CARACTERIZAÇÃO EPIDEMIOLÓGICA DE PARTURIENTES COM DIAGNÓSTICO DE SÍFILIS QUE SE ENCONTRAM EM UM HOSPITAL DE REFERÊNCIA EM FORTALEZA.
Danielly Ingrid Bezerra da Silva1, Maria Valdeleda Uchoa Moraes Araújo2, Sandra Mary Silva Barbosa3, Joênya Karla Landim Alves4, Pollyana Sousa Azevedo Aguiar5.

1. Centro Universitário Christus – UNICHRISTUS, Fortaleza, CE, Brasil.
1. Mestre em Saúde da Criança e do Adolescente, UECE, Fortaleza, CE, Brasil.
1. Especialista em Cardiovascular e Respiratória, UFC, Fortaleza, CE, Brasil.
1. Especialista em Neonatologia, Escola Saúde Pública, Fortaleza, CE, Brasil.
1. Especialista em Neonatologia, Escola Saúde Pública, Fortaleza, CE, Brasil.

Introdução. A sífilis é uma doença infecciosa, causada pela bactéria Treponema Pallidum, que pode ser transmitida por via sexual (sífilis adquirida), vertical (sífilis congênita) pela placenta da mãe para o feto. Apesar de possuir agente etiológico bem definido, formas conhecidas de transmissão, tratamento de baixo custo, fácil acesso e excelentes índices de cura, a sífilis se apresenta como um problema de saúde pública, principalmente em países pobres ou em desenvolvimento. Apesar de ser mais frequente na gestação do que a infecção pelo vírus da imunodeficiência humana adquirida (AIDS), a sífilis não tem a mesma visibilidade e ações para o seu controle. Dentre os fatores de risco associados à sífilis congênita estão a não realização do acompanhamento pré natal, a gravidez na adolescência, o uso de drogas ilícitas pela mãe ou pelo parceiro (principalmente crack e cocaína), múltiplos parceiros sexuais, não usar preservativo, baixa escolaridade e nível socioeconômico, multiparidade, acesso limitado aos serviços de saúde e a presença de outras doenças sexualmente transmissíveis na mulher ou no parceiro. A maioria das mulheres infectadas são identificadas durante a gestação ou no período do parto. No entanto, grande parte delas chegam às maternidades sem resultados de sorologia importantes como sífilis, toxoplasmose e HIV do pré natal, necessitando assim testes rápidos no momento do parto, o que dificultará o controle da disseminação da sífilis congenital. É de fundamental importância que rastreamento da sífilis durante a gestação seja imediato, iniciado na primeira consulta médica, ainda no primeiro trimestre, sendo repetida no terceiro trimestre e no momento do parto. Feito isso, a possibilidade de transmissão vertical da sífilis é reduzida, visto que precocemente a intervenção pode ser realizada com mais viabilidade de sucesso. A sífilis na gestação ainda é observada numa parcela significativa de mulheres, o que favorece diretamente a ocorrência de sífilis congênita. Como evento sentinela a persistência da ocorrência, juntamente com a falta de controle indicam falhas nos programas de Doenças Sexualmente Transmissíveis e também no seguimento pré-natal, seja ele de risco ou não. A transmissão vertical da sífilis pode representar uma oportunidade perdida na identificação da gestante infectada ou na aplicação de medidas profiláticas, tanto para a mãe quanto para o desenvolvimento fetal e neonatal, considerando que o desenvolvimento infantil é um processo que se inicia na vida intrauterina e envolve aspectos como o crescimento físico, maturação neurológica e as aquisições de habilidades relacionadas ao comportamento e as esferas motora, cognitiva, afetiva e social das crianças. O diagnostico precoce é muito importante para que a intervenção inicie o mais rápido possível, considerando que plasticidade neural acelerada nos primeiros anos de vida otimiza os bons resultados. Mesmo diante desses agravos, a sífilis na gestação ainda é observada em uma parcela significativa de mulheres, o que favorece diretamente a ocorrência da sífilis congênita, sendo este o mais grave desfecho prevenível de gestação, responsável por cerca de 50% dos recém nascidos com sequelas físicas, sensoriais ou de desenvolvimento, quando não resulta em perda fetal ou perinatal. Quanto mais antiga for a doença materna, menor o risco de transmissão para o feto. A cada gestação sucessiva não tratada, a chance de transmissão vai se reduzindo, porém o risco pode não ser eliminado por completo, persistindo a cada gestação. Gestantes com sífilis possuem 12 vezes mais chances de terem algum evento adverso, mesmo após tratamento, do que uma paciente soronegativa. A investigação de sífilis congênita deve ser desencadeada nas seguintes situações: todas as crianças nascidas de mães com sífilis diagnosticadas durante a gestação, parto ou puerpério e todo indivíduo com menos de 13 anos com suspeita clínica e/ou epidemiológica de sífilis congênita. Em termos diagnósticos devido à prevalência de crianças assintomáticas, a recomendação que vem sendo adotada no Brasil é empregar critérios diagnósticos de alta sensibilidade e baixa especificidade, para que qualquer recém nascido supostamente infectado e sua mãe sejam abordados durante a época em que ambos tem acesso ao serviço de saúde, ou seja, o período perinatal e neonatal imediato. O tratamento da gestante infectada é igual ao de não gestantes de acordo com o preconizado: penicilina benzatina IM na dosagem de 2.400.000 IU, com uma aplicação na sífilis primária, duas na sífilis secundária e três na sífilis terciária, com intervalos semanais entre as aplicações. O decorrer de mais de cinco décadas de experiência com a penicilina confirmam a absoluta eficácia do tratamento da SC ou adquirida. A opção de manter o tratamento por 10 dias com o uso da penicilina tem se mostrado satisfatória. Em caso de interrupção do tratamento por período superior a 24 horas é necessário reiniciar o esquema terapêutico. Espera-se a negativação do VDRL 12 a 15 meses após o tratamento e nenhum RN deve ter alta hospitalar até que a sorologia materna seja conhecida. Por medidas de segurança toda criança cuja a mãe é soropositiva para a sífilis deve ser acompanhado por no mínimo dois anos, reafirmando assim a necessidade de um acompanhemento global, que envolva toda família, com a finalidade de levar não apenas o tratamento, como também informações evitando assim o agravamento da doença ou disseminação de novos casos. Objetivos. Caracterizar o perfil epidemiológico dos recém-nascidos a termo de mães sifilíticas que se encontram em alojamento conjunto sob o tempo de internação hospitalar obrigatória. Método. Estudo quantitativo com análise descritiva, realizado no período de março de 2016 a maio de 2016 no Hospital Geral Dr César Cals, especificamente na unidade de alojamento conjunto que trata-se de um espaço para mãe e filho em que o recém nascido sadio, após o nascimento permanece ao lado da mãe 24 horas por dia até a alta hospitalar de ambos. O hospital é considerado referência no atendimento materno infantil em Fortaleza, com infraestrutura humano e tecnológico no que concerne ao atendimento ao recém nascido de risco. Participaram da pesquisa 16 recém-nascidos a termo, estáveis de mães com diagnóstico de sífilis que escolhidos de forma não probabilística e por conveniência. Foram excluídos desse estudo recém-nascidos a termo que estivesse sob qualquer suporte ventilatório, apresentassem patologias do sistema nervoso central, cardiopatias ou em uso de fototerapia. Para coleta de dados utilizou-se uma ficha de avaliação elaborada pelas pesquisadoras. Os dados foram tabulados e analisados no Microsoft Excel versão 2010. A pesquisa está em desenvolvimento e foi aprovada pelo CEP sob nº CAAE: 51409315.1.0000.5041. Resultados. Os resultados preliminares informam que a média da idade materna é de 25 anos, 12 mulheres residem em Fortaleza e 04 no interior do Ceará. O grau de escolaridade totalizou em 11 mulheres alfabetizadas com ensino fundamental, 04 alfabetizadas com o ensino médio e 01 analfabeta. Todas declaram seu estado civil como solteira. De acordo com os hábitos de vida 03 mulheres são fumantes, 03 usuárias de drogas ilícitas e 10 não continham informações no prontuário. Com relação ao histórico de gravidez anterior todas são multigestas com a média de 03 gestações, sendo que 03 mulheres tiveram abortos anteriores. Quanto ao tipo de parto 07 são cesáreas e 09 vaginais. Com relação ao acompanhamento pré-natal 11 mulheres fizeram com a média de 5 consultas. No que diz respeito aos dados do ao recém-nascido (RN) a predominância é do gênero feminino totalizando 12 nascimentos. Com relação as características do nascimento 11 RN nasceram adequados para a idade gestacional, 04 grandes para a idade gestacional e 01 pequeno para a idade gestacional e apresentam as seguintes médias: peso de 3.235g, idade gestacional de 38 semanas, comprimento 48 cm, perímetro cefálico é 34 cm, APGAR 1°minuto 8 e 5° minuto 9. Conclusão. Acredita-se que fatores relacionados ao estilo de vida e condições socioeconômicas maternas contribuem de forma significante para a transmissão da sífilis congênita, ressaltando assim a importância do acompanhamento pré-natal para que seja dado a gestante todo suporte tanto em relação ao acesso à informações quanto mesmo para a identificação do diagnostico precoce não apenas da sífilis, mas de qualquer outra intercorrência ou patologia. Os resultados primilinares mostraram que mesmo com a transmissão da sífilis congênita as condições de nascimento do recém-nascido não obtiveram alterações significativas. Entretanto, faz-se necessário a continuação da coleta de dados e a realização de novos estudos para comprovação desses achados.

[bookmark: _GoBack]Descritores: Sífilis Congênita; Saúde Pública; Gravidez.

