
1

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO

PRÓ-REITORIA DE GESTÃO DE PESSOAS E ASSISTÊNCIA
ESTUDANTIL

CONCURSO PÚBLICO
Edital 100/2013

Cargo: ANALISTA DE TECNOLOGIA DA INFORMAÇÃO
PERFIL: SUPORTE DE REDE

Instruções
1. Aguarde autorização para abrir o caderno de provas.
2. Este caderno contém 60 questões. Se houver qualquer falha de

impressão, comunique ao fiscal, para que faça a substituição do
caderno.

3. Use os espaços em branco para rascunho; não destaque folhas da
prova.

4. Ao receber o cartão-resposta, verifique se o número impresso é o
seu número de inscrição. Comunique ao fiscal se os números forem
diferentes. Após a verificação, assine o cartão-resposta.

5. Use caneta esferográfica com tinta preta ou azul para preenchimento
do seu cartão-resposta. Não dobre seu cartão-resposta, não o
manche ou rasure, nem o amasse, pois ele passará por leitura ótica.

6. Marque cada resposta no cartão, preenchendo completamente o
campo que contém a letra correspondente à alternativa de sua
opção, conforme modelo:

7. Em cada uma das questões, só existe uma alternativa que responde

adequadamente ao quesito proposto. Você deve marcar apenas uma
alternativa para cada questão. Questões marcadas com duas ou
mais alternativas ou deixadas em branco receberão pontuação zero.

8. Lembre–se de que o tempo máximo para a realização desta prova e
para o preenchimento do cartão-resposta é de 4 (quatro) horas.

9. Não utilize nenhum material de consulta e nem calculadora. Nenhum
rascunho será considerado.

10. Aguarde as instruções do fiscal quanto ao manuseio do digiselo no
seu cartão resposta.

11. Entregue ao fiscal seu cartão-resposta. A não-devolução do mesmo
implicará sua desclassificação imediata.

2

CARGO: ANALISTA DE TECNOLOGIA DA INFORMAÇÃO – PERFIL: SUPORTE DE REDE

PROVA DE CONHECIMENTOS GERAIS - LÍNGUA PORTUGUESA – 10 QUESTÕES

Leia a charge abaixo e responda às questões de 1 a 4.

(Disponível em: www.chageonline.com.br. Acesso em: 20 de maio de 2013.)

1ª QUESTÃO - A leitura da charge permite-nos inferir que:

I. O humor e a ironia presentes na charge são construídos a partir do jogo polissêmico da palavra

“conta”.
II. A ironia da charge está centrada na linguagem não verbal, que apresenta um homem no divã falando

ao seu analista.
III. O humor da charge reside na ideia de que a sessão de terapia é do paciente, não do terapeuta, cuja

função é anotar.
IV. O chargista mostra que, de alguma forma, contribuímos para a situação caótica em que se encontra o

país.

Marque a opção que contenha a numeração das inferências corretas quanto à leitura da charge:

A) I e II, somente.
B) I e III, somente.
C) I e IV, somente.
D) II e III, somente.
E) II e IV, somente.

2ª QUESTÃO - A palavra “conta” adquire vários sentidos na charge de Geraldo Passofundo. Em todas as
alternativas informou-se o sentido correto, EXCETO em:

A) A palavra “conta” em “somente o futebol é que conta” significa “importar”.
B) A palavra “conta” em “o I.B.G.E. vem e te conta” significa “narrar”.
C) A palavra “conta” em “o correio vem e só te traz conta” significa “despesa”.
D) A palavra “conta” em “o banco, mesmo sem um puto na conta,” significa “registro de operação

bancária”.
E) A palavra “conta” em “legalmente e por nossa conta,” significa “responsabilidade”.

3

3ª QUESTÃO - No excerto da charge,

A palavra “entretanto” está empregada com o sentido de:

A) Exceção.
B) Adição.
C) Concessão.
D) Oposição.
E) Condição.

4ª QUESTÃO - As expressões idiomáticas estão presentes em diversas situações do dia a dia, suprindo
as necessidades comunicativas dos falantes da língua. Na charge, as expressões “levar em CONTA” e
“FAZ-DE-CONTA” significam “considerar” e “fingir”, respectivamente. Assinale a alternativa que contém a
expressão destacada e o seu sentido correspondente:

A) “Os contratos futuros de petróleo bruto operam em queda nesta quarta, 29, oscilando em um intervalo

relativamente curto. Os participantes do mercado estão de olho em um relatório da Administração de
Informação de Energia (EIA, na sigla em Inglês)”. (Disponível em: DM.com.br/economia. Acesso em:
30 de mai. de 2013).
Estar de olho = olhar

B) “Bernal faz das tripas coração na Prefeitura”. (Disponível em: campograndenews.com.br//jogoaberto.
Acesso em: 30 de mai. de 2013).
Fazer das tripas coração = brigar

C) “Ocupar o tempo ocioso demasiado nestas instituições também é um fato que necessita de mudança;
em geral, nestas instituições, os idosos ficam à mercê do tempo, sem atividades que poderiam
beneficiar a adaptação saudável dos mesmos”. (Disponível em:
www.psicologado.com/saudemental/apercepçãodos idosos//. Acesso em: 20 de mai. de 2013).
Ficar à mercê de = esperar por

D) “O candidato a vereador Vanderlan do Gelo (PT do B) levanta bandeira para construção de faculdade
municipal de Porto Velho”. (Disponível em: www.Rondoniagora.com. Acesso em: 20 de mai. de 2013).
Levantar bandeira = hastear

E) “Uma adolescente de 14 anos deu à luz trigêmeas no Hospital Ministro Costa Cavalcanti, em Foz do
Iguaçu, no Paraná.” (Disponível em: g1.globo.com. Acesso em: 20 de mai. de 2013).
Dar à luz = ter um filho; parir

5ª QUESTÃO - Leia os enunciados abaixo, analise-os.

Assinale F para falso e V para verdadeiro:

() Os enunciados A e B têm o mesmo sentido.
() O enunciado A indica a ausência de um percussionista.
() O enunciado B indica a presença de um percussionista.
() O enunciado B informa que um percussionista praticou a ação, voluntária, de faltar ao “show”.

A. Faltou um bom percussionista naquele “show”.

B. Um bom percussionista faltou naquele “show”.

“No Brasil, ninguém te leva em CONTA,

Entretanto, o I.B.G.E. vem e te CONTA,

Saúde e Educação, nada: somente o futebol

é que CONTA”.

4

A alternativa que contém a sequência interpretativa correta é:

A) F F F V
B) V F F V
C) F F V F
D) V V F F
E) V F V F

6ª QUESTÃO - O uso de certas formas verbais tende a revelar uma preocupação com o conteúdo, com as
situações e com a necessidade de descrevê-las, mais do que narrá-las. (...) É interessante lembrar que
muitas vezes ocorre uma utilização inadequada ou até viciosa de certos tempos ou formas verbais
(VARGAS, 2011). O gerundismo é uma dessas formas. É muito comum ouvirmos frases como as
seguintes:

Esse uso pode ser atribuído:

A) À necessidade que um determinado setor da sociedade encontrou para se comunicar de forma clara e

objetiva.
B) Ao descompromisso daqueles que têm de verificar, de transferir e de encaminhar....
C) À gentileza revelada nessas formas de falar.
D) A uma estratégia linguística adotada por quem não tem poder de decisão.
E) À embromação que caracteriza o gerúndio na língua portuguesa.

7ª QUESTÃO - Concordar é harmonizar. É estabelecer pontos comuns entre as palavras: em gênero e
número para o nome, em pessoa e número para o verbo. Analise as frases abaixo, que foram extraídas
da Revista Veja e adaptadas. Assinale a alternativa que está em harmonia com a norma culta:

A) “O fato de os albaneses terem se reproduzidos tão rápidos não lhes dá o direito de separar uma parte

de nossa pátria.” (Slobodan Milosevic, presidente da Iuguslávia, reprimindo o levante de Kosovo).
B) “Não somos um país essencialmente corrupto. Somos mal auditados.” (Stephen Kanitz, especialista em

balanços de empresas).
C) “O ministro nomeou muitos ministros marxista. São todos discípulos de Grouxo Marx.” (Maurício

Requião, deputado federal (PMDB-PR)).
D) “Puxadores de saco de banqueiros iguais a esses não existe.” (Deputado Delfim Neto, do PPB, sobre o

presidente Fernando Henrique Cardoso e sua equipe econômica).
E) “Ele era conhecido como um homem ciclotímico com cabelos desgrenhado e ideias mais desgrenhada

ainda.” (The Economist, em artigo intitulado “A vingança de Itamar Franco”).

8ª QUESTÃO - Observe o uso da conjunção e nas frases abaixo:

I. Os agentes do DOPS, delicadamente, interromperam sua preleção, algemaram-no diante de seus

discípulos e o levaram para a sala da congregação, improvisada como tribunal da inquisição.
II. Preparei-lhe um elixir de codeína, e a tosse continua.
III. O time de Rugby de Itirapina (SP) se preparou muito para o campeonato e foi campeão da Taça Prata.

A conjunção e estabelece, pela ordem, as seguintes relações de sentido:

A) Adição – adição – oposição.
B) Adição – oposição – explicação.
C) Adição – oposição – conclusão.
D) Adição – explicação – adição.
E) Conclusão – adição – explicação.

Um minuto, que eu vou estar verificando seu cadastro.
Vou estar transferindo sua ligação.
Vamos estar encaminhando sua solicitação.

5

9ª QUESTÃO - Um candidato para um concurso cujo requisito é ter curso superior precisa dominar as
estruturas (regras) da norma culta, a fim de que, quando necessário, ele tenha condições de utilizar a
Língua Portuguesa de maneira adequada e eficiente. Assinale a alternativa em que o uso da norma culta e
a justificativa estejam corretos:

A) Excerto: O filme de que mais gostei até hoje ainda é reprisado na televisão.
Justificativa: O verbo gostar exige complemento regido da preposição de (quem gosta, gosta de).

B) Excerto: Carlos, residente à rua Cubatão, perdeu todos os seus documentos.
Justificativa: O adjetivo residente exige complemento regido por a.

C) Excerto: Guarapari fica a cerca de uma hora de Vitória.
Justificativa: A expressão a cerca de significa “que faz ou existe aproximadamente”.

D) Excerto: A fala do professor veio ao encontro do pensamento do aluno.
Justificativa: A expressão ao encontro de quer dizer “contra”.

E) Excerto: O trânsito em Vitória tem estado caótico: haja visto os grandes engarrafamentos.

10ª QUESTÃO - Suponha que os servidores de uma instituição pública estivessem em greve. Um jornal
da cidade, na tentativa de divulgar um possível acordo entre os servidores e o sindicato, publica a notícia
com a seguinte manchete:

Todas as afirmativas abaixo estão corretas, EXCETO:

A) A expressão “que” tem como referente “servidores”.
B) Apenas uma parte dos servidores voltou ao trabalho.
C) A greve não terminou completamente porque nem todos os servidores aceitaram o possível acordo.
D) A oração “que aceitaram o aumento salarial” particulariza o sentido de substantivo ao qual se refere.
E) Todos os servidores voltaram ao trabalho hoje.

RACIOCÍNIO LÓGICO E QUANTITATIVO – 10 QUESTÕES

11ª QUESTÃO - Escolhe-se ao acaso um número inteiro positivo e menor do que 2014. A probabilidade
de que o número seja divisível por 4 ou por 6 é de:

A) 1/6
B) 1/4
C) 1/2
D) 1/3
E) 3/4

12ª QUESTÃO - Sejam x e y números reais positivos. Pode-se garantir que:

A) Não existem x e y irracionais tais que yx −
2 é racional.

B) Existem x inteiro e y racional tal que yx − é irracional.

C) Para todo x racional e para todo y irracional, tem-se que 2
yx − é racional.

D) Se x e y são inteiros e yx ⋅ é divisível por um número inteiro z, então x é divisível por z ou y é divisível
por z.

E) Para todo x racional e para todo y irracional, tem-se que yx +
2 é irracional.

SERVIDORES QUE ACEITARAM O

AUMENTO SALARIAL VOLTAM

HOJE AO TRABALHO

6

13ª QUESTÃO - Uma grandeza Z é diretamente proporcional a uma grandeza X e inversamente
proporcional à raiz quadrada de uma grandeza Y. Se a grandeza X tem um aumento de 20% e a grandeza
Y tem uma diminuição de 19%, então a grandeza Z tem:

A) Uma diminuição de 100/7%.
B) Um aumento de 100/3%.
C) Um aumento de 1%.
D) Uma diminuição de 9%.
E) Uma diminuição de 200/9%.

14ª QUESTÃO - Em um grupo de 950 pessoas,

� 400 pessoas gostam de refrigerante;
� 500 pessoas gostam de suco;
� 300 pessoas gostam de café;
� 110 pessoas gostam de refrigerante e de café;
� 90 pessoas gostam de refrigerante e de suco;
� 70 pessoas gostam de suco e de café;
� 10 pessoas não gostam nem de refrigerante, nem de suco e nem de café.
O total de pessoas do grupo que gosta de refrigerante, suco e café, é:

A) 12
B) 14
C) 10
D) 16
E) 18

15ª QUESTÃO - A quantidade de números inteiros positivos de 4 algarismos (não necessariamente
distintos) que podem ser escritos com os algarismos 1, 2, 3, 4, 5 e 6, de modo que o algarismo 1 aparece
em cada número, mas não é o algarismo final do número, é:

A) 455
B) 405
C) 505
D) 555
E) 605

16ª QUESTÃO - Quando uma certa loja vende um certo produto pelo preço unitário de 2000 reais, ela
vende um total de 20 unidades do produto semanalmente. Sabe-se que, para cada diminuição de 40 reais
no preço unitário do produto, a loja vende 2 unidades a mais do produto semanalmente. O preço unitário do
produto, em reais, para que a receita da loja com a venda do produto seja máxima deve ser igual a:

A) 1100,00
B) 1300,00
C) 1400,00
D) 1200,00
E) 1500,00

17ª QUESTÃO - Pedro investiu um certo capital à taxa de juros compostos de 25% ao mês. O número
mínimo de meses decorridos para que o montante fosse maior do que o triplo do capital é:

A) 2
B) 3
C) 4
D) 6
E) 5

7

18ª QUESTÃO - A média aritmética de uma lista de 40 números é igual a m. Se três dos números, 19, 28 e

39, são retirados da lista, a média aritmética dos números restantes na lista fica igual a 2m . O valor de m
é igual a:

A) 8
B) 6
C) 4
D) 10
E) 12

19ª QUESTÃO - Em um depósito há 16 caixas. Cada uma das 16 caixas ou contém 4 bolas ou contém 10
bolas ou contém 14 bolas ou contém 28 bolas. O número de caixas que contêm 4 bolas é igual ao dobro do
número de caixas que contêm 28 bolas. O número de caixas que contêm 10 bolas é igual ao número de
caixas que contêm 14 bolas. O total de bolas nas 16 caixas é igual a:

A) 144
B) 192
C) 156
D) 168
E) 180

20ª QUESTÃO - O conjunto solução do sistema de equações lineares:









=−−

−=++−

=−−

1715105

15963

532

zyx

zyx

zyx

A) É vazio.
B) Tem exatamente 1 elemento.
C) Tem exatamente 2 elementos.
D) Tem exatamente 4 elementos.
E) É infinito.

LEGISLAÇÃO – 05 QUESTÕES

21ª QUESTÃO - Segundo a Lei nº. 8.112/90, o servidor público federal pode usufruir de várias licenças.
Assinale a alternativa que NÃO se refere a uma delas:

A) Por motivo de doença em pessoa da família.
B) Para ocupar cargo de livre nomeação e exoneração.
C) Por motivo de afastamento do cônjuge ou companheiro.
D) Para o serviço militar.
E) Para atividade política.

22ª QUESTÃO - Segundo a Lei nº. 9.784/99, o administrado (cidadão) possui deveres perante a
Administração. Assinale a alternativa que NÃO contém um desses deveres:

A) Expor os fatos conforme a verdade.
B) Proceder com lealdade, urbanidade e boa-fé.
C) Não agir de modo temerário.
D) Compactuar com a desídia do servidor público.
E) Prestar as informações que lhe forem solicitadas e colaborar para o esclarecimento dos fatos.

8

23ª QUESTÃO - Segundo a Lei nº. 9.784/99, nos processos administrativos serão observados alguns
critérios. Assinale a alternativa que NÃO contém um desses critérios:

A) Sigilo sobre os pressupostos de fato e de direito que determinarem a decisão.
B) Atendimento a fins de interesse geral, vedada a renúncia total ou parcial de poderes ou competências,

salvo autorização em lei.
C) Objetividade no atendimento do interesse público, vedada a promoção pessoal de agentes ou

autoridades.
D) Atuação segundo padrões éticos de probidade, decoro e boa-fé.
E) Observância das formalidades essenciais à garantia dos direitos dos administrados.

24ª QUESTÃO - Ao preencher o sistema de dados informatizado da Universidade, o servidor público
responsável por essa tarefa lançou frequência integral para determinado colega seu, mesmo sabendo que
ele havia faltado injustificadamente 10 dias ao serviço naquele mês. Diante desse ato, assinale a alternativa
correta:

A) Servidores públicos faltam ao serviço mesmo e por isso o ato não constitui irregularidade nenhuma.
B) O servidor agiu corretamente, pois é necessário haver solidariedade entre os trabalhadores.
C) O ato do servidor se enquadra no seguinte tipo penal: Inserir ou facilitar o funcionário autorizado a

inserção de dados falsos, alterar ou excluir indevidamente dados corretos nos sistemas informatizados
ou bancos de dados da Administração Pública com o fim de obter vantagem indevida para si ou para
outrem.

D) O ato constitui o crime de descaminho.
E) O ato constitui crime de peculato.

25ª QUESTÃO - O servidor público federal deve observar certas regras deontológicas previstas no Decreto
nº. 1.171/94. Assinale a alternativa que NÃO contém uma dessas regras:

A) A remuneração do servidor público é custeada pelos tributos pagos direta ou indiretamente por todos,

até por ele próprio, e por isso se exige, em contrapartida, que a moralidade administrativa se integre no
Direito como elemento indissociável de sua aplicação e de sua finalidade, erigindo-se como
consequência em fator de legalidade.

B) A função pública deve ser tida como exercício profissional e, portanto, se integra na vida particular de
cada servidor público. Assim, os fatos e atos verificados na conduta do dia a dia em sua vida privada
poderão acrescer ou diminuir o seu bom conceito na vida funcional.

C) O servidor público não poderá jamais desprezar o elemento ético de sua conduta. Assim, não terá que
decidir somente entre o legal e o ilegal, o justo e o injusto, o conveniente e o inconveniente, o oportuno e
o inoportuno, mas principalmente entre o honesto e o desonesto, consoante as regras contidas na
Constituição Federal.

D) A dignidade, o decoro, o zelo, a eficácia e a consciência dos princípios morais são primados maiores que
devem nortear o servidor público, seja no exercício do cargo ou função, seja fora dele, já que refletirá no
exercício da vocação do próprio poder estatal. Seus atos, comportamentos e atitudes serão direcionados
para a preservação da honra e da tradição dos serviços públicos.

E) O servidor público deve pleitear, solicitar, provocar, sugerir ou receber qualquer tipo de ajuda financeira,
gratificação, prêmio, comissão, doação ou vantagem de qualquer espécie, para si, familiares ou qualquer
pessoa, para o cumprimento da sua missão ou para influenciar outro servidor para o mesmo fim.

9

PROVA DE CONHECIMENTOS ESPECÍFICOS – 35 QUESTÕES

26ª QUESTÃO - Em relação ao modelo de referência OSI (Open Systems Interconnection), assinale a
alternativa correta:

A) É um modelo com 7 (sete) camadas. A camada física, a de mais baixo nível, delimita quadros e realiza

controle de fluxo antes de entregar os dados para a camada de enlace.
B) Uma camada requisita serviços a uma outra camada imediatamente inferior através da invocação de

primitivas de serviço. A prestação de serviços é o que justifica a existência de uma camada.
C) A camada de transporte define a rota de menor custo, que os pacotes percorrerão no percurso entre o

transmissor e o receptor.
D) A camada de sessão realiza conversões para permitir a interação entre computadores com diferentes

representações de dados.
E) Uma camada-(N) oferece conexões-(N) entre SAP’s-(N) como parte de serviços-(N). Essas conexões

têm de ser, necessariamente, unicast.

27ª QUESTÃO - Sobre os protocolos de transporte TCP (Transmission Control Protocol) e UDP (User
Datagram Protocol) da arquitetura de redes TCP/IP, assinale a alternativa correta:

A) Ao estabelecer uma conexão lógica entre o transmissor e o receptor, o TCP realiza reserva de banda

para garantir qualidade de serviço.
B) O algoritmo three-way handshake (apresentação de três vias) é utilizado pelo TCP para encerrar uma

conexão lógica entre transmissor e receptor.
C) O UDP (User Datagram Protocol) é utilizado em aplicações de tempo real e sensíveis à latência, que

necessitam de agilidade na transmissão e dispensam a confiabilidade.
D) O algoritmo de controle de congestionamento do UDP verifica o estado dos buffers de cada roteador

presente no caminho entre o transmissor e o receptor.
E) Por realizar controle de fluxo, o TCP não contém vulnerabilidades que podem ser exploradas em

ataques de negação de serviço.

28ª QUESTÃO - Você acabou de ligar o seu comutador (switch) Ethernet de 4 portas e conectou um
computador a cada porta do switch (ele não aprendeu nenhum endereço ainda). Um pacote #1 é enviado
do computador de MAC 00:11:22:33:44:55 para o computador de MAC 66:77:88:99:00:11. O pacote #1
chega à porta 1 do seu switch. Em seguida, um pacote #2 é enviado do computador de MAC
22:33:44:55:66:77 para o computador de MAC 00:11:22:33:44:55. O pacote #2 chega à porta 3 do seu
switch. Dado este cenário, qual das seguintes afirmativas é verdadeira?
A) O pacote #1 é difundido (broadcasted) para as portas 1, 2, 3 e 4.
B) Após o pacote #1 ser recebido o switch associa o endereço 66:77:88:99:00:11 à porta 1.
C) O pacote #2 é enviado para as portas 1, 2 e 4.
D) O pacote #2 é enviado apenas para a porta 1.
E) O pacote #2 é enviado apenas para a porta 2.

29ª QUESTÃO - Você está navegando na Web no seu laptop em uma rede com NAT (Network Address
Translation). O endereço IP do seu laptop nesta rede é 10.0.0.2. O endereço IP do NAT na rede interna é
10.0.0.1 e o endereço externo é 128.31.72.51. O endereço IP do servidor Web é 69.171.237.16. O seu
laptop faz uma requisição usando a porta TCP 12345 e o NAT tem um mapeamento de 10.0.0.2:12345
para a porta 54321. Considerando este cenário, qual dos seguintes cabeçalhos estarão presentes no
pacote recebido pelo servidor Web?

A) IP origem: 128.31.72.51 - IP destino: 69.171.237.16 - Porta origem: 54321 - Porta destino: 80
B) IP origem: 10.0.0.1 - IP destino: 69.171.237.16 - Porta origem: 12345 - Porta destino: 80
C) IP origem: 128.31.72.51 - IP destino: 69.171.237.16 - Porta origem: 12345 - Porta destino: 80
D) IP origem: 10.0.0.2 - IP destino: 69.171.237.16 - Porta origem: 54321 - Porta destino: 80
E) IP origem: 10.0.0.1 - IP destino: 10.0.0.2 - Porta origem: 12345 - Porta destino: 80

10

30ª QUESTÃO - Suponha que o endereço IP do seu computador, atribuído estaticamente pelo
administrador da rede local do seu laboratório, seja 200.168.100.80/27. Neste cenário, considere as
seguintes afirmativas:

I. O endereço IP da rede do laboratório é 200.168.100.64/27.
II. O endereço de difusão (broadcast) da rede do laboratório é 200.168.100.95/27.
III. Os endereços IP que podem ser atribuídos aos computadores da rede do laboratório situam-se na faixa

de 200.168.100.65 a 200.168.100.94.

Acerca dessas afirmativas, assinale a opção correta:

A) Todas as afirmativas são falsas.
B) Somente as afirmativas I e II são verdadeiras.
C) Somente as afirmativas I e III são verdadeiras.
D) Somente as afirmativas II e III são verdadeiras.
E) Todas as afirmativas são verdadeiras.

31ª QUESTÃO - Com relação ao endereçamento IPv6, assinale a alternativa INCORRETA:

A) O endereço 2001:0DB8:0000:0000:130F:0000:0000:140B pode ser escrito como

2001:DB8:0:0:130F::140B ou 2001:DB8::130F:0:0:140B .
B) Se o endereço MAC da interface for 48-1E-C9-21-85-0C, então, o endereço de enlace local (link local

address) atribuído à essa interface será FE80::481E:C9FF:FE21:850C.
C) Um endereço multicast de nó solicitado (multicast solicited-node address) é formado agregando-se ao

prefixo FF02::1:FF00:0000/104 os 24 bits mais a direita do identificador da interface. Para cada
endereço unicast ou anycast do nó, existe um endereço multicast solicited-node correspondente.

D) Podendo ser usado apenas no enlace específico onde a interface está conectada, o endereço de
enlace local (link local address) é atribuído automaticamente utilizando o prefixo FE80::/64. Os 64 bits
reservados para a identificação da interface são configurados, utilizando o formato IEEE EUI-64.

E) Se o endereço MAC da interface for 48-1E-C9-21-85-0C, então, o endereço de enlace local (link local
address) atribuído à essa interface será FE80::4A1E:C9FF:FE21:850C.

32ª QUESTÃO - Considere o seguinte cenário de interconexão de redes TCP/IP, mostrado na figura
abaixo, em que: Rede 01 = 41 estações, Rede 02 = 60 estações, Rede 03 = 63 estações e Rede 04: 21

estações.
Deseja-se criar sub-redes a partir do bloco de endereços 130.20.0.0/24 para atender às necessidades
dessas quatro redes. Após elaborar o plano de numeração IP, concluiu-se que (assinale a opção correta):

A) É possível atender ao cenário apresentado, usando uma máscara de sub-rede /26.
B) É possível atender ao cenário apresentado, usando uma máscara de sub-rede /27.
C) Só é possível atender ao cenário apresentado, se for usada a técnica de máscaras de sub-rede de

tamanhos variáveis (VLSM - Variable Length Subnetwork Mask).
D) Não é possível atender ao cenário apresentado com este bloco de endereços.
E) É possível atender ao cenário apresentado, usando uma máscara de sub-rede /25.

33ª QUESTÃO - Analise as seguintes afirmativas:

I. Um servidor DNS suporta dois tipos de consulta: interativa e recursiva. Na consulta interativa, caso o

servidor DNS não possua a informação solicitada, ele consulta outros servidores DNS. Assume,
portanto, a carga de trabalho e a responsabilidade total pela resposta à consulta.

II. Como estratégia para aumentar a confiabilidade na resposta dos servidores DNS quando do emprego
de caches, devem-se utilizar valores grandes de TTL (Time-To-Live), mantendo elevado o tempo de
validade do registro no cache.

III. Um servidor DNS pode realizar dois tipos de tradução: tradução direta, na qual, a partir de um

11

endereço IP, ele retorna o nome de rede do equipamento; e a tradução reversa, na qual, a partir de um
nome de rede do equipamento, ele retorna o endereço IP associado.

A análise permite concluir que:

A) Somente a afirmativa I está correta.
B) Somente a afirmativa II está correta.
C) Somente a afirmativa III está correta.
D) Nenhuma afirmativa está correta.
E) Todas as afirmativas estão corretas.

34ª QUESTÃO - Com relação aos requisitos de aplicações, protocolos e modelos de qualidade de serviço
(QoS – Quality of Service) adotados na Internet, analise as afimativas que se seguem:

I. O SIP (Session Initiation Protocol) é um protocolo da camada de aplicação que pode ser usado para

estabelecer, modificar e encerrar sessões de comunicação multimídia que envolvam um ou mais
participantes. Além disso, a recomendação H.323 do ITU-T constitui uma importante opção de
protocolos para aplicações multimídia, como audioconferência e videoconferência, entre sistemas finais
na Internet.

II. Aplicações como telefonia via Internet e videoconferência podem ser consideradas tolerantes a perdas
e sensíveis a retardo. Dessa forma, é possível que algumas perdas de dados nessas aplicações não
comprometam a qualidade de serviço oferecido. Por outro lado, a sensibilidade a retardo leva à
necessidade de medidas voltadas para limitar o atraso e o jitter.

III. A Internet tem seu emprego facilitado para aplicações multimídia quando o protocolo de transporte é o
TCP, em razão da garantia de atraso máximo provida por esse protocolo às aplicações requisitantes.
Além disso, o serviço de melhor esforço (best effort) provido pela Internet constitui uma forma eficaz de
assegurar que a Internet atenderá adequadamente às diferentes aplicações multimídia.

A análise permite concluir que:

A) Todas as afirmativas são verdadeiras.
B) Somente as afirmativas I e II são verdadeiras.
C) Somente as afirmativas I e III são verdadeiras.
D) Somente as afirmativas II e III são verdadeiras.
E) Todas as afirmativas são falsas.

35ª QUESTÃO - Suponha que dois nodos se comunicam por meio de um Ponto de Acesso (Access Point
– AP), mas que são terminais escondidos um para o outro. O AP, exceto para os reconhecimentos
(acknowledgments), permanece em silêncio e não há nenhum outro transmissor na rede. Os dois nodos
estão ambos transmitindo pacotes cujo tempo de atividade no ar (i.e. o tempo gasto enviando bits, não
esperando) é 1020 microsegundos. Um nodo espera 100 microsegundos por um reconhecimento
(acknowledgment). Portanto, depois de transmitir um pacote, se nenhum acknowledgment for recebido, o
tempo inativo antes de uma retransmissão será de 100 microsegundos + o tempo de recuo (backoff time)
do protocolo CSMA/CA. A rede é configurada para ter inicialmente um tempo de recuo do protocolo
CSMA/CA de (0 até 100) microsegundos. Este tempo de recuo dobra a cada retransmissão (0-100
microsegundos, depois 0-200 microsegundos, 0-400 microsegundos, etc). Assumindo que ambos os
nodos começam a transmitir exatamente ao mesmo tempo, qual é o número mínimo de recuos antes de
um pacote ser entregue com sucesso?

A) 1
B) 2
C) 3
D) 4
E) 5

12

36ª QUESTÃO - Considere uma topologia de Sistemas Autônomos (Autonomous Systems - AS),
conforme descrita na figura a seguir. AS1, AS2 e AS3 são provedores de acesso à Internet. AS4 e AS5
são provedores regionais e AS6 é um provedor nacional (Tier 1 ISP). Qual caminho vai tomar um pacote
do host X para o host Y? Assuma que, em caso de empate, um AS prefira caminhos com menor número
de saltos.

A) X -- AS1 -- AS2 -- AS3 -- Y
B) X -- AS1 -- AS4 -- AS6 -- AS5 -- AS3 – Y
C) X -- AS1 -- AS4 -- AS5 -- AS3 -- Y
D) X -- AS1 -- AS2 -- AS5 -- AS3 -- Y
E) X -- AS1 -- AS4 -- AS2 -- AS3 -- Y

37ª QUESTÃO - Considere um fluxo longo, sendo transmitido em pacotes de 1 KB por um protocolo de
transporte que usa o algoritmo do TCP apenas na fase de prevenção de congestionamento, isto é, o
tamanho da janela é incrementado em 1 (um) a cada rodada de transmissão. Inicialmente, o tamanho da
janela é de 11 KB. Toda vez que a janela se abre para 20 KB, o último pacote na janela é descartado.
Quantos pacotes são enviados, incluindo o pacote descartado?

A) 10
B) 20
C) 150
D) 155
E) 165

38ª QUESTÃO - Um enlace de backbone, na Internet, entre Vitória e Rio de Janeiro, tem uma capacidade
de 1Gigabits/segundo e um tempo de ida e volta (Round Trip Time - RTT) de 100 milisegundos. Um fluxo
TCP se inicia de um host, em Vitória, para um receptor no Rio de Janeiro. A janela do receptor nunca é
maior do que 1MegaByte. Qual é a taxa máxima atingível pelo emissor?

A) ~0.83 Gigabits/s
B) ~0.98 Gigabits/s
C) ~40Megabits/s
D) ~80 Megabits/s
E) ~98 Megabits/s

39ª QUESTÃO - O ataque de inundação (flooding) visa sobrecarregar o alvo ou a rede do alvo com uma
grande quantidade de tráfego que possibilite provocar a negação de serviço (Denial of Service – DoS) de
solicitações de usuários legítimos de um sistema. A arquitetura TCP/IP facilita, em parte, essa ação
maliciosa. Em particular, a técnica conhecida como inundação SYN visa a explorar o processo de:

A) Estabelecimento de uma conexão TCP, enviando um pacote para o sistema alvo com um segmento

SYN e um endereço de origem falso, que indica o endereço do próprio sistema alvo.
B) Estabelecimento de uma conexão TCP, enviando um pacote para o sistema alvo com um segmento

13

SYN e um endereço de origem falso, que indica o endereço do gateway do sistema alvo.
C) Encerramento de uma conexão TCP, enviando um pacote para o sistema alvo com um segmento SYN

e um endereço de origem falso, que indica um sistema inexistente ou inalcançável.
D) Estabelecimento de uma conexão TCP, enviando um pacote para o sistema alvo com um segmento

SYN e um endereço de origem falso, que indica um sistema inexistente ou segmento SYN e um
endereço de origem falso, que indica um sistema inexistente ou inalcançável.

E) Encerramento de uma conexão TCP, enviando um pacote para o sistema alvo com um segmento SYN
e um endereço de origem falso, que indica o endereço do próprio sistema alvo.

40ª QUESTÃO - Acerca de ferramentas software livre para monitoramento e diagnóstico de ambientes
computacionais, analise os itens subseqüentes:

I. A ferramenta de monitoramento de rede Cacti recolhe e exibe informações sobre o estado de uma rede

de computadores, especificamente sobre o estado de elementos de rede e da largura de banda
utilizada. Todavia, ela não monitora informações sobre o uso de CPU e disco dos elementos.

II. O MRTG é um pacote escrito em PERL que somente realiza o monitoramento dos equipamentos que
têm suporte ao protocolo SNMP.

III. A ferramenta Nagios permite o monitoramento remoto de rede suportado por meio de túneis
criptografados SSH ou SSL.

A análise permite concluir que:

A) Todas as afirmativas I, II e III são verdadeiras.
B) Somente as afirmativas I e II são verdadeiras.
C) Somente as afirmativas I e III são verdadeiras.
D) Somente as afirmativas II e III são verdadeiras.
E) Todas as afirmativas I, II e III são falsas.

41ª QUESTÃO - Indique a relação entre a estrutura interna de sistemas operacionais e suas
funcionalidades.

COLUNA I
1. Sistemas monolíticos.
2. Sistemas em camadas.
3. Modelo cliente-servidor.
4. Máquinas virtuais.

COLUNA II
() Interposição do software em várias camadas do sistema, com suporte à multiprogramação; são cópias
do sistema físico, incluindo os modos kernel/usuário, entrada/saída, interrupções.
() Seus componentes encontram-se todos no próprio kernel e podem comunicar-se diretamente com
qualquer outro de maneira rápida, ainda que não de forma modular e estruturada.
() Organizado em seis níveis: alocação do processador e escalonamento de processos, gerenciamento
de memória, gerenciamento de mensagens, gerenciamento dos dispositivos de entrada/saída, programas
de usuário e sistema.
() Move o código para níveis mais altos, deixando o sistema operacional reduzido à sua expressão mais
simples, ou seja, o kernel.

A sequência correta é:

A) 2 1 4 3
B) 3 2 4 1
C) 3 4 2 1
D) 4 1 2 3
E) 4 2 3 1

42ª QUESTÃO - Considerando os comandos básicos do sistema UNIX, assinale a alternativa correta:
A) Uname mostra informações relacionadas ao sistema; date atualiza a data do sistema operacional; ver

exibe o número da versão do sistema; dir mostra a lista de arquivos de um diretório; cls limpa a tela; cd
muda o diretório corrente; mem mostra informações atuais sobre a memória; rename altera o nome do

14

arquivo; type exibe o conteúdo de um determinado arquivo.
B) Pstree exibe a árvore de processos; date mostra a data e a hora do sistema; hostname exibe o nome

do sistema; find procura por um arquivo específico; grep procura um arquivo por um padrão
especificado; Is lista arquivos em um diretório; more mostra o conteúdo do arquivo; ps exibe o status
dos processos; strings mostra as strings de um arquivo.

C) Pwd mostra o diretório inteiro; free mostra a memória do computador; shutdown desliga o computador;
reboot reinicia o sistema; kde integra a interface gráfica, df mostra as partições usadas ou livres do HD;
Is lista arquivos; lpr imprime um arquivo.

D) Format executa a formatação do disco; cat exibe o conteúdo do arquivo na forma padrão; reboot
reinicia o sistema; grep procura um arquivo por um padrão especificado; who mostra os usuários
correntes no sistema; deltree elimina um ou mais diretórios; xcopy copia arquivos e árvores de
diretórios com base em determinados critérios; hostname exibe o nome do sistema; kde integra a
interface gráfica.

E) Cat exibe o conteúdo do arquivo na forma padrão; Who mostra quem está usando a máquina; ln lista
os nomes dos arquivos no diretório corrente; hostname exibe o nome do sistema; chmod altera as
permissões de acesso de um arquivo.

43ª QUESTÃO - Sobre a estrutura do Linux, assinale a opção correta:

A) Para cada distribuição existente do Linux, existe apenas um programa shell disponível.
B) O kernel é um programa responsável por controlar todos os aspectos operacionais do computador,

porém não interage diretamente com o hardware.
C) O diretório /var/run contém arquivos com informações sobre os processos em execução.
D) Shell é um programa que provê a interface entre o usuário e os drivers do sistema operacional.
E) No gerenciamento de processos, diferentemente do Unix, cada entidade de execução é considerada

como uma tarefa única.

44ª QUESTÃO - A respeito do ambiente Unix, julgue os seguintes itens:

I. Se /var/cache/apt/archives for o diretório de trabalho, então o comando do shell
 cp qpdfxx.deb mybackup
 terá exatamente o mesmo efeito que o comando completo
 cp /var/cache/apt/archives/qpdfxx.deb /var/cache/apt/archives/mybackup .
II. Quando digitamos Ctrl-Z enquanto o shell aguarda um processo de foreground (primeiro plano)
retornar, esse processo é passado para background (plano de fundo) e o shell exibe o prompt.
III. Quando recebe uma instrução do tipo head > sort, o shell cria dois processos (sort e head) e um
pipe entre eles, de modo que a saída-padrão de head seja conectada à entrada-padrão de sort.
IV. O comando chgrp permite que usuários regulares alterem os grupos (mas apenas aqueles dos
quais são membros) de arquivos/diretórios informados como argumento.

A) Somente as afirmativas I e II são corretas.
B) Somente as afirmativas I e IV são corretas.
C) Somente as afirmativas III e IV são corretas.
D) Somente as afirmativas I, II e III são corretas.
E) Somente as afirmativas II, III e IV são corretas.

45ª QUESTÃO - Sobre o mecanismo de paginação para o gerenciamento de memória em sistemas
operacionais, é correto afirmar que:

A) Para que um processo possa ser iniciado, o sistema operacional deve conseguir alocar todas as

páginas de código desse processo.
B) O tamanho do espaço de endereçamento virtual disponível para cada processo pode ser maior do que

a memória física disponível.
C) Quando o processo não estiver no estado “em execução”, todas as páginas de código ou de dados

utilizadas por um processo devem estar armazenadas na partição de swap do disco.
D) Um processo somente pode ser criado e iniciado se for alocado um bloco contíguo de páginas do

tamanho da memória necessária para execução do processo.
E) Todas as páginas de um processo em execução devem ser mantidas na memória física.

15

 46ª QUESTÃO - Seja uma arquitetura de memória com as características a seguir:

I. Memória logicamente particionada em segmentos paginados.
II. Páginas de 8 kilobytes
III. Endereços virtuais de 32 bits: [9 para segmentos / 10 para páginas / o restante para o deslocamento na

página]
IV. Endereços físicos de 22 bits

Qual seria a relação entre o número de páginas virtuais e o número de frames (molduras) se o
particionamento lógico utilizasse paginação pura?

A) 32
B) 128
C) 1024
D) 4096
E) 8192

47ª QUESTÃO - O thrashing, fenômeno que pode ocorrer em determinados sistemas computacionais, é
caracterizado por:

A) Não utilização de memória virtual.
B) Eventuais problemas no atendimento ao princípio da localidade temporal ou espacial na memória.
C) Execução de algoritmos de paginação que causam a anomalia de Belady.
D) Excesso de processos executando no sistema.
E) Alta frequência de execução do garbage collector (coletor de lixo) na memória.

48ª QUESTÃO - Um aspecto determinante no desempenho de um sistema de arquivos é o método de
alocação de espaço em disco utilizado para armazenamento de informações. Com relação a esse
assunto, julgue os seguintes itens:

I. Para sistemas em que inserções e remoções de arquivos são freqüentes, é adequado o uso de

alocação contígua.
II. Uma desvantagem da alocação encadeada é a ocorrência de fragmentação externa.
III. Na alocação indexada, o tamanho máximo de um arquivo depende do número de bits utilizados para

representar um índice e do tamanho dos blocos de índices.

Assinale a opção correta:

A) Todos os itens estão certos.
B) Apenas um item está certo.
C) Apenas os itens I e II estão certos.
D) Apenas os itens I e III estão certos.
E) Apenas os itens II e III estão certos.

49ª QUESTÃO - Sobre programação shell script, analise os seguintes itens:

I. Arquivos de scripts shell são do tipo texto com permissão de execução. A primeira linha de um script

shell deve ser iniciada com #$.
II. Quando um script shell é executado com parâmetros na linha de comando, podemos usar variável $*

para exibir o número de parâmetros passados.
III. Na seguinte linha em um script shell if grep -l POSIX $file , $file refere-se ao conteúdo da variável file.

Assinale a opção correta:

A) Todos os itens estão errados.
B) Apenas um item está errado.
C) Apenas os itens I e II estão errados.
D) Apenas os itens I e III estão errados.
E) Apenas os itens II e III estão errados.

16

50ª QUESTÃO - Considerando o tratamento de sinais no sistema operacional UNIX, assinale a afirmativa
correta:

A) O comando kill sempre é utilizado para finalizar (terminar) o processo cujo PID é passado como

parâmetro.
B) Um processo pode capturar qualquer tipo de sinal, à exceção apenas do sinal SIGKILL.
C) No código de um programa, é possível ignorar um sinal utilizando a chamada signal(...).
D) A chamada wait(), no código de um programa, causa o bloqueio do processo até que o mesmo receba

o sinal SIGWAIT.
E) No código de um programa, a chamada sleep(sec) resulta no envio de um sinal SIGALARM ao

processo que executa a chamada após sec segundos.

51ª QUESTÃO - Considerando sistemas de memória,

I. a quantidade de memória que um computador pode conter é limitado pelo espaço de
endereçamento do processador. É por isso que computadores de 64 bits podem gerenciar, no máximo,
128G bytes de memória RAM;
II. independente da arquitetura considerada, dados e instruções sempre compartilham uma única
memória principal;
III. memórias cache são consideradas como os elementos que estão no topo da hierarquia de um
sistema de memória.

É correto afirmar que:

A) Somente a alternativa I está correta.
B) Somente a alternativa II está correta.
C) Somente a alternativa III está correta.
D) Somente as alternativas II e III estão corretas.
E) Nenhuma das alternativas está correta.

52ª QUESTÃO - Um modo de endereçamento referente à memória indica a forma pela qual o endereço da
posição de memória onde está armazenado um dado é obtido, também é conhecido como endereço
efetivo do dado. Com relação aos modos de endereçamento de memória, a única alternativa FALSA é:

A) O modo de endereçamento direto não pode ser usado para o acesso a variáveis dinâmicas de um

programa.
B) No modo indireto, o endereço efetivo de um dado é sempre indicado por um registrador.
C) O acesso a componentes de variáveis dinâmicas estruturadas (por exemplo, struct em C) é feito

através do modo de endereçamento relativo à base.
D) Os operandos de uma instrução somente podem ser encontrados na memória principal ou

registradores.
E) Os endereços efetivos dos dados podem ser determinados durante a fase de compilação e durante a

execução do programa.

53ª QUESTÃO - Considere a seguinte sequência de instruções de uma arquitetura genérica para efetuar
uma operação de soma. Cada uma das instruções utiliza um modo de endereçamento diferente para
referenciar os operandos que se encontram em registradores ou na própria instrução.

Modo Exemplo Significado

A ADD R1 Acumulador <- Acumulador + R1

B ADD R1, R2 R2 <- R2 + R1

C ADD R1,#5 R1 <- R1 + 5

Os modos de endereçamento A, B e C na tabela anterior são, respectivamente:

A) Acumulador, registrador, constante.
B) Acumulador, registrador, imediato.
C) Implícito, registrador, imediato.
D) Implícito, explícito, constante.
E) Implícito, direto, constante.

17

54ª QUESTÃO - Comparando as tecnologias RISC e CISC NÃO é correto afirmar que:

A) A unidade de controle puramente CISC é associada a microcódigo, enquanto que na abordagem RISC,

o controle é associado a uma máquina de estados.
B) Uma vez que resultam em um conjunto de instruções mais curtas na forma simbólica, um mesmo

programa em C, compilado para uma arquitetura CISC, ocupará necessariamente menos bits de
memória que numa arquitetura RISC.

C) A abordagem CISC simplifica o trabalho do compilador quando comparada à RISC.
D) Atualmente, as arquiteturas de uso geral utilizam abordagens híbridas, com parte do núcleo do

processador usando RISC para instruções mais simples, e parte em CISC para instruções mais
complexas.

E) A tecnologia CISC caracteriza-se por oferecer muito mais formas de endereçamento que a RISC de
forma a manter compatibilidade em nível de software com famílias anteriores de processadores.

55ª QUESTÃO - O chamado speedup S ou ganho de velocidade é a relação de tempo antes (T1) e depois
do melhoramento (T2), isto é, S = T1/T2. Suponha que foi feita uma melhoria tecnológica em uma máquina
de forma que todas as instruções de ponto-flutuante passassem a ser executadas 4 vezes mais rápido,
mantendo as execuções de todas outras instruções inalteradas. Se o tempo de execução de certo
benchmark, antes do melhoramento na parte de ponto-flutuante, é de 2400s, calcule qual seria: (i) o
speedup, S1, se a metade dos 2400s é gasta apenas em instruções de ponto-flutuante; e (ii) o speedup
máximo, S2, que poderia ser alcançado apenas com melhorias na execução das instruções de ponto-
flutuante.

Assinale a alternativa correta quanto aos valores de speedup S1 e S2 calculados:

A) S1 = 1,6 e S2 = 2
B) S1 = 1,6 e S2 = 1
C) S1 = 0,6 e S2 = 1
D) S1= 0,6 e S2 = 2
E) S1 = 0,5 e S2 = 1

56ª QUESTÃO - Jorge, Maurício e Cláudio são profissionais liberais. Um deles é arquiteto, outro é médico
e outro é advogado. Seus escritórios estão localizados em diferentes andares de um mesmo edifício. Os
nomes de suas secretárias são, não necessariamente nesta ordem, Ana, Cecília e Jane. Sabe-se que:

I. O escritório do advogado está localizado no andar térreo;
II. Jane, ao invés de casar com seu chefe, como a maioria das secretárias de fotonovelas, está noiva de

Cláudio e almoça todos os dias com ele na casa da futura sogra;
III. Todos os dias, Ana sobe para encontrar a secretária de Maurício e, então, almoçam juntas no refeitório

ao lado do escritório de Maurício;
IV. Ontem, Jorge mandou sua secretária descer para entregar algumas gravuras ao arquiteto.

Considerando verdadeiras as informações dadas acima, podemos concluir que:

A) Maurício é médico, Ana é secretária de Jorge e Cláudio é arquiteto.
B) Jane é secretária de Maurício, Maurício é advogado e Cecília é secretária de Jorge.
C) Jorge é arquiteto, Ana é secretária de Maurício e Cecília é secretária de Cláudio.
D) Jane é secretária de Maurício, Cláudio é médico e Jorge é advogado.
E) Cecilia é secretária de Maurício, Cláudio é advogado e Jane é secretária de Jorge.

57ª QUESTÃO - Considerando como verdadeiras as afirmativas:

I. Quem canta rock não é neurótico.
II. Pessoas calvas não pescam de tarrafa.
III. Quem não pesca de tarrafa é neurótico.

18

A sentença que é conclusão das anteriores é:

A) Quem não pesca de tarrafa é calvo.
B) Pessoas calvas não cantam rock.
C) Quem pesca de tarrafa não é neurótico.
D) Que não canta rock é neurótico.
E) Quem pesca de tarrafa é neurótico.

58ª QUESTÃO - Dado o enunciado:

“p: Nem todo computador é eficiente”

Assinale qual dos enunciados abaixo é equivalente à negação de p:

A) Existem computadores que não são eficientes.
B) Nenhum computador é eficiente.
C) Não existem computadores que não sejam eficientes.
D) Existem computadores que são eficientes.
E) Nem todos os computadores não são eficientes.

59ª QUESTÃO - Considerando como verdadeiras as informações:

“Nenhum ator gosta de todos os produtores de cinema” e “Alguns atores gostam de todos os diretores de
cinema”

Podemos concluir que:

A) Não há um produtor de cinema que não seja diretor de cinema.
B) Todo produtor de cinema é diretor de cinema.
C) Há um produtor de cinema que é diretor de cinema.
D) Há pelo menos um produtor de cinema que não é diretor de cinema.
E) Alguns atores gostam de alguns produtores de cinema.

60ª QUESTÃO - Considere que as seguintes informações sejam verdadeiras:

“Se são 18 horas, então o trânsito está engarrafado. Se o trânsito está engarrafado, Pedro não chegará a
tempo ao casamento. Se Pedro não chegar a tempo ao casamento, não impedirá Maria de se casar com
João. Se Pedro não impedir Maria de se casar com João, então ele ficará triste e João ficará feliz. João
não ficou feliz.”

Assinale a informação que é consequência lógica das informações dadas acima:

A) São 18 horas e Pedro não chegará a tempo ao casamento.
B) São 18 horas e Pedro ficará triste.
C) Pedro não chegou a tempo ao casamento e Pedro está feliz.
D) Maria casou com João.
E) Não são 18 horas e Pedro chegará a tempo ao casamento.

