CEFET-MG VESTIBULAR

2° semestre **2011**

Transferência de Curso de Graduação

Química Tecnológica

Caderno de Provas

Matemática | Física | Química

Ensino público, gratuito e de qualidade.

Nome do Candidato

Por favor, abra somente quando autorizado.

O *CEFET-MG* é parceiro da *Coleta Seletiva Solidária* e encaminhará todo o papel deste caderno de provas para reciclagem.

INFORMAÇÕES GERAIS

1. Este caderno contém 36 questões de mútipla escolha, as quais apresentam 5 opções cada uma, assim distribuídas:

Matemática com 12 questões, numeradas de 01 a 12. Física com 12 questões, numeradas de 13 a 24. Química com 12 questões, numeradas de 25 a 36.

- 2. Nenhuma folha deste caderno poderá ser destacada. O candidato poderá levar somente o Quadro de Respostas (rascunho), desde que seja destacado pelo aplicador.
- 3. A prova terá 3 horas e 30 minutos de duração, incluindo o tempo necessário para marcar as respostas.

INSTRUÇÕES

- **1.** Identifique o Caderno de Provas, colocando o seu nome completo no local indicado na capa.
- 2. Leia, atentamente, cada questão antes de responder a ela.
- **3.** Não perca tempo em questão cuja resposta lhe pareça difícil; volte a ela, quando lhe sobrar tempo.
- **4.** Faça os cálculos e rascunhos neste Caderno de Provas, quando necessário, sem uso de máquina de calcular.
- **5.** Marque a Folha de Respostas, preenchendo, corretamente, a opção de sua escolha. O número de respostas deverá coincidir com o número de questões.
- **6.** Devolva ao aplicador este Caderno de Provas e a Folha de Respostas.

OBSERVAÇÃO

Este caderno de provas foi redigido em conformidade com as normas ortográficas da Língua Portuguesa que estavam em vigor antes do Acordo Ortográfico. Tal procedimento fundamenta-se no Art. 2°, parágrafo único do Decreto-Lei N° 6.583, de 29/09/2008.

Art. 2º § Único: "A implantação do Acordo obedecerá ao período de transição de 1º de janeiro de 2009 a 31 de dezembro de 2012, durante o qual coexistirão a norma ortográfica atualmente em vigor e a nova norma estabelecida."

MATEMÁTICA

QUESTÃO 01

Uma escola pretende oferecer três opções de sobremesa para seus alunos: fruta, iogurte e doce industrializado. Tomando como amostra uma turma de 30 alunos, uma pesquisa constatou que 6 prefeririam fruta, 6 optariam pelo iogurte e os restantes, doce industrializado. Sabendo-se que o setor responsável pelas compras gasta em média R\$ 0,20 por unidade de fruta, R\$ 0,90 por pote de iogurte e R\$ 0,50 por unidade de doce industrializado, e supondo-se que o comportamento do grupo pesquisado possa se estender aos 3000 alunos da escola, o gasto médio em sobremesa, previsto para cada refeição é de

- a) R\$ 1.280,00.
- b) R\$ 1.560,00.
- c) R\$ 1.650,00.
- d) R\$ 1.820,00.
- e) R\$ 2.020,00.

O polinômio $p(x) = 3x^4 + 2nx^3 - rx^2 - (m + r)x + 5$ pode ser escrito como: $p(x) = [3x^3 + (3m + n)x^2 + (m + n)x - 1](x + 2) + 7$. Nessa situação, o valor de m.n.r é

- a) -6.
- b) -2.
- c) 4.
- d) 6.
- e) 8.

QUESTÃO 03

O conjunto dos valores de $x \in \mathbb{R}$ que satisfazem a inequação

$$\frac{x-3}{x^2-4} \le \frac{x}{x+2} \text{ \'e dado por}$$

- a) $(1,3) \{0\}$.
- b) $(-\infty,1)\cup(3,+\infty)$.
- c) $(-\infty, -2] \cup [2, +\infty)$.
- d) $(-\infty,-2)\cup(2,+\infty)$.

e)
$$\left(\frac{3-\sqrt{3}}{2},2\right) \cup \left(\frac{3+\sqrt{3}}{2},+\infty\right)$$
.

As retas $r_1: y=1$ e $r_2: y-x+\sqrt{2}=0$ tangenciam uma mesma circunferência nos pontos P_1 e P_2 , respectivamente, sendo que a abscissa de P_1 é $x_1=0$ e a ordenada de P_2 é $y_2=\frac{-\sqrt{2}}{2}$. A menor distância entre os pontos de tangência é percorrida sobre a circunferência, a partir de P_1 , em sentido ________, e tal comprimento de arco mede _______.

A opção que completa, corretamente, as lacunas acima é

- a) horário, $3\pi/4$.
- b) horário, $3\pi/8$.
- c) anti-horário, $\pi/2$.
- d) anti-horário, $\pi/4$.
- e) anti-horário, $3\pi/4$.

O segmento de reta AB é paralelo ao segmento CD.

O valor da área hachurada nessa figura é

- a) 24.
- b) 25.
- c) 36.
- d) 48.
- e) 50.

Um economista propõe que o número de indivíduos N(x), que têm rendimentos mensais x, pode ser calculado aproximadamente pela função:

$$N(x) = N_R \left(1 - \frac{|x - R|}{R}\right) \text{ para } x \in [0, 2R],$$

em que R é o valor médio do rendimento mensal da população e N_R é uma constante. Com base nessa função, é criado um programa de assistência para os indivíduos de baixa renda, cuja diferença entre a renda percebida x e a renda média R é maior do que 2/3 desse valor médio.

Estima-se que o número de indivíduos a serem assistidos é igual à área ocupada pelos pontos do primeiro quadrante, abaixo da curva que descreve a função N(x), e que satisfazem a condição colocada. Nessa situação, o número de pessoas contempladas por esse programa é expresso por

- a) $N_R / 3$.
- b) $N_R / 9$.
- c) $N_R / 18$.
- d) $R N_P / 9$.
- e) $R N_R / 18$.

Na matriz
$$A = \begin{bmatrix} \sec x & 1 & tg^2x \\ \sec x & 0 & tgx \\ -\sec x & -1 & 1 \end{bmatrix}$$
, se $x \in [0, \pi/2)$, então,

é correto afirmar que

- a) o determinante de A é igual a sec 3x .
- b) o determinante de A^{-1} é igual a sec³x.
- c) a matriz A é invertível para algum valor de x.
- d) a matriz A não é invertível para algum valor de x.
- e) o determinante de A é nulo para algum valor de x.

QUESTÃO 08

Uma equipe de competição com 9 membros, sendo um coordenador e seu adjunto, costuma expor seus projetos em eventos. Para isso, a delegação enviada deve ser de no mínimo dois e no máximo quatro componentes, sendo, pelo menos, um desses, o coordenador ou o adjunto. O número de possibilidades de se compor cada delegação é de

- a) 5.31.
- b) 5².31.
- c) 2³.23.
- d) 2².5.23.
- e) 23.5.31.

Sendo x, y e a números reais com x > 0, y > 0 e $0 < a \ne 1$, considere as seguintes afirmações.

- I) Se $a^x < a^y$, então x < y.
- II) Se $\log_a x < \log_a y$, então x < y.
- III) Se $\log_a x = a^x$, então x < 1.
- IV) Se $\log_a y = a^x$, então x < y.

São FALSAS apenas as afirmativas

- a) II e III.
- b) III e IV.
- c) I, II, III.
- d) I, II e IV.
- e) II, III e IV.

Uma indústria irá usar a superfície esférica de área 676π cm^2 para fabricar uma luminária sob encomenda, de modo que a lâmpada se localizará no centro P da esfera, na qual será feito um corte horizontal, conforme a figura abaixo.

Sabendo-se que a área do círculo produzido pelo corte será de 144π cm^2 , a distância de onde se localizará a lâmpada até a seção esférica pertence ao intervalo

- a) [1, 5).
- b) (4, 7).
- c) [7, 10).
- d) [2, 4].
- e) [10,12].

Considere o sistema abaixo, em que z é um número complexo, Re(z) é sua parte real e Im(z) é sua parte imaginária.

$$\begin{cases} \left| z - \sqrt{2} \left[\cos\left(\frac{\pi}{4}\right) - i \operatorname{sen}\left(\frac{\pi}{4}\right) \right] \right|^{2} \leq \frac{1}{4} \\ \left| \operatorname{Im}(z) \right| \leq 1 \\ \operatorname{Re}(z) \geq 0 \end{cases}$$

Os pontos que satisfazem esse sistema ocupam área no valor de

- a) $\frac{\pi}{2}$.
- b) $\frac{\pi}{4}$.
- c) $\frac{\pi}{8}$.
- d) $-\frac{\pi}{8}$.
- e) $-\frac{\pi}{2}$.

Um engenheiro tem R\$ 1.942,00 para comprar os pisos de tipos A e B, sendo que o metro quadrado de A custa R\$ 46,00 e o de B, R\$ 32,00. Para encontrar as quantidades x e y, em metros quadrados, dos respectivos pisos, e gastar exatamente a quantia disponível, um matemático lhe propôs o seguinte enigma: "Para qualquer inteiro t, há uma solução inteira, não necessariamente positiva, dada por $x = 6797 + \frac{32}{d}t$ e $y = -9710 - \frac{46}{d}t$, em que d = mdc(46,32)".

Pode-se concluir, corretamente, que existe (m)

- a) infinitas soluções com valores positivos.
- b) somente duas soluções com valores positivos.
- c) uma solução com valores positivos para cada -420,2 < t < -418,2.
- d) apenas uma solução com valores positivos, dada por x = 13 e y = 42.
- e) uma solução para t = -423, cuja quantidade do piso A é a menor possível.

FÍSICA

DADOS:

Aceleração da gravidade $= g = 10 \text{ m/s}^2$

Constante universal dos gases = R = 0.08 atm.l/(mol.K)

 $sen 53^{\circ} = 0.80 cos 53^{\circ} = 0.60$

QUESTÃO 13

Um objeto se desprende de um balão quando este se encontra a 40m do solo, subindo com velocidade de 10 m/s. Para que esse objeto, em queda livre, atinja o solo, o intervalo de tempo, em segundos, é

- a) 1,0.
- b) 1,5.
- c) 3,0.
- d) 4,0.
- e) 4,5.

A figura mostra os blocos 1 e 2, com massas iguais a 8,0 e 10 kg, respectivamente, ligados por um cordel em um plano inclinado. Desprezando-se as massas da polia e do cordel, assim como os atritos, a aceleração dos blocos, em m/s², é igual a

- a) 1,0.
- b) 2,0.
- c) 3,0.
- d) 4,0.
- e) 5,0.

Analise as seguintes situações:

- I Uma bola de gude, após chocar-se frontalmente com uma parede, inverte o sentido do seu movimento mantendo o módulo da velocidade.
- II Em um pátio de manobras de uma ferrovia, uma locomotiva colide com um vagão, em repouso, e os dois passam a se mover juntos, presos pelo sistema de engate.
- III Uma bola de bilhar A, após atingir frontalmente uma bola B, idêntica e em repouso, ficará em repouso e a B passará a se mover na direção inicial.
- IV Um bloco é solto verticalmente sobre uma plataforma que se movimenta horizontalmente, e ambos passam a se mover juntos.

Pode-se concluir que ocorre conservação da quantidade de movimento e de energia mecânica apenas em

- a) II.
- b) III.
- c) I e III.
- d) I e IV.
- e) II e IV.

O gráfico da pressão em função da temperatura abaixo representa o diagrama de fases de uma determinada substância.

De acordo com o gráfico, quando se caminha ao longo da linha pontilhada de _____ tem-se uma _____ .

A opção que completa, corretamente, as lacunas acima é

- a) B para A, fusão.
- b) B para C, liquefação.
- c) D para C, sublimação.
- d) C para B, vaporização.
- e) A para B, solidificação.

O gráfico seguinte representa a transformação cíclica de dois moles de um gás ideal.

Em relação às transformações submetidas e às temperaturas atingidas pelo gás ideal, é correto afirmar que a

- a) transformação ABCDEF é isobárica.
- b) temperatura no estado F é inferior a 30 K.
- c) temperatura no estado A é superior a 300 K.
- d) transformação FNMA ocorre a uma temperatura constante.
- e) temperatura do gás diminui cada vez que ele retorna ao estado A.

A figura seguinte representa o ciclo termodinâmico de um mecanismo térmico hipotético, em que um gás ideal está confinado.

Admitindo-se que a variação da energia interna durante os processos A→B→C é igual a 30 joules, o rendimento do ciclo é igual a

- a) 10%.
- b) 20%.
- c) 30%.
- d) 40%.
- e) 50%.

A distância entre um objeto real e a tela de projeção é de 80 cm. Se uma lente delgada é posicionada adequadamente entre esse objeto e a tela, então forma-se uma imagem nítida e ampliada em três vezes. Os dados que tornam possível essa situação estão corretos em

	Tipo de lente	Distância focal (em cm)	Distância do objeto à lente (em cm)
a)	convergente	20	20
b)	convergente	15	20
c)	convergente	15	60
d)	divergente	15	60
e)	divergente	20	20

A respeito das propriedades das ondas, em geral, afirma-se:

- I A onda sonora no ar é uma vibração mecânica e longitudinal.
- II A luz é uma onda eletromagnética, transversal e dispensa um meio para se propagar.
- III Uma onda é uma perturbação que se propaga no espaço e transporta matéria e energia.
- IV O ultrassom é uma onda elástica, mecânica e transversal.

São corretos apenas os itens

- a) I e II.
- b) I e IV.
- c) II e III.
- d) II e IV.
- e) III e IV.

Cargas elétricas de mesmo módulo e sinais opostos estão distribuídas nos vértices de um cubo, conforme figura.

Se forem abandonadas, no centro do cubo, primeiramente, uma carga positiva e, na seqüência, uma negativa, desprezando-se os efeitos gravitacionais, então os vetores força elétrica atuantes sobre essas cargas estão representados, respectivamente, em

Dois condutores longos e paralelos são percorridos por correntes elétricas de mesma intensidade, em sentidos opostos, conforme representado nesta figura.

Nessas circunstâncias, afirma-se:

- I Nesses condutores agem forças magnéticas, tendendo sempre a afastá-los.
- II Em ambos condutores agem forças elétricas, tendendo sempre a aproximá-los.
- III A força magnética sobre um elétron tende sempre a aproximálo de um dos fios, desde que ele seja lançado na região B, no mesmo plano e na direção paralela aos condutores.
- IV A força elétrica sobre o próton tende sempre a deslocá-lo para os fios, desde que ele seja lançado nas regiões A ou C, no mesmo plano e na direção paralela aos condutores.

São corretas apenas as afirmativas

- a) l e lll.
- b) I e IV.
- c) II e III.
- d) II e IV.
- e) III e IV.

No diagrama do circuito a seguir, o amperímetro **A** mede uma corrente elétrica de 10,0 mA, o voltímetro **V** mede uma tensão de 60,0 V e **R**, **2R** e **5R** são resistores desconhecidos.

A tensão da bateria ϵ , medida em V, é igual a

- a) 158.
- b) 159.
- c) 160.
- d) 161.
- e) 162.

Um dos princípios da Física Moderna está corretamente expresso em:

- a) A dualidade onda-partícula estabelece as diferenças de comportamento físico entre elas.
- b) Os postulados da teoria da relatividade restrita contrariavam as evidências experimentais da época.
- c) Um elétron ligado a um átomo emitirá radiação ao transitar de órbitas mais internas para mais externas.
- d) Os elétrons irradiam ondas eletromagnéticas, em um mesmo estado quântico, ao orbitarem um núcleo atômico.
- e) A radiação de corpo negro explica-se por ondas eletromagnéticas com energias proporcionais a múltiplos inteiros de suas freqüências.

18	2 He 4,0	10	Se	20,2	18	Ar 39.9	36	Ϋ́	83,8	54	Xe	131,3	88	Rn	(222)											
	17	6	ш	19,0	17	٦ ٢	35	Br	79,9	53	_	126,9	85	Αţ	(210)					71	Γn	175,0		103	۲	(257)
	16	8	0	16,0	16	<u>۷</u>	<u></u> %	Se	78,9	52	Te	127,6	\$	Ьо	210,0					70	ΥР	173,0		102	2	(253)
	15	2	Z	14,0	15	P 21.0	33	As	74,9	15	Sb	121,8	83	Bi	209,0					69	Tm	168,9		101	Md	(256)
	14	9	U	12,0	14	S &	32	ge	72,6	920	Sn	118,7	88	Pb	207,2					89	Er	167,3		100	Fm	(253)
	13	2	В	10,8	13	A 50	31	Ga	2'69	49	므	114,8	81	F	204,4					29	운	164,9		86	Es	(254)
						12	8	Zn	65,4	48	9	112,4	8	훗	200,6	112	qnn			99	Ճ	162,5		86	J	(251)
						1	29	Cu	63,5	47	Ag	107,9	79	Αn	197,0	111	Unn			92	QL	159,0		26	Bk	(247)
entos						10	28	Z	58,7	94	Pd	106,4	78	Pt	195,1	110	Oun			64	P ₉	157,3		96	Cm	(247)
s Elen						6	27	O	58,9	45	Rh	102,9	77	느	192,2	109	Mt			63	En	152,0		95	Am	(243)
dica do						∞	56	Fe	55,8	44	Ru	101,1	9/	õ	190,2	108	Hs			62	Sm	150,4		94	Pu	(242)
Tabela Periódica dos Elementos						7	25	Mn	54,9	43	Ľ	98,9	75	Re	186,2	107	Bh			61	Pm	(147)		93	g	(237)
Tabela						9	24	Ù	52,0	42	Š	62'6	74	≥	183,8	106	Sg	0	SOID	09	B	144,2	SO	35	⊃	238,0
						2	23	>	6′05	41	g	92,5	73	Та	180,9	105	Op	مونام بمرام ويترق	2 Lalltall	29	Pr	140,9	Série dos Actinídios	91	Ра	(231)
						4	22	F	47,9	40	Zr	91,2	22	Ξ	178,5	104	Rf	0.000	משונים מס	82	e C	140,1	Série do	06	Т	232,0
						23	21	Sc	44,9	39	>	88,9	22	Гa	138,9	68	AC (227)								sótopo	
	7	4	Be	9,01	12	Mg %	20	Ca	40,1	38	Sr	9′/8	99	Ba	137,3	88	Ra (226)		Numero	Atômico	Símbolo	2	Massa	Atômica	() = N° de massa do isótopo	mais estável
—	- H 00,1	е	:=	6,94	11	Na	19	×	39,1	37	Rb	85,5	22	S	132,9	82	Fr (223)			_	V)) = N° d€	mais

QUÍMICA

QUESTÃO 25

Dentre as montagens seguintes, a(s) mais indicada(s) para extrair o álcool da cachaça é(são) apenas

e) II e III.

Um átomo A, isótono de ⁷⁹ B_{34} , ao receber um elétron, torna-se isoeletrônico de ⁸³ C_{36} . Nessa situação, a massa atômica de A é

- a) 79.
- b) 80.
- c) 81.
- d) 82.
- e) 83.

QUESTÃO 27

Ao se ligar um átomo X, pertencente à família dos metais alcalinos, com Y, da coluna dos calcogênios, forma-se um composto que

- a) possui fórmula molecular XY₂.
- b) apresenta geometria angular.
- c) conduz corrente elétrica no estado sólido.
- d) realiza ligações de hidrogênio com a água.
- e) tem características básicas em solução aquosa.

Na queima do carvão, dependendo das condições de oxigenação, podem-se formar os gases monóxido e dióxido de carbono que são

- a) substâncias alotrópicas.
- b) exemplos de óxidos ácidos.
- c) destruidores da camada de ozônio.
- d) principais responsáveis pela chuva ácida.
- e) constituintes de um sistema homogêneo.

O quadro seguinte refere-se ao rótulo de uma bebida láctea direcionada ao público infantil.

INFORMAÇÃO NUTRICIONAL								
Porção de 200mL (uma unidade)								
Quantidad	e por porção	% Valores diários (% VD)						
Valor energético	185 kcal = 777 kJ	9						
Carboidratos	32g	11						
Proteínas	3,9g	5						
Gorduras totais	4,7g	9						
Sódio	130mg	5						
Cálcio	107mg	11						
Ferro	1,8mg	13						
Vitamina A	0,135mg	23						
Vitamina C	9mg	20						
Ácido fólico	0,035mg	15						

Sobre as características dessa bebida, é INCORRETO afirmar que

- a) a concentração de ferro é igual a 0,009 g/L.
- b) um litro satisfaz a necessidade diária de vitamina C.
- c) o gasto de 0,011mol de Na corresponde a 10% dos valores diários.
- d) o consumo de quatro porções fornece, aproximadamente, 11mols de cálcio.
- e) a ingestão de 200 mil litros é necessária para obter 35g de ácido fólico.

Em um Laboratório de Química, um estudante possuía os seguintes materiais e reagentes:

- 100mL de solução de um ácido forte HX de pH = 5 (X = halogênio);
- 100mL de solução de uma base forte YOH de pH = 10 (Y = metal alcalino);
- pipetas de 1,00 e 10,00mL e
- balões volumétricos de 100,00 e 1000,00mL.

Para preparar uma solução de pH = 6, esse estudante coletou, com auxílio da pipeta, 10,00mL de HX que foi diluída em um balão volumétrico de 100,00mL, alcançando seu objetivo.

O procedimento adequado para se obter uma solução de pH = 8 é pipetar ____mL de ____, transferir para balão de ____mL e completar o volume.

Os termos que preenchem, corretamente, as lacunas são

- a) 1,00, HX, 100,00.
- b) 1,00, YOH, 100,00.
- c) 1,00, YOH, 1000,00.
- d) 10,00, YOH, 100,00.
- e) 10,00, HX, 1000,00.

Considerando-se a equação química que representa a entalpia padrão de combustão do butano, a soma dos coeficientes estequiométricos para os produtos é igual a

- a) 1.
- b) 3.
- c) 5.
- d) 7.
- e) 9.

A combustão completa do gás natural (CH_4) pode ser representada pelos gráficos a seguir, cujos dados se referem a quantidades estequiométricas.

Analisando-se a reação química e seus respectivos gráficos, é correto concluir que

- a) o composto I equivale ao gás metano.
- b) o composto IV equivale à água gasosa.
- c) um mol de água é produzido a cada mol de CH₄ gasto.
- d) a combustão do gás metano corresponde a um processo endotérmico.
- e) a entalpia da reação, em módulo, é duas vezes maior que a energia de ativação.

Considere a reação reversível entre o monóxido de carbono e o dióxido de nitrogênio, em um recipiente fechado, à temperatura constante.

$$CO_{(g)} + NO_{2(g)} \longrightarrow CO_{2(g)} + NO_{(g)}$$

Referindo-se à mesma, é INCORRETO afirmar que o(a)

- a) retirada de CO aumenta a formação de NO₂.
- b) redução da pressão favorece a obtenção de produtos.
- c) emprego de inibidores eleva a energia de ativação da reação direta.
- d) formação de reagentes e produtos se mantém durante o equilíbrio químico.
- e) constante Kc = [CO₂][NO]/[CO][NO₂], quando o sistema atinge o equilíbrio.

Atualmente, as indústrias químicas investem recursos consideráveis para desenvolver processos de tratamento e de recuperação de materiais nobres contidos nos resíduos. Tais ações são complexas porque os interferentes podem reduzir o rendimento ou evitar que a restauração aconteça.

A prata metálica pode ser recuperada de uma mistura residual por meio da adição de placas de ferro, usando-se um processo eletroquímico, cujos dados são fornecidos na tabela seguinte.

Semi-reações	Potenciais padrão de redução (V)						
$Ag^{+}_{(aq)} + 1e^{-} \rightarrow Ag_{(s)}$	0,80						
$H_2O_{2(aq)} + 2H^+_{(aq)} + 2e^- \rightarrow 2H_2O_{(\ell)}$	1,77						
$Fe^{2+}_{(aq)} + 2e^{-} \rightarrow Fe_{(s)}$	-0,44						

Com relação às características desse processo, é **INCORRETO** afirmar que a(o)

- a) ferro metálico atua como agente redutor.
- b) reação apresenta diferença de potencial $\Delta E^0 = 2,04 \text{ V}$.
- c) concentração de íons ferrosos aumenta com o tempo.
- d) presença de H₂O₂ em meio ácido inviabiliza a recuperação da prata.
- e) produção de 107,9 g de Ag ocorre paralelamente ao consumo de 28 g de ferro metálico.

Considere os seguintes compostos orgânicos:

São isômeros constitucionais

- a) I, III e IX.
- b) II, V e VII.
- c) II, IV e VIII.
- d) III, VII e IX.
- e) V, VI e VII.

O *Vibyrd* (vilazodona), aprovado em janeiro de 2011 pela FDA (agência que regula o uso de remédios e alimentos nos EUA), é um fármaco alternativo no tratamento da depressão que promete não reduzir a libido sexual, um efeito colateral comum dos antidepressivos.

No que diz respeito a essa molécula, é INCORRETO afirmar que

vilazodona

- a) contém as funções amina e éter.
- b) forma sal na presença de um ácido.
- c) apresenta isomeria geométrica e ótica.
- d) possui cadeia insaturada e heterogênea.
- e) realiza ligações de hidrogênio com a água.

Centro Federal de Educação Tecnológica de Minas Gerais Processo Seletivo • 2º semestre 2011

TRANSFERÊNCIA DE CURSO DE GRADUAÇÃO

Quadro de Respostas (rascunho)

Matemática	Física	Química						
01. ABCDE	13. ABCDE	25 . A B C D E						
02. ABCDE	14. A B C D E	26. A B C D E						
03. ABCDE	15 . A B C D E	27 . A B C D E						
04. A B C D E	16. ABCDE	28. A B C D E						
05. A B C D E	17 . A B C D E	29 . A B C D E						
06. A B C D E	18. A B C D E	30. ABCDE						
07. ABCDE	19. ABCDE	31. ABCDE						
08. ABCDE	20 . A B C D E	32. ABCDE						
09. ABCDE	21 . A B C D E	33 . A B C D E						
10. ABCDE	22. ABCDE	34. A B C D E						
11. ABCDE	23 . A B C D E	35 . A B C D E						
12. ABCDE	24 . A B C D E	36. ABCDE						

- Tanto as questões quanto o gabarito das provas estarão disponibilizados na Internet, a partir das **18 horas**, do dia **19 de junho de 2011**.
- O resultado oficial será publicado a partir das 12 horas do dia 15 de julho de 2011, no endereço eletrônico da COPEVE www.copeve.cefetmg.br
- Informações sobre matrícula devem ser consultadas no Manual do Candidato.
- Será automaticamente eliminado do Processo Seletivo o candidato que sair com o Caderno de Provas e/ou com a Folha de Respostas do local de aplicação de provas.

