes-vírus simples Richard J. Whitley	2464	404	Os transtornos psiquiátricos na prática clínica Jeffrey M. Lyness	2593
383	Vírus varicela-zóster (catapora, herpes-zóster, varicela)	2468	405	Cefaleias e outras dores de cabeça Kathleen B. Digre	2605
384	Jeffrey Cohen Citomegalovírus W. Lawrence Drew	2471		Traumatismos cranioencefálico e raquimedular Geoffrey S. F. Ling	2613
385	Infecção pelo vírus epstein-barr Robert T. Schooley	2474	407	Lesões mecânicas e outras lesões da coluna, raízes nervosas e medula espinal Richard L. Barbano	2619
386	Outros retrovírus diferentes do vírus da imunodeficiência humana William A. Blattner	2477	408	Disfunção cerebral focal: funções nervosas superiores David S. Knopman	2632
387	Enterovírus José R. Romero	2482	409	Doença de alzheimer e outras demências David S. Knopman	2637
	Rotavírus, norovírus e outros vírus gastrointestinais Manuel A. Franco e Harry B. Greenberg	2487	410	As epilepsias Samuel Wiebe	2647
	Febres virais hemorrágicas Daniel G. Bausch	2491	411	Coma, estado vegetativo e morte encefálica James L. Bernat	2660
390	Arbovírus causando febre e síndromes exantemáticas Stanley J. Naides	2500		Transtornos do sono Mark W. Mahowald	2666
391	Arbovírus que afetam o sistema nervoso central Thomas P. Bleck	2507		Abordagem das doenças cerebrovasculares Justin A. Zivin	2671
SEÇ	ÃO XXIV: HIV E A SÍNDROME			Doença vascular cerebral isquêmica Justin A. Zivin	2679
	IMUNODEFICIÊNCIA ADQUIRIDA Epidemiologia da infecção pelo vírus da		415	Doença vascular cerebral hemorrágica Justin A. Zivin	2691
	imunodeficiência humana e da síndrome da imunodeficiência adquirida	2518	416	Parkinsonismo Anthony E. Lang	2698
393	Thomas C. Quinn Imunopatogenia da infecção pelo vírus		417	Outros distúrbios do movimento Anthony E. Lang	2706
333	da imunodeficiência humana Joel N. Blankson e Robert F. Siliciano	2524	418	Esclerose lateral amiotrófica e outras doenças dos neurônios motores	2717
394	Biologia do vírus da imunodeficiência humana George M. Shaw	2526	419	Pamela J. Shaw Esclerose múltipla e doenças dismielinizantes	
395	Prevenção da infecção pelo vírus da imunodeficiência humana	2532		do sistema nervoso central Peter A. Calabresi	2722
396	Carlos Del Rio Tratamento da infecção pelo vírus da		420	Meningites: bacteriana, viral e outras Morton N. Swartz e Avindra Nath	2732
	imunodeficiência humana e da síndrome da imunodeficiência adquirida	2536	421	Abscesso cerebral e infecções parameníngeas Avindra Nath e Joseph Berger	2750
397	Henry Masur, Letha Healey e Colleen Hadigan Manifestações gastrointestinais do vírus da imunodeficiência humana e da síndrome		422	Encefalite viral aguda Allen J. Aksamit, Jr.	2755
	da imunodeficiência adquirida Tamsin A. Knox e Christine Wanke	2549	423	Poliomielite Allen J. Aksamit, Jr.	2759
398	Manifestações pulmonares da infecção pelo vírus da imunodeficiência humana e da síndrome da		424	Doenças priônicas Patrick J. Bosque	2761
	imunodeficiência adquirida Laurence Huang	2553	425	Transtornos neurológicos relacionados com a nutrição e o álcool Barbara S. Koppel	2763
	Manifestações cutâneas nos pacientes com infecção pelo vírus da imunodeficiência humana Toby Maurer	2563	426	Distúrbios congênitos, do desenvolvimento e neurocutâneos Jonathan W. Mink	2768
	Hematologia e oncologia em pacientes com infecção pelo vírus da imunodeficiência humana Paul A. Volberding	2567	427	Transtornos autonômicos e seu tratamento	2773
401	Complicações neurológicas da infecção pelo vírus da imunodeficiência humana Joseph R. Berger e Avindra Nath	2574	428	William P. Cheshire, Jr. Neuropatias periféricas Michael E. Shy	2779
402	Síndrome da reconstituição inflamatória imune Robert Colebunders e Martyn A French	2578	429	Doenças musculares Patrick F Chinnery	2794

			SUMÁRIO	XXXi
430	Distúrbios da transmissão neuromuscular	2804	SEÇÃO XXVIII: DOENÇAS CUTÂNEAS	
	Angela Vincent e Amelia Evoli		443 Estrutura e função da pele	2894
	ÃO XXVI: DOENÇAS DOS OLHOS, OUVIDOS,		David A. Norris	
	RIZ E GARGANTA		444 Exame da pele e abordagem diagnóstica das doenças cutâneas	2899
431	Doenças do sistema visual Myron Yanoff e Douglas Cameron	2812	Cheryl A. Armstrong	2095
432	Neuro-oftalmologia Robert W. Baloh e Joanna Jen	2830	445 Princípios de tratamento das terapias cutâneas Victoria P. Werth	2907
433	Doenças da boca e das glândulas salivares Troy E. Daniels	2837	446 Eczemas, fotodermatoses, doenças papulodescamativas (incluindo as doenças	2012
434	Abordagem ao paciente com desordens de nariz, seios paranasais e ouvido	2844	fúngicas) e eritemas figurados Henry W. Lim	2912
	Andrew H. Murr		447 Doenças maculosas, papulosas, vesicobolhosas	
435	Olfato e paladar Robert W. Baloh e Joanna Jen	2849	e pustulosas Neil J. Korman	2921
436	Audição e equilíbrio Robert W. Baloh e Joanna Jen	2851	448 Urticária, reações de hipersensibilidade a drogas, nódulos e tumores, e doenças atróficas Madeleine Duvic	2933
437	Distúrbios da garganta Thomas A. Tami	2860	449 Infecções, hiper e hipopigmentação, dermatologia regional e lesões distintas na pele negra	2945
SEÇ	ÃO XXVII: INTERCONSULTA		Jean Bolognia	
438	Princípios da interconsulta Gerald W. Smetana	2866	450 Doenças capilares e ungueais Antonella Tosti	2953
439	Avaliação pré-operatória Steven L. Cohn	2869	APÊNDICE: INTERVALOS E VALORES DE REFERÊNC LABORATORIAIS	IA
440	Considerações gerais sobre anestesia Jeanine P. Wiener-Kronish e Lee Fleisher	2877	Intervalos e valores de referência laboratoriais Ronald J. Elin	2961

2881

2886

441 Cuidados e complicações pós-operatórias

Donald A. Redelmeier

Peter Manu

442 A interconsulta em psiquiatria

Ronald J. Elin

I-1

Índice

CONTEÚDOS DOS VÍDEOS

Este ícone indica capítulos que têm vídeo disponível em http://www.elsevier.com.br/site/expertconsult.

ENVELHECIMENTO E MEDICINA GERIÁTRICA

Método de Avaliação da Confusão Mental (CAM) Capítulo 26, Vídeo 1 – SHARON K. INOUYE

FARMACOLOGIA CLÍNICA

Injeção Epidural Interlaminar de Esteroides Capítulo 29, Vídeo 1 – ALI TURABI

DOENÇA CARDIOVASCULAR

Visualizações Ecocardiográficas-Padrão Capítulo 55, Vídeo 1 – CATHERINE M. OTTO

Ecocardiografia Transtorácica Versus Transesofágica Capítulo 55, Vídeo 2 – CATHERINE M. OTTO

Ecocardiografia com Contraste

Capítulo 55, Vídeo 3 – CATHERINE M. OTTO

Ecocardiografia de Esforço

Capítulo 55, Vídeo 4 – CATHERINE M. OTTO

Cardiomiopatia Dilatada

Capítulo 55, Vídeo 5 – CATHERINE M. OTTO

Derrame Pericárdico Moderado (DP)

Capítulo 55, Vídeo 6 – CATHERINE M. OTTO

Defeito do Septo Atrial Tipo Ostium Secundum Capítulo 69, Vídeo 1 – ARIANE J. MARELLI

Defeito do Septo Ventricular Perimembranoso Capítulo 69, Vídeo 2 – ARIANE J. MARELLI

Colocação de Stent Coronário

Capítulo 74, Vídeo 1 – PAUL S. TEIRSTEIN

Passagem do Fio-guia

Capítulo 74, Vídeo 2 – PAUL S. TEIRSTEIN

Instalando o Stent

Capítulo 74, Vídeo 3 – PAUL S. TEIRSTEIN

Inflando o Stent

Capítulo 74, Vídeo 4 – PAUL S. TEIRSTEIN

Resultado Final

Capítulo 74, Vídeo 5 – PAUL S. TEIRSTEIN

Procedimento de Stent na Artéria Femoral Superficial (SFA)

Capítulo 79, Vídeo 1 - CHRISTOPHER J. WHITE

Transplante Cardíaco

Capítulo 82, Vídeo 1 – Y. JOSEPH WOO

DOENCAS PULMONARES

Sibilos

Capítulo 87, Vídeo 1 – JEFFREY M. DRAZEN

Ressecção do Wedge VATS

Capítulo 101, Vídeo 1 – MALCOLM M. DECAMP

MEDICINA DE CUIDADOS CRÍTICOS

Recrutamento de Pulmão em um Pulmão de Rato Capítulo 105, Vídeo 1 – ARTHUR S. SLUTSKY

DOENÇAS RENAIS E GENITURINÁRIAS

Stent na Arterial Renal

Capítulo 127, Vídeo 1 – THOMAS D. DUBOSE, JR. E RENATO M. SANTOS

ONCOLOGIA

Visualização Endoscópica do Câncer Retal

Capítulo 199, Vídeo 1 – CHARLES D. BLANKE E DOUGLAS O. FAIGEL

Ultrassonografia Endoscópica

Capítulo 199, Vídeo 2 – CHARLES D. BLANKE E DOUGLAS O. FAIGEL

DOENÇAS NUTRICIONAIS

Bypass Gástrico em Y de Roux Laparoscópico Capítulo 227, Vídeo 1 – JAMES M. SWAIN

DOENÇAS ENDÓCRINAS

Cirurgia de Hipófise

Capítulo 231, Vídeo 1 – IVAN CIRIC

DOENÇAS ALÉRGICAS E IMUNOLOGIA CLÍNICA

Endoscopia Nasal

Capítulo 259, Vídeo 1 – LARRY BORISH

Teste Cutâneo

Capítulo 259, Vídeo 2 – LARRY BORISH

DOENÇAS REUMÁTICAS

Osteocondroplastia Artroscópica de Quadril

Capítulo 285, Vídeo 1 – BRYAN T. KELLY

NEUROLOGIA

Provocação Cervical

Capítulo 407, Vídeo 1 - RICHARD L. BARBANO

Manobra de Spurling

Capítulo 407, Vídeo 2 - RICHARD L. BARBANO

Teste de Distração Cervical

Capítulo 407, Vídeo 3 – RICHARD L. BARBANO

Elevar a Perna Reta

Capítulo 407, Vídeo 4 – RICHARD L. BARBANO

Elevar a Perna Reta Contralateral

Capítulo 407, Vídeo 5 – RICHARD L. BARBANO

Elevar a Perna Reta Sentado

Capítulo 407, Vídeo 6 – RICHARD L. BARBANO

Discectomia

Capítulo 407, Vídeo 7 – JASON H. HUANG

Doença de Parkinson Precoce

Capítulo 416, Vídeo 1 - ANTHONY E. LANG

Congelamento da Marcha na Doença de Parkinson Capítulo 416, Vídeo 2 – ANTHONY E. LANG

Marcha de "Pistoleiro" na Paralisia Supranuclear Progressiva (PSP)

Capítulo 416, Vídeo 3 – ANTHONY E. LANG

Paralisia Supranuclear do Olhar na PSP

Capítulo 416, Vídeo 4 – ANTHONY E. LANG

Sinal de Aplauso no PSP

Capítulo 416, Vídeo 5 – ANTHONY E. LANG

Apraxia da Abertura Palpebral (AAP) na PSP Capítulo 416, Vídeo 6 – ANTHONY E. LANG Distonia Craniana na Atrofia de Múltiplos Sistemas Capítulo 416, Vídeo 7 – ANTHONY E. LANG

Anterocólis na Atrofia de Múltiplos Sistemas Capítulo 416, Vídeo 8 – ANTHONY E. LANG

Estridor na Atrofia de Múltiplos Sistemas Capítulo 416, Vídeo 9 – ANTHONY E. LANG

Fenômeno do Membro Alienígena na Síndrome Corticobasal Capítulo 416, Vídeo 10 – ANTHONY E. LANG

Mioclonia na Síndrome Corticobasal Capítulo 416, Vídeo 11 – ANTHONY E. LANG

Discinesia Induzida pela Levodopa na Doença de Parkinson Capítulo 416, Vídeo 12 – ANTHONY E. LANG

Tremor Essencial

Capítulo 417, Vídeo 1 – ANTHONY E. LANG

Doença de Huntington

Capítulo 417, Vídeo 2 – ANTHONY E. LANG

Hemibalismo

Capítulo 417, Vídeo 3 – ANTHONY E. LANG

Blefarospasmo

Capítulo 417, Vídeo 4 - ANTHONY E. LANG

Distonia Oromandibular

Capítulo 417, Vídeo 5 – ANTHONY E. LANG

Distonia Cervical

Capítulo 417, Vídeo 6 – ANTHONY E. LANG

Câimbra do Escrivão

Capítulo 417, Vídeo 7 – ANTHONY E. LANG

Distonia de Embocadura

Capítulo 417, Vídeo 8 – ANTHONY E. LANG

Truque Sensorial na Distonia Cervical

Capítulo 417, Vídeo 9 – ANTHONY E. LANG

Distonia Generalizada

Capítulo 417, Vídeo 10 - ANTHONY E. LANG

Tiques

Capítulo 417, Vídeo 11 - ANTHONY E. LANG

Discinesia Tardia

Capítulo 417, Vídeo 12 – ANTHONY E. LANG

Espasmo Hemifacial

Capítulo 417, Vídeo 13 - ANTHONY E. LANG

Sintomas e Sinais de Membro

Capítulo 418, Vídeo 1 – PAMELA J. SHAW

Sintomas e Sinais Bulbares

Capítulo 418, Vídeo 2 – PAMELA J. SHAW

Deglutição Normal

Capítulo 418, Vídeo 3 – PAMELA J. SHAW

Doença de Charcot-Marie-Tooth (CMT) exame e marcha Capítulo 428, Vídeo 1 – MICHAEL E. SHY

PRINCÍPIOSDA AVALIAÇÃO E TRATAMENTO

- 6 ABORDAGEM DO PACIENTE: ANAMNESE E EXAME CLÍNICO
- 7 ABORDAGEM AO PACIENTE COM SINAIS VITAIS ALTERADOS
- 8 INTERPRETAÇÃO ESTATÍSTICA DOS DADOS
- 9 USANDO A INFORMAÇÃO PARA TOMADA DE DECISÕES CLÍNICAS
- 10 AVALIANDO A SAÚDE E A ASSISTÊNCIA MÉDICA
- 11 QUALIDADE DOS CUIDADOS E SEGURANÇA DO PACIENTE
- 12 TRATAMENTO ABRANGENTE DA DOENÇA CRÔNICA

6

ABORDAGEM DO PACIENTE: ANAMNESE E EXAME CLÍNICO

DAVID L. SIMEL

INTRODUÇÃO

Médicos podem ter múltiplos objetivos com diferentes graus de importância em seus encontros com os pacientes. Entre esses objetivos estão: a tradução de sintomas e sinais em diagnósticos, a avaliação da estabilidade ou da mudança de quadros clínicos, o fornecimento de informações e orientações para prevenção futura e a manutenção ou substituição de intervenções terapêuticas, mas eles não se restringem a isso.

A interação entre o paciente e o médico não é só um relacionamento científico, mas também um ritual social centrado em uma situação de controle e preenchimento de expectativas recíprocas. Os pacientes podem não conseguir expressar plenamente suas necessidades e temer perder o controle sobre a capacidade de determinar seu próprio futuro médico. Por outro lado, os médicos têm expectativas: a necessidade de sentir que não deixaram de registrar algo importante ao se depararem com desafios diagnósticos, a necessidade de limitar o tempo dedicado a cada interação e a necessidade de manter a objetividade para que sua avaliação e suas recomendações não sofram a interferência de sentimentos e emoções desencadeados pelo paciente. Quando o paciente precisa estabelecer a presença de saúde ou o diagnóstico de um sintoma, a perícia de um médico é expressa através da realização e interpretação de um exame clínico racional.

O Exame Clínico Começa na Anamnese

É quase impossível considerar a anamnese como um componente distinto do exame clínico, pois o exame clínico inicia-se logo que o médico vê ou ouve o paciente. Os céticos afirmam que a capacidade de fazer o diagnóstico usando o exame clínico perdeu importância porque muitos diagnósticos são feitos durante a anamnese e depois confirmados por um exame de laboratório ou uma radiografia. O problema pode ser a falta de prática na detecção de alterações do exame físico com grande acurácia. Mesmo os defensores do exame clínico hoje exigem a comprovação de reprodutibilidade e acurácia razoáveis antes de aceitarem o valor de componentes específicos da anamnese e do exame físico.

Princípios Quantitativos do Exame Clínico

Os dados sobre sensibilidade, especificidade, razões de verossimilhança (RV) e variabilidade dos componentes do exame clínico podem ser obtidos por uma pesquisa na literatura para a avaliação de uma doença específica (p. ex., melanoma) ou um achado clínico (p. ex., esplenomegalia) (Tabela 6-1). Para cada componente da anamnese e do exame clínico, existe uma sensibilidade associada (percentual de pacientes com uma doença que apresenta o achado alterado), uma especificidade (percentual de pacientes sem uma doença que apresenta o achado normal) e medidas de precisão (concordância além do acaso entre dois observadores) (Capítulo 9). As pesquisas atuais sobre exame clínico utilizam a razão de verossimilhança [RV] (do inglês, likelihood ratio, LR), que informa os clínicos sobre quantas vezes é mais provável observarem um achado específico em um paciente com uma doença determinada comparado a um paciente sem essa doença. Um paciente com alteração do reflexo glabelar tem uma RV de 4,5 para a doença de Parkinson (Capítulo 416), o que significa que o risco de parkinsonismo é 4,5 vezes maior em comparação a um paciente com o risco padrão. Da mesma forma, um paciente que insiste que ele ou ela não tem tremores nos membros superiores tem uma RV de 0,25 para doença de Parkinson (a menor possibilidade de ter a doença em comparação ao risco padrão). Avaliação da precisão do exame usa a estatística kappa (K) para descrever a concordância além do acaso (0 = concordância aleatória; +1 = concordância perfeita).

A

A ANAMNESE

A história começa ao se pedir aos pacientes para descrever, em suas próprias palavras, a razão que levou à procura de assistência médica (Tabela 6-2). Embora os pacientes possam ter vários motivos para marcar

uma consulta médica, devem ser estimulados a optar por uma ou duas de suas preocupações mais importantes. O médico deve tranquilizar o paciente que ele/ela não vai ignorar outras preocupações, mas quer entender o que é mais importante para o paciente.

História da Queixa Atual

Perguntas abertas facilitam descrições de problemas nas palavras do próprio paciente. Posteriormente, as questões específicas preencherão as lacunas e esclarecerão pontos importantes. As perguntas devem seguir uma ordem ditada pela história contada pelo paciente e selecionadas para ajustar-se ao problema específico. Quando o paciente apresentar uma doença aguda, o médico deve limitar o tempo dedicado a perguntas abertas, passando prontamente aos aspectos mais importantes, que permitam uma rápida avaliação e definição da conduta. De um modo geral, a história da queixa atual inclui os seguintes passos:

- Descrição do início e da sequência.
- · Localização dos sintomas.
- Características (qualidade) dos sintomas.
- Intensidade.
- Fatores desencadeantes, agravantes e de alívio.
- Investigação sobre a ocorrência da queixa ou problemas similares antes e, em caso positivo, sobre qual o diagnóstico definido na ocasião.

Finalmente, muitas vezes vale a pena pedir ao paciente para opinar sobre o que ele acredita ser a causa do problema ou externar sua maior preocupação. Esta estratégia costuma desvendar outros fatores pertinentes e reforça a percepção do médico em atender às necessidades do paciente.

História Clínica e Cirúrgica Pregressa

Um médico astuto sabe que os pacientes podem não relatar todos os seus problemas anteriores, porque eles podem se esquecer, podem supor que os eventos anteriores não estão relacionados ao problema atual, ou simplesmente podem não querer discutir eventos passados. Frases abertas, do tipo "Fale-me de todas as suas outras doenças que ainda não discutimos" e "Conte-me sobre as operações que você sofreu" induzem o paciente a considerar os outros itens. O médico deve perguntar ao paciente sobre cicatrizes inexplicáveis cirúrgicas ou traumáticas.

A lista dos medicamentos usados deve incluir não só os obtidos por prescrição médica, mas também os adquiridos sem prescrição, como vitaminas e fitoterápicos. Os pacientes que não recordam os nomes dos medicamentos devem trazer todos os frascos de medicamentos para a próxima visita. Os pacientes podem não considerar medicamentos tópicos (p. ex., preparações cutâneas e gotas oftálmicas) importantes e sua relevância deve ser esclarecida.

Informação sobre alergias (Capítulo 262) são particularmente importantes, mas difíceis de obter. Os pacientes podem atribuir reações adversas ou intolerâncias a alergias, mas muitas reações supostamente alérgicas não são de fato alergias a medicamentos. Menos de 20% dos pacientes que alegam alergia à penicilina são alérgicos nas provas cutâneas. A descrição da resposta efetiva do paciente aos medicamentos ajuda a determinar se a resposta foi de fato uma reação alérgica.

História Social e Ocupacional e Fatores de Risco

A história social não só visa à coleta de dados importantes, mas também ajuda a compreender valores pessoais, sistemas de apoio e situação social do paciente. A história social deve ser adaptada ao paciente específico e deve permitir que o médico faça perguntas e que o paciente expresse seus valores e suas preocupações.

Dados que possam influenciar fatores de risco para doenças devem ser perguntados, incluindo uma avaliação imparcial de dependência a drogas. A história de tabagismo deve incluir uso de rapé, das formas mascáveis de tabaco e de charutos e cigarros (Capítulo 31). O uso de álcool deve ser avaliado em termos quantitativos e de seu efeito sobre a vida do paciente (Capítulo 32). O uso atual ou pregresso de substâncias ilícitas, analgésicos, sedativos vendidos com prescrição ou drogas intravenosas também deve ser avaliado (Capítulo 33). A história sexual deve abordar a orientação sexual e atividade sexual atual e passada (incluindo o número de parceiros). A história ocupacional abrange emprego atual e história ocupacional prévia, serviço militar e qualquer atividade de lazer. Veteranos de guerra devem ser questionados sobre sua história de combate, anos de serviço, e as áreas em que serviu.

TABELA 6-1 ESTRATÉGIA DE BUSCA NO MEDLINE PARA IDENTIFICAR INFORMAÇÕES QUANTITATIVAS UTILIZANDO O SISTEMA **DE BUSCA OVID***

- 1. exp physical examination/or physical exam\$.mp
- 2. medical history taking.mp
- 3. professional competence.mp
- 4. (sensitivity and specificity).mp or (sensitivity and specificity).tw
- 5. (reproducibility of results or observer variation).mp
- 6. diagnostic tests, routine/
- (decision support techniques or Bayes theorem).mp
- 8. 1 or 2 or 3 or 4 or 5 or 6 or 7
- 9. limit 8 to (Ovid full text available and human and English language)
- 10. exp melanoma
- 11. 9 and 10
- 12. exp splenomegaly
- 13. 9 and 12

*OVID Technologies, Inc. Uma condição e um achado físico são apresentados como exemplos. Abreviações ou pesquisas dos termos abreviados são as seguintes: "exp" indica que o tema é "explodiu" para incluir todos os subtítulos para o tópico. O "\$" é um designador curinga, por isso "exame\$" incluiria as palavras exame, examinando e examinador. "MP' procura por palavra ou frase no título, resumo, número de registro, ou pedalos do título. À etapa 9 limita a busca a estudos que envolvam somente seres humanos estando o manuscrito completo disponível online, escrito em inglês. Se a pesquisa produz tópicos muito reduzidos, a limitação de texto completo disponível pode ser removida e a busca repetida. Se muitos resultados são obtidos, alguns dos itens a partir da etapa 8 podem ser eliminados.

TABELA 6-2 HISTÓRICO MÉDICO DO PACIENTE

Descrição do paciente

Idade, sexo, origem étnica, ocupação

Principal razão para a procura de cuidados médicos

Referir a finalidade da avaliação (geralmente nas palavras do paciente)

Outros médicos envolvidos no cuidado do paciente

Incluir o clínico que o paciente identifica como seu principal prestador de serviço ou o médico que encaminhou o paciente. Registrar as informações de contato para todos os médicos que devam receber informações sobre a visita

História da queixa que motivou a procura por atendimento médico

Determinar a evolução da queixa que motivou a consulta e depois a queixa principal de forma cronológica. É melhor tentar descobrir a queixa que motivou a procura por atendimento e não o que o médico finalmente acredita que é mais importante

Tenha cuidado para evitar o "fechamento prematuro do diagnóstico", antes que todas as informações sejam coletadas

História clínica e cirúrgica pregressa

Listar outras doenças e cirurgias anteriores não relacionadas ao problema atual Listar todos os medicamentos prescritos e disponíveis com a dose Lembre-se de perguntar sobre suplementos vitamínicos e fitoterápicos Alergias e reações adversas

Listar reações alérgicas a medicamentos e alimentos. Registre a reação específica (p. ex., urticária). Distinguir as alergias decorrentes de efeitos colaterais ou intolerância à medicação (p. ex., dispepsia decorrente do uso de anti-inflamatórios não esteroidais)

História social e profissional

Descrever a família atual do paciente e um dia típico na sua vida. A história ocupacional deve se concentrar no emprego atual e no passado, pois pode estar relacionada ao problema atual. Para os veteranos, informações sobre sua história militar, incluindo a exposição ao combate, anos de serviço, e as áreas em que serviu.

Fatores de risco

Incluir história de tabagismo, uso de drogas ilegais e fatores de risco para doenças sexualmente transmissíveis (incluindo o vírus da imunodeficiência humana e hepatites)

Histórico familiar

História de quaisquer doenças em parentes de primeiro grau e uma lista de membros da família com todas as situações que poderiam ser fatores de risco para o paciente (p. ex., doenças cardiovasculares em uma idade jovem, neoplasia, distúrbios genéticos conhecidos, longevidade)

Revisão dos sistemas (Tabela 6-3)

Em função do impacto desses fatores sobre o atendimento do paciente, o médico também deve colher informações sobre a situação socioeconômica, seguro e capacidade de adquirir ou obter medicamentos, barreiras prévias ou atuais ao atendimento à saúde devido ao seu impacto no cuidado ao paciente (Capítulo 5). A situação conjugal e a situação de

TABELA 6-3 REVISÃO DOS SISTEMAS*

FOCO todas as questões em um período de tempo específico (p. ex., no "mês" passado ou "agora") e em itens não abordados durante o exame clínico

Alteração no peso ou no apetite

Alterações visuais

Alterações auditivas

Lesões novas ou mudança nas lesões de pele

Desconforto no peito ou sensação de palpitação

Falta de ar, dispneia de esforço

Desconforto abdominal, obstipação, melena, hematoquezia, diarreia

Dificuldade em urinar

Alterações na menstruação

Desconforto muscular ou nas articulações não mencionado anteriormente

Problemas com o sono

Dificuldades com a função sexual

Exposição a drogas ou medicamentos não mencionados anteriormente Depressão (sentimento "para baixo, deprimido ou sem esperança", perda de interesse ou prazer em fazer as coisas)

A sensação de instabilidade ao caminhar, em pé ou ao se levantar de uma cadeira

*Os clínicos podem começar com esta lista básica e adaptar os itens para os seus pacientes, considerando fatores como idade, sexo, medicamentos e problemas identificados durante o exame. O processo é facilitado pelo desenvolvimento de uma abordagem de rotina pessoal para estas perguntas, geralmente passando pelos sistemas da "cabeça aos pés."

vida (i. e., com quem o paciente vive, estressores significativos para esse paciente) são importantes como fatores de risco para doença e para determinar qual a melhor forma de cuidar de um paciente. A cultura e os valores do paciente (Capítulo 4) devem ser conhecidos, inclusive as diretrizes avançadas para situações terminais (Capítulo 3). O médico deve explorar e registrar explicitamente informações sobre: herdeiros; pessoas responsáveis para tomar decisões em caso de necessidade; contatos de emergência; sistemas de apoio social; e apoios financeiro, emocional e físico disponíveis para o paciente.

História Familiar

A história familiar nunca é diagnóstica, mas permite estratificar riscos, o que afeta a probabilidade pré-teste de um número cada vez maior de doenças (p. ex., cardiopatia, câncer de mama ou doença de Alzheimer). Nas doenças comuns, como doença cardíaca, deve-se aprofundar a investigação, de forma a incluir a idade de início da doença em parentes de primeiro grau e de óbito atribuído à doença (Capítulo 51). Quando um paciente relata que um parente de primeiro grau teve um infarto do miocárdio, isso representa uma RV de 19 em relação ao paciente sem história familiar de infarto do miocárdio. Os pacientes podem não dispor de informações adequadas sobre a ausência de doença; no entanto, a falta de uma história familiar de infarto do miocárdio reduz a probabilidade a apenas um terço. De um modo geral, a especificidade da história familiar relatada ultrapassa em muito sua sensibilidade; por exemplo, apenas dois terços dos pacientes com tremor essencial (Capítulo 417) referem história familiar, mas 95% desses pacientes têm parentes em primeiro grau com tremor. A ampliação dos conhecimentos sobre doenças genéticas (Capítulo 39) pressupõe não só que os clínicos melhorem sua capacidade de obter a história familiar, mas também o desenvolvimento de métodos que confirmem a informação obtida. Por exemplo, pacientes que relatam que um parente em primeiro grau teve câncer de cólon (RV 25), mama (RV 14), ovários (RV 34) ou próstata (RV 12) geralmente estão oferecendo informações precisas.

Revisão de Sistemas

A revisão de sistemas corresponde à avaliação estrutural de cada um dos principais sistemas do corpo. Em geral, concentra-se em tópicos não cobertos pela história da doença atual e permite que o examinador utilize uma metodologia padronizada para pesquisar sintomas diferentes ou que tenham passado despercebidos na história da moléstia atual. Na prática, a revisão dos sistemas pode ser realizada com perguntas diretas (Tabela 6-3) ou por um questionário preenchido pelo paciente antes da consulta. Quando essa revisão é obtida diretamente, os médicos não devem usar perguntas abertas, mas sim utilizar perguntas diretas, como "Houve alguma mudança recente na sua visão?" ou "Você recentemente teve falta de ar, chiado, ou tosse?" O valor relativo dessas estratégias não foi pesquisado a fundo, mas restringir os sintomas a um período de

tempo mais curto evita a repetição da história completa. Uma das estimativas existentes refere que a revisão dos sistemas gera um diagnóstico novo importante em cerca de 10% das ocasiões.

EXAME FÍSICO

Acompanhantes

Quando sondados em inquéritos, a maioria dos pacientes de ambos os sexos e qualquer idade relata não ter preferências em relação a acompanhantes; não está claro se essa resposta expressa um sentimento genuíno ou um desejo de responder "corretamente" à pergunta. Não obstante, muitas mulheres adultas (29%) e moças adolescentes (46%) referem preferir estar acompanhadas durante o exame mamário, pélvico ou retal realizado por um médico do sexo masculino (especialmente durante o primeiro exame). Os examinadores devem oferecer aos pacientes a opção de estarem acompanhados, e a presença de um acompanhante deve ser sempre considerada quando o clínico e o paciente forem de sexos diferentes. Muitos examinadores preferem realizar o exame na presença de algum acompanhante, reduzindo sua própria ansiedade em relação à diferença de sexo ou para se sentirem protegidos caso o paciente fique preocupado durante o procedimento.

Sinais Vitais

Os sinais vitais incluem frequência de pulso, pressão arterial, frequência respiratória, temperatura corporal e a avaliação quantitativa de dor pelo paciente. Alterações importantes exigem uma avaliação rápida e concentrada que pode ter precedência em relação à abordagem estruturada típica no restante da avaliação (Capítulo 7).

No pulso, devem ser registrados não só frequência, mas também o ritmo. Os médicos preferem iniciar o exame segurando a mão do paciente e, simultaneamente, palpando seu pulso. Esse contato inicial não ameaçador com o paciente permite que o médico determine se o ritmo está regular ou irregular.

Quando a pressão arterial está alterada (Capítulo 67), a medida deve ser repetida, assegurando que o tamanho da braçadeira seja apropriado. Muitos adultos necessitam de um manguito adulto grande, uma vez que usar um manguito estreito pode alterar a pressão arterial sistólica/diastólica de -8 para +10/+2 para +8 mm Hg. A ausculta de sons repetidos (sons de Korotkoff, fase 1) indica a pressão sistólica. (Registre o valor arredondado para cima para o próximo 2 mm Hg.) Após a insuflação do manguito 20 a 30 mm Hg acima do desaparecimento do pulso palpado, os sons de Korotkoff ficam abafados e desaparecem com o desaparecimento da pressão (fase 5). O nível em que os sons desaparecem representa a pressão diastólica.

A respiração deve ser avaliada sem que o paciente perceba que está sendo observado. O examinador precisa decidir se o paciente tem taquipneia (frequência respiratória alta) ou hipopneia (uma frequência respiratória lenta e superficial). A taquipneia nem sempre se associa à hiperventilação, que é definida pelo aumento da ventilação alveolar com redução dos níveis do gás carbônico arterial (Capítulo 103). Ao avaliar pacientes com suspeita de pneumonia, os examinadores concordam quanto à presença de taquipneia apenas em 63% das ocasiões. A sensação subjetiva de dispneia (Capítulo 83) é causada por um aumento do trabalho respiratório.

A temperatura corporal de adultos em geral é medida com um termômetro elétrico oral. Termômetros retais registram com precisão temperaturas $0,4\,^{\circ}$ C mais elevada do que os termômetros orais. O termômetro timpânico pode variar muito em comparação aos termômetros orais $(-1,2\,^{\circ}$ a $+1,6\,^{\circ}$ C comparado à temperatura oral) para ser confiável em pacientes hospitalizados.

Como parte da medida de sinais vitais, os pacientes deveriam relatar dor em uma escala de 0 a 10 (nenhuma dor para pior dor) (Capítulo 29). No entanto, a validade, a utilidade e o valor desta abordagem como ferramenta de triagem para o diagnóstico clínico são incertos.

Cabeça e Pescoço

Face

O examinador pode simplificar a avaliação com cuidado a julgar pela simetria facial. Aspectos assimétricos da face devem ser registrados e explicados. Exemplos de assimetria incluem lesões de pele (Capítulo 444), paralisias de pares cranianos (Capítulo 403), aumento da parótida (Capítulo 433) ou ptose palpebral da síndrome de Horner (Capítulo 432).

Diversos transtornos podem causar fácies alteradas, embora simétricas, como, por exemplo, a acromegalia (Capítulo 231), a síndrome de Cushing (Capítulo 234) e a doença de Parkinson (Capítulo 416).

Ouvidos

Os médicos podem não reconhecer a deficiência auditiva do paciente (Capítulo 436). A incapacidade de ouvir a voz sussurrada aumenta a probabilidade de perda auditiva (RV 6). A avaliação otoscópica das membranas timpânicas deve evidenciar uma membrana translúcida, com um cone de luz evidente refletido no local onde o tímpano encontra o maléolo (Fig. 434-6). Cerume impactado é uma causa facilmente tratada de redução da audição.

Nariz

É comum os pacientes apresentarem sintomas nasais autodiagnosticados, como sinusite (Capítulo 434) ou roncos (Capítulo 412). As narinas devem ser examinadas para pesquisar a presença de pólipos, que aparecem como massas mucosas brilhantes e obstrutivas. A transiluminação realizada em um ambiente escuro tem utilidade no diagnóstico da sinusite, principalmente quando combinada à detecção de secreção purulenta, ao relato do paciente de resposta insatisfatória a descongestionantes ou anti-histamínicos, dor de dente na região maxilar e presença de rinorreia amarelada (Capítulo 434). Estes pacientes têm uma RV acima de 6 para a rinossinusite.

Boca

A qualidade da dentição do paciente afeta diretamente sua nutrição. Clínicos gerais podem indicar com tranquilidade atendimento odontológico para o paciente se forem detectadas doença periodontal ou cáries dentárias (RV Positiva (RVP) > 4,0). Lesões orais pré-malignas (p. ex., leucoplasia [Fig. 196-1], nódulos, ulcerações) detectadas por clínicos gerais habitualmente são confirmadas pelos dentistas (RVP > 6,5) (Capítulo 433). Pacientes que usam produtos à base de tabaco sem fumaça evidenciam um risco significativamente aumentado de lesões orais pré-malignas e malignas (Capítulo 31). A palpação bimanual da região malar e do assoalho da boca facilita a identificação de lesões potencialmente malignas (Capítulo 433).

Olhos

O exame ocular começa com uma inspeção visual simples, para pesquisar simetria das pálpebras, movimentos extraoculares, tamanho e reatividade pupilares, e se existe ou não vermelhidão (Caps. 431 e 432). Alterações de movimentos extraoculares devem ser classificadas como não causadas (geralmente crônicas, de início na infância) ou causadas por paralisias (paralisia de terceiro, quarto e sexto pares cranianos). As alterações pupilares podem ser simétricas ou assimétricas (anisocoria). A vermelhidão ocular deve ser classificada segundo padrão de hiperemia ciliar, presença de dor, alterações visuais e pupilares. Quando o exame ocular é realizado de modo sistemático, o clínico geral consegue avaliar a probabilidade de conjuntivite, episclerite ou esclerite, irite e glaucoma agudo.

A avaliação da acuidade visual pelo médico geral pode ajudar a confirmar ou refutar o relato de diminuição da acuidade visual por parte do paciente, mas não substitui a avaliação oftalmológica formal em pacientes com queixas oculares (Capítulo 431). Cataratas podem ser detectadas por oftalmoscopia direta, mas a capacidade do clínico geral para realizar esse exame é pouco conhecida.

Após identificar a papila no exame de fundoscopia, o examinador deve observar a borda da papila, pesquisando nitidez, coloração e tamanho da escavação central em relação ao diâmetro total (em geral, menos de metade do diâmetro da papila). Um observador atento pode ver normalmente pulsações venosas espontâneas que indicam a pressão intracraniana normal, mas cerca de 10% dos pacientes com pressão intracraniana normal não terá pulsações espontâneas. As alterações da papila incluem atrofia óptica (papila esbranquiçada), papiledema (Fig. 431-27) (borramento das margens com a papila de coloração rósea hiperemiada) e glaucoma (uma escavação grande e pálida com vasos retinianos que mergulham por debaixo dela e podem ficar deslocados no sentido nasal). O exame do clínico geral pode não ser suficiente para detectar alterações precoces do glaucoma, e, portanto, pacientes de alto risco devem ser rotineiramente submetidos a exames oftalmológicos para glaucoma.

Exame dos Genitais e do Reto

Exame Pélvico

Um exame completo inclui descrições da genitália externa, aspecto da vagina e do colo uterino observado por espéculo e palpação bimanual do útero e dos ovários (Caps. 205 e 245). A precisão do exame pélvico é incerta. Em situações de emergência, o consenso entre médicos residentes e emergencistas sobre a presença de dor à movimentação cervical, hipersensibilidade uterina, hipersensibilidade anexial e massas anexiais é baixo (κ 0,2 a 0,25) (Capítulo 293). Entre os ginecologistas, a avaliação das dimensões do útero por exame evidencia uma correlação bastante boa com a medida na ultrassonografia pélvica. Entre mulheres assintomáticas, 10% a 15% têm alguma alteração ao exame e 1,5% tem alterações nos ovários. O rastreamento para câncer de ovário é limitado pela baixa sensibilidade do exame clínico na detecção dos estágios iniciais do carcinoma ovariano (Capítulo 205).

Genitália Masculina

O exame da genitália masculina começa com uma descrição da presença de circuncisão e de lesões cutâneas visíveis (p. ex., úlceras ou verrugas). A palpação deve confirmar a presença bilateral de testículos na bolsa escrotal. O epidídimo e os testículos devem ser palpados, pesquisando-se a presença de nódulos. A baixa incidência de carcinoma testicular implica que a maioria dos nódulos é benigna (Capítulo 206).

A próstata deve ser examinada em todos os quadrantes, com atenção especial a irregularidades de superfície ou diferenças da consistência ao longo do tecido prostático (Capítulo 207). A estimativa das dimensões da próstata pode ser influenciada pelo tamanho dos dedos do examinador. Pode ser melhor estimar o tamanho da próstata em centímetros de largura e altura.

Reto

Os pacientes podem ser examinados deitados de lado, embora essa posição deixe o examinador em uma postura desconfortável (Caps. 134 e 147). O exame retal nas mulheres pode ser feito durante o exame bimanual, com o indicador na vagina e o terceiro dedo no reto, o que permite a palpação da cúpula retovaginal. Os homens podem ficar de pé e se inclinar sobre a mesa de exame, ou, como outra alternativa, podem ser examinados em decúbito dorsal com os quadris e joelhos fletidos. Essa última manobra não é usada com frequência, embora possa facilitar o exame da próstata, que fica na posição do dedo do examinador.

O exame retal começa com a inspeção da região perianal, com a pesquisa de lesões cutâneas. O examinador introduz um dedo enluvado e bem lubrificado no ânus do paciente e, aplicando uma leve pressão, pede ao paciente que faça força para baixo como se estivesse evacuando. Essa manobra facilita a introdução do dedo no reto. Uma resposta normal inclui a contração do esfíncter anal em torno do dedo. O examinador deve realizar a palpação circunferencial por toda a extensão do dedo introduzido, pesquisando massas. Ao retirar o dedo enluvado, o dedo deve passar sobre um cartão para perda aguda de sangue nas fezes. Como teste de rastreamento para carcinoma colorretal (Capítulo 199), o toque retal não substitui a pesquisa de sangue oculto nas fezes colhidas pelo paciente (ou o uso de estratégias de rastreamento alternativas, como sigmoidoscopia flexível ou colonoscopia).

RESUMO DOS ACHADOS PARA OS PACIENTES

O médico deve resumir os achados positivos e negativos pertinentes para o paciente e não se constranger em expressar incertezas, contanto que as mesmas se acompanhem de um plano de ação (p. ex., "Voltarei a examiná-lo na próxima consulta"). O motivo para a solicitação de testes laboratoriais, de imagens e de outras naturezas deve ser explicado. Além disso, é preciso programar o retorno e o esclarecimento dos resultados para o paciente, principalmente se houver possibilidade de dar más notícias ao paciente. Alguns médicos perguntam ao paciente se desejam que "algo mais" seja discutido. Pacientes que expressam novas preocupações adicionais no final da visita podem ter tido medo de enfrentá-los mais cedo (p. ex., "só para informar, doutor, eu tive muita dor no peito"); quando os problemas não são urgentes, é aceitável para tranquilizar o paciente prometer avaliá-los em um telefonema de acompanhamento ou na próxima visita.

● F

PERSPECTIVAS FUTURAS

A crença muito comum de que a capacidade diagnóstica do clínico está se deteriorando não tem um fundamento rigoroso. Existe evidência considerável de que uma abordagem científica sobre o que vale ou não a pena realizar no exame clínico identifica um conjunto central de habilidades necessárias ao diagnóstico clínico. Como a garantia de um bom desfecho para o paciente a custo razoável depende basicamente da qualidade da informação obtida na anamnese e no exame físico, a insistência na aplicação de princípios científicos à anamnese e ao exame físico tende a contribuir para melhorar a capacidade diagnóstica.

LEITURAS SUGERIDAS

Boulware L, Marinopoulos S, Phillips K, et al. Systematic review: the value of the periodic health evaluation. Ann Intern Med. 2007;146:289-300. Um exame de saúde periódico melhora a entrega de alguns serviços preventivos recomendados e pode amenizar a preocupação do paciente.

Society of General Internal Medicine. Website for Clinical Examination Research and Education Group. http://www.sgim.org/index.cfm?pageId=588. Facilita pesquisas bibliográficas pessoais para tópicos sobre o exame clínico e uma bibliografia de Rational Clinical Examination Series, publicado em Journal of the American Medical Association.

No Brasil

A base do diagnóstico clínico é estabelecida pela anamnese e pelo exame clínico. Em estudo realizado em ambulatório de clínica médica geral de hospital universitário brasileiro, a anamnese isolada foi responsável pelo diagnóstico completo de 40,4% dos pacientes; a anamnese associada ao exame clínico fez 29,4% dos diagnósticos; e a anamnese associada a exame clínico e exames complementares fez mais 29,5% dos diagnósticos. Em 1,1% dos casos, o diagnóstico final foi obtido somente durante o seguimento ambulatorial. A melhor estratégia para uma boa anamnese é o método hipotético-dedutivo com a realização de hipóteses que são confirmadas ou excluídas a todo instante até que se obtenha a hipótese definitiva.

Os dados da anamnese também precisam ser avaliados de forma crítica. Por exemplo, uma pergunta ensinada nos cursos de semiologia é se o paciente nadou ou não em lagoa de coceira. Estudo brasileiro mostrou que os pacientes não sabem identificar quais lagoas são lagoas de coceira e quais não são, ou seja, é uma pergunta inútil. É importante, então, saber se a pergunta que está sendo feita é compreendida pelo paciente.

A anamnese é fundamental no diagnóstico das síndromes funcionais somáticas, que, como os transtornos psiquiátricos, é feita com base em critérios diagnósticos, sem alterações do exame clínico e sem testes diagnósticos padrão ouro. Nesses casos, o diagnóstico é feito somente pela anamnese, e o exame clínico é realizado para confirmação da ausência de sinais. Por exemplo, em uma paciente com história de artralgia, a ausência de artrite observada no exame clínico é crucial para o direcionamento do diagnóstico: se houver presença de artrite, o diagnóstico será de alguma doença inflamatória; a ausência de artrite sugere um leque diferente de doenças, incluindo a depressão como possibilidade diagnóstica.

O exame clínico isolado é importante no diagnóstico da hipertensão arterial, nos casos dermatológicos e em alguns diagnósticos como derrame pleural ou pericárdico, por exemplo. Como a medida da pressão arterial é o procedimento mais custo-efetivo em termos de rastreamento de doenças, o diagnóstico da hipertensão só pode ser feito pela medida da pressão arterial. Essa é uma parte do exame clínico que deve ser obrigatoriamente realizada em toda consulta. O peso da hipertensão arterial como fator de risco para doença cardiovascular, e principalmente para o acidente vascular cerebral, que apresenta taxas de morbimortalidade muito elevadas no Brasil, só confirmam a importância da medida da pressão arterial a cada dois anos.

Em relação ao exame clínico qualitativo, geralmente ensinado na forma de cruzes que variam de 1+ a 4+, estudos realizados no Brasil mostraram que, à medida que a experiência do médico aumenta, ele tende a abandonar o uso das cruzes e passa a pensar de forma dicotômica como sinal presente ou ausente. No caso específico do diagnóstico de anemia, há uma tendência maior ao acerto quando

o médico estima um valor específico para a hemoglobina do que quando ele faz sua estimativa na forma de graus de descoramento expressos em cruzes. Em estudo brasileiro, encontrou-se uma razão de verossimilhança positiva associada à estimativa da hemoglobina de 3,9 (IC 95% 2,0-7,5), usando-se como padrão ouro o hemograma. Outro problema importante da avaliação em cruzes é sua subjetividade com falta de reprodutibilidade interobservadores.

A resolutividade do médico que atua na atenção primária, secundária e terciária depende em muito da sua capacidade de realizar uma anamnese e exame clínico adequados. A capacidade de fazer um exame neurológico completo evita um encaminhamento desnecessário ao neurologista. Logo, o investimento no ensino da anamnese e do exame clínico, considerando-os como testes diagnósticos com cálculo da sua sensibilidade, especificidade, valores preditivo positivo e negativo e razões de verossimilhança positiva e negativa, é fundamental.

BIBLIOGRAFIA

Barreto M. Use of risk factors obtained by questionnaires in the screening for Schistosoma mansoni infection. Am J Trop Med Hyg. 1993;48(6):742-747.

Benseñor IM, Calich AL, Brunoni AR, do Espírito-Santo FF, Mancini RL, Drager LF, Lotufo PA. Accuracy of anemia diagnosis by physical examination. Sao Paulo Med J.

Drager LF, Abe JM, Martins MA, Lotufo PA, Benseñor IJ. Impact of clinical experience on quantification of clinical signs at physical examination. J Intern Med. 2003:254(3):257-263.

ABORDAGEM AO PACIENTE COM SINAIS VITAIS ALTERADOS

DAVID L. SCHRIGER

Os cuidados ao paciente são orientados pela integração de queixa principal, história, sinais vitais e achados do exame clínico (Capítulo 6). Os médicos deverão estar muito atentos aos sinais vitais do paciente, mas raramente torná-los a peça central da avaliação.

A IMPORTÂNCIA DOS SINAIS VITAIS

A importância dos sinais vitais no atendimento médico representa um enigma para os defensores de uma abordagem baseada em evidências aos cuidados do paciente. Nenhum médico experiente cuidaria de seus pacientes sem considerar os sinais vitais, muito embora uma avaliação formal da utilidade dos sinais vitais para diagnósticos específicos concluísse que eles não são particularmente úteis, já que suas razões de verossimilhança são muito baixas para diferenciar pacientes com e sem uma doença (Capítulo 6). No caso de afecções incomuns, seu valor preditivo é ainda menor. Por exemplo, o risco de taquicardia em um paciente com uma crise tireotóxica é elevado, embora o risco de crise tireotóxica em um paciente com taquicardia isolada seja baixo. Esta aplicação do teorema de Bayes (Capítulo 9) demonstra por que não se justifica pedir testes da função tireoidiana para todos os pacientes taquicárdicos e por que tentativas de dizer "Quando o sinal vital x estiver alto [baixo], faça y" são falhas. Cada um dos sinais vitais pode estar normal ou alterado em quase todas as afecções agudas (Tabela 7-1), e podem estar temporariamente alterados em indivíduos sadios. Um fluxograma para diagnóstico e tratamento em resposta a sinais vitais alterados seria de utilidade muito vaga e complexa.

Valor Preditivo

Como é possível que os sinais vitais sejam maus preditores de diagnóstico, mas essenciais à prática médica? Em primeiro lugar, embora os sinais vitais sejam insuficientemente preditivos para serem úteis em fluxogramas rígidos, estes algoritmos são tão somente uma das diversas regras do raciocínio científico usadas pelos médicos para diagnosticar e tratar os pacientes. O reconhecimento de padrões e o modelo

TABELA 7-1 FAIXAS NORMAL E NÍVEIS DE ALARME DOS SINAIS VITAIS ESSENCIAIS EM ADULTOS*

	NORMAL	NÍVEIS DE ALARME	
Temperatura	36°-38° C (96,8°-100,4° F)	40° C (104° F)	
Pulso	60-100 batimentos por minuto	<45 batimentos por minuto, > 130 batimentos/min.	
Respiração	12-20 respirações por minuto	<10 respirações por minuto, > 26 respirações por minuto	
Saturação de oxigênio	95-100%	<90%	
Pressão arterial sistólica	90-130 mm Hg	<80 mm Hg, >200 mm Hg	
Pressão arterial diastólica	60-90 mm Hg	<55 mm Hg, >120 mm Hg	

^{*}Os valores normais são para adultos saudáveis. Valores fora desses intervalos são comuns em pacientes que estão doentes ou estão ansiosos em relação ao seu estado de saúde. Valores de alarme exigem a atenção do prestador de cuidados de saúde em qualquer paciente adulto. Esses valores são específicos (raramente presentes em pacientes saudáveis), mas não são sensíveis (os sinais vitais da maioria dos pacientes doentes não incluirá valores de alarme). Todos os sinais vitais devem ser interpretados no contexto da apresentação do paciente (ver texto).

hipotético-dedutivo são parte do raciocínio científico que se baseia não nas tendências médias de um único fator (p. ex., a hipotensão está presente em x% dos casos de choque séptico) ou em um pequeno número de fatores (hipotensão e taquicardia estão presentes em y% dos casos de choque séptico), mas na interação complexa de múltiplos fatores (p. ex., como este paciente é um homem idoso com aparência doente, com a próstata aumentada e história de infecções do trato urinário, que se encontra taquicárdico e hipotenso, com pulmões limpos e uma próstata aumentada, mas não dolorosa, além de uma saturação de oxigênio de 97%, ele deverá receber tratamento para sepse originada das vias urinárias [Capítulo 292] enquanto são aguardados os resultados do exame da cultura de urina). Assim, os sinais vitais podem ter uma função importante na tomada de decisões clínicas, muito embora suas razões de verossimilhança não sejam expressivas. Num estudo, por exemplo, os 16% de pacientes da ala médica e cirúrgica com sinais vitais alterados tinham uma probabilidade 20 vezes mais alta de transferência para um nível mais elevado de cuidados, parada cardíaca, ou morte em comparação a pacientes com sinais vitais persistentemente normais.

Sinais Vitais como Sintomas

Sinais vitais alterados raramente constituem o problema fisiopatológico fundamental. No choque (Capítulo 106), a hipotensão e a taquicardia são manifestações de processos fisiopatológicos que ocorrem nos níveis celulares e moleculares. Dadas as ligações tortuosas da doença clínica com a fisiopatologia fundamental para sinais vitais alterados, não é surpreendente que as relações entre os estados de doença e os sinais vitais não sejam tão fortes. Até que novas tecnologias permitam a medida direta de processos patológicos primários, os sinais vitais continuam a ser medidas importantes, embora imperfeitas.

Os cinco sinais vitais essenciais são temperatura, pulso, pressão arterial, frequência respiratória e saturação de oxigênio (oximetria de pulso). A oximetria de pulso está incluída porque se encontra amplamente disponível em locais de atendimento de emergência, é uma medida não invasiva e de custo relativamente baixo, e proporciona informações importantes da frequência respiratória. Outros sugerem que dor, tabagismo e peso devam ser considerados como sinais vitais de rotina; embora possa haver uma base legítima para cada um, não serão considerados aqui. Os clínicos nunca devem esquecer de que o sinal vital mais importante é como o paciente se apresenta; a aparência geral é um sinal que orienta a intensidade e a urgência da avaliação.

MEDINDO OS SINAIS VITAIS

Embora a obtenção dos sinais vitais geralmente seja direta e objetiva, a validade e a confiabilidade da medida dependem da técnica apropriada e, no caso da pressão arterial e da oximetria de pulso, da manutenção adequada do equipamento. As temperaturas orais e retais geralmente

AVALIAÇÃO DO PACIENTE COM DOENÇĂ RESPIRATÓRIA

MONICA KRAFT

Sintomas respiratórios estão entre as principais causas de procura de atendimento médico, representando cerca de 20% das consultas aos clínicos gerais. As queixas respiratórias principais incluem tosse, sibilo, dispneia e hemoptise.

AVALIAÇÃO DO PACIENTE COM TOSSE

Tosse é a principal queixa respiratória pela qual os pacientes procuram assistência médica. Pacientes com quadros respiratórios crônicos complicados de etiologia desconhecida representam de 10 a 38% dos encaminhamentos para especialistas em doenças respiratórias.

Para os quadros agudos, definidos como aqueles de tosse com duração menor do que oito semanas, anamnese médica cuidadosa e exame físico minucioso geralmente revelam o diagnóstico (Tabela 83-1). Embora a maior parte dos quadros agudos de tosse tenha pouca consequência, ela pode ocasionalmente ser um sinal de doença potencialmente fatal, como no caso de embolismo pulmonar (Capítulo 98), pneumonia (Capítulo 97) ou insuficiência cardíaca (Capítulo 58).

Até 98% de todos os casos de tosse crônica, definida como uma tosse que persiste por mais de oito semanas, em adultos imunocompetentes são causadas por oito condições comuns: síndrome de gotejamento pós-nasal por uma variedade de condições rinossinusais (Capítulo 259), asma (Capítulo 87), doença de refluxo gastroesofágico (DRGE) (Capítulo 140), bronquite crônica (Capítulo 88), bronquite eosinofílica, bronquiectasia (Capítulo 90), uso de inibidores de enzima conversora de angiotensina (ECA) e tosse pós-infecciosa. Esta última é geralmente não produtiva e perdura de três a oito semanas após infecção respiratória superior; pacientes têm radiografia de tórax normal. Causas incomuns de tosse crônica incluem carcinoma broncogênico, (Capítulo 197), pneumonia intersticial crônica (Capítulo 92), sarcoidose (Capítulo 95), falência ventricular esquerda (Capítulo 57) e broncoaspiração (Capítulo 94).

(DIAGNÓSTICO)

Nos quadros de tosse crônica (Fig. 83-1), suas características e padrão não auxiliam o diagnóstico. Radiografia de tórax deve ser realizada em todos os pacientes, porém outros testes não devem ser solicitados em pacientes fumantes ou que utilizem inibidores de enzima conversora de angiotensina até que o uso de tabaco ou da medicação tenham sido descontinuados por pelo menos quatro semanas. Radiografias de seios paranasais, esofagografia com bário, broncoprovocação com metacolina, pH esofágico e broncoscopia podem ser solicitados como parte da avaliação inicial, dependendo do histórico clínico e achados de exame físico (Tabela 83-2 e Fig. 83-1). Se o exame apontar um possível diagnóstico, um período de tratamento experimental para aquela condição é necessário para confirmá-la.

TRATAMENTO

A causa específica de quadros de tosse pode ser diagnosticada e tratada com sucesso em 84 a 98% dos casos, de maneira que a terapia inespecífica objetivando suprimi-la por si só é raramente indicada. Não há forte evidência de que terapias não específicas como antitussígenos, mucolíticos, descongestionantes ou combinações de descongestionantes e anti-histamínicos sejam eficazes para quadros agudos de tosse em casos de infecção respiratória alta. 🛘 Para tosse persistente não específica, o tratamento empírico da doença de refluxo gastroesofágico crônica com inibidor de bomba de prótons (Capítulo 140) não fornece mais do que um modesto benefício, com aproximadamente um de cinco pacientes melhorando. 2

) AVALIAÇÃO DO PACIENTE COM SIBILO

Sibilo é um som musical que perdura por mais de 80 a 100 milissegundos, provavelmente gerados pelo fluxo de ar passando por um brônquio colapsável estreitado. Embora a sibilância expiratória seja um achado de exame físico comum em asma (Capítulo 87), as muitas causas de sibilância (Tabela 83-3), tais como doença pulmonar obstrutiva crônica (Capítulo 88), edema pulmonar (Capítulo 58), bronquiolite (Capítulo 92), bronquiectasia (Capítulo 90) e doenças menos comuns como carcinoide (Capítulo 240) e infecções parasitárias frequentemente podem ser distinguidas com base na anamnese, no exame físico e nas

(DIAGNÓSTICO)

provas de função pulmonar (Capítulo 85).

Na prova de função pulmonar, a forma das alças fluxo-volume inspiratórias e expiratórias fornecem informações relevantes sobre a presença de obstrução das vias aéreas ou se a obstrução é intra ou extratorácica (Fig. 83-2). Lesões de cordas vocais são causa importante de obstruções extratorácicas (Capítulo 196). Obstrução intratorácica variável pode ser causada por traqueomalácia, enquanto obstrução fixa de vias aéreas superiores pode ser causada por tumor de traqueia proximal.

TRATAMENTO

O tratamento da causa específica normalmente irá levar à resolução completa ou, pelo menos parcial, da sibilância. No entanto, o tratamento do refluxo gastroesofágico assintomático ou minimamente sintomático não é benéfico.

AVALIAÇÃO DO PACIENTE COM DISPNEIA

Dispneia é a sensação de respiração difícil, com esforço ou desconfortável. O vocábulo desconfortável é importante nesta definição; a respiração com esforço ou difícil que ocorre em indivíduos saudáveis durante a prática de exercícios não é considerada dispneia, pois é esperada para o grau de esforço requerido. A sensação de dispneia é frequentemente descrita de maneira pobre ou vaga pelo paciente. A fisiologia da dispneia permanece incerta, porém múltiplas vias neurais podem estar envolvidas nos processos que a causam.

Na dispneia aguda de instalação repentina, a anamnese, o exame físico e os testes laboratoriais devem primeiramente ser direcionados para condições potencialmente fatais, incluindo embolia pulmonar (Capítulo 98), edema pulmonar (Caps. 58 e 59), obstrução aguda de vias aéreas por anafilaxia ou corpos estranhos, pneumotórax (Capítulo 99) e pneumonia (Capítulo 97). Na dispneia crônica as condições específicas a serem consideradas incluem doença pulmonar obstrutiva crônica (Capítulo 88), asma (Capítulo 87), doença pulmonar intersticial (Capítulo 92), insuficiência cardíaca (Capítulo 58), miocardiopatia (Capítulo 60), doença de refluxo gastroesofágico (Capítulo 140), outras doenças respiratórias e síndrome da hiperventilação.

(DIAGNÓSTICO)

Radiografia de tórax, eletrocardiograma, testes de função pulmonar, teste de exercício com monitoramento eletrocardiográfico (ECG) e oximetria de pulso em repouso e durante exercício são cruciais para a avaliação de pacientes com quadro de dispneia (Fig. 83-3). Para dispneia aguda, o teste de peptídeo natriurético tipo B pode ser extremamente útil para distinguir a insuficiência cardíaca de outras causas. 4 A utilidade de testes pulmonares mais detalhados com pressão máxima inspiratória e expiratória, alças fluxo-volume, com ou sem provocação com metacolina, avaliação de tórax por tomografia computadorizada e ecocardiografia depende da anamnese, exame físico e resultados dos exames iniciais descritos anteriormente. Quando a doença de refluxo gastroesofágico é a causa sob suspeita, um esofagograma com bário modificado ou o monitoramento do pH esofágico durante 24 horas, ou ambos, devem ser considerados (Capítulo 140). Outros testes mais invasivos, tais como cateterismo cardíaco ou biópsia de pulmão, podem ser indicados quando o resultado de testes menos invasivos não obtiveram resultados conclusivos.

TABELA 83-1 ESPECTRO DE CAUSAS E FREQUÊNCIAS DE TOSSE EM ADULTOS IMUNOCOMPETENTES

miorio comi E			
COMUNS	MENOS COMUNS		
TOSSE AGUDA			
Resfriado comum	Asma		
Sinusite bacteriana aguda	Pneumonia		
Pertussis (coqueluche)	Insuficiência cardíaca		
Exacerbações da DPOC	Síndromes aspirativas		
Rinite alérgica	Embolia pulmonar		
Rinite por irritante ambiental	Exacerbação da bronquiectasia		
TOSSE CRÔNICA			
Condições rinossinusais	Carcinoma broncogênico		
Asma	Pneumonia intersticial crônica		
Refluxo gastroesofágico	Sarcoidose		
Bronquite crônica	Insuficiência cardíaca esquerda		
Bronquite eosinofílica			
Bronquiectasia			
Inibidores da ECA			
Pós-infecção			
ECA = enzima conversora da angiotensina; DPOC = doença pulmonar obstrutiva crônica.			

TABELA 83-2 CARACTERÍSTICAS DE ENSAIO DE PROTOCOLO DIAGNÓSTICO PARA AVALIAÇÃO DA TOSSE CRÔNICA

TESTES	DIAGNÓSTICO	VALOR PREDITIVO POSITIVO, %	VALOR PREDITIVO NEGATIVO, %	
Radiografia sinusal	Sinusite	57-81	95-100	
Provocação por inalação de metacolina	Asma	60-82	100	
Esofagograma de bário modificado	DRGE, estritura esofágica	38-63	63-93	
pHmetria esofágica*	DRGE	89-100	<100	
Broncoscopia	Massa/lesão endobrônquica	50-89	100	
*	*manitamasa da mU asaffaisa man 24 hama			

*monitoração do pH esofágico por 24 horas. DRGE = Doença do refluxo gastroesofágico.

Considerações gerais importantes:

Utilizar a terapia mais efetiva para cada diagnóstico Avaliar adesão à terapêutica

Devido à possibilidade de múltiplas causas, manter todos os tratamentos parcialmente efetivos

FIGURA 83-1. Algoritmo para o controle da tosse crônica que dura >8 semanas. TC = tomografia computadorizada; Rx = prescrição.

TABELA 83-3 DIAGNÓSTICO DE OUTRAS DOENÇAS SELECIONADAS COM SIBILÂNCIA QUE NÃO A ASMA

CARACTERÍSTICAS CLÍNICAS ESPECÍFICAS

	CARACTERISTICAS CLINICAS ESPECIFICAS
DOENÇAS DAS VIAS AÉREAS SUPERIORI	ES
Síndrome de gotejamento retronasal	Histórico de gotejamento retronasal, pigarro, secreção nasal; exame físico mostra secreções de orofaringe ou aparência de paralelepípedos na mucosa.
Epiglotite	Histórico de dor de garganta desproporcional à faringite. Evidência de supraglotite em endoscopia ou radiografias laterais do pescoço.
Síndrome de disfunção das cordas vocais	Falta de resposta sintomática ao broncodilatador, presença de estridor mais sibilância na ausência de aumento da P(A-a)o;; obstrução variável extratorácica nas alças fluxo-volume; inspiratória paradoxal e/ou início de adução expiratória das cordas vocais na laringoscopia durante sibilância. Esta síndrome pode estar mascarada como asma, ser provocada por exercício e muitas vezes coexiste com a asma.
Abscesso retrofaríngeo	Histórico de rigidez de nuca, dor de garganta, febre, trauma de faringe posterior; edema observado na região lateral do pescoço ou por tomografia computadorizada.
Lesão laringotraqueal decorrente de intubação da traqueia	Histórico de canulação da traqueia por tubo endotraqueal ou traqueostomia, evidência de obstrução intra ou extratorácica variável nas alças fluxo-volume, radiografias do pescoço e peito, laringoscopia, ou broncoscopia.
Neoplasias	Carcinoma broncogênico, adenoma ou tumor carcinoide são suspeitos quando há hemoptise, sibilos unilaterais, ou evidência de colapso lobar na radiografia do tórax ou combinações destes; o diagnóstico é confirmado pela broncoscopia.
Anafilaxia	Início abrupto de sibilos com urticária, angioedema, náuseas, diarreia e hipotensão, especialmente após picada de inseto, em associação com outros sinais de anafilaxia como hipotensão, urticária, ou administração de contraste IV ou de droga, ou histórico familiar.
DOENÇAS DAS VIAS AÉREAS INFERIORE	S
DPOC	Histórico de dispneia de esforço e tosse produtiva em fumante. Como a tosse produtiva é inespecífica, só deve ser atribuída a DPOC quando outras síndromes de tosse-catarro forem excluídas, tempo de expiração forçada para esvaziar mais de 80% da capacidade vital >4 seg, e diminuição da intensidade da respiração, sibilância não forçada durante a ausculta e obstrução do fluxo aéreo expiratório irreversível na espirometria.
Edema pulmonar	Histórico e exame físico compatível com congestão passiva dos pulmões, SARA, vasos linfáticos pulmonares alterados; radiografia de tórax anormal, ecocardiograma, ventriculografia radioisotópica, cateterismo cardíaco, ou combinações destes.
Aspiração	Histórico de risco para a disfunção da faringe ou doença do refluxo gastroesofágico; deglutograma de bário anormal e/ou monitoração do pH esofágico por 24 horas.
Embolia pulmonar	Histórico de risco para doença tromboembólica, testes confirmatórios positivos.
Bronquiolite	Histórico de infecção respiratória, doença do tecido conjuntivo, transplante, colite ulcerativa, desenvolvimento de obstrução crônica das vias aéreas ao longo de meses a alguns anos, em vez de durante muitos anos em um não fumante; obstrutiva mista e padrão restritivo na TFP e hiperinflação; pode ser acompanhada por finos infiltrados nodulares em radiografia de tórax.
Fibrose cística	Combinação de tosse produtiva, hipocratismo digital, bronquiectasia, DPOC progressiva com colonização e infecção de <i>Pseudomonas</i> de espécies, azoospermia obstrutiva, histórico familiar, insuficiência pancreática, e duas determinações de cloreto no suor de >60 mEq/L; alguns pacientes não são diagnosticados até a idade adulta, ainda que tão tardio como aos 69 anos; quando o teste do suor é ocasionalmente normal, o diagnóstico definitivo pode exigir medições de tensão transepitelial nasal e de genotipagem.
Síndrome carcinoide	Histórico de episódios de rubor e diarreia aquosa, o nível elevado de ácido hidróxi-indoleacético-5 em amostra de urina de 24 h.
Bronquiectasia	Histórico de episódios de tosse produtiva, febre, ou pneumonias recorrentes; radiografias de tórax sugestivas ou achados de tórax típicos na TC; ABPA deve ser considerada quando bronquiectasia é central.
Carcinomatose linfangítica	Histórico de dispneia ou malignidade anterior; infiltrados reticulonodulares com ou sem derrame pleural; TC de tórax sugestivo de alta resolução; confirmado pela broncoscopia com biópsias.
Infecções parasíticas	Considere em um paciente não asmático que viajou para uma área endêmica e se queixa de fadiga, perda de peso, febre, eosinofilia periférica; infiltrados na radiografia de tórax; exames de fezes com ovos e parasitas não filariais; estudos sanguíneos sorológicos para causas filariais.

ABPA = aspergilose broncopulmonar alérgica; SARA = síndrome de angústia respiratória aguda; DPOC = doença pulmonar obstrutiva crônica; TC = tomografia computadorizada; IV = intravenoso; P(A-a)O₂ = gradiente da tensão de oxigênio alvéolo-arterial; TFPs = testes de função pulmonar.

TRATAMENTO

(Rx

Sempre que possível a determinação final da causa da dispneia é feita por meio da observação da terapia específica que a elimina. Devido ao fato de que a dispneia pode ser decorrente de mais de uma condição clínica, pode ser necessário tratar cada uma das condições presentes.

AVALIAÇÃO DO PACIENTE COM HEMOPTISE

Hemoptise é a expectoração de sangue proveniente do parênquima pulmonar ou das vias aéreas. Pode ser discreta, com apenas o aparecimento de raias de sangue vivo no escarro, ou maciça, com a expectoração de grande volume de sangue. Hemoptise maciça, a qual é definida como a expectoração de ao menos 600 mL de sangue em 24 a 48 horas, pode ocorrer em 3 a 10% dos pacientes com hemoptise. Coágulos vermelho-escuros podem ser expectorados quando o sangue esteve presente no pulmão por alguns dias.

Pseudo-hemoptise é a expectoração de sangue de uma fonte que não do trato respiratório inferior, e pode confundir o diagnóstico quando o paciente não consegue descrever claramente a fonte do sangramento. Pseudo-hemoptise pode ocorrer quando sangue da cavidade oral, aberturas da cavidade nasal, faringe ou língua ficam aderidos à parte posterior da garganta e disparam o reflexo de tosse, ou quando pacientes que têm hematêmese aspiram para o trato respiratório inferior. Quando a orofaringe está colonizada por *Serratia marcescens*, um bacilo aeróbico Gram-negativo produtor de pigmento vermelho, o escarro pode se tornar avermelhado e ser confundido com hemoptise.

Hemoptise pode ser causada por uma variedade de doenças. Virtualmente todas as causas de hemoptise (Tabela 83-4) podem resultar em hemoptise maciça, porém estes quadros são frequentemente causados por infecções, (p. ex., tuberculose [Capítulo 332], bronquiectasia e abscesso pulmonar [Capítulo 90] e câncer [Capítulo 197]). Infecções com aspergiloma (Capítulo 347) e em pacientes com fibrose cística (Capítulo 89) também são associados à hemoptise maciça. Causas iatrogênicas de hemoptise maciça incluem ruptura de uma artéria pulmonar que

D Е 6 5 Expiração 4 2 0 1 Inspiração 2 4 5 6 100 0100 0100 0100 0.100 0 Capacidade vital (%)

FIGURA 83-2. Configurações esquemáticas de alças fluxo-volume em um espectro de lesões das vias aéreas. A é normal; B é obstrução das vias aéreas superiores extratorácicas variável; C é a lesão da via aérea superior intratorácica variável; D é a obstrução das vias aéreas superiores fixa; e E é a obstrução de pequenas vias aéreas. L/S = litros por segundo; $\dot{\gamma}$ = ventilação.

pode ocorrer em menos de 0,2% dos casos de cateterização guiada por balão e fístula de artéria traqueal como complicação de traqueostomia.

Nos casos de hemoptise não maciça, a etiologia é bronquite em mais de um terço dos casos (Capítulo 88), carcinoma broncogênico (Capítulo 197) em um quinto dos casos, tuberculose (Capítulo 332) em 7%, pneumonia

TABELA 83-4 CAUSAS COMUNS DE HEMOPTISE MACIÇA

Cardiovascular

Fístula brônquio-arterial

Insuficiência cardíaca, especialmente de estenose mitral

Fístula arteriovenosa pulmonar

Hemorragia intrapulmonar difusa

Doença parenquimal difusa

Iatrogênica

Tubo torácico mal posicionado

Ruptura da artéria pulmonar seguida de cateterização arterial pulmonar

Fístula traqueoarterial

Infecções

Aspergiloma

Bronquiectasia

Bronquite

Fibrose cística

Abcesso de pulmão

Esporotricose

Tuberculose

Malignidades

Carcinoma broncogênico

Leucemia

Câncer metastático

Trauma

Avaliação de pacientes com dispneia subaguda ou crônica

ESCLEROSESISTÊMICA (ESCLERODERMIA)

JOHN VARGA

DEFINICÃO

A esclerose sistêmica (ES) é uma doença reumática de causa desconhecida. Afeta mais comumente mulheres de meia-idade e é associada a uma considerável morbidade e mortalidade. A esclerose sistêmica tem manifestações clínicas diversas e segue um curso crônico e frequentemente progressivo. A marca característica da ES é espessamento e endurecimento da pele (esclerodermia), mas a maioria dos pacientes também apresenta anormalidades características nos pulmões, trato gastrointestinal, rins e coração. Em seus estágios iniciais, a ES está associada a proeminentes características autoimunes e inflamatórias e função vascular alterada. Com o passar do tempo, alterações estruturais em pequenos vasos sanguíneos e fibrose progressiva em múltiplos órgãos ocorrem e causam disfunção de órgãos. Embora não haja cura para ES, as estratégias atuais de tratamento podem controlar efetivamente os sintomas, retardar a progressão da doença e melhorar a qualidade de vida. A presença de esclerodermia (pele espessada) distingue a ES de outras doenças reumáticas e autoimunes, mas o espessamento da pele também é uma característica proeminente de formas localizadas de esclerodermia e de múltiplas condições não relacionadas (Tabela 275-1).

Classificação

EscleroseSistêmica

A esclerose sistêmica é comumente classificada em dois subtipos principais: ES cutânea difusa (EScd) e ES cutânea limitada (EScl). Esses subtipos de doença são definidos pelo padrão do envolvimento de pele e são associados a manifestações clínicas e laboratoriais distintas (Tabela 275-2). Na EScl, o envolvimento da pele é restrito aos dedos, extremidades distais e face, e o tronco é poupado. A ES cutânea difusa é caracterizada pelo envolvimento da pele proximal aos cotovelos e joelhos, incluindo o tronco, bem como as extremidades distais. A ES cutânea difusa é de maneira geral rapidamente progressiva com fibrose pulmonar precoce e pode apresentar insuficiência renal aguda. Em contraste, pacientes com EScl desenvolvem fenômeno de Raynaud muito antes das outras manifestações aparecerem. Um subgrupo de pacientes com EScl apresenta calcinose cutânea, fenômeno de Raynaud, dismotilidade esofágica, esclerodactilia (esclerodermia dos dedos) e

TABELA 275-1 CONDICÕES COM ESPESSAMENTO DE PELE ESCLERODERMIA-SÍMILE

Esclerose sistêmica (ES)

ES cutânea limitada

ES cutânea difusa

Esclerodermia localizada

Morfeia (placas, gutata, generalizada)

Morfeia pan-esclerótica

Esclerodermia linear "golpe de sabre"

Escleredema e escleredema diabético

Escleromixedema (mucinose papular)

Síndrome fibrosante nefrogênica (dermopatia fibrosante nefrogênica, fibrose sistêmica nefrogênica)

Doença do enxerto versus hospedeiro crônica

Fasciite difusa com eosinofilia (doença de Shulman, fasciite eosinofilica)

Síndrome de eosinofilia-mialgia

Condições ES-símile induzidas quimicamente

Doença induzida por cloreto de vinil, outros solventes

Fibrose cutânea induzida por pentazocina

Outras drogas

Síndrome paraneoplásica

telangiectasia, e é classificado como síndrome de CREST. Pacientes com a síndrome de CREST geralmente têm um curso indolente e um bom prognóstico. Em alguns pacientes, o fenômeno de Raynaud e outras características clínicas e achados laboratoriais da ES ocorrem na ausência de espessamento cutâneo óbvio. Esta entidade é denominada ES sine escleroderma.

Doença Mista do Tecido Conjuntivo

A doença mista do tecido conjuntivo (DMTC) é uma síndrome de sobreposição descrita pela primeira vez em 1971 que é caracterizada por manifestações de lúpus eritematoso sistêmico (LES), ES e miosite, todas ocorrendo no mesmo paciente. Na fase precoce, a maioria dos pacientes tem fenômeno de Raynaud em associação com edema das mãos e evidência de doença inflamatória do músculo. Com o passar do tempo, esses pacientes sequencialmente manifestam outras características de doenças do tecido conjuntivo, incluindo pericardite, dismotilidade esofágica, esclerodactilia, neuropatia e hipertensão arterial pulmonar. Artrite erosiva não ocorre. Por outro lado, alguns pacientes desenvolvem envolvimento renal agudo semelhante a crise renal esclerodérmica. No estágio inicial deste distúrbio, muitas vezes é difícil predizer se o paciente irá evoluir para o desenvolvimento de uma doença do tecido conjuntivo, como ES ou LES, ou será, por fim, diagnosticado com DMTC. Uma característica diagnóstica essencial da DMTC é a presença no soro de autoanticorpos altamente característicos com especificidade contra U1-ribonucleoproteína (U1-RNP). A maioria dos pacientes com DMTC tem títulos muito altos de autoanticorpos anti-U1-RNP (geralmente superior a 1:1.000). Algumas das manifestações da DMTC respondem a terapia com corticosteroide. Pacientes com DMTC geralmente apresentam melhor prognóstico do que aqueles com ES.

Esclerodermia Localizada

Esclerodermia localizada refere-se a uma família de condições cutâneas geralmente benignas, que afetam principalmente crianças. Essas condições são caracterizadas por discretas áreas de espessamento cutâneo na ausência do fenômeno de Raynaud ou envolvimento sistêmico. A pele na lesão tem alteração na cor e é endurecida e histologicamente pode ser indistinguível da ES. A esclerodermia localizada pode ocorrer como uma ou múltiplas placas isoladas de espessamento (morfeia) ou como uma coalescência de múltiplas placas (morfeia generalizada). As lesões

CLASSIFICAÇÃO DA ESCLEROSE **TABELA 275-2** SISTÊMICA

SISTEMICA				
CARACTERÍSTICAS	ESCLEROSE SISTÊMICA CUTÂNEA LIMITADA	ESCLEROSE SISTÊMICA CUTÂNEA DIFUSA		
Espessamento da pele	Limitada aos dedos das mãos, distal aos cotovelos, face; progressão lenta	Difusa: dedos, extremidades, face, tronco; progressão rápida; atritos tendíneos		
Fenômeno de Raynaud	Precede o envolvimento da pele; associado a isquemia crítica	O início pode ser coincidente ou subsequente às alterações da pele		
Fibrose pulmonar	Ocasional, moderada	Frequente, precoce e grave		
Hipertensão pulmonar arterial	Frequente, tardia, pode ser isolada	Pode ocorrer, muitas vezes em associação com fibrose pulmonar		
Crise renal esclerodérmica	Muito rara	Ocorre em 15%; precoce		
Calcinose cutânea	Frequente, proeminente	Infrequente		
Autoanticorpos característicos	Anticentrômero	Antitopoisomerase I (Scl-70), anti-RNA polimerase III		

são geralmente assimétricas na distribuição e poupam os dedos. Alguns indivíduos apresentam espessamento extenso e incapacitante (morfeia pan-esclerótica). O espessamento da pele pode seguir uma distribuição linear, mais comumente nas extremidades inferiores (esclerodermia linear). Em crianças, esclerodermia linear pode ser complicada por retardo de crescimento e contraturas articulares.

(EPIDEMIOLOGIA)

A ES ocorre como uma doença esporádica com uma distribuição mundial e afeta todas as raças. A incidência é de nove a 19 casos por milhão por ano, com uma estimativa de 100.000 casos nos Estados Unidos. Estudos de vários países sugerem que a incidência da ES está aumentando, principalmente entre as mulheres. Assim como outras doenças do tecido conjuntivo, a ES mostra uma acentuada predominância feminina na idade reprodutiva e declina após a menopausa. A idade mais comum de início é de 30 a 50 anos, tanto para a forma cutânea difusa como para a limitada. Os afro-americanos apresentam uma incidência maior do que os brancos e uma idade de início mais precoce, e são mais propensos a apresentar a forma cutânea difusa da ES associada a envolvimento pulmonar intersticial e pior prognóstico.

Etiologia e Exposição Ambiental e Ocupacional

Embora a causa da ES seja desconhecida, o início é comumente atribuído a uma interação entre fatores ambientais e suscetibilidade genética. Fatores desencadeantes ambientais suspeitos incluem agentes infecciosos e exposições ocupacionais, dietéticas, médicas e relacionadas ao estilo de vida. Pacientes com ES possuem níveis séricos elevados de anticorpos contra citomegalovírus (CMV) e parvovírus B19. Como alguns autoanticorpos associados a ES apresentam reação cruzada com certos epítopos virais, mimetismo molecular tem sido considerado uma possível ligação patogenética entre infecção viral e ES.

Surtos epidêmicos de síndromes ES-símile têm sido associados a exposições tóxicas específicas. O surto da síndrome do óleo tóxico na década de 1980 afetou mais de 20.000 indivíduos na Espanha. A síndrome era caracterizada por espessamento cutâneo e neuropatia crônicos, e o surto foi associado a ingestão de óleo de colza contaminado usado para cozinhar. Um surto de síndrome de eosinofilia-mialgia (SEM), uma década depois, foi associado a ingestão de suplementos alimentares de L-triptofano utilizados para a insônia, perda de peso e outras indicações. A síndrome era caracterizada por eosinofilia no sangue periférico e mialgia grave na fase aguda, seguida por espessamento cutâneo difuso ES-símile intratável. Nem a síndrome do óleo tóxico nem a SEM estavam associadas a fenômeno de Raynaud ou autoanticorpos específicos relacionados a ES.

Exposições ocupacionais aparentemente associadas a ES incluem sílica (em mineiros), cloreto de polivinil, resinas epóxi e hidrocarbonetos aromáticos, como tolueno e tricloroetileno. Algumas drogas, incluindo bleomicina, pentazocina, terapia de reposição hormonal, cocaína e inibidores do apetite, têm sido associadas a ES e hipertensão arterial pulmonar. Embora estudos anteriores tenham sugerido uma possível associação da ES com implantes mamários, investigações epidemiológicas em larga escala falharam em estabelecer um risco aumentado.

Fatores Genéticos

Uma contribuição genética para a suscetibilidade a ES é indicada pelo fato de que 1,6% dos pacientes têm um parente de primeiro grau com ES, uma taxa de prevalência substancialmente mais alta do que da população geral (0,026). De fato, histórico familiar é o fator de risco mais forte identificado para ES. O risco para outras doenças autoimunes também está aumentado entre parentes de pacientes com ES. Investigações genéticas na ES até o momento têm usado a abordagem do gene candidato. Estudos caso-controle de genes de suscetibilidade autoimune indicaram uma associação da ES com STAT4, IRF4, PTPN22 e BANK1, e com os genes do antígeno leucocitário humano (HLA) classe II, da enzima conversora de angiotensina (ECA), da endotelina-1, de fatores de crescimento e seus receptores, e de proteínas da matriz extracelular. Estes achados sugerem que a ES é uma doença poligênica complexa na qual múltiplos *locus* genéticos exercem pequenos efeitos individuais na suscetibilidade à doença. Um

recente estudo de associação genômica (GWAS) em uma população de ascendência europeia identificou múltiplos *locus* de suscetibilidade associada a ES. Um destes é CD247, um componente do complexo do receptor de células T-CD3 que já havia sido associado a suscetibilidade ao LES. *Locus* de suscetibilidade a ES adicionais confirmados neste GWAS incluem *MHC*, *IFRS* e *STAT4*, cada um dos quais está envolvido na regulação imune, destacando o papel da autoimunidade na patogênese da ES.

(FISIOPATOLOGIA)

As diversas manifestações clínicas e patológicas da ES refletem a fisiopatologia altamente complexa que envolve três processos fundamentais: autoimunidade e inflamação, lesão vascular e obliteração e fibrose e deposição de matriz em múltiplos órgãos (Fig. 275-1). Essa tríade de processos distintos, porém inter-relacionados, é operativa em extensão maior ou menor em cada paciente, e suas contribuições relativas variáveis para o fenótipo clínico individual são responsáveis pela heterogeneidade observada na doença.

(PATOLOGIA)

A característica patológica distintiva da ES é perda capilar e vasculopatia obliterante coexistindo com fibrose acelular na pele e órgãos internos. No início da doença, inflamação perivascular pode ser detectada em múltiplos órgãos antes do aparecimento de fibrose. A lesão vascular é caracterizada por proliferação intimal nas artérias de pequeno e médio calibres, resultando em estreitamento luminal e obliteração. No estágio tardio da ES, fibrose é proeminente na pele, nos pulmões, no trato gastrointestinal, no coração, nas bainhas dos tendões, no tecido perifascicular que envolve o músculo esquelético e em alguns órgãos endócrinos. Acúmulo de tecido conjuntivo rico em colágenos, fibronectina, proteína oligomérica de matriz de cartilagem e proteoglicanos rompem a arquitetura normal, resultando em prejuízo funcional dos órgãos afetados.

Na derme, a deposição de colágeno causa obliteração dos folículos pilosos, glândulas sudoríparas e outras apêndices, bem como invasão da camada adiposa subjacente com aprisionamento de células de gordura. A epiderme é atrófica, e as papilas (rete pegs) são apagadas. Em estágios avançados da doença, há uma escassez de endotélio vascular e linfático, e há rarefação capilar na pele. Nos pulmões, o interstício e os espaços alveolares são infiltrados com células inflamatórias na doença inicial. Com a progressão, fibrose intersticial e dano vascular, frequentemente coexistindo dentro das mesmas lesões, dominam o quadro patológico. O padrão histológico mais comum no pulmão da ES é pneumonia intersticial inespecífica. Espessamento progressivo dos septos alveolares resulta em obliteração dos espaços aéreos, lesões em favo de mel e perda de vasos sanguíneos pulmonares. O espessamento intimal das artérias pulmonares, melhor visto com coloração de elastina, está envolvido na hipertensão pulmonar. As lesões parecem, mas são distintas das lesões de hipertensão arterial pulmonar idiopática, com frequente fibrose vascular, mas ausência de lesões plexiformes. As alterações patológicas no trato gastrointestinal podem ser encontradas em qualquer nível da boca ao reto. Fibrose da lâmina própria e submucosa com atrofia das camadas musculares são alterações proeminentes na parte inferior do esôfago, enquanto o músculo estriado no terço superior do esôfago é geralmente poupado. Substituição da arquitetura normal do trato intestinal leva a distúrbios da atividade peristáltica com refluxo gastroesofágico, dismotilidade, gastroparesia e obstrução do intestino delgado. O refluxo crônico está associado a inflamação esofágica, ulcerações, formação de estenose e metaplasia de Barrett.

Alterações patológicas são comuns no coração na ES, com envolvimento do miocárdio e pericárdio. Lesões microvasculares características são vistas com hipertrofia intimal concêntrica e estreitamento luminal, mas não afetam as artérias coronárias epicárdicas. Necrose em banda de contração refletindo lesão de isquemia-reperfusão do miocárdio é proeminente e pode ser acompanhada por fibrose miocárdica segmentar. Nos rins, lesões não inflamatórias ocorrem nas artérias interlobulares. A crise renal esclerodérmica é associada a notáveis mudanças nas pequenas artérias renais com reduplicação da lâmina elástica, acentuada proliferação da íntima e estreitamento concêntrico do lúmen (aparência em casca de cebola), frequentemente acompanhada por trombose e hemólise microangiopática (Fig. 275-2).

FIGURA 275-1. Tríade patogênica da esclerose sistêmica: vasculopatia, autoimunidade, fibrose. A lesão endotelial inicial em um indivíduo geneticamente suscetível leva a dano vascular, inflamação e autoimunidade. As respostas inflamatória e imune iniciam a ativação de fibroblastos, resultando em fibrose intratável. Vasculopatia, perda da microvasculatura e fluxo sanguíneo reduzido resultam em isquemia e geração de espécies reativas de oxigênio que contribuem para e agravam ainda mais a fibrose e atrofia tecidual. CTGF = fator de crescimento do tecido conjuntivo PDGF = fator de crescimento de plaquetas; TGF-β = fator transformador de crescimento β.

Modelos Experimentais Animais da Doença

Embora nenhum modelo animal único recapitule completamente a fisiopatologia tripartite da ES, certos modelos exibem características particulares da doença e são úteis na investigação da patogênese e da terapia. O camundongo *tight-skin* (Tsk1) desenvolve espontaneamente espessamento e fibrose difusos de pele. Este fenótipo é devido a uma

FIGURA 275-2. Vasculopatia obliterante arterial pulmonar. Notável hiperplasia da íntima e estreitamento do lúmen de uma pequena artéria pulmonar, coexistindo com fibrose pulmonar intersticial, em um paciente com esclerose sistêmica cutânea difusa.

mutação por duplicação no gene da fibrilina-1, um componente das microfibrilas extracelulares que fornece um suporte para as fibras de elastina, mas também está envolvido no armazenamento e na regulação do *transforming growth factor-* β (TGF- β) e outros fatores de crescimento. Mutações diferentes no gene da fibrilina-1 causam a síndrome de Marfan, mas tais mutações não têm sido descritas na ES. Alterações da pele esclerodermia-símile e fibrose dos pulmões e rins podem ser induzidas em camundongos pela injeção subcutânea de bleomicina, ou pelo transplante de células de medula óssea ou baço com incompatibilidade de HLA. Cada vez mais, modificações genéticas direcionadas como deleções ou transgeneses são usadas para criar novos modelos animais para dissecar a interação de moléculas e vias envolvidas na fibrose e para avaliação pré-clínica de novas terapias. Por exemplo, camundongos transgênicos para os fatores de transcrição Egr-1 e Fra-2, ou para certos fatores de crescimento (TGF-β, fator de crescimento do tecido conjuntivo [CTGF], fator de crescimento derivado de plaquetas [PDGF], ou Wnt10), desenvolvem espontaneamente características esclerodermia-símile, enquanto modificação genética de Smad3 produz camundongos que são resistentes à esclerodermia induzida por bleomicina.

Tríade Fisiopatológica: Vasculopatia, Autoimunidade e Fibrose Vasculopatia

Vasculopatia ocorre precocemente na ES, envolve múltiplos leitos vasculares e é responsável por complicações clínicas importantes. O processo afeta primariamente as artérias de pequeno e médio calibres e arteríolas

e com o tempo causa sua obliteração. Os fatores que parecem ser responsáveis por desencadear a lesão vascular inicial incluem vírus, radicais de oxigênio, fatores citotóxicos circulantes, ativação do complemento e autoanticorpos. Lesão celular e ativação endotelial resultam na produção alterada de substâncias vasodilatadoras (óxido nítrico e prostaciclina) e vasoconstritoras (endotelina-1) derivadas do endotélio. O endotélio disfuncional causa aumento da permeabilidade vascular, upregulation de moléculas de adesão com diapedese transendotelial de leucócitos, agregação plaquetária, ativação da coagulação intravascular e fibrinólise defeituosa. Pequenos vasos sanguíneos mostram hiperplasia intimal com espessamento e reduplicação da membrana basal. Na média vascular, células miointimais proliferam, enquanto fibrose desenvolve-se nas camadas adventícias; o resultado é progressivo estreitamento e obliteração de capilares, arteríolas e, até mesmo, de grandes vasos. O fluxo sanguíneo alterado resulta em isquemia tecidual generalizada. Isquemia-reperfusão recorrente é associada à geração de espécies reativas de oxigênio que danificam mais o endotélio. Paradoxalmente, apesar da presença de hipóxia tecidual e às vezes de níveis drasticamente elevados de fatores angiogênicos, a vasculogênese compensatória é debilitada. A combinação de perda capilar generalizada, vasculopatia obliterante de artérias de pequeno e médio calibre e a falha em regenerar vasos lesionados são marcas características da ES.

Fenômeno de Raynaud

A complicação vascular mais precoce da ES, o fenômeno de Raynaud, pode preceder em anos as outras manifestações da doença. O fenômeno de Raynaud na ES é caracterizado por uma resposta alterada do fluxo sanguíneo ao frio, inicialmente reversível, e é associado a alterações no sistema nervoso periférico e autonômico levando à produção prejudicada de peptídeo relacionado ao gene da calcitonina por nervos aferentes sensoriais e aumento da sensibilidade dos receptores α_2 -adrenérgicos nas células musculares lisas vasculares. Em contraste com o fenômeno de Raynaud primário, uma condição comum e relativamente benigna, o fenômeno de Raynaud na ES é geralmente progressivo e complicado por alterações estruturais irreversíveis nos vasos sanguíneos com dano tecidual devido à recorrente isquemia-reperfusão.

Inflamação e Autoimunidade Imunidade Celular

Evidência de inflamação e autoimunidade é uma característica invariável que a ES compartilha com outras doenças reumáticas como lúpus eritematoso sistêmico e artrite reumatoide. A associação da ES com genes de autoimunidade como IRF5 e STAT4 fornece forte suporte para a base autoimune da doença. Na ES inicial, células T ativadas e monócitos-macrófagos se acumulam na pele, pulmões e em outros órgãos afetados. As células T infiltrantes apresentam marcadores de receptores restritos indicativos de expansão oligoclonal em resposta a antígenos desconhecidos e apresentam polarização T_H2 com secreção de interleucina-4 (IL-4) e IL-13. As citocinas T_H2 induzem TGF-β e promovem a síntese de colágeno e outras moléculas da matriz extracelular. A frequência de células T reguladoras circulantes é elevada, mas sua função imunossupressora é defeituosa. Os macrófagos mostram evidência de ativação alternativa associada a fibrogênese patológica. Um papel está surgindo para a imunidade inata através dos receptores toll-like, que poderiam fornecer uma ligação entre agentes desencadeantes ambientais e a doença.

Autoimunidade Humoral e Linfócitos B

Embora os autoanticorpos tenham utilidade clínica bem definida como marcadores diagnósticos e prognósticos na ES, seu papel na patogênese e dano tecidual permanece especulativo. Além dos anticorpos antinucleares (FAN), vários autoanticorpos altamente específicos e mutuamente exclusivos ocorrem (Tabela 275-3). Alguns autoanticorpos são dirigidos contra proteínas intracelulares (topoisomerase-I, centrômero e RNA polimerases I e III), enquanto outros são dirigidos contra os antígenos da superfície celular (receptor do fator de crescimento derivado de plaquetas) ou proteínas secretadas (fibrilina-1 e metaloproteases da matriz) e podem diretamente contribuir para a lesão vascular e fibrose. As células B são implicadas tanto na resposta autoimune como fibrótica na ES. Além do seu papel na produção de anticorpos, as células B também apresentam antígenos, produzem citocinas pró-fibróticas como a IL-6 e o TGF-β

RPOS CARACTERÍSTICOS E SISTÊMICA	
SSOCIAÇÃO CLÍNICA	
tendíneo, DIP, olvimento cardíaco, crise al esclerodérmica	
nia digital, calcinose, P isolada; crise renal erodérmica rara	
rimento extenso da pele; to tendíneo, crise renal erodérmica	
OIP, crise renal esclerodér- a, miosite	
IAP	
ose, miosite	
1	

e modulam a função das células T e das células dendríticas. Na ES, as células B mostram elevada expressão de CD19, e o número de células B de memória e de plasmócitos iniciais está reduzido. A avaliação do perfil de expressão gênica identificou a expressão de RNA mensageiros característicos de ativação de células B na pele lesionada.

Fibrose

A fibrose da pele e de múltiplos órgãos internos é a característica de distinção da ES. Acredita-se que ela seja uma consequência da inflamação e da lesão vascular, as quais ela caracteristicamente segue. A fibrose é caracterizada pela substituição progressiva da arquitetura tecidual normal por uma matriz extracelular acelular rica em colágeno, secretada e remodelada por fibroblastos residentes. Sob condições fisiológicas, os fibroblastos que são ativados pelo TGF- β e por fatores relacionados podem proliferar, migrar, produzir colágeno e matriz extracelular, transdiferenciar-se em miofibroblastos contráteis, habilitando-se em executar reparo imediato do tecido lesionado. Quando este programa de reparo fisiológico, altamente regulado e autolimitado, torna-se sustentado e amplificado, ocorre formação de tecido cicatricial excessivo e intratável.

Células Efetoras em Fibrose

Miofibroblastos são células do tecido conjuntivo contráteis que apresentam características semelhantes às de células musculares lisas e contribuem para a formação de cicatriz através da produção de colágeno e $TGF-\beta$ e da contração da matriz extracelular circundante. Na ES, os miofibroblastos ativados aparecem no tecido devido à ativação *in situ* de fibroblastos residentes quiescentes, através de transdiferenciação a partir de células epiteliais danificadas, células endoteliais, pericitos, ou por migração e diferenciação terminal de células precursoras mesenquimais derivadas da medula óssea. Fibroblastos de pacientes com ES exibem anormalidades celulares intrínsecas que persistem durante a passagem *in vitro*. Por exemplo, fibroblastos de ES em cultura exibem taxas aumentadas de transcrição de genes de colágeno, de secreção de citocinas e fatores de crescimento e de expressão de moléculas de adesão na superfície celular e evidência de sinalização autócrina e constitutiva de $TGF-\beta$.

(MANIFESTAÇÕES CLÍNICAS)

Considerações Gerais

Múltiplos órgãos são afetados na ES, mas a frequência, duração e gravidade de seu envolvimento mostram considerável variabilidade entre pacientes. Pacientes com EScd caracteristicamente desenvolvem espessamento cutâneo extenso e envolvimento de órgãos internos progressivo e precoce. Pacientes com EScl comumente apresentam fenômeno de Raynaud de longa duração, alterações cutâneas modestas e doença de órgãos internos indolente. Entretanto, muitos pacientes com ES desafiam

FIGURA 275-3. Características faciais na esclerose sistêmica. A, Aspecto franzido perioral. Observe as linhas verticais (aspecto franzido) ao redor da boca em uma paciente com esclerose sistêmica cutânea difusa. B, Telangiectasias nos lábios e na língua em uma paciente com esclerose sistêmica cutânea limitada de longa duração.

a subclassificação e outros demonstram uma sobreposição de características típicas de ES coexistindo com evidências clínicas e laboratoriais de outra doença autoimune, tais como a polimiosite, síndrome de Sjögren, poliartrite ou lúpus eritematoso sistêmico.

Apresentação Clínica Inicial

Esclerose Sistêmica Cutânea Difusa

Pacientes com EScd tipicamente apresentam-se com edema de tecidos moles, eritema e prurido, geralmente acompanhado por fadiga, rigidez e mal-estar. Embora artralgia, fraqueza muscular e síndrome do túnel do carpo sejam comuns, o fenômeno de Raynaud pode não estar presente até mais tarde na doença. Em semanas a meses, a fase edematosa inflamatória evolui para uma fase "fibrótica" crônica com espessamento cutâneo acompanhado por hiperpigmentação, perda de pelo e alteração da sudorese. Punhos, cotovelos, ombros, joelhos e tornozelos ficam rígidos devido a fibrose das estruturas articulares. O avanço das alterações de pele é comumente acompanhado pelo aparecimento de desenvolvimento de órgãos internos que é mais rapidamente progressivo durante os primeiros quatro anos desde o início da doença. O risco de novo envolvimento de órgãos diminui daí em diante.

Esclerose Sistêmica Cutânea Limitada

Na EScl, o diagnóstico geralmente é feito em um estágio mais avançado da doença. Estes pacientes apresentam um histórico de fenômeno de Raynaud de longa duração, algumas vezes complicado por ulcerações isquêmicas. O curso da doença é indolente, com início tardio e progressão lenta de refluxo gastroesofágico, telangiectasias ou calcinose cutânea. As manifestações vasculares tendem a ser mais pronunciadas em comparação à EScd e isquemia digital, telangiectasia cutânea e hipertensão arterial pulmonar (HAP) progressiva são manifestações tardias frequentes. Em contraste, a crise renal esclerodérmica é incomum na EScl.

Comprometimento de Órgãos Pele

O espessamento da pele, a marca característica da ES, é simétrico e bilateral. Ele tipicamente começa nos dedos e avança nas extremidades de distal para proximal. A pele geralmente se torna hiperpigmentada, mas indivíduos de pele escura podem desenvolver hipopigmentação vitiligo-símile ou lesões em "sal e pimenta" que são mais proeminentes na parte superior do dorso e colo. Obliteração das glândulas sudoríparas e sebáceas resulta em diminuição da sudorese e pele seca. A face gradualmente assume uma aparência característica com um nariz em formato de bico, afilamento e retração dos lábios, rugas finas (franzido radial) ao redor da boca e ocasionalmente fácies de máscara, devido a diminuição da mobilidade das pálpebras, bochechas e boca (Fig. 275-3). Abertura oral diminuída (microstomia) interfere na alimentação e higiene oral.

Em pacientes com ES estabelecida, a pele é atrófica e aderida ao tecido subcutâneo. Telangiectasias, semelhantes às lesões cutâneas de telangiectasia hemorrágica hereditária, são proeminentes na face, mãos, lábios e mucosa oral. Lesões de pele atrófica levam a ulcerações dolorosas nas superfícies extensoras das articulações interfalangeanas, pontas dos dedos e proeminências ósseas, como os cotovelos e maléolos. As úlceras podem tornar-se secundariamente infectadas, resultando em osteomielite. Ulcerações isquêmicas nas pontas dos dedos apresentam cura lenta e resultam em cicatrizes digitais características. Perda isquêmica de tecidos moles nas pontas dos dedos está associada a reabsorção das falanges terminais (acro-osteólise) (Fig. 275-4).

Depósitos de cálcio variando em tamanho de diminutas lesões puntatas a grandes massas conglomeradas se desenvolvem na pele e tecidos moles. Eles são compostos por cristais de hidroxiapatita de cálcio e podem ser facilmente visualizados em radiografias simples. Locais frequentes incluem dedos, superfícies extensoras dos antebraços e bursas do olecrano e pré-patelar. Depósitos de cálcio podem ulcerar através da pele sobrejacente, produzindo drenagem de material calcário branco, dor e inflamação local.

Fenômeno de Raynaud

O fenômeno de Raynaud (Capítulo 80) é uma vasoconstrição episódica nos dedos que ocorre em praticamente todos os pacientes com ES. Ataques típicos começam com palidez (vasoconstrição), seguida por cianose (isquemia) e eritema (reperfusão). Os ataques são geralmente desencadeados por exposição ao frio ou estresse emocional. O fenômeno de Raynaud primário, uma condição benigna representando uma resposta fisiológica exagerada ao frio, ocorre em 3% a 5% da população e é mais frequente em mulheres. O fenômeno de Raynaud secundário

FIGURA 275-4. Complicações vasculares da esclerose sistêmica nos dedos. A, Alterações microvasculares periungueais. B, Infarto digital. Necrose bem demarcada na ponta do dedo em uma paciente com esclerose sistêmica cutânea limitada associada a fenômeno de Raynaud grave. C, Ulceração na ponta do dedo.

Chen AY, Zirwas MJ, Heffernan MP. Nephrogenic systemic fibrosis: a review. J Drugs Dermatol. 2010;9:829-834. Análise da epidemiologia, patogênese, manifestações clínicas, diagnóstico, histopatologia, diagnóstico diferencial e tratamento.

Gabrielli A, Avvedimento EV, Krieg T. Scleroderma. N Engl J Med. 2009;360:1989-2003. Uma revisão atual abrangente do ES.

Rosenbloom J, Castro SV, Jimenez SA. Narrative review. Fibrotic diseases: cellular and molecular mechanisms and novel therapies. Ann Intern Med. 2010;152:159-166. Conhecimento recente sobre a patogênese do processo fibrótico proporcionando oportunidades para novos agentes terapêuticos capazes de modificar os efeitos deletérios de doenças fibróticas, incluindo ES e fibrose pulmonar, hepática e renal.

SÍNDROMEDE SJÖGREN

STANLEY NAGUWA E M. ERIC GERSHWIN

8

No Brasil

Um estudo recente avaliou a sobrevida, mortalidade e fatores prognósticos em 947 pacientes brasileiros com ES seguidos em dois centros universitários. A sobrevida foi de 90% em cinco anos e 84% em dez anos. Os fatores de mau prognóstico foram sexo masculino, acometimento cutâneo extenso, envolvimento osteoarticular, pulmonar e renal. Outro estudo brasileiro identificou que o escore avascular maior que 1,5 na capilaroscopia periungueal é um preditor independente de mortalidade na ES, sugerindo que esse dado pode ser útil na avaliação prognóstica dos pacientes.

Numa casuística de pacientes com ES sem acometimento pulmonar ou cardíaco verificou-se capacidade de exercício físico reduzida. Como o sistema vascular está comprometido precocemente na ES, os autores sugerem que uma resposta vascular anormal ao exercício pode contribuir com esse achado.

Outro estudo brasileiro interessante demonstrou a relação entre refluxo gastroesofágico e comprometimento pulmonar nos pacientes com ES. Vinte e oito pacientes foram submetidos a biópsia pulmonar e tomografia computadorizada de tórax de alta resolução (TCAR). Destes, 21% apresentaram um padrão histológico de "fibrose centrilobular", caracterizado por distribuição broncocêntrica e presença de conteúdo basofílico na via aérea compatível com suco gástrico. Na TCAR, observou-se um padrão de distribuição central da pneumopatia em 67% dos pacientes, sugerindo uma relação íntima com a via aérea. Este novo padrão histológico reforça a importância do tratamento do refluxo gastroesofágico nos pacientes com ES e contribui para uma abordagem terapêutica mais adequada.

Em outra casuística brasileira, a ES foi um fator de risco independente para baixa massa óssea. Pacientes com ES apresentaram maior frequência de osteoporose lombar e de colo de fêmur e redução significativa da massa magra e massa gorda quando comparados com controles. A baixa massa magra foi um fator associado a baixa densidade óssea lombar e do colo de fêmur. Já em pacientes com ES de inicio juvenil identificou-se uma alta prevalência de insuficiência de vitamina D (<20ng/mL) que estava associada a menor densidade óssea no fêmur total e colo do fêmur. O estudo reforça a necessidade de incorporar essa avaliação hormonal no manejo da ES.

Um novo modelo experimental de ES está sendo desenvolvido no Brasil. O novo modelo, induzido por colágeno do tipo V, reproduz muitas características da ES como fibrose e fenômenos imunológicos e vai possibilitar avanços no estudo da patogênese, bem como de terapêuticas potenciais para a ES.

BIBLIOGRAFIA

Sampaio-Barros PD, Bortoluzzo AB, Marangoni RG, et al. Survival, causes of death, and prognostic factors in systemic sclerosis: analysis of 947 Brazilian patients. J Rheumatol. 2012;39(10):1971-1978.

Kayser C, Sekiyama JY, Próspero LC, Camargo CZ, Andrade LE. Nailfold capillaroscopy abnormalities as predictors of mortality in patients with systemic sclerosis. Clin Exp Rheumatol. 2013 Jan 16;. [Epub ahead of print].

de Oliveira NC, dos Santos Sabbag LM, Ueno LM, de Souza RB, Borges CL, de Sá Pinto AL, Lima FR. Reduced exercise capacity in systemic sclerosis patients without pulmonary involvement. Scand J Rheumatol. 2007;36(6):458-461.

Souza RBC, Borges CTL, Capelozzi VL, Parra ER, Jatene FB, Kavakama J, Kairalla RA, Bonfa E. Centrilobular Fibrosis: An Underrecognized Pattern in Systemic Sclerosis. Respiration. 2009;77(4):389-397.

Souza RB, Borges CT, Takayama L, Aldrighi JM, Pereira RM. Systemic sclerosis and bone loss: the role of the disease and body composition. *Scand J Rheumatol.* 2006;35(5):384-387. Shinjo SK, Bonfá E, de Falco Caparbo V, Pereira RM. Low bone mass in juvenile onset

Shinjo SK, Bonfá E, de Falco Caparbo V, Pereira RM. Low bone mass in juvenile onset sclerosis systemic: the possible role for 25-hydroxyvitamin D insufficiency. *Rheumatol Int.* 2011;31(8):1075-1080.

Callado MRM, Yoshinari NH. Caracterização da resposta imune em modelo experimental de esclerodermia induzida por colágeno tipo V. Teses USP, 2005.

Marangoni RG, Yoshinari NH. Estudo da vasculopatia pulmonar no modelo experimental de esclerodermia induzido pelo colágeno do tipo V. Teses USP, 2011.

DEFINIÇÃO

A síndrome de Sjögren (SS) é uma doença autoimune caracterizada por destruição das glândulas exócrinas mediada por mecanismos imunes, particularmente as glândulas salivares e lacrimais, com o desenvolvimento subsequente de ceratoconjuntivite e xerostomia. Duas formas de SS foram definidas: primária e secundária. A SS primária ocorre na ausência de uma doença do tecido conjuntivo; a SS secundária ocorre mais comumente em associação a um distúrbio sistêmico do tecido conjuntivo, particularmente a artrite reumatoide, mas também inclui esclerose sistêmica, lúpus eritematoso sistêmico e polimiosite.

EPIDEMIOLOGIA

A SS foi descrita com detalhes pela primeira vez em 1933, mas houve, de fato, uma descrição anterior de 1892, na qual a doença era designada como *síndrome de Mikulicz*. Por mais de três décadas após a descrição de 1933, a SS foi considerada como um doença relativamente incomum de mulheres idosas. Contudo, dados mais recentes, obtidos com o uso de critérios padronizados, sugerem que a SS pode afetar 0,5% a 2% das mulheres. A incidência de SS aumenta com a idade e é praticamente ausente em crianças. Quase 2% das mulheres com mais de 60 anos apresentam características de SS primária, particularmente – olhos e boca secos. Outras glândulas exócrinas também podem ser afetadas, com desenvolvimento subsequente de disfunção pancreática, secura vaginal e tosse seca. A SS ocorre em 10% a 25% dos pacientes com lúpus eritematoso sistêmico (Capítulo 274) e em 30% a 50% dos pacientes com artrite reumatoide (Capítulo 272).

FISIOPATOLOGIA

Múltiplos agentes virais foram apontados como fatores etiológicos no desenvolvimento ou na modulação da SS; eles incluem vírus Epstein-Barr, retrovírus e coxsackievírus, mas, em todos os casos, os dados permanecem controversos. Todavia, a SS tem uma forte base imunogenética e foi uma das primeiras doenças autoimunes associada a genes específicos do complexo de histocompatibilidade maior. Vários alelos genéticos foram relatados como ocorrendo mais comumente em pacientes com SS, especialmente antígenos do grupo antígeno leucocitário humano (HLA) classe II. Como ocorre em outras doenças autoimunes, a associação ao gene HLA específico varia de acordo com a origem étnica do indivíduo. Os mecanismos responsáveis não são conhecidos e estudos mais extensos são necessários para se mapear com precisão os genes classe II, especialmente na primeira região hipervariável DQB1. A sequência a seguir de eventos foi proposta e resumida na E-Figura 276-1: (1) estimulação viral dos receptores toll-like (TLRs); (2) estimulação dos genes associados ao interferon- α (INF- α), com modificação pelos polimorfismos genéticos do fator regulatório do interferon 5 (IRF5); (3) estimulação do fator de ativação das células B (BAFF); e (4) produção de autoanticorpos, incluindo anticorpos antirreceptor muscarínico 3 (M3R), levando a (5) disfunção glandular.

A significância dos anticorpos anti-Ro e anti-La na SS é motivo de especulações. Esses anticorpos são encontrados depositados nas glândulas salivares dos pacientes afetados. As proteínas Ro se localizam nas vesículas de células apoptóticas e podem tornar-se alvos imunes ou funcionar como imunógeno primário. Apesar disso, os níveis séricos de anticorpos – às proteínas Ro e a La – não se correlacionam com a atividade da doença. Foi descrito um papel patológico para os anticorpos anti-Ro, porque sua transferência passiva na gravidez acarreta o bloqueio cardíaco congênito neonatal. Em fetos de mães com anticorpos anti-Ro e bloqueio cardíaco, o tratamento com dexametasona, a qual cruza rapidamente a barreira placentária, é preferencial em relação à prednisona.

MANIFESTAÇÕES CLÍNICAS

O diagnóstico diferencial da xeroftalmia (olhos secos) e xerostomia (boca seca) é apresentado na Tabela 276-1; a apresentação desses sintomas é

TABELA 276-1 DIAGNÓSTICO DIFERENCIAL DE OLHOS E BOCA SECOS

Envelhecimento

Diabetes melito

Hepatite C

Síndrome da imunodeficiência adquirida (AIDS)

Mal de Parkinson

Radioterapia de cabeça e pescoço

Sarcoidose

Doença enxerto versus hospedeiro

Medicamentos

Antidepressivos

Anti-histamínicos

Antipsicóticos

Medicamentos para incontinência

Isotretinoína

Diuréticos

mais comum em mulheres dos 30 aos 50 anos. A boca seca leva a dificuldade para deglutir, infecções dentárias recorrentes, dor ao mastigar alimentos salgados ou condimentados e dificuldade para falar. Em muitos pacientes, o comprometimento da secreção de líquidos nas cavidades nasal e da orofaringe predispõe à candidíase oral. A secura dos olhos resulta em queixas de prurido ocular, sensação de areia nos olhos e uma sensibilidade exagerada às agressões oculares como o tabaco. Outros sintomas respiratórios das vias aéreas superiores e inferiores também são secundários à secura e incluem tosse não produtiva e, ocasionalmente, traqueobronquite.

Classicamente, a SS manifesta-se por um aumento indolor das glândulas salivares, com frequência começando unilateralmente. Esse aumento pode ser drástico, de natureza cíclica e geralmente está ausente em pacientes com artrite reumatoide concomitante. Os sintomas da SS desenvolvem-se insidiosamente e, em geral, o diagnóstico não é

TABELA 276-2 SINTOMAS DE SÍNDROME DE SJÖGREN SECUNDÁRIA À DISFUNÇÃO DAS GLÂNDULAS EXÓCRINAS

OLHO (XEROFTALMIA)

Queimação

Borramento

Sensação de corpo estranho

Fotossensibilidade

Blefarite

ORAL (XEROSTOMIA)

Queimação (especialmente com candidíase atípica)

Dificuldade de mastigação

Disfonia

Incapacidade de "cuspir"

Aumento de cáries dentárias

Despertar noturno para beber água

Dor com "condimentos" e comida salgada (p. ex., mostarda)

Sialadenite

NARIZ, GARGANTA

Dificuldade de deglutição (especialmente de alimentos secos)

Epistaxe, narinas secas

Rouquidão

CARDIOPULMONAR

Traqueobronquite, incluindo tosse seca

GENITURINÁRIO

Dispareunia

Disúria

Ressecamento vaginal

PELE

Xerose

considerado por vários anos devido às queixas de secura serem atribuídas aos medicamentos (p. ex., anti-histamínicos, antidepressivos), a um ambiente seco ou ao envelhecimento. Os componentes neurológicos da SS incluem neuropatias periféricas e cranianas e uma doença do sistema nervoso central semelhante à esclerose múltipla. As manifestações cutâneas incluem púrpura palpável ou não, pápulas, urticária e lesões anulares. A xerose é um achado frequentemente observado no exame. Artrite não erosiva, poliartralgias e fenômeno de Raynaud são tipicamente vistos na SS. Além da traqueobronquite, o envolvimento pulmonar na SS pode incluir bronquiectasias, pneumonite intersticial e fibrose. O tabagismo é um outro fator de risco importante para a doença pulmonar em pacientes com SS. O envolvimento renal pode incluir nefrite intersticial, acidose tubular renal e hipostenúria com glomerulonefrite, um distúrbio reconhecido mais recentemente. Doença hepática autoimune e pancreatite autoimunes são encontradas ocasionalmente.

Os sintomas exócrinos clássicos da SS estão relacionados na Tabela 276-2, mas, teoricamente, a SS pode afetar todos os principais sistemas orgânicos (Tabela 276-3). Inicialmente, os pacientes podem apresentar apenas sintomas extraglandulares, especialmente artrite não erosiva com fator reumatoide positivo. Além disso, como um componente do processo inflamatório e da liberação de citocinas pró-inflamatórias, os pacientes podem manifestar fadiga crônica e febre baixa. Finalmente,

TABELA 276-3 MANIFESTAÇÕES EXTRAGLANDULARES DA SÍNDROME DE SJÖGREN PRIMÁRIA

SINTOMAS CONSTITUCIONAIS

Fadiga

Febre baixa

PELE E VASCULAR

Vasculite de pequenos vasos

Fenômeno de Raynaud

Reações de fotossensiblidade semelhantes ao lúpus eritematoso subagudo e lúpus eritematoso sistêmico

VIAS ÁREAS SUPERIORES E INFERIORES

Sialadenite piogênica ou parotidite

Pneumonite intersticial ou fibrose

Bronquite crônica

Bronquiectasia

Bronquiolite obliterante com pneumonia organizante

Pseudolinfoma com nódulos intrapulmonares

Doença pulmonar obstrutiva crônica

MUSCULOESQUELÉTICAS

Poliartralgia, poliartrite Miopatia, poliomiosite

Acidose tubular renal do tipo 1

Nefrite intersticial tubular

Hipostenúria

Glomerulonefrite

NEUROLÓGICAS

Neuropatia sensitivo-motora periférica

Lesões focais similares à esclerose múltipla

Ataques isquêmicos transitórios, incluindo acidente vascular cerebral Disfunção cognitiva

Disfunção da medula espinhal, incluindo mielite transversa

GASTROINTESTINAIS

Hepatomegalia

Cirrose biliar primária

ENDÓCRINAS

Tireoidite de Hashimoto com possível hipotireoidismo

Outras disfunções endócrinos secundárias à endocrinopatia autoimune

Linfadenopatia, pseudolinfoma, linfomas MALT

MALT = Tecido Linfoide Associado à Mucosa

linfomas associados ao tecido linfoide de mucosas (MALT) e linfomas de células B (Capítulo 191) foram descritos como eventos secundários na SS. A incidência de linfoma na SS varia entre os estudos e pode depender dos padrões de referência local (viés de seleção); o linfoma se desenvolve em aproximadamente 5% dos pacientes.

Achados Laboratoriais

O teste mais comumente utilizado para o diagnóstico da SS é o teste de Schirmer, realizado sem colírio anestésico. Isso envolve a medição do comprimento da faixa de umedecimento ocasionado pelo fluxo lacrimal em fitas de teste padronizadas aplicadas entre o globo ocular e a pálpebra inferior lateral. A osmolaridade lacrimal pode ser o melhor teste para SS. O fluxo salivar e a biópsia salivar labial também são comumente usados para o diagnóstico Pacientes com SS têm anticorpos antinucleares de padrão homogêneo ou pontilhado (frequência de 80% a 90%), anticorpos anti-Ro/SSA (frequência de 60% a 75%) e anti-La/SSB (frequência de 40%), fator reumatoide (frequência de 70% a 90%), crioglobulina mista com atividade de fator reumatoide (tipo II) (<5%) e anticorpos anticentrômero (< 5%). A presença de crioglobulina mista sugere infecção por hepatite C; esses complexos contêm fator reumatoide, antígeno da hepatite C e complemento. Anticorpos antimitocôndria podem estar presentes, mas apenas em pacientes com cirrose biliar primária coexistente. Relatou-se, mais recentemente, que pacientes com SS podem ter anticorpos contra três novos autoantígenos, designados como IFI16, KLHL12 e KLHL7. Esses autoantígenos constituem a família de reguladores da transcrição; KLHL12 e KLHL7 são "kelch-like proteins", de função fisiológica não conhecida. Embora os testes diagnósticos para esses autoantígenos não estejam disponíveis na prática, em nossa opinião eles vão tornar-se marcadores biológicos importantes para o diagnóstico clínico da SS.

Pacientes com SS exibem uma drástica ativação policional das células B. Muitos outros autoanticorpos foram descritos com frequências variáveis, incluindo anticorpos para anidrase carbônica, α-fodrina, subunidades do proteossoma e o receptor muscarínico M3 (M3R); sendo que este último é encontrado nas glândulas salivares e o anticorpo dirigido ao receptor pode explicar a disfunção glandular na SS. Existe também evidência para a diferenciação de células B alterada. Um distúrbio semelhante à SS desenvolve-se em camundongos transgênicos para BAFF (um membro da superfamília do fator de necrose tumoral- α [TNF- α] que regula a proliferação das células B). A anemia (incluindo a anemia hemolítica autoimune); leucopenia e trombocitopenia ocorrem na SSe são mais comumente encontradas em pacientes com doença crônica.

As anormalidades graves do sistema imune na SS incluem linfadenopatia, pseudolinfoma e linfoma. A transição de uma gamopatia policlonal com fator reumatoide positivo para uma gamopatia oligoclonal/ monoclonal com fator reumatoide negativo significa a mudança de um processo benigno para maligno. Esse processo pode ser estimulado se os idiótipos relacionados com V_k3b e G6 (relacionado com V_H1) estiverem presentes. Ao exame histológico, a infiltração linfoide intensa inclui a presença de centros germinativos nas glândulas exócrinas; o infiltrado linfocítico intenso é predominantemente de células T CD4+, TCR $\alpha\beta$ CD45RO. Finalmente, o grau de inflamação parece estar associado à resposta T_H1, com marcante produção de IFN-λ, interleucina-2 e interleucina-10. O desenvolvimento de alterações histológicas graves pode ser um pródromo de linfoma. A migração de células mononucleares para as glândulas exócrinas é mediada por quimiocinas e seus receptores cognatos, particularmente a proteína macrofágica inflamatória 1 (MIP-1) e RANTES.

(DIAGNÓSTICO)

Critérios Diagnósticos

Os critérios diagnósticos da SS evoluem continuamente, mas atualmente são empregados os critérios de classificação euro-americanos revisados (Tabela 276-4 e Fig. 276-1). Esses critérios não podem ser usados se o paciente apresentar condições clínicas associadas, incluindo linfoma preexistente, síndrome da imunodeficiência adquirida, sarcoidose, doença do enxerto versus hospedeiro, radioterapia prévia em cabeça e pescoço, uso de drogas anticolinérgicas e hepatite C, doenças comumente incluídas no diagnóstico diferencial. Uma doença similar à síndrome de Sjögren está

TABELA 276-4 CRITÉRIOS DE CLASSIFICAÇÃO PARA SÍNDROME DE SJÖGŘEN

I. SINTOMAS OCULARES

Resposta positiva para no mínimo uma das três perguntas seguintes:

- 1. Você já teve sensação diária de olhos secos persistente por mais de três
- 2. Você tem sensação recorrente de areia ou pedrinhas nos olhos?
- 3. Você usa lágrimas artificiais mais de três vezes por dia?

II. SINTOMAS ORAIS

Resposta positiva para no mínimo uma das três perguntas seguintes:

- 1. Você já teve sensação diária de boca seca por mais de três meses?
- 2. Você já teve tumefação recorrente ou persistente das glândulas salivares quando adulto?
- 3. Você necessita frequentemente ingerir líquidos para ajudar na deglutição de alimentos secos?

III. SINAIS OCULARES

Evidência objetiva de envolvimento ocular, definido como um resultado positivo em pelo menos um dos seguintes dois testes:

- 1. Teste de Schirmer (≤5 mm em 5 min)*
- 2. Escore de Rosa bengala (≥ 4 de acordo com o sistema de pontuação de Bijsterveld)

IV. HISTOPATOLOGIA

Escore focal ≥1 em uma amostra de biópsia de glândulas salivares menores (um foco é definido como um aglomerado de no mínimo 50 células mononucleares; o escore focal é definido pelo número de focos em 4 mm² de tecido glandular)

V. ENVOLVIMENTO DE GLÂNDULAS SALIVARES

Evidência objetiva de envolvimento de glândulas salivares, definido como um resultado positivo em pelo menos um dos seguintes três testes diagnósticos:

- 1. Cintilografia salivar
- 2. Sialografia de parótidas
- 3. Fluxo salivar não estimulado (≤ 1,5 mL em 15 min)*

VI. AUTOANTICORPOS

Presença no soro dos seguintes autoanticorpos: anticorpos aos antígenos Ro (SSA) ou La (SSB), ou ambos

REGRAS DE CLASSIFICAÇÃO

Em pacientes sem qualquer doença potencialmente associada, a síndrome de Sjögren primária é diagnosticada se: quatro de seis critérios forem preenchidos, incluindo o critério IV ou VI; ou três dos critérios de III, IV, V e VI sejam preenchidos

Para síndrome de Sjögren secundária, os critérios I ou II mais quaisquer dois critérios de III e IV e V devem ser preenchidos

CRITÉRIOS DE EXCLUSÃO

Linfoma preexistente, AIDS, sarcoidose, doença do enxerto versus hospedeiro, radioterapia prévia da cabeça e pescoço, uso de drogas anticolinérgicas e hepatite C

*Devido à demonstração de que esse teste pode ser reduzido em indivíduos normais com mais de 60 anos, ele deve ser excluído dos critérios ou considerado não indicativo do diagnóstico de síndrome de Sjögren em indivíduos idosos.

De Vitali C, Bombardieri S, Johnsson R, et al. Classification criteria for Sjögren's syndrome: a revised version of the European criteria proposed by the American-European Consensus Group. *Ann Rheum Dis.* 2002;61:554-558.

associada à doença do enxerto versus hospedeiro. Síndrome de linfocitose infiltrativa difusa (DILS) é uma síndrome semelhante à síndrome de Sjögren que ocorre em pacientes com HIV positivo, caracterizada pelo aumento da glândula salivar, linfocitose periférica CD8+ e presença de características de síndrome sicca e extraglandulares. O diagnóstico da doença enxerto versus hospedeiro é clinicamente óbvio com base na anamnese. A síndrome de linfocitose infiltrativa difusa ocorre mais comumente em homens, na ausência de perfil típico de autoanticorpos da SS. Os critérios de classificação são úteis para distinguir entre a SS e a síndrome seca secundária a medicamentos. A presença de uma biópsia labial positiva e de autoanticorpos sugere uma doença autoimune sistêmica. A SS é encontrada mais comumente associada a várias outras doenças autoimunes, incluindo tireoidite de Hashimoto, cirrose biliar primária, hepatite crônica ativa, espru celíaco, miastenia grave e anemia

perniciosa. O desenvolvimento de critérios de classificação universalmente aceitos tem sido dificultado pelo tamanho reduzido das amostras; a Sjögren's International Collaborative Clinical Alliance financiada pelos National Institutes of Health iniciou um Registro Internacional de Síndrome de Sjögren para adquirir um banco de dados grande o suficiente para desenvolver tais critérios de classificação.

TRATAMENTO

Rx

O tratamento primário da SS consiste em minimizar o desconforto usando substitutos para as secreções exócrinas reduzidas (p. ex., lágrimas e saliva artificiais, ingesta aumentada de líquidos por via oral, lubrificantes oculares, lubrificantes vaginais). Os esteroides oculares não são recomendados, por predisporem a infecções secundárias graves. Oculos de proteção e oclusão pontual dos ductos lacrimais também são usados para reduzir a perda de lágrimas. Ciclosporina tópica é um tratamento recentemente adicionado, embora haja uma preocupação com infecções por herpes-vírus. A pilocarpina e a cevimelina orais podem estimular a função das glândulas exócrinas e melhorar os sintomas, mas a resposta varia muito entre os pacientes. O aparecimento de candidíase demanda tratamento imediato, porque agrava muito os sintomas orais; em geral, a nistatina é efetiva para o tratamento dessa complicação. Finalmente, exames odontológicos regulares e higiene oral são fundamentais para reduzir problemas de saúde oral subsequentes (ou seja, cáries e doença periodontal associadas à xerostomia). Os inibidores do TNF- α têm se revelado amplamente desapontadores, provavelmente devido ao aumento de IFN- α e BAFF. O rituximab é relatado como benéfico na SS associada a linfoma (Capítulo 191) e sintomas de secura no início da doença. Vários outros agentes biológicos estão em desenvolvimento, incluindo belimumab e bortezomub.

As manifestações extraglandulares da SS também são controladas de forma sintomática. O tratamento da artrite inclui drogas anti-inflamatórias não esteroides, prednisona, hidroxicloroquina, metotrexato e inibidores do TNF- α Sintomas constitucionais são tratados com hidroxicloroquina ou prednisona. Afecções inflamatórias de sistemas orgânicos (envolvendo os pulmões, fígado, sistema neurológico, sistema hematológico e rins) são tratadas individualmente com prednisona, metotrexato, azatioprina ou inibidores do TNF- α . A vigilância cuidadosa de complicações infecciosas e neoplasia é crucial devido ao risco aumentado de ambas na SS. A imunoglobulina endovenosa foi sugerida como um tratamento para a SS, mas não existem evidências que apoiem seu uso. A mortalidade de pacientes com SS é estimada ser 2,7 vezes maior que a população geral.

PERSPECTIVAS FUTURAS

É irônico que, embora se tenha aprendido muito sobre os mecanismos efetores da SS, pouco se saiba acerca dos mecanismos indutores. É provável que a terapia futura tenha como foco a interrupção das vias inflamatórias, mesmo sem a compreensão de como a doença se inicia. Se o tempo de latência para o desenvolvimento de uma doença autoimune

for medido em anos, será extremamente difícil identificar os agentes etiológicos envolvidos. Trabalho futuro enfocará as citocinas específicas, quimiocinas e suas interações com os receptores cognatos na tentativa de bloquear a destruição das glândulas exócrinas. Uso de secretagogo glandular tópico (p. ex., diquafusol) está em desenvolvimento. É também provável que terapia mais específica para o bloqueio cardíaco congênito completo, mediado pelo anticorpo anti-Ro, seja desenvolvida, mais uma vez enfocando a anulação das vias inflamatórias efetoras. Finalmente, espera-se que novos agentes biológicos venham a influenciar diretamente os mecanismos efetores, mas provavelmente eles só serão eficazes quando administrados aos pacientes no início da evolução da doença.

 Ramos-Casals M, Tzioufas AG, Stone JH, Sisó A, Bosch X. Treatment of primary Sjögren syndrome; a systematic review. JAMA. 2010;304:452-460.

LEITURAS SUGERIDAS

Kittridge A, Routhouska SB, Korman NJ. Dermatologic manifestations of Sjögren syndrome. J Cutan Med Surg. 2011;15:8-14. Quase 50% dos pacientes desenvolvem sintomas cutâneos, incluindo xerodermia, púrpura e urticária.

Sene D, Jallouli M, Lefaucheur JP, et al. Peripheral neuropathies associated with primary Sjögren syndrome: immunologic profiles of nonataxic sensory neuropathy and sensorimotor neuropathy. Medicine (Baltimore). 2011;90:133-138. Quase 25% dos pacientes apresentam neuropatia periférica, predominantemente sensitiva.

No Brasil

No Brasil um estudo demonstrou que os pacientes com SS primária e sem a influência do uso de glicocorticoides e/ou drogas imunossupressoras apresentam maior frequência do perfil sorológico sugestivo de reativação da infecção pelo vírus Esptein-Barr (EBV), com
maior frequência e níveis séricos mais elevados dos anticorpos
dirigidos ao "EBV early antigen diffuese" comparativamente a indivíduos saudáveis pareados para idade, raça e sexo. Tais dados
sugerem a presença de infecção latente e subclínica pelo EBV nos
pacientes com SS, reforçando a possível participação desse agente
no desencadeamento da doença.

Segundo um estudo realizado em um serviço terciário brasileiro, verificou-se que a síndrome antifosfolipídio (SAF) ocorre em cerca de 3% dos pacientes com SS, sendo caracterizada por trombose venosa profunda e/ou acidente vascular cerebral em associação à presença do anticorpo anticoagulante lúpico. Um relato de caso chamou a atenção para a ocorrência de doença óssea metabólica, osteomalacia, associada à acidose tubular renal decorrente da SS de primária.

Ûm estudo clínico placebo-controlado realizado em nosso meio mostrou que a aplicação de gel lubrificante oral é uma medida capaz de melhorar significativamente os sintomas decorrentes da redução da secreção salivar.

Ressaltamos que os novos critérios de classificação para a SS citados no presente capítulo foram recentemente publicados (2012) e adotados pelo American College of Rheumatology. O objetivo principal seria o de simplificar a avaliação diagnóstica dos pacientes com sintomas de síndrome sicca e, consequentemente, diminuir a ainda elevada taxa de subdiagnóstico dessa doença, sem prejuízo da especificidade dos critérios empregados.

Os fármacos secretagogos, pilocarpina e cevimelina, são agentes parassimpaticomiméticos que agem através da estimulação, ou seja, são agonistas dos receptores muscarínicos. Ambos fármacos melhoram os sintomas decorrentes da xerostomia e ceratoconjuntivite seca e foram aprovados pelo Food and Drug Administration (FDA). Contudo, além dos receptores M3, outros receptores muscarínicos presentes em outros órgãos, como os receptores M2 presentes no coração e vias aéreas, são estimulados, levando a efeitos colaterais, a saber: sudorese, calafrios, lacrimejamento, turvação visual, dor ocular, aumento da salivação, dor abdominal, náuseas, vômitos, diarreia, aumento da frequência urinária, flushing (vasodilatação), hiperten-

são, palpitações, cefaleia, tontura, síndrome gripal, reações alérgicas. Tais efeitos são dependentes da dose utilizada, assim se recomenda iniciar o tratamento com doses menores. Contraindicações: doença cardiovascular, renal ou hepática clinicamente significativas, asma não controlada e outras enfermidades que podem piorar com os agonistas colinérgicos, como glaucoma de ângulo estreito e irite aguda, além de hipersensibilidade a qualquer um dos componentes do produto. Precauções: algumas condições podem piorar com a pilocarpina, devendo-se ter bastante cautela em sua utilização tais como, glaucoma, asma, bronquite crônica, doença pulmonar obstrutiva crônica, doenças cardiovasculares, colelitíase ou outras afecções do trato biliar, úlcera péptica, cólica renal, insuficiência renal, transtornos cognitivos ou psiquiátricos.

O ácido gamalinoleico e o seu precursor, ácido linoleico, são ácidos graxos essenciais que podem ser encontrados em sementes de plantas oleaginosas, com a linhaça. Em estudo randomizado e duplo-cego controlado com 15 mg de ácido gamalinoleico e 112 mg de ácido linoleico (quantidades encontradas em cápsulas de 500 mg de óleo de linhaça) duas vezes ao dia para o tratamento da SS, houve melhora significativa da xeroftalmia. Depois, foram conduzidos outros estudos, um dos quais confirmou tais resultados, mas outros com achados discrepantes.

Os mucolíticos por via oral, como a N-acetilcisteína, podem melhorar a sensação de xerostomia, mas sem aumentar a secreção salivar.

BIBLIOGRAFIA

Shiboski SC, Shiboski CH, Criswell L, et al. Sjögren's International Collaborative Clinical Alliance (SICCA) Research Groups. American College of Rheumatology classification criteria for Sjögren's syndrome: a data-driven, expert consensus approach in the Sjögren's International Collaborative Clinical Alliance cohort. Arthritis Care Res (Hoboken). 2012;64:475-487.

Ramos-Casals M, Tzioufas AG, Stone JH, Sisó A, Bosch X. Treatment of primary Sjögren syndrome: a systematic review. *JAMA*. 2010;304:452-460.

Akpek EK, Lindsley KB, Adyanthaya RS, Swamy R, Baer AN, McDonnell PJ. Treatment of Sjögren's syndrome-associated dry eye an evidence-based review. Ophthalmology. 2011;118:1242-1252.

Pasoto SG, Natalino RR, Chakkour HP, et al. EBV reactivation serological profile in primary Sjögren's syndrome: an underlying trigger of active articular involvement? *Rheumatol Int*. 2012 Sep 6. [Epub ahead of print].

Pasoto SG, Chakkour HP, Natalino RR, et al. Lupus anticoagulant: a marker for stroke and venous thrombosis in primary Sjögren's syndrome. Clin Rheumatol. 2012;31:1331-1338.

Monte Neto JT, Sesso R, Kirsztajn GM, Da Silva LC, De Carvalho AB, Pereira AB. Osteomalacia secondary to renal tubular acidosis in a patient with primary Sjögren's syndrome. Clin Exp Rheumatol. 1991;9:625-627.

Alves MB, Motta ÂC, Messina WC, Migliari DA. Saliva substitute in xerostomic patients with primary Sjögren's syndrome: a single-blind trial. *Quintessence Int.* 2004;35:392-396.

277

POLIMIOSITEE DERMATOMIOSITE

FREDERICK W. MILLER

(DEFINIÇAO)

A polimiosite (PM) e a dermatomiosite (DM) são as formas mais comuns de um grupo de doenças sistêmicas adquiridas do tecido conjuntivo conhecidas como *miopatias inflamatórias idiopáticas* (MII). Essas doenças são caracterizadas pelos achados clínicos e patológicos de inflamação muscular crônica de causa desconhecida. Outras formas de miopatia inflamatória idiopática (MII) incluem a miosite por corpúsculo de inclusão (MCI) e a miosite associada a neoplasia e a outras doenças do tecido conjuntivo (como esclerodermia, lúpus eritematoso sistêmico e artrite reumatoide) como uma síndrome de superposição. As MII, também conhecidas como *síndromes de miosite*, são diagnosticadas com base em uma combinação de achados clínicos, laboratoriais e histopatológicos (Tabela 277-1).

TRANSTORNO COMPORTAMENTAL DO SONO REM

A parassonia do sono REM mais comum e mais bem estudada é o transtorno comportamental do sono REM.

EPIDEMIOLOGIA E FISIOPATOLOGIA

O transtorno comportamental do sono REM afeta predominantemente homens (cerca de 90%) e geralmente começa depois dos 50 anos de idade. O transtorno comportamental do sono REM agudo com freqência geralmente é decorrente de efeitos colaterais indesejáveis de medicações, mais comumente antidepressivos e particularmente os inibidores seletivos da recaptação de serotonina. O transtorno comportamental do sono REM crônico, que pode ser precedido por um pródromo prolongado, pode ser idiopático ou estar associado a doenças neurodegenerativas, particularmente sinucleinopatias (doença de Parkinson, atrofia de múltiplos sistemas ou demência dos corpúsculos de Lewy), nas quais o transtorno comportamental do sono REM pode ser o primeiro sintoma e preceder outras manifestações do processo subjacente por mais de 10 anos (Capítulo 416). Há também uma maior incidência do transtorno comportamental do sono REM em pacientes com narcolepsia, nos quais esta tendência pode ser agravada pelo uso de antidepressivos tricíclicos ou inibidores seletivos de recaptação de serotonina prescritos para tratar cataplexia.

MANIFESTAÇÕES CLÍNICAS

Nesses pacientes, a atonia muscular somática – um dos aspectos que define o sono REM – está ausente, levando a uma "encenação" do sonho, geralmente com resultados violentos ou danosos. A queixa inicial é um comportamento agitado durante o sono, geralmente acompanhado de sonhos vívidos. Tal comportamento pode resultar em lesão repetida, incluindo equimoses, lascerações e fraturas.

DIAGNÓSTICO

O diagnóstico pode ser levantado pelo histórico clínico, mas estudos formais do sono são indicados. Pacientes com transtorno comportamental do sono REM demonstrarão maior atividade do EMG durante o sono REM, confirmando, assim, a suspeita clínica.

TRATAMENTO

Clonazepam (0,5 a 2,0 mg 30 minutos antes de dormir) é um tratamento altamente efetivo do transtorno comportamental do sono REM, com uma taxa de resposta mantida perto de 90%, embora seu mecanismo de ação seja desconhecido. Melatonina, 6 a 12 mg ao deitar, também pode ser eficaz.

- Schutte-Rodin S, Broch L, Buysse D, et al. Clinical guideline for the evaluation and management of chronic insomnia in adults. J Clin Sleep Med. 2008;4:487-504.
- 2. Drugs for insomnia. Med Lett. 2009;7:23-26.
- Ker K, Edwards PJ, Felix LM, et al. Caffeine for the prevention of injuries and errors in shift workers. Cochrane Database Syst Rev. 2010;5:CD008508.
- Herxheimer A, Petrie KJ. Melatonin for the prevention and treatment of jet lag. Cochrane Database Syst Rev. 2002;2:CD001520.

LEITURAS SUGERIDAS

Cao M. Advances in narcolepsy. Med Clin North Am. 2010;94:541-555. Análise.

Centers for Disease Control and Prevention (CDC). Unhealthy sleep-related behaviors—12 States, 2009. MMWR Morb Mortal Wkly Rep. 2011;60:233-238. Nos últimos 30 dias, cerca de 48% das pessoas roncaram, 38% adormeceram de maneira não intencional durante o dia e cerca de 5% cochilaram ou dormiram enquanto dirigiam.

Sack RL. Clinical practice. Jet lag. N Engl J Med. 2010;362:440-744. Revisão com base em casos recomendando medicamentos de curta duração para sono e tecendo consideração sobre melatonina oral.

Sullivan SS. Insomnia pharmacology. Med Clin North Am. 2010;94:563-580. Análise.

Trenkwalder C, Paulus W. Restless leg syndrome: pathophysiology, clinical presentation and management. Nat Rev Neurol. 2010;6:337-346. Revisão enfatizando o uso de agentes dopaminérgicos.

No Brasil

Em 2007, foi realizado um estudo epidemiológico na cidade de São Paulo com avaliação polissonográfica em mais de 1.000 voluntários. Neste estudo, os autores compararam a prevalência das queixas de sono atuais aos dados obtidos com pesquisas de 1987 e 1995, também conduzidas em São Paulo, e constataram que queixas de insônia vêm aumentado significativamente na população adulta, principalmente nas mulheres. Além disso, a avaliação polissonográfica dos voluntários demonstrou uma alta prevalência da síndrome da apneia do sono, acometendo 32,8% dos participantes, sendo mais comum em homens (4:1).

Estes achados demonstram como são comuns as queixas de sono na população geral. Os transtornos de sono frequentemente são mal diagnosticados ou tratados como um problema menor, embora tenham um impacto relevante na saúde e na qualidade de vida. Portanto, é necessário uma conscientização por parte dos profissionais de saúde para uma abordagem correta deste problema tão comum em nossa população.

BIBLIOGRAFIA

- Santos-Silva R, Bittencourt LR, Pires ML, de Mello MT, Taddei JA, Benedito-Silva AA, Pompeia C, Tufik S. Increasing trends of sleep complaints in the city of Sao Paulo, Brazil. Sleep Med. 2010;11:520-524.
- Tufik S, Santos-Silva R, Taddei JA, Bittencourt LR. Obstructive sleep apnea syndrome in the Sao Paulo Epidemiologic Sleep Study. Sleep Med. 2010;11:441-446.

413

ABORDAGEM DAS DOENÇAS CEREBROVASCULARES

JUSTIN A. ZIVIN

DEFINIÇÃO

O acidente vascular encefálico é o termo geralmente preferido para um grupo de doenças que apresentam início abrupto e provocam danos neurológicos (Fig. 413-1). Aproximadamente 85% dos acidentes vasculares encefálicos são causados pelo início súbito de inadequação de fluxo sanguíneo em alguma parte ou em todo o cérebro (Capítulo 414). Os acidentes vasculares encefálicos restantes são divididos em hemorragia (Capítulo 415) no interior do tecido cerebral (hemorragia parenquimatosa) e hemorragia nos espaços que circundam o cérebro, mais frequentemente o espaço subaracnóideo. Um sinônimo muito usado nos Estados Unidos para o termo "Stroke" era cerebrovascular accident, mas lá o termo perdeu a preferência porque os acidentes vasculares encefálicos não são realmente acidentes. Hoje, estão disponíveis tratamentos profiláticos e de fase aguda bem estabelecidos, e as ferramentas para o diagnóstico melhoraram bastante. O tratamento do acidente vascular encefálico se tornou muito mais racional e bem-sucedido.

(EPIDEMIOLOGIA)

Os acidentes vasculares encefálicos são a segunda maior causa de mortalidade mundial e a terceira causa mais comum de morte no mundo industrializado (depois das doenças cardíacas e de todos os tipos de câncer combinados). São a causa mais comum de invalidez adulta nos EUA. Na China e no Japão, os acidentes vasculares encefálicos são a maior causa de morte.

Nos EUA, a incidência anual e a taxa de mortalidade dos acidentes vasculares encefálicos diminuíram constantemente ao longo da maior parte do século XX. Recentemente, entretanto, a taxa de declínio tem diminuído, e a incidência dos acidentes vasculares encefálicos pode estar aumentando. Cerca de 750.000 novos casos de acidentes vasculares

FIGURA 413-1. Classificação das doenças cerebrovasculares. AVM = malformação arteriovenosa.

encefálicos chegam para atendimento médico por ano nos EUA, e os acidentes vasculares encefálicos causam aproximadamente 150.000 mortes por ano. Em qualquer momento analisado, existem em torno de 3 milhões de sobreviventes de acidentes vasculares encefálicos nos EUA. As taxas de incidência na Europa Ocidental são um pouco maiores que aquelas nos Estados Unidos, e vários países da Europa Oriental, China e Japão têm taxas muito maiores baseadas pelo menos em parte no tabagismo e em fatores ambientais e de dieta.

A taxa de acidentes vasculares encefálicos praticamente duplica a cada década após os 55 anos. Afro-descendentes e hispânicos têm cerca de duas vezes risco maior do que os brancos, e os homens apresentam aproximadamente 40% maior incidência de AVE do que as mulheres. Hipertensão aumenta o risco em quatro vezes, o fumo quase duplica o risco, e diabetes aumenta o risco de 2 a 6 vezes. A estenose carotídea e a fibrilação atrial são talvez os fatores de risco mais fortes. Outros fatores que aumentam o risco incluem obesidade, hipercolesterolemia, inatividade física, uso abusivo de álcool, hiper-homocisteinemia, uso abusivo de drogas e uso de agentes contraceptivos orais.

FISIOPATOLOGIA

Anatomia Cerebrovascular

Os acidentes vasculares encefálicos são usualmente causados por anormalidades na circulação cerebral. No entanto, as variações anatômicas são frequentes, e o território que recebe o suprimento de sangue de uma certa artéria não é de todo previsível; como resultado, as síndromes dos acidentes vasculares encefálicos podem não se correlacionar bem com a localização da lesão vascular. Estudos apropriados por imagem são necessários para fornecerem informações detalhadas sobre cada paciente individualmente. Em muitas situações, o estudo imaginológico não invasivo é adequado. Para anomalias vasculares como estenoses, malformações e aneurismas, a angiografia é crucial para o diagnóstico, porque um entendimento da anatomia é necessário para a elaboração dos planos de tratamento.

Quatro grandes artérias abastecem o cérebro: as artérias carótidas internas e vertebrais, pareadas bilateralmente (Fig. 413-2). A artéria carótida comum esquerda se origina diretamente do arco aórtico, mas a direita se origina de ramos da aorta. A artéria carótida comum direita é um ramo da artéria inominada, e as artérias vertebrais esquerda e direita se originam das artérias subclávias.

Artérias Carótidas Internas

Na maioria dos indivíduos, cada artéria carótida comum se bifurca em uma artéria carótida interna e externa logo abaixo do ângulo da mandíbula e aproximadamente no nível da cartilagem tireoideana. A artéria carótida interna (ACI) entra no crânio pelo forame lacerado e percorre uma curta distância dentro da porção petrosa do osso temporal. Ela

FIGURA 413-2. Fornecimento arterial extra e intracraniano para o cérebro. Vasos formando o círculo de Willis estão destacados. ACA = artéria cerebral anterior; Al-CA = artéria cerebelar anterioniferior; Ant. Comm. = artéria comunicante anterior; CCA = artéria carótida comum; ECA = artéria carótida externa; E-I anast. = anastomose extracraniana; -ICA = artéria carótida interna; MCA = artéria cerebral média; PCA = artéria cerebral posterior; PICA = artéria cerebelar posterior; Post. Comm. = artéria comunicante posterior; SCA = artéria cerebelar superior. (Modificado de Lord R. Surgery of Occlusive Cerebrovascular Disease. St. Louis, MO: CV Mosby; 1986.)

então entra no seio cavernoso antes de penetrar a dura e ascende acima do processo clinóideo para se dividir nas artérias cerebrais anterior e média (ACA e ACM, respectivamente). A porção da ACI que se situa entre o seio cavernoso e o processo supraclinóideo assume uma forma em "S" e, algumas vezes, é chamada sifão carotídeo. A ACI fornece seus primeiros ramos importantes no nível supraclinoide: as artérias oftálmica, comunicante posterior e coróidea anterior, normalmente nesta ordem. Em alguns casos, a artéria oftálmica se origina da ACI no interior do seio cavernoso.

Artérias Carótidas Externas

Os ramos da artéria carótida externa algumas vezes formam anastomoses que fornecem circulação colateral para a ACI. Esses ramos incluem a artéria facial e a artéria temporal superficial. Ambos os vasos podem se anastomosar com os ramos supratrocleares da artéria oftálmica. Nos casos de obstrução da ACI abaixo do nível do ramo oftálmico, as artérias facial e temporal superficial algumas vezes fornecem o suprimento de sangue para a parte distal da ACI, através do ramo oftálmico.

Artérias Vertebral e Basilar

A variação anatômica é muito mais comum no sistema arterial vertebral que na ACI. As artérias vertebrais pareadas normalmente se originam das artérias subclávias, mas suas origens podem ser mais proximais no arco aórtico, ou elas podem formar um ramo comum do tronco tireocervical. As artérias vertebrais normalmente entram no forame da sexta vértebra cervical ou, muito menos comumente, nos forames das quarta, quinta ou sétima vértebras. As artérias vertebrais ascendem através dos forames transversos e saem em C1, onde elas giram quase 90 graus posteriormente para passar por trás da articulação atlantoaxial antes de penetrar a dura e entrar na cavidade cranial através do forame magno. A porção da artéria vertebral, que contorna por trás da articulação atlantoaxial, pode sofrer deformações mecânicas, e a rotação excessiva da cabeça pode causar estreitamento arterial e redução do fluxo sanguíneo para a artéria vertebral ipsilateral.

Intracranialmente, as artérias são laterais ao bulbo, então seguem ventral e medialmente, onde se juntam rostralmente na junção bulbopontina para formar a artéria basilar. A artéria basilar finalmente se bifurca na junção pontomesencefálica para formar as artérias cerebrais posteriores (ACP).

FIGURA 413-3. Anatomia arterial cerebral de superfície. Visões lateral (A) e medial (B) do hemisfério cerebral mostram as distribuições superficiais das artérias cerebrais anterior e média e posterior.

posterior

média

Em alguns indivíduos, as artérias vertebrais esquerda ou direita terminam antes de alcançar a artéria basilar, que é, por consequência, suprida proximalmente por uma única artéria vertebral. As artérias vertebrais em geral apresentam ramos mediais, que se curvam caudalmente e se unem para formar a artéria espinal anterior, e ramos laterais que respondem pelo suprimento da parte dorsolateral do bulbo e parte posterior do cerebelo, chamados artérias cerebelares posteroinferiores.

Polígono de Willis

anterior

O polígono de Willis, que se situa na base do cérebro, é formado pela união das artérias cerebrais anteriores (ACA) direita e esquerda por intermédio da artéria comunicante anterior, as artérias cerebrais médias (ACM), e as ACP por intermédio das artérias comunicantes posteriores. As anomalias do polígono de Willis ocorrem frequentemente; em grandes séries de autópsias de indivíduos normais, mais da metade mostra um polígono de Willis incompleto. Os lugares mais frequentes para a ocorrência dessas anormalidades, que geralmente se apresentam como hipoplasia ou ausência, são as artérias comunicantes posteriores e as ACA.

Artérias Cerebrais Anteriores

As ACA têm um trajeto medial acima do quiasma óptico e passam rostralmente em direção à fissura inter-hemisférica, onde se curvam caudalmente para se situar imediatamente dorsal ao corpo caloso. Em uma pequena parcela de indivíduos normais, o segmento A1 da ACA

FIGURA 413-4. Abastecimento arterial das estruturas cerebrais profundas. A, Vista sagital do cérebro mostrando planos de tomografia computadorizada (TC) através dos quais as vistas B, C e D foram tomadas. B, Plano da TC através da cabeça do núcleo caudado (CNC), putâmen (P), amíggdala (A), cauda do núcleo caudado (CaNC), hipotálamo, lóbulo temporal, mesencéfalo e cerebelo. C, Plano de TC através do corno frontal do ventrículo lateral (FVL), cabeça do núcleo caudado (CNC), membros anteriores e posteriores da cápsula interna (ACI, PCI), putâmen (P), globo pálido (GP), tálamos (T), radiações óticas (RO) e corno posterior do ventrículo lateral (PVL). D, plano de TC através do centro semioval. (Modificado de De Armond S, Fusco MM, Dewey MM. Structure of the Human Brain, a Photographic Atlas, 3ª ed. Nova York: Oxford University Press; 1989, com permissão.)

(a porção entre a origem da ACM e o primeiro grande ramo, a artéria comunicante anterior) é hipoplásico ou ausente, deixando sua porção distal ser suprida pela ACA oposta por intermédio da artéria comunicante anterior. Os ramos da ACA normalmente suprem os polos frontais, as superfícies superiores dos hemisférios cerebrais onde seus ramos distais se anastomosam com os da ACM, e todas as superfícies mediais de ambos os hemisférios cerebrais, com exceção do córtex calcarino (Figs. 413-3 e 413-4). As áreas corticais servidas pela ACA incluem os córtices motor e sensitivo das pernas e dos pés, o córtex motor suplementar e o lóbulo paracentral.

Os segmentos A1 e A2 (as porções entre a artéria comunicante anterior e o joelho do corpo caloso) dão origem a vários pequenos ramos que penetram na substância perfurada anterior do cérebro. Estes pequenos ramos penetrantes incluem todas as artérias lenticuloestriadas anteriores e algumas das artérias letinculoestriadas mediais. Geralmente, existe um vaso estriado medial dominante chamado de *artéria recorrente de Heubner*, que em geral se origina do segmento A1 da ACA. Essa artéria penetra na substância perfurada anterior do cérebro e, com outras pequenas perfurantes, supre as porções anterior e inferior do braço anterior da cápsula interna, as partes anterior e inferior da cabeça do núcleo caudado, a parte anterior do globo pálido e do putâmen, a parte anterior do hipotálamo, o bulbo e o tratoolfatório, e o fascículo uncinado.

Artéria Coróidea Anterior

A artéria coróidea anterior se origina da porção supraclinoide da ACI na maioria das pessoas. Ela trafega caudal e medialmente sobre o trato óptico, para o qual fornece alguns pequenos ramos, e entra no cérebro através da fissura coróidea. Muitas estruturas cerebrais importantes recebem fluxo sanguíneo da artéria coróidea anterior, incluindo porções da parte anterior do hipocampo, uncus, amígdala, globo pálido, cauda do núcleo caudado, parte lateral do tálamo, corpo geniculado e uma grande porção da parte mais inferior do braço posterior da cápsula interna.

Artéria Cerebral Média

A ACM fornece fluxo para a maior parte da superfície lateral dos hemisférios cerebrais e é o vaso mais frequentemente envolvido nos acidentes vasculares encefálicos isquêmicos. À medida que o tronco principal da ACM passa lateralmente em direção à fissura silviana, ele dá origem a algumas artérias lenticuloestriadas mediais e a todas as artérias lenticuloestriadas laterais. Essas artérias suprem o putâmen, a cabeça e o corpo do núcleo caudado, a parte lateral do globo pálido, o braço anterior da cápsula interna e a porção superior do braço posterior da cápsula interna. A ACM se estende para a fissura silviana, onde se ramifica em várias artérias menores agrupadas em uma divisão superior, que nutre a superfície cortical acima da fissura, e uma divisão inferior, que supre a superfície cortical do lobo temporal. O território da ACM inclui as principais áreas motoras e sensitivas do córtex; as áreas para os movimentos contraversivos dos olhos e da cabeça; as radiações ópticas; o córtex auditivo sensitivo; e, no hemisfério dominante, as áreas motoras e sensitivas para a linguagem.

Artérias Cerebrais Posteriores

O fluxo sanguíneo para ambas ACP é derivado, na maioria das pessoas, da artéria basilar e raramente da ACI. Algumas vezes a ACI é a origem de uma ACP, e a outra ACP se origina da artéria basilar. As ACPs passam dorsalmente ao terceiro nervo craniano, cruzando os pedúnculos cerebrais, e depois sobem ao longo da borda medial do tentório, onde se ramificam nas divisões anterior e posterior. A divisão anterior nutre a superfície inferior do lobo temporal, onde seus ramos terminais anastomosam-se com ramos da ACM. A divisão posterior supre o lobo occipital, onde seus ramos terminais anastomosam-se com a ACA e a ACM. Na parte mais proximal de seu trajeto ao longo da base do cérebro,

a ACP dá origem a vários grupos de artérias penetrantes comumente chamadas de artérias *talamogeniculadas*, *talamoperfurantes* e *coróideas posteriores*. O núcleo rubro, a substância negra, as partes mediais dos pedúnculos cerebrais, os núcleos do tálamo, o hipocampo e a parte posterior do hipotálamo recebem sangue destes ramos penetrantes.

Suprimento Sanguíneo do Tronco Cerebral

A porção ventral medial do tronco cerebral recebe seu suprimento de sangue pelos vasos paramedianos curtos, a região ventral lateral o recebe pelos ramos circunferenciais curtos das artérias vertebrais ou basilar, e os ramos circunferenciais longos nutrem a parte dorsolateral do tronco cerebral e o cerebelo (Fig. 413-5). Estes ramos incluem as artérias cerebelares posteroinferiores, que se originam das artérias vertebrais, e as artérias cerebelares anteroinferiores e cerebelares superiores, que se originam da artéria basilar.

As pirâmides, a parte inferior das olivas e dos lemniscos mediais, os fascículos longitudinais mediais, e as fibras emergentes do nervo hipoglosso recebem sangue das artérias vertebrais. Os ramos mais longos das artérias vertebrais e as artérias cerebelares posteroinferiores suprem os tratos espinotalâmicos, os núcleos vestibulares, o núcleo sensitivo do quinto nervo craniano, as fibras descendentes do sistema nervoso simpático, o corpo restiforme e as fibras emergentes dos nervos vago e glossofaríngeo. O segmento mais cefálico e dorsal do bulbo inclui os núcleos vestibular e coclear que, juntamente com a porção posterior do cerebelo, recebem fluxo da artéria cerebelar posteroinferior.

A artéria basilar dá origem a ramos perfurantes conforme abrange a linha média ventral da ponte e do mesencéfalo. Estes ramos perpendiculares curtos distribuem sangue para as estruturas paramedianas, incluindo os tratos corticoespinais, os núcleos reticulares pontinos, o lemnisco medial e os fascículos longitudinais mediais. A artéria cerebelar anteroinferior fornece sangue para a parte lateral da ponte, incluindo o sétimo e o oitavo nervos cranianos emergentes, a raiz do nervo trigêmeo, os núcleos vestibulares e cocleares e os tratos espinotalâmicos. Ela também se ramifica para as partes mais dorsais e laterais destas estruturas no seu trajeto dorsal em direção ao cerebelo.

No nível do mesencéfalo, a artéria basilar se situa na linha média na fossa interpeduncular. Os ramos curtos passam lateral e dorsalmente em ambos os lados para suprirem os pedúnculos cerebrais, as fibras emergentes do terceiro nervo, as porções mediais dos núcleos rubros,

FIGURA 413-5. Suprimento sanguíneo do tronco cerebral. A, Secção transversal do bulbo na altura do núcleo do hipoglosso (nervo craniano XII). Ramos curtos de artérias espinhais anterior e vertebral abastecendo o bulbo. Ramos circunferenciais longos, incluindo a artéria cerebelar posteroinferior, abastecem as porções laterais do bulbo. B, Secção transversal da região de porção média da ponte. A porção medial recebe o fornecimento do sangue de ramos perfurante curtos da artéria basilar. Mais lateralmente, o fornecimento de sangue se origina de ramos laterais da artéria basilar.

sangue intracraniano e o LCR variam reciprocamente para manter uma PIC normal. Uma variedade de mecanismos pode compensar o aumento de volume dos componentes intracranianos até um certo limite, incluindo o deslocamento do LCR para outros compartimentos cranianos, a redução do volume sanguíneo venoso, a redução do líquido intersticial cerebral normal e a atrofia cerebral crônica. Se hover um rápido aumento no sangue extravascular, redução na drenagem venosa, bloqueio da reabsorção do LCR, ou edema cerebral, ocorre um considerável aumento na PIC.

O edema cerebral é categorizado com base nos critérios fisiopatológicos e anatômicos como intracelular ou intersticial. O edema intracelular, também chamado de *edema citotóxico*, se desenvolve à medida que as bombas iônicas dependentes de energia da membrana falham; como resultado, Na⁺ e outros osmóis entram na célula e retiram água dos compartimentos intersticial e vascular. Esse processo pode começar poucas horas após o início da isquemia. O inchaço celular ocorre predominantemente nos astrócitos, porém os neurônios, as células olingodendrogliais e as células endoteliais também estão envolvidos.

O edema intersticial, também chamado de *edema vasogênico*, ocorre mais tardiamente que a forma intracelular. A lesão nas células endoteliais da BHE permite que macromoléculas, como as proteínas plasmáticas, entrem no espaço intersticial cerebral, acompanhadas por água ligada osmoticamente. O edema intersticial depois do infarto cerebral piora progressivamente por cerca de 3 dias após um acidente vascular encefálico. O acúmulo de fluido na vizinhança das células endoteliais lesionadas e na zona do infarto pode aumentar o conteúdo de água local do cérebro em 10%. A osmolalidade do cérebro isquêmico aumenta de 310 mOsm para aproximadamente 350 mOsm. O acúmulo intracelular de água aumenta de um valor normal de aproximadamente 79% para 81% do peso cerebral.

Se a circulação cerebral for restabelecida antes que se desenvolva uma lesão cerebral permanente, o edema intracelular desaparece sem sequelas permanentes. Um grande aumento no volume do cérebro pode levar, contudo, à herniação transtentorial dos hemisférios cerebrais ou à herniação do cerebelo. Estas síndromes podem resultar em isquemia global irreversível dos hemisférios ou esmagamento do tronco cerebral, perda do controle cerebral da circulação, e morte devido à parada respiratória. O aumento na PIC induzido pelo edema usualmente alcança um máximo em torno de 3 dias após o início do acidente vascular encefálico. Se um paciente sofre um grande acidente vascular encefálico e sobrevive após o terceiro dia, é improvável que morra como resultado deste acidente vascular encefálico.

LEITURAS SUGERIDAS

Butcher K, Emery D. Acute stroke imaging. Part I: fundamentals. Can J Neurol Sci. 2010;37: 4-16. Análise.

Gorelick PB, Ruland S. Cerebral vascular disease. Dis Mon. 2010;56:39-100. Análise.

Thompson AM, Hu T, Eshelbrenner CL, et al. Antihypertensive treatment and secondary prevention of cardiovascular disease events among persons without hypertension: a meta-analysis. JAMA. 2011;305:913-922. Medicamentos anti-hipertensivos diminuem o risco de AVE mesmo em pessoas sem hipertensão.

No Brasil

A doença cardiovascular é responsável por 40% dos óbitos no Brasil. Ela se manifesta na forma da doença isquêmica coronariana e da doença cerebrovascular ou acidente vascular encefálico. Nas regiões mais ricas do país predomina a mortalidade por doença isquêmica coronariana e nas regiões mais pobres predomina o acidente vascular encefálico. Embora sejam muitos os fatores de risco para a doença cardiovascular, em relação ao acidente vascular encefálico o peso da hipertensão é muito maior do que o dos outros fatores de risco. No Brasil, a alimentação com uma quantidade elevada de sal faz com que a hipertensão arterial seja um fator de risco com um peso diferenciado na gênese do acidente vascular encefálico em nossa população.

O Brasil é um dos países do mundo com maior taxa de mortalidade por acidente vascular encefálico (AVE). Na década de 1980, um estudo que avaliou a mortalidade por doença cardiovascular nas grandes capitais do país, comparando com as taxas de mortalidade em outros países, colocou a cidade do Rio de Janeiro com a maior taxa de mortalidade por AVE, de 252,3 por 100.000 homens na faixa dos 45 a 64 anos seguida por países como a Hungria (151,5/100.000), as cidades de Recife 208,6/100.000), Porto Alegre (191,9/100.000), São Paulo (191,8/100.000), Finlândia (83,2/100.000), países como Inglaterra (60,7/100.000) e Estados Unidos (41,1/100.000). Entre as mulheres na mesma faixa etária, a cidade do Rio de Janeiro apareceu novamente em primeiro lugar com uma taxa de mortalidade por 100.000 mulheres dos 45 a 64 anos de 157,6/100.000, seguida por Recife (142,8/100.000), Hungria (112,1/100.000), São Paulo (109,3/100.000), Porto Alegre (109,6/100.000), Finlândia (46,0/100.000), Inglaterra (45,6/100000) e Estados Unidos (32,5/100.000). Ou seja, nossos índices superavam o de países do leste Europeu que apresentavam as piores estatísticas em relação ao acidente vascular encefálico.

O acidente vascular encefálico é uma doença da pobreza associada ao não controle da hipertensão arterial. Dados da cidade de São Paulo mostram que, dividindo-se a população em 4 faixas de acordo com o grau de exclusão social, o acidente vascular encefálico predomina nas regiões com maior grau de exclusão social.

Estudo realizado na região oeste da cidade de São Paulo mostrou que, além de ser responsável por elevado número de óbitos, o acidente vascular encefálico se associa a um elevado grau de sequelas. O EMMA (Estudo de Morbi-mortalidade em Acidente Vascular Encefálico), projeto que em um de seus braços avaliou todos os atendimentos por acidente vascular encefálico em hospital comunitário, mostrou que, após um episódio de AVE, 29,6% dos sobreviventes apresentam queixas sintomáticas mesmo que não apresentem nenhum grau de incapacidade, 18,4% apresentam algum grau de incapacidade leve, 7,2% apresentam incapacidade moderada e também não conseguem andar sozinhos e 5,3% apresentam incapacidade grave estando acamados, incontinentes e necessitando cuidados de enfermagem diários.

Em relação à raça, estudo de 2007 mostrou para todos os tipos de AVE combinados um coeficiente de mortalidade ajustado por idade de 150,2 por 100.000 para indivíduos da raça negra, de 124,2/100.000 em mulatos e de 104,5/100.000 em indivíduos de raça branca para homens e mulheres.

Uma outra questão importante é que no Brasil, o AVE acontece em uma faixa etária muito mais precoce que nos Estados Unidos e Europa, ou seja, parte dessa mortalidade acontece em pessoas jovens abaixo dos 65 anos, fase em que a pessoa é economicamente ativa. A morte ou incapacidade nessa faixa etária tem um custo social extremamente elevado. Além disso, a relação homem/mulher que em outros países do mundo estão na faixa de 6/1, no Brasil é de 2/1, mostrando uma proporção maior de mulheres com AVE em relação aos homens.

Em termos de custos para o sistema de saúde no Brasil, o acidente vascular encefálco só e superado pelo custo das internações por insuficiência cardíaca e pela doença pulmonar obstrutiva crônica, ultrapassando os custos da doença coronariana, e praticamente empatado com os custos das internações por fratura de fêmur.

BIBLIOGRAFIA

Lotufo PA, Benseñor IM. Stroke mortality in São Paulo (1997-2003) – A description using the Tenth Revision of the International Classification of Diseases. Arq Neuropsiquiatr. 2004;62:1008-1011.

Aikawa VN, Bambirra AP, Seoane LA, Benseñor IM, Lotufo PA. Higher burden of hemorrhagic stroke among women. An autopsy-based study in São Paulo, Brazil. Neuroepidemiology. 2005;24:209-213.

Lotufo PA, Benseñor IM. Lancet. Improving WHO STEPS Stroke in Brazil. Neurology. 2007;6:387-388.

Lotufo PA, Goulart AC, Benseñor IM. Race, gender and stroke subtypes mortality in São Paulo, Brazil. Arq Neuropsiquiatr. 2007;65:752-757.

GOLDMAN

CECIL MEDICINA

LEE GOLDMAN, MD ANDREW I. SCHAFER, MD

Coordenação da Revisão e Adaptação à Realidade Brasileira: Milton de Arruda Martins, MD

Nesta edição, como na anterior, centenas de colaboradores brasileiros renomados e coordenados pelo Dr. Milton de Arruda Martins, M.D., contribuíram com seu conhecimento clínico para ampliar e aperfeiçoar a rica adaptação do conteúdo à realidade brasileira, trazendo dados epidemiológicos, estatísticas, demografia e informações atualizadas sobre a saúde no Brasil.

Definitivamente, desde 1927, o *Cecil* é a melhor fonte para encontrar todas as respostas definitivas e mais atualizadas de que você precisa para entender, diagnosticar e tratar os problemas médicos encontrados na prática. Um guia clínico, impresso e on-line, confiável, imparcial, baseado em evidências, elaborado por uma equipe de editores especialistas e com formato dinâmico e magistralmente organizado para proporcionar a você o acesso rápido às informações de que necessita.

- Mantenha-se atualizado sobre as últimas práticas baseadas em evidências e conhecimentos
 mais recentes. Atualizações abrangentes em todo o livro incluem um capítulo sobre "Aplicação das
 Tecnologias Moleculares à Medicina Clínica", uma seção totalmente reformulada sobre doenças
 infecciosas e a cobertura das últimas técnicas e tratamentos cardiovasculares.
- Certifique-se de ter respostas precisas, especializadas e confiáveis do Dr. Goldman e de uma equipe editorial, renomados profissionais da medicina moderna. Todos os colaboradores são autoridades nacionais e internacionais de vanguarda em suas respectivas áreas de subespecialidades.
- Informações de referência obtidas mais rapidamente devido ao novo formato e ao fácil acesso on-line à pesquisa de figuras suplementares, tabelas, algoritmos, referências adicionais e discussões expandidas, assim como de vídeos sobre procedimentos, sons cardíacos e pulmonares, Perguntas e Respostas e estudos de casos clínicos.
- Simplifique e agilize a tomada de decisões com capítulos práticos e bem organizados, que incluem referências classificadas por evidência e algoritmos para que informações clínicas essenciais se tornem imediatamente evidentes na página.

Instrumentos de Navegação

Os algoritmos são codificados por cor:

Classificação de Arquivo Recomendada MEDICINA INTERNA

www.elsevier.com.br/medicina

WWW.ELSEVIER.COM.BR/EXPERTCONSULT

QUEM É EXPERT, CONSULTA!

Este livro tem conteúdo extra e gratuito no site www.elsevier.com.br/ expertconsult. Registre o código que está no verso da capa deste livro e conheça uma nova maneira de aprender:

- Acesse capítulos expandidos para busca rápida em qualquer computador;
- Aprenda de forma dinâmica e objetiva com os vídeos de procedimentos;
- Teste os seus conhecimentos com perguntas e respostas comentadas;
- Estude sobre casos clínicos específicos detalhados e ilustrados;
- Utilize as calculadoras on-line como auxílio em suas análises e aferições sobre o paciente;
- Confira a ausculta em áudios de coração e pulmão.

A aquisição desta obra habilita o acesso ao site www.elsevier. com.br/expertconsult até o lançamento da próxima edição em português ou até que esta edição em português não esteja mais disponível para venda pela Elsevier, o que ocorrer primeiro.