

COMISSÃO DE HABILITAÇÃO

SELEÇÃO PARA OBTENÇÃO DO CERTIFICADO DE ATUAÇÃO

NA ÁREA DE ECOCARDIOGRAFIA

EDITAL Nº 001/2021

APRESENTAÇÃO

A Sociedade Brasileira de Cardiologia (SBC) e o Departamento de Imagem Cardiovascular-DIC,
por meio de sua Comissão de Habilitação, formada por membros do quadro associativo,
tornam público, por intermédio da FUNDEP – Fundação de Desenvolvimento da Pesquisa, que
realizarão as provas de seleção para obtenção do Certificado de Atuação na Área de
Ecocardiografia, para o ano de 2021.

1. DAS DISPOSIÇÕES PRELIMINARES

1.1. O Processo Seletivo será regido pelo Edital em referência e será executado pela FUNDEP -
Fundação de Desenvolvimento da Pesquisa, com sede na Avenida Presidente Antonio
Carlos, 6627, Campos da UFMG, Bairro Pampulha, CEP 31270-901 – Belo Horizonte - MG
e pelo Departamento de Imagem Cardiovascular (DIC) da Sociedade Brasileira de
Cardiologia (SBC) com sede na Rua Barata Ribeiro, número 380, conjunto 46, Bela Vista –
São Paulo-SP. CEP 01308-000.

1.2. O processo seletivo será realizado de acordo com a Resolução nº 2.221/1 8 do Conselho
Federal de Medicina (CFM), considerando o convênio celebrado entre este Conselho, a
Associação Médica Brasileira (AMB) e a Comissão Nacional de Residência Médica
(CNRM).

2. DOS REQUISITOS PARA INSCRIÇÃO

Para participar do processo seletivo descrito neste edital, o candidato precisará atender aos
seguintes requisitos:

2.1. Apresentar certidão ou declaração de quitação do Conselho Regional de Medicina do

Estado em que atua o candidato. Não será aceito o comprovante de pagamento da
anuidade do ano de competência.

2.2. Possuir Título de Especialista em Cardiologia ou Declaração (TEC) emitida pela SBC e
AMB

 OU
Certificado de Atuação na Área de Cardiologia Pediátrica
 OU
Declaração conferida pelo Departamento de Cardiologia Pediátrica da SBC e AMB.
Também poderão participar do processo seletivo para Obtenção do Certificado de
Atuação na Área de Ecocardiografia, médicos especialistas por residência médica em
cardiologia e cardiologia pediátrica reconhecidas pelo Ministério de Educação e Cultura
(MEC).

2.3. Ter completado formação mínima de 1 (um) ano contínuo na área de Ecocardiografia,
com comprovação por Declaração do serviço onde fez o treinamento ou por Certificado
de Conclusão de Curso, em papel timbrado, assinado por responsável que tenha
Certificado de Atuação na Área de Ecocardiografia, conferido pelo Departamento de
Imagem Cardiovascular da Sociedade Brasileira de Cardiologia e Associação Médica
Brasileira há pelo menos cinco anos OU comprovação de atuação contínua na área pelo
dobro do tempo de formação do programa de residência médica em Ecocardiografia.

2.4. A declaração a qual se refere o item 2.3 deve obedecer, obrigatoriamente, ao padrão
presente nos modelos Anexos I, I-A ou I-B deste Edital ou ao padrão da Comissão
Nacional da Residência Médica, no caso de Residência Médica. Caberá à Comissão de
Habilitação do DIC avaliar se a declaração apresentada pelo candidato preenche o padrão
exigido no Anexos I, I-A ou I-B. A determinação da Comissão de Habilitação constitui
única instância sendo, neste caso, soberana não cabendo nenhum tipo de contestação
quanto às suas decisões.

2.5. Os documentos citados nos subitens 2.2 e 2.3 deverão ser apresentados como

documento original ou cópia autenticada em cartório e os documentos citados no
subitem 2.1 poderão ser emitidos pelas páginas eletrônicas oficiais da SBC, AMB e CRM,
devendo, nesse último caso, ser apresentado o respectivo código eletrônico para
comprovação de autenticidade.

2.6. O candidato deverá estar ciente de que os documentos que forem apresentados em sua

forma original, em hipótese alguma serão devolvidos, devido à necessidade dos mesmos
serem arquivados em malotes, não havendo assim a possibilidade de retirá-los do
processo.

2.7. Os documentos enviados em processos anteriores não terão validade para o processo
atual – Edital 001/2021. Os candidatos deverão enviar novamente todos os documentos
solicitados nesse edital.

2.7.1. Os candidatos que desejarem utilizar créditos financeiros relativos ao Edital 001/2020 para fins
de inscrição neste certame 001/2021, deverão realizar novamente a inscrição anexando, junto
dos documentos obrigatórios, a comprovação dos créditos e, ainda, enviar toda a
documentação constante no item 2 deste Edital, reservando-se ao DIC em analisar a
documentação pertinente que poderá ser reprovada se não cumpridos os requisitos legais ou
estatutários.

3. DA INSCRIÇÃO

Cumprido os requisitos obrigatórios para participação do processo, o candidato para efetuar
sua inscrição deverá seguir as seguintes determinações:

3.1. A inscrição do candidato implicará no conhecimento e na tácita aceitação das normas e

condições estabelecidas neste Edital, em relação às quais não poderá alegar
desconhecimento.

3.2. A inscrição será efetuada exclusivamente através da Internet no endereço eletrônico
www.gestaodeconcursos.com.br das 10 horas do dia 29/03/2021 até às 16 horas do dia
06/08/2021, observado o horário de Brasília.

3.2.1 Procedimentos para inscrição:

a) Certificar-se que atende a todos os requisitos exigidos conforme item 2 do Edital em
referência;

b) Acessar o endereço eletrônico www.gestaodeconcursos.com.br onde estará
disponibilizado o Edital e a ficha de inscrição;

c) Preencher todos os campos da ficha de inscrição e enviar via sistema;

d) O boleto será enviado posteriormente (em até 5 dias úteis) para o e-mail cadastrado
na ficha de inscrição, (checar sempre a caixa de spam). Após o recebimento do boleto
bancário, efetuar o pagamento da taxa de inscrição.

e) Enviar via sedex todos os documentos necessários exigidos neste edital para o
endereço informado no item 4.1.

3.3. O pagamento da taxa de inscrição deverá ser efetuado, até o dia 13/08/2021, na rede

bancária, observados os horários de atendimento das transações financeiras de cada
instituição bancária, por meio do boleto bancário recebido pelo e-mail, no valor
conforme quadro abaixo:

Tipo de Filiação*
Valor até

21/05/2021
Valor de 21/05/2021

a 13/08/2021

Sócio Quite do DIC R$ 1.080,00 R$ 1.296,00

Sócio Adimplente apenas da SBC R$ 2.700,00 R$ 3.242,00

Não Sócio do DIC, SBC (ou Sócio
Inadimplente)

R$ 3.264,00 R$ 3.915,00

* Obrigatória apresentação de comprovante de Quitação da SBC

Nos valores acima não está inclusa a taxa referente à emissão do Certificado de
Atuação na Área de Ecocardiografia pela ASSOCIAÇÃO MÉDICA BRASILEIRA. A
determinação deste valor fica a critério exclusivo da Associação Médica Brasileira.

3.4. Caso o candidato precise da segunda via do boleto bancário, deverá entrar em contato
com o DIC (telefone ou e-mail) solicitando-o, apenas durante o período de inscrição
determinado no item 3.2 deste Edital, ficando indisponível a partir das 16 horas do dia
13/08/2021

3.5. O boleto bancário será emitido em nome do requerente e deverá ser impresso em
impressora a laser ou jato de tinta para possibilitar a correta impressão e leitura dos
dados e do código de barras e ser pago até a data limite 13/08/2021 de pagamento da
taxa de inscrição.

3.6. A impressão do boleto bancário ou da segunda via do mesmo em outro tipo de
impressora é de exclusiva responsabilidade do candidato, eximindo-se o DIC e a FUNDEP
de qualquer responsabilidade a esse respeito.

http://www.gestaodeconcursos.com.br/
http://www.gestaodeconcursos.com.br/

3.7. A inscrição somente será processada e validada após a confirmação ao DIC, pela
instituição bancária, do pagamento do valor de inscrição concernente ao candidato,
sendo automaticamente cancelada a Ficha de Inscrição em que o pagamento não for
comprovado ou que for pago a menor.

3.8. Serão tornadas sem efeito as solicitações de inscrição cujos pagamentos forem efetuados
após a data estabelecida no item 3.5 deste Edital.

3.9. Em caso de feriado ou evento que acarrete o fechamento de agências bancárias na

localidade em que se encontra, o candidato deverá antecipar o pagamento, considerando
o primeiro dia útil que antecede o feriado, desde que o pagamento seja feito até a data
de vencimento.

3.10. Não será aceito pagamento do valor da taxa de inscrição por depósito em caixa
eletrônico, agendamento, transferência ou depósito em conta corrente, DOC, cheque,
cartão de crédito, ordens de pagamento ou qualquer outra forma diferente da prevista
neste Edital.

3.11. O comprovante provisório de inscrição do candidato será o boleto original,
devidamente quitado, sem rasuras, emendas e outros, em que conste a data da
efetivação do pagamento, sendo esta, no máximo, até a data limite de pagamento da
taxa de inscrição.

3.12. O boleto bancário quitado será o comprovante de requerimento de inscrição do
candidato neste exame. Para esse fim, o boleto deverá estar autenticado até a data limite
do vencimento, não sendo considerado como pagamento o simples agendamento do
pagamento uma vez que este pode não ser processado ante a eventual insuficiência de
fundos ou outras situações que não permitam o pagamento efetivo do valor da inscrição.
Por esse motivo o candidato deverá conferir se o pagamento da inscrição foi efetivado
junto a sua instituição bancária.

3.13. O candidato deverá manter sob sua guarda uma cópia do comprovante de pagamento
da taxa de inscrição, por questões de segurança e para esclarecimentos de eventuais
dúvidas.

3.14. O DIC e a FUNDEP não se responsabilizam, quando os motivos de ordem técnica não
lhe forem imputáveis, por inscrições não recebidas por falhas de comunicação,
congestionamento das linhas de comunicação, falhas de impressão, problemas de ordem
técnica nos computadores util izados pelos candidatos, bem como por outros fatores
alheios que impossibilitem a transferência dos dados e a impressão do boleto bancário.

3.15. Não haverá isenção nem devolução da taxa de inscrição, em hipótese alguma,

salvo nos casos de cancelamento do processo.

3.16. O valor da taxa de inscrição pago para categorias diferentes, ou fora do prazo, não será
devolvido.

3.17. Não será aceita inscrição por meio postal, condicional ou fora do período estabelecido
neste Edital. Será cancelada a inscrição se for verificado, a qualquer tempo, o não
atendimento a todos os requisitos estabelecidos neste Edital.

3.18. O candidato será responsável por qualquer erro ou omissão, bem como pelas
informações falsas ou inexatas prestadas no ato da inscrição.

3.19. O simples recolhimento da taxa de inscrição na agência bancária não significa que a
inscrição na Seleção tenha sido efetivada. A efetivação será comprovada através do
recebimento do crédito do pagamento pela instituição bancária e do recebimento da
documentação exigida, conforme subitens 2.

3.20. Verificado, a qualquer tempo, o recebimento de inscrição que não atenda aos
requisitos constantes deste Edital e/ou contenha qualquer declaração falsa ou inexata,
será a mesma cancelada para todos os fins. Como consequência, serão anulados todos os
atos decorrentes da inscrição, mesmo que o candidato tenha sido aprovado nas Provas,
sem prejuízo do ajuizamento das ações cabíveis.

3.21. Caso o candidato não possua acesso à internet, somente poderá fazer sua inscrição
pessoalmente comparecendo ao Departamento de Imagem Cardiovascular da Sociedade
Brasileira de Cardiologia, localizado à Rua Barata Ribeiro, 380, conjunto 46, Bela Vista –
SP, no horário de 10 às 17 horas, de 2ª a 6ª feira – dias úteis.

3.22. Após a identificação do recebimento do pagamento do boleto bancário referente à
taxa de inscrição pelo DIC, o boleto bancário ficará indisponível para impressão. Assim
sendo, o candidato poderá após 05 dias úteis de ter efetuado o pagamento da taxa de
inscrição, confirmar se o mesmo foi creditado acessando sua área individual no endereço
eletrônico www.gestaodeconcursos.com.br

3.23. Os eventuais erros de digitação como nome, identidade, etc. deverão ser corrigidos até
às 12 horas do dia 04/10/2021 pelo e-mail contato@dicsbc.com.br

4. DO ENVIO DA DOCUMENTAÇÃO

Procedimentos para o envio da documentação:

4.1. Para efetivar a inscrição, além do preenchimento e confirmação do formulário Ficha de
Inscrição pelo endereço eletrônico www.gestaodeconcursos.com.br,, e o pagamento do
boleto bancário, os candidatos deverão encaminhar a documentação via sedex para:
DEPARTAMENTO DE IMAGEM CARDIOVASCULAR/DIC
AT. PROCESSO SELETIVO PARA OBTENÇÃO DO CERTIFICADO DE ATUAÇÃO NA ÁREA DE
ECOCARDIOGRAFIA
Rua Barata Ribeiro, 380 Conjunto 46
Bela Vista – SP
CEP 01308-000
A data limite da postagem constante no envelope será impreterivelmente até o dia
13/08/2021, sob pena de indeferimento.

4.2. Os documentos exigidos no item supracitado ficarão retidos. Não serão aceitos
documentos enviados após o prazo determinado no item 4.1.

4.3. A inscrição passará pela análise da Comissão de Habilitação do DIC para que seja aferido
se o candidato preenche os requisitos constantes deste Edital. A inscrição que não

http://www.gestaodeconcursos.com.br/
http://www.gestaodeconcursos.com.br/

preencher os requisitos e/ou não estiver acompanhada de toda a documentação exigida
no mesmo será considerada insubsistente.

4.4. A consulta ao status da inscrição estará disponível no endereço eletrônico dicsbc.com.br
no dia 27/08/2021.

4.5. O candidato que tiver enviado sua documentação até o prazo exigido nesse edital
(13/08/2021) e essa documentação estiver irregular, conforme status disponível no dia
27/08/2021, terá o prazo de 15 (quinze) dias para regularizar sua documentação, ou seja,
até dia 10/09/2021.

4.6. No dia 27/09/2021 será divulgado o resultado final da análise da documentação de

habilitação dos candidatos.

4.7. O candidato cuja inscrição foi indeferida não será inscrito para a realização das provas
Teórica e de Vídeo e seu status estará disponível através do endereço eletrônico
dicsbc.com.br. A determinação da Comissão de Habilitação neste caso é soberana e não
caberá nenhum tipo de contestação a essa resolução. O Portal do DIC na Internet
(dicsbc.com.br) é considerado como publicação oficial para todos os efeitos deste Edital.

4.8. O DIC e a FUNDEP não poderão ser responsabilizados por eventuais atrasos no
recebimento da documentação em nenhuma hipótese.

5. DA CONFIRMAÇÃO DA INSCRIÇÃO

Procedimentos para a confirmação de sua inscrição:

5.1. O DIC enviará um e-mail ao candidato, com caráter meramente informativo, confirmando
o recebimento do pagamento do boleto bancário referente à taxa de inscrição.

5.2. Os candidatos com inscrição deferida serão comunicados pelo endereço eletrônico
dicsbc.com.br da confirmação da inscrição, através de lista divulgada neste canal, o qual
será, para todos os fins deste edital, o canal de comunicação oficial do DIC.

5.3. Caso o candidato tenha alguma dúvida em relação a confirmação da sua inscrição, deverá
obrigatoriamente entrar em contato com o DIC para a regularização da sua participação.
O DIC e a FUNDEP não poderão ser responsabilizados por eventuais falhas nesta
comunicação.

5.4. A partir do dia 08/10/2021 será divulgado no endereço eletrônico dicsbc.com.br e

www.gestaodeconcursos.com.br a lista dos candidatos que deverão, então, realizar as
provas Teórica e de Vídeo, bem como o manual do candidato com as instruções de
instalação do dispositivo para realização da prova e senha de identificação.

5.5. O manual do candidato conterá o link com as instruções de como efetuar o download e
a instalação do navegador seguro, vídeo demonstrativo com orientações para a prova,
instrução a serem seguidas na data agendada e de como acessar a prova no horário
determinado.

http://www.gestaodeconcursos.com.br/

5.6. O candidato fica obrigado a participar de, ao menos, um dos pré-testes previstos em
Edital com o dispositivo de segurança previamente instalado, sob pena de não ser
autorizada sua participação no Exame.

5.7. Ao candidato cabe à responsabilidade de instalação do dispositivo de segurança,
participação nos pré-testes e o atendimento aos requisitos mínimos de software e hardware
previstos no item 6.4.2, deste edital.

5.8. O dispositivo eletrônico utilizado e configurado para o pré-teste deverá ser aquele
utilizado na prova.

5.9. A data e horários da programação dos pré-testes serão comunicadas pelo endereço
eletrônico dicsbc.com.br e www.gestãodeconcursos.com.br , como também enviada para o
e-mail do candidato.

6. DAS ETAPAS DE SELEÇÃO

Discriminação e procedimentos para as etapas de avaliação do processo seletivo e do dia da
Prova:

6.1. A seleção compreenderá as seguintes etapas: Prova Teórica, Prova de Vídeos e Prova

Prática.

6.2. DOS CRITÉRIOS PARA PROVAS TEÓRICA E DE VIDEOS – ELIMINATÓRIA E

CLASSIFICATÓRIA

6.2.1. Essa é a primeira etapa e poderá ser realizada por todos os candidatos com
documentação aprovada e quitação do boleto bancário.

6.2.2. Os candidatos aptos, conforme item 6.2.1, deverão se submeter às Provas Teórica e de
Vídeos, sob a responsabilidade da Comissão de Habilitação do DIC e da FUNDEP.

6.2.3. As Provas Teórica e de Vídeos estão previstas para serem realizadas no dia 24/10/2021
às 9:00 hrs, de forma on-line, por meio de acesso nos termos e regras deste edital, não
havendo, portanto, local físico pré-determinado para realização do Exame, com
duração total de 4 (quatro) horas ininterruptas.

6.2.4. As Provas Teórica e de Vídeos serão aplicadas na modalidade on-line.

6.2.5. A Prova Teórica constará de 50 (cinquenta) questões do tipo múltipla escolha, cada
uma delas contendo 4 (quatro) alternativas de resposta e 1 (uma) única resposta
correta, valendo 60 pontos. A Prova de Vídeos constará de 20 vídeos com questões do
tipo múltipla escolha, cada uma delas contendo 4 (quatro) alternativas de resposta e 1
(uma) única resposta correta, valendo 20 pontos no total.

6.2.6. A Prova Teórica será composta por questões divididas da seguinte forma: área de
Ecocardiografia Geral (EG-30 questões), área de Ecocardiografia voltada à Cardiologia
Pediátrica (CP-10 questões) e área de Ecocardiografia voltada à Cardiologia de Adulto
(CA-10 questões) e terá a seguinte disposição, de acordo com a formação do
candidato:

a) Para candidatos portadores do Título de Especialista em Cardiologia terão peso 1 as
questões de EG e CP; as questões de CA terão peso 2;

b) Para candidatos portadores do Certificado de Área de Atuação em Cardiologia
Pediátrica terão peso 1 as questões de EG e CA; as questões de CP terão peso 2;

6.2.7. Será aprovado o candidato que atingir pelo menos 60% (sessenta por cento) da nota
máxima possível em cada uma das provas, ou seja, 36 (trinta e seis) pontos na Prova
Teórica e 12 (doze) pontos na Prova de Vídeos, somando um total de ao menos 48
pontos.

6.2.8. Será acrescentado à pontuação final o valor de 0,20 ou 0,40 (vinte décimos ou
quarenta décimos) aos candidatos que apresentarem na inscrição diploma de
mestrado ou doutorado na área de cardiologia, respectivamente. Esses diplomas não
substituem nenhuma das documentações mencionadas anteriormente, consideradas
obrigatórias.

6.2.9. As questões da Prova Teórica e de Vídeos serão elaboradas de acordo com o conteúdo
programático e as referências bibliográficas sugeridas, constantes do Anexo III deste
Edital. As questões serão voltadas para a prática do ecocardiografista e com relevância
clínico-ecocardiográfica. Em questões cujas respostas eventualmente gerem dúvidas
devido à discrepância entre as referências sugeridas, prevalecerá a resposta que esteja
alinhada com a publicação mais recente. No que diz respeito às Diretrizes citadas no
Anexo III deste Edital, serão utilizadas aquelas publicadas até dezembro de 2020.
Publicações após essa data não serão incluídas na elaboração da prova. Todas as
respostas da prova devem estar baseadas na bibliografia sugerida.

6.2.10. Ser considerado apto nesta prova não dá o direito ao Certificado de Atuação na Área
de Ecocardiografia, apenas credencia o candidato a prestar a prova seguinte (prova
prática).

6.2.11. Será disponibilizado no endereço eletrônico www.gestãodeconcursos.com.br o cartão
definitivo de inscrição – CDI, bem como o manual do candidato com as instruções de
instalação do dispositivo para realização da prova e senha de identificação, a partir de
08/10/2021.

6.2.12. Ficarão dispensados de realizar a prova teórica e de Vídeos aqueles candidatos que
tiverem sido aprovados na prova teórica e de Vídeos e reprovados na prova prática
realizada no processo seletivo de 2020. No entanto, estes candidatos deverão realizar
a inscrição novamente e pagar a taxa referente ao processo atual.

6.3. DA PROVA PRÁTICA – ELIMINATÓRIA

6.3.1 Essa é a segunda e última etapa e somente poderá ser realizada pelos candidatos
aprovados na Prova Teórica e de Vídeos realizada no processo seletivo de 2020 e
2021.

6.3.2 Esta prova será baseada na realização de um exame ecocardiográfico completo em
paciente e na discussão do caso e deverá ser realizada até o dia 14/01/2022, data em
que também deve ser postada conforme descrito no item 6.3.10.

6.3.3 Esta prova será aplicada por um dos Examinadores Oficiais de Prova Prática, com
experiência e Certificação de Atuação em Ecocardiografia, de uma lista que será
encaminhada pela Comissão de Habilitação do DIC a partir do dia 19/11/2021.

6.3.4 A Comissão de Habilitação enviará para cada candidato e-mail contendo a lista com 3
Examinadores Oficiais. O candidato deverá escolher um dos examinadores para a
realização de sua Prova Prática.

6.3.5 Cabe ao candidato, após a escolha, entrar em contato com o Examinador Oficial por
meio dos números de telefone que constarão no e-mail recebido.

6.3.6 A Prova Prática será realizada em data, horário e unidade hospitalar escolhida pelo
Examinador Oficial.

6.3.7 Caso o candidato tenha dificuldade para entrar em contato e agendar a Prova Prática
com os Examinadores indicados, o mesmo deverá entrar em contato imediatamente
com o DIC por telefone (11-3120-3363), em horário comercial, impreterivelmente até
o dia 15/12/2021, para solicitar outro examinador.

6.3.8 Deverão ser fornecidos pelo candidato e levados ao examinador no dia da prova, um
Pen Drive e o formulário Anexo II.

6.3.9 Após a realização da Prova Prática, deverão ser enviados pelo Examinador Oficial ao

DIC os seguintes materiais:

a) Formulário anexo II, preenchido pelo examinador, datado e assinado;
b) Pen Drive identificado com o nome do candidato, contendo o exame realizado.
c) Relatório do exame feito pelo candidato, datado e assinado (englobado no Anexo II).
d) Relatório do exame feito pelo Examinador, datado e assinado (englobado no Anexo II).
e) Em nenhum dos documentos do item 6.3.10, bem como no Pen Drive, não deve

constar o nome do paciente.

6.3.10 Após a realização da Prova Prática, todo o material pertinente ao exame deverá ser
encaminhado pelo examinador ao DIC no endereço que consta do item 1.1. Cabe ao
candidato verificar junto ao Examinador se o material já foi postado, lembrando que
a data limite de postagem é até o dia 14/01/2022.

6.3.11 Não caberá recurso para a Prova Prática.

6.3.12 Para que o candidato seja considerado apto na Prova Prática, o Examinador Oficial do
DIC precisará responder SIM a no mínimo sete das dez questões que compõe a
avaliação do candidato (Anexo II), e que correspondem aos procedimentos adequados
a serem realizados pelo candidato durante a prova prática.

6.3.13 Os candidatos aprovados nas provas teórica e de vídeos e avaliados como aptos na
Prova Prática receberão o certificado de atuação.

6.3.14 Os candidatos avaliados na Prova Prática e considerados como não aptos não
receberão o certificado de atuação.

6.4. DO DIA DA PROVA TEÓRICA E DE VÍDEOS

6.4.1. A prova teórica e de vídeos serão realizadas no dia 24 de outubro de 2021, de forma
on-line, por meio de acesso nos termos e regras deste edital, não havendo, portanto, local
físico pré-determinado para realização do Exame.

6.4.1.1. O horário de aplicação das provas será realizado conforme descrito abaixo:

¶ Prova Teórica e de vídeos: 9h às 13h (observado o horário de Brasília);

6.4.1.1.1. O candidato terá 10 (dez) minutos de tolerância após o início da prova (horário de
Brasília - DF), para inicia - lá. Caso não efetue o início da prova dentro deste prazo, o
candidato será desclassificado do exame.

6.4.1.1.2. Período de sigilo – O candidato deve permanecer na plataforma por 1 (uma) hora e
30 (trinta) minutos do início das provas, não podendo encerrar seu teste antes desse tempo,
sob pena de ser eliminado do exame.

6.4.1.1.3. Será eliminado deste Exame o candidato que se apresentar após o início das provas.
Não será permitido ao candidato prestar provas fora da data ou do horário estabelecidos.

6.4.1.2. Na data de realização das provas, com antecedência de 60 (sessenta) minutos do
horário determinado para o início das provas, será disponibilizado ao candidato, o acesso a
plataforma de provas.

6.4.1.2.1. O candidato ao acessar a plataforma de provas deverá estar munido do original do
seu documento de identificação com foto em perfeitas condições, sendo aceitos o Registro de
Identidade (RG), a Carteira expedida pelo Conselho Regional de Medicina, Passaporte ou
Carteira Nacional de Habilitação com foto. Será exigida a apresentação do documento original
de identificação com foto, não sendo aceita cópia, ainda que autenticada.

6.4.1.2.2. O documento de identidade deve ser direcionado para webcam, permitindo a
visualização frente e verso do documento.

6.4.2. Para a realização da prova on-line será necessário que o candidato disponha de
computador (desktop ou notebook), próprio ou de terceiro, com câmera e microfone em
pleno funcionamento, que atenda aos seguintes requisitos mínimos:

● Processador Core i3 ou superior
● Memória RAM 4GB ou superior
● Câmera frontal de 2.0 Mega Pixel ou superior
● Microfone
● Fonte de energia com capacidade para 5 horas de preferência conectado à rede

elétrica
● Espaço de armazenamento mínimo em disco de 500MB
● Velocidade mínima de 10 (dez) Mbps (megabits por segundo)
● Sistema Operacional Windows 7 ou superior

6.4.2.1. Equipamentos Apple, por incompatibilidade técnica com o sistema, não serão
permitidos.

6.4.3. Não será permitida a realização de prova em equipamentos móveis de qualquer tipo,
como celulares, smartfones, tablets, fone de ouvido, protetores auriculares ou qualquer
outro.

6.4.4. O DIC e a FUNDEP não se responsabilizam por quaisquer problemas de ordem técnica

dos aparelhos eletrônicos, falhas de comunicação, congestionamento das linhas de
comunicação, procedimento indevido do participante e / ou outros fatores que
impossibilitem a transferência de dados. É de responsabilidade exclusiva do
participante garantir os requisitos técnicos e de internet durante a realização da prova.

6.4.5. Softwares como antivírus e firewall, que impeçam o acesso exclusivo do navegador
seguro ao computador deverão ser desativados no período de realização da prova, a
fim de evitar problemas de compatibilidade entre o navegador seguro e o software do
equipamento do candidato.

6.4.6. A prova on-line ocorrerá com monitoramento remoto, e cada candidato será
acompanhado ao vivo pelo fiscal, por meio de vídeo (câmera) e áudio (microfone).
Toda a prova será gravada em áudio e vídeo, e a tela do computador de cada
candidato também será monitorada simultaneamente.

6.4.7. A webcam do computador do candidato deve ser ajustada de forma que seu rosto
esteja plenamente visível para o fiscal durante todo o teste.

6.4.7.1. O candidato somente poderá deixar o campo de visão da webcam de seu computador
mediante autorização prévia do fiscal.

6.4.8. Durante o período de realização da prova on-line, o navegador utilizado também
desabilitará a utilização de outras funções e softwares no computador do candidato, não
permitindo a consulta à internet ou acesso a softwares ou aplicativos.

6.4.9. Ao candidato fica proibido manter seu computador conectado a mais de um monitor,
ou conectado a um projetor.

6.4.10. Não será permitido o uso de fones de ouvido, nem a consulta a equipamentos
eletrônicos, como celulares, smartfones, calculadoras ou qualquer outro.

6.4.11. Durante a realização das provas é proibido fazer uso ou portar, mesmo que desligados,
qualquer outro dispositivo eletrônico, além do computador em que se está prestando o teste,
tais como: telefone celular, relógios digitais, pagers, beep, agenda eletrônica, calculadora,
gravador, transmissor / receptor de mensagens de qualquer tipo ou qualquer outro
equipamento eletrônico, podendo a organização deste Exame vetar o ingresso do candidato
com outros aparelhos além dos anteriormente citados.

6.4.12. Durante o período de realização das provas, não será permitida qualquer espécie de
consulta ou comunicação entre os candidatos ou entre estes e pessoas estranhas, oralmente
ou por escrito, assim como não será permitido o uso de folhas de rascunho, livros, códigos,
manuais, impressos, ou quaisquer outros meios, podendo a organização deste Exame vetar a
continuidade da prestação das provas em caso de descumprimento.

6.4.13. Todas as questões serão exibidas de forma aleatória aos candidatos, não havendo
sequenciamento de temáticas.

6.4.14. Não será possível que o candidato opte pela ordem das questões, devendo seguir a
predefinição do sistema.

6.4.15. Não será possível que o candidato transite livremente pelas questões da prova, ou
seja, não será possível deixar uma questão em branco e depois retornar para respondê-la.

6.4.16. Cada questão deve ser respondida e salva para acesso à próxima questão da prova.

6.4.17. A questão que for “salva” pelo candidato será considerada concluída.

6.4.18. As questões não respondidas pelos candidatos receberão nota zero.

6.4.19. Após o término das provas será enviado ao endereço eletrônico do candidato
informado no ato da inscrição as marcações realizadas durante a realização da prova.

6.4.20. O candidato deve se certificar de que está em um local calmo e silencioso, com
assento confortável, sem presença de terceiros, em um ambiente bem iluminado e arejado,
com iluminação adequada no seu rosto e adequadamente vestido.

6.4.21. O local / ambiente onde o candidato esteja acomodado para prestar o Exame deve ser
como uma sala de provas durante todo o momento da duração do teste, não devendo
ninguém falar com o candidato, nem dele estar próximo e / ou emitir ruídos.

6.4.21.1. Considerando que durante a realização das provas é vedada a permanência de
terceiros no mesmo local que o candidato, só será permitida a sua realização sem o uso de
máscaras de proteção facial, de forma a possibilitar o reconhecimento facial.

6.4.22. Ao candidato é permitido tomar água e comer alimentos adequados a fim de evitar
deslocamentos.

6.4.23. Em caso de necessidades fisiológicas / biológicas, o candidato deverá solicitar ao
aplicador de provas que sua prova seja interrompida, devendo deixar o ambiente monitorado
apenas quando autorizado pelo fiscal.

6.4.24. Caso algum comportamento suspeito ou irregularidade seja identificado, ao fiscal das
provas está autorizado alertar, pausar e finalizar a prova do candidato. Essas eventuais
intervenções contemplam o tempo total de prova.

6.4.25. Caso ocorra uma falha de energia ou de conexão com a internet, por período inferior a
5 (cinco) minutos, a prova entrará em modo de gravação automática, sendo permitido ao
candidato retomar, a partir da questão subsequente em que parou.

6.4.25.1. Caso a interrupção seja superior a 5 (cinco) minutos, a prova será automaticamente
finalizada, e o candidato desclassificado do exame.

6.4.25.2. Não será dado nenhum tempo adicional ao candidato devido aos problemas de
ordem técnica de sua responsabilidade.

6.4.25.3. O tempo de realização de prova é comum a todos os candidatos não havendo
compensação dos períodos em que o candidato permaneça desconectado da plataforma de
prova (falha de conexão com a internet, falha de energia, afastamentos por necessidades
biológicas e/ou amamentação), bem como, tais desconexões serão monitoradas e quaisquer
atividades suspeitas serão consideradas para as tomadas de decisões posteriores.

6.4.26. Todas as gravações realizadas durante o processo seletivo ficarão armazenadas pelo
período de 4 (quatro) anos em servidor seguro externo, que já atende completamente as
exigências legais da LGPD – Lei Geral de Proteção de Dados, preservando todos os dados de
qualquer candidato. O uso desses arquivos é de uso exclusivo do Departamento de Imagem
Cardiovascular da Sociedade Brasileira de Cardiologia.

6.4.27. A ausência do candidato a prova teórica e de vídeos implicará a tácita desistência e a
automática reprovação no Exame objeto deste Edital, considerados sem efeitos, para todos os
fins, as eventuais provas ou etapas que tiverem sido prestados anteriores no decorrer do
processo.

6.4.28. Não haverá segunda chamada para as provas, devendo ser eliminado deste Exame
candidato ausente por qualquer motivo.

6.4.29. As instruções constantes nas provas on-line, bem como as orientações e instruções
expedidas pela DIC e a FUNDEP durante a realização deste Exame, complementam este Edital
e deverão ser rigorosamente observadas e seguidas pelo candidato.

6.4.30. Quando, após as provas, for constatado, por meio eletrônico, estatístico, visual ou por
investigação policial, ter o candidato utilizado meios ilícitos na realização do certame, sua
prova será anulada e ele será automaticamente eliminado deste Exame.

6.4.31. Poderá, ainda, ser eliminado o candidato que:

a) Estabelecer comunicação com outros candidatos ou com pessoas estranhas a este Exame,
por qualquer meio, durante o período de realização da prova;

b) Usar de meios ilícitos para obter vantagem para si ou para outros, durante o período de
realização da prova;

c) Fizer uso ou portar, mesmo que desligados, qualquer outro dispositivo eletrônico além do
computador em que se está prestando o teste; quais sejam: telefone celular, relógios digitais,
pagers, beep, agenda eletrônica, calculadora, walkman, notebook, palmtop, gravador,
transmissor / receptor de mensagens de qualquer tipo ou qualquer outro equipamento
eletrônico.

d) Fizer uso de livros, códigos, manuais, impressos, durante o período de realização da prova;

e) Após as provas, for constatado, por meio eletrônico, estatístico ou visual, ter o candidato
utilizado de processos ilícitos na realização das provas.

6.4.32. Caso ocorra alguma situação de eliminação prevista neste Edital, a FUNDEP lavrará
ocorrência e, em seguida, encaminhará o referido documento à DIC a fim de que sejam
tomadas as providências cabíveis, ouvida a FUNDEP no que lhe couber.

6.4.33. Se, por qualquer razão fortuita, a prova sofrer atraso em seu início ou necessitar
interrupção, será dado aos candidatos prazo adicional de modo que tenham a duração total
determinada para a respectiva prova.

7. DA DIVULGAÇÃO DOS GABARITOS E DOS RECURSOS

Procedimentos a serem seguidos para informações referentes a gabaritos, resultados e
impetração de recursos.

7.1. Os gabaritos e as Provas Teórica e de Vídeos serão divulgados no dia 24/10/2021, 2
(duas) horas após a realização das mesmas, no endereço eletrônico
www.gestaodeconcursos.com.br.

7.2. Os Recursos para as Provas Teórica e de Vídeos poderão ser apresentados após o
término das mesmas, até às 16 horas do dia 25/10/2021; os recursos serão analisados pela
Comissão de Habilitação.

http://www.gestaodeconcursos.com.br/

7.3. Os recursos para as Provas Teórica e de Vídeos deverão ser impetrados por meio do
endereço eletrônico www.gestaodeconcursos.com.br,, onde haverá uma área específica para
esse fim.

7.4. Será indeferido, liminarmente, o recurso para a Prova Teórica e de Vídeos que:

a) Não estiver fundamentado nas referências bibliográficas sugeridas indicadas no
Anexo III;

b) For interposto fora do período acima descrito;
c) Não identificar corretamente o número da questão a que ser refere o recurso.

7.5. Após o julgamento dos recursos, o gabarito inicialmente divulgado poderá ser alterado
e as provas serão corrigidas de acordo com o gabarito oficial. Os pontos correspondentes às
questões porventura anuladas serão atribuídos indistintamente a todos os candidatos até
mesmo os que não os obtiveram na correção inicial.

7.6. A decisão final da Comissão de Habilitação do DIC quanto ao gabarito das Provas
Teórica e de Vídeos constitui última instância para recursos e revisão, sendo ela soberana em
suas decisões, razão pela qual serão indeferidos, liminarmente, recursos ou revisões
adicionais.

7.7. Não será fornecido nenhum resultado por telefone, e-mail ou carta.

7.8. O resultado da primeira etapa, contendo a lista dos aprovados nas Provas Teóricas e
de Vídeos, será divulgado no dia 19/11/2021, através do endereço eletrônico dicsbc.com.br e
www.gestaodeconcursos.com.br

7.9. O resultado final contendo a lista dos aprovados, após a Prova prática (eliminatória),
será divulgado no dia 28/01/2022, através do endereço eletrônico dicsbc.com e
www.gestaodeconcursos.com.br

8. DO CERTIFICADO

8.1. O Certificado de Atuação na Área de Ecocardiografia será emitido pela AMB, mediante
o pagamento da taxa estipulada por esta Associação.

8.2. O candidato aprovado receberá via e-mail do Departamento de Imagem
Cardiovascular/DIC, o Questionário para Emissão de Certificado. Esse questionário deverá ser
preenchido e reenviado ao Departamento.

8.3. O Departamento de Imagem Cardiovascular/DIC enviará os dados do candidato à
Sociedade Brasileira de Cardiologia/SBC, que por sua vez irá cadastra-los no site da AMB.

8.4. A Sociedade Brasileira de Cardiologia/SBC enviará ao candidato e-mail contendo login
e senha para acesso ao site da AMB e impressão do boleto bancário referente a taxa de
confecção do certificado.

8.5. O certificado será entregue pela AMB em aproximadamente 120 dias após a
confirmação do pagamento. Após o pagamento do boleto, qualquer questão referente ao
certificado deve ser verificada diretamente com a AMB.

http://www.gestaodeconcursos.com.br/
http://www.gestaodeconcursos.com.br/
http://www.gestaodeconcursos.com.br/

9. DISPOSIÇÕES GERAIS

9.1. Não será permitido ao candidato a utilização durante a prova: celulares, relógios, outros
aparelhos eletrônicos, como também o uso de óculos escuros ou quaisquer acessórios
como bonés, chapéu, gorro, protetores auriculares, etc.

9.2. Será excluído do Processo seletivo, em qualquer de suas fases, o candidato que:

a) Apresentar-se após o horário estabelecido, não sendo admitida qualquer tolerância.
b) Não comparecer às provas, seja qual for o motivo alegado.
c) Não apresentar os documentos requisitados, nos termos do item 2 do presente Edital.
d) Fizer anotação de informações relativas às suas respostas em qualquer outro meio,

que não o autorizado pelo DIC/FUNDEP.
e) For surpreendido em comunicação com outras pessoas ou utilizando-se de livro,

anotação impresso.
f) Deixar de apresentar os documentos solicitados no prazo estabelecido;
g) Não observar as disposições deste Edital.

9.3. A exclusão do processo seletivo de um candidato pelas razões indicadas neste Edital será
publicada no endereço eletrônico dicsbc.com.br

9.4. Decorridos 5 (cinco) anos da realização do Processo Seletivo, todos os documentos e
processos a ele relativos serão incinerados, independente de qualquer formalidade.

9.5. A constatação, a qualquer tempo, de que o candidato prestou qualquer informação
fraudulenta, acarretará sua eliminação deste Processo Seletivo. No caso de já ter obtido
o Certificado, será eliminado, depois de assegurado o direito de ampla defesa, sem
prejuízo das demais medidas judiciais e extrajudiciais cabíveis ao caso.

9.6. A FUNDEP não fornecerá declarações de aprovação no certame.

9.7. É de inteira responsabilidade do candidato, manter seu endereço eletrônico (e-mail
pessoal) atualizado junto ao Departamento de Imagem Cardiovascular, a fim de viabilizar
contatos necessários.

9.8. O DIC e a FUNDEP não se responsabilizam por eventuais prejuízos aos candidatos que
não atualizarem seu endereço eletrônico (e-mail pessoal).

9.9. Os itens deste edital poderão sofrer eventuais alterações ou acréscimos, enquanto
perdurar o certame. Qualquer retificação deste edital, que se fizer necessária, será
publicada no site do DIC e da FUNDEP.

9.10. A FUNDEP e o DIC não se responsabilizam por cursos, textos, apostilas e outras
publicações referentes a este processo seletivo.

9.11. As despesas relativas à participação do candidato no Processo Seletivo correrão as
expensas do próprio candidato.

9.12. Os casos omissos serão decididos pelo Departamento de Imagem Cardiovascular/DIC.

10. CRONOGRAMA DE ATIVIDADES

ATIVIDADES
PERÍODO DE
REALIZAÇÃO

 Data limite para associar no DIC 23/07/2021

 Data limite para inscrição nas provas (on line)

06/08/2021

 Data limite para o recebimento dos documentos – data de postagem 13/08/2021

 Data limite para o pagamento do boleto e a efetivação da inscrição 13/08/2021

Data de publicação de candidatos com documentação irregular 27/08/2021

Data limite para regularização de documentação irregular 10/09/2021

Resultado final da análise da documentação de habilitação dos
candidatos.

27/09/2021

Data limite para solicitar correção de erros de digitação 04/10/2021

Solicitação de condições especiais para as Provas Teórica e de Vídeos 04/10/2021

Divulgação dos participantes das provas Teórica e de Vídeos e
disponibilização do Cartão Definitivo de Inscrição (CDI)

08/10/2021

Realização das Provas Teórica e de Vídeos e a publicação da prova e do
gabarito no site (2 horas após a realização das provas)

24/10/2021

Data Limite para interposição de recursos ao gabarito das Provas Teórica
e de Vídeos

25/10/2021

Divulgação do resultado das Provas Teórica e Vídeos, disponibilizadas no
site do DIC

19/11/2021

Divulgação dos participantes da Prova prática e início da indicação dos
examinadores

19/11/2021

Data limite para solicitar ao DIC outro Examinador da Prova Prática, no
caso de dificuldade de agendamento

15/12/2021

Data limite para a realização da prova prática – data de postagem 14/01/2022

Divulgação do resultado da Prova Prática e aprovação final 28/01/2022

DICAS IMPORTANTES

ü Ao acessar o endereço eletrônico da FUNDEP e do DIC atualize sempre a página, de
modo obter novas informações inseridas;

ü É necessário que você tenha instalado em seu computador o Acrobat Reader;

ü As provas terão duração de até 4 (quatro) horas ininterruptas;

CENTRAL DE ATENDIMENTO AO CANDIDATO - CAC

O edital com as normas e procedimentos dos concursos/processos seletivos organizados pela
FUNDEP encontram-se disponíveis para consulta e impressão no endereço eletrônico
dicsbc.com.br e/ou www.gestãodeconcursos.com.br.

http://dicsbc.com/
http://www.gestãodeconcursos.com.br/

Caso ainda persistam dúvidas, o candidato poderá entrar em contato através de e-mail,
pessoalmente ou via telefone:

E-mail: contato@dicsbc.com.br
Endereço: Rua Barata Ribeiro, 380 – conj. 46 – Bela Vista – São Paulo/SP
Telefone FUNDEP: (31) 3409-6506
Telefone DIC: (11) 3120-3363

ANEXO I- MODELO DE DECLARAÇÃO (OBRIGATÓRIA)
A SER PREENCHIDA PELO REPRESENTANTE DO SERVIÇO ONDE

O CANDIDATO REALIZOU FORMAÇÃO EM ECOCARDIOGRAFIA

Certifico que o Dr.__ realizou 1 (um) ano

de _______________________(curso de especialização/residência) em ecocardiografia de

____________ ano(s) de forma contínua, sob minha supervisão, no período de __/__/__ a ___/___/__,

no ___ (nome do serviço onde foi realizada a

formação do candidato), com uma carga horária anual equivalente à exigida pela Comissão Nacional

de Residência Médica para a Especialidade. Este serviço está cadastrado no Departamento de

Imagem Cardiovascular da Sociedade Brasileira de Cardiologia (DIC/SBC) sob o número_____. Neste

período acompanhou e realizou exames de ecocardiograma transtorácico de adultos e crianças,

ecocardiograma sob estresse e ecocardiograma transesofágico, estando, portanto, apto a prestar as

provas para obtenção do Certificado de Atuação em Ecocardiografia.

DATA ____/ ____/ ____

 ASSINATURA E CARIMBO DO REPRESENTANTE DO SERVIÇO

ANEXO IA – MODELO II DE DECLARAÇÃO (OBRIGATÓRIA)

A SER PREENCHIDA PELO REPRESENTANTE DO SERVIÇO ONDE
O CANDIDATO REALIZA FORMAÇÃO EM ECOCARDIOGRAFIA

Certifico que o Dr. __

realiza____________________________________ (curso de especialização/residência) em

ecocardiografia de forma contínua desde ____________(data do início do programa), tendo

completado 1 (um) ano de formação em __________ e completará 2 (dois) anos de formação em

__________ (data do término do programa), sob minha supervisão, com uma carga horária anual

equivalente à exigida pela Comissão Nacional de Residência Médica para a Especialidade,

no__ (nome do serviço onde foi realizada a

formação do candidato). Este serviço está cadastrado no Departamento de Imagem Cardiovascular da

Sociedade Brasileira de Cardiologia (DIC/SBC) sob o número_____. Neste serviço acompanha e

realiza exames de ecocardiograma transtorácico de adultos e crianças, ecocardiograma sob estresse e

ecocardiograma transesofágico, estando, portanto, apto a prestar as provas para obtenção do

Certificado de Atuação em Ecocardiografia.

DATA ____/ ____/ ____

ASSINATURA E CARIMBO DO REPRESENTANTE DO SERVIÇO

ANEXO IB – MODELO II DE DECLARAÇÃO (OBRIGATÓRIA)

A SER PREENCHIDA PELO REPRESENTANTE DO SERVIÇO ONDE
O CANDIDATO ATUA EM ECOCARDIOGRAFIA

Certifico, para os fins do artigo 7º. da Res. CFM n. 2.148/16, que o Dr.

___ atua neste serviço,

_______________________________ (nome do serviço onde atua), na área de ecocardiografia, de

forma contínua desde ____________(data do início do programa), tendo completado 2 (dois) anos em

________________. Neste serviço realiza exames de ecocardiograma transtorácico de adultos e

crianças, ecocardiograma sob estresse e ecocardiograma transesofágico, estando, portanto, apto a

prestar as provas para obtenção do Certificado de Atuação em Ecocardiografia.

DATA ____/ ____/ ____

ASSINATURA E CARIMBO DO RESPONSÁVEL DO SETOR DE ECOCARDIOGRAFIA DO

SERVIÇO, COM CERTIFICADO DE ATUAÇÃO EM ECOCARDIOGRAFIA PELO DIC/SBC

ANEXO II – PROVA PRÁTICA

Sim Não

1) O candidato interagiu de forma apropriada com o paciente?

2) O candidato selecionou o transdutor adequado e ajustou corretamente o

equipamento (frequência, ganho, escala de cinza, velocidade de quadros, zona

focal, etc.) para realização do exame, de acordo com o tipo físico e patologia do

paciente?

3) O candidato obteve imagens ecocardiográficas adequadas ao tipo de tórax do

paciente?

4) O candidato demonstrou conhecimento dos princípios físicos do ultrassom?

5) O candidato demonstrou conhecimento das técnicas ecocardiográficas básicas

(modo-M, imagem bidimensional, Doppler pulsátil, Doppler contínuo e

mapeamento colorido do fluxo)?

6) O candidato demonstrou conhecimento adequado da anatomia cardíaca?

7) O candidato realizou os cortes ecocardiográficos necessários para o diagnóstico

do paciente e foi capaz de executar cortes adicionais solicitados pelo

examinador?

8) O candidato foi capaz de realizar corretamente as medidas das câmaras

cardíacas e outras medidas ecocardiográficas necessárias ao diagnóstico do

caso ou que foram solicitadas pelo examinador?

9) O candidato obteve registros apropriados do caso (imagens estáticas e

dinâmicas), permitindo a revisão do seu exame por outro examinador se

necessário?

10) O candidato escreveu um relatório completo e apropriado ao caso após a

realização do exame?

OBS: Para que o candidato seja considerado APTO, o examinador precisa responder SIM a

SETE questões acima.

Eu, Dr. __, avaliei o

Dr.___, considerando-o:

() APTO () NÃO APTO

LOCAL DA PROVA:__

LAUDO MANUSCRITO DO EXAMINADOR:

 DATA ____/ ____/ ____

ASSINATURA E CARIMBO DO EXAMINADOR

LAUDO MANUSCRITO DO CANDIDATO:

DATA ____/ ____/ ____

ASSINATURA E CARIMBO DO CANDIDATO

ROTEIRO E INSTRUÇÕES DA PROVA PRÁTICA

OBJETIVOS:

Avaliar a capacidade do candidato na aquisição de imagens de boa qualidade, no
reconhecimento das estruturas cardíacas, na avaliação de curvas de Doppler espectral e de
imagens de mapeamento de fluxo em cores e na realização de medidas, em indivíduos com
doenças cardíacas habituais.

PROCEDIMENTO

A escolha do horário e local da prova será marcada antecipadamente, entre o candidato e o
examinador.
A prova terá a duração média de 45 minutos (entre o início do exame e o término do
relatório).
O examinador solicitará ao candidato a realização de um exame ecocardiográfico
transtorácico completo num paciente escolhido pelo examinador.
O exame será gravado em um Pen Drive, que possa ser analisado em computador pessoal,
primeiramente pelo examinador e posteriormente pelo candidato. O Pen Drive e as folhas do
resultado (Anexo II) deverão ser fornecidos pelo candidato.
Durante a prova, o examinador avaliará os planos utilizados, a qualidade das imagens obtidas,
a forma de obtenção das medidas e sua realização (inclusive gradientes e áreas) e fará
perguntas se julgar necessário.
Se o candidato não conhecer o aparelho utilizado, deverá ser ajudado pelo examinador. Ao
final, o candidato deverá elaborar o relatório sobre o exame.
Ao final da avaliação o examinador deve preencher a tabela acima, elaborar o seu próprio
laudo do exame e anexá-lo ao escrito pelo candidato nos formulários que constam neste
anexo, para que a comissão possa confrontá-los.
Como esse material será arquivado pela comissão de habilitação e, visando garantir a
privacidade do paciente, não deve constar nos relatórios o nome do mesmo. Estes devem ser
identificados com as iniciais, data de nascimento, peso e altura.

ITENS A SEREM AVALIADOS PELO EXAMINADOR:

Vide Anexo II.

OBSERVAÇÕES:

O anexo II completo e o Pen Drive, deverão ser enviados pelo Examinador para o DIC, Rua
Barata Ribeiro, 380 conj. 46 – Bela Vista – São Paulo/SP - CEP: 01308-000.

As despesas de SEDEX serão reembolsadas pelo DIC. Favor enviar dados bancários e o
comprovante(s) postais para o(s) reembolso(s).

ANEXO III– CONTEÚDO PROGRAMÁTICO E REFERÊNCIAS BIBLIOGRÁFICAS

¶ Princípios físicos do ultrassom; geração de imagens em modos unidimensional e
bidimensional; transdutores e controle dos aparelhos de ecocardiografia.

¶ Técnicas de Doppler pulsátil, contínuo, mapeamento de fluxo em cores; Doppler
tecidual e suas técnicas correlatas; avaliação da deformidade miocárdica (strain) por
meio do ecocardiograma bidimensional e com Doppler tecidual; ecocardiografia
tridimensional, speckle tracking e uso de contraste.

¶ Análise dos sinais de Doppler e suas relações com a dinâmica de fluidos. Valor e
limitações dos principais princípios físicos e equações aplicados na quantificação de
lesões obstrutivas, regurgitantes e de shunt.

¶ Ecocardiograma com Doppler normal. Reconhecimento das estruturas e planos.

¶ Medidas ecocardiográficas. Quantificação das câmaras cardíacas.

¶ Avaliação da função sistólica e diastólica do ventrículo esquerdo e do ventrículo
direito.
Avaliação hemodinâmica através da Ecocardiografia com Doppler.

¶ Diagnóstico, avaliação quantitativa e qualitativa das cardiomiopatias (dilatada,
hipertrófica, restritiva, displasia arritmogênica do ventrículo direito, cardiomiopatia de
Takotsubo e formas não classificadas).

¶ O ecocardiograma na avaliação das cardiopatias associadas a doenças sistêmicas,
genéticas, medicamentosas e infecciosas.

¶ O ecocardiograma nas valvopatias.

¶ Avaliação ecocardiográfica das próteses valvares.

¶ O ecocardiograma na insuficiência coronariana aguda e crônica.

¶ O ecocardiograma nas doenças do pericárdio.

¶ O ecocardiograma nas doenças da aorta.

¶ Hipertensão arterial sistêmica e pulmonar.

¶ Endocardite infecciosa e febre reumática.

¶ O ecocardiograma na avaliação de fonte emboligênica.

¶ Massas e tumores intracardíacos.

¶ Ecocardiografia no transplante cardíaco.

¶ Ecocardiografia nas arritmias e distúrbios de condução do estímulo cardíaco. Análise
ecocardiográfica do sincronismo cardíaco. Ecocardiograma transesofágico: princípios,
técnica e planos de imagem; indicações e contraindicações; vantagens e desvantagens;
diagnóstico das patologias; ecocardiograma transesofágico intra-operatório.

¶ Ecocardiograma sob estresse físico e farmacológico: princípios, técnicas e planos de
imagem; indicações e contraindicações; vantagens e desvantagens; diagnóstico das
patologias.

¶ Cardiopatias congênitas cianogênicas e acianogênicas: análise sequencial e segmentar;
diagnóstico e quantificação das patologias; ecocardiograma no pós-operatório de
cardiopatias congênitas.

¶ Ecodopplercardiografia fetal.

BIBLIOGRAFIA SUGERIDA:

PENA, JOSÉ L., VIEIRA, M. L. C. Ecocardiografia e Imagem Cardiovascular Echocardiography.
Revinter; 1a Edição, 2020.

ARMSTRONG, WILLIAM F., RYAN, THOMAS. Feigenbaum’s Echocardiography. Wolters Kluwer;
8th Edition, 2019.

LAI WYMAN (Editor), MERTENS LUC (Editor), COHEN MERYL (Editor), GEVA TAL
(Editor).Echocardiography in Pediatric and Congenital Heart Disease: From Fetus to Adult.
Wiley-Blackwell. 2nd Edition, 2016.

EIDEM, B. W, JOHNSON, J., LOPES, L. CETTA, F. Echocardiography in Pediatric and Adult
Congenital Heart Disease, Wolters Kluwer, 3nd Edition, 2020.

Últimas diretrizes (Consensus and Guidelines) publicadas até dezembro de 2020, nos Arquivos
Brasileiros de Cardiologia, Journal of the American Society of Echocardiography, Journal of the
American College of Cardiology, American Heart Association, European Society of Cardiology e
European Association of Cardiovascular Imaging.

 Dr. CARLOS EDUARDO ROCHITTE Dr MARCO STEPHAN LOFRANO ALVES

 Presidente do DIC Coordenador da Comissão de Habilitação

DRA. OLGA FERREIRA DE SOUZA

Diretora Administrativa
Sociedade Brasileira de Cardiologia

http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Wyman%20Lai
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Luc%20Mertens
http://www.amazon.com/s/ref=ntt_athr_dp_sr_3?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Meryl%20Cohen
http://www.amazon.com/s/ref=ntt_athr_dp_sr_4?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Tal%20Geva

