

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

01- AUXILIAR ADMINISTRATIVO

PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	B	C	C	B	C	D	A	B	B

11	12	13	14	15	16	17	18	19	20
NULA	C	C	B	B	D	A	B	A	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	C	B	NULA	B	B	D	A	D	A

31	32	33	34	35	36	37	38	39	40
D	A	A	A	C	B	C	NULA	A	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

01- AUXILIAR ADMINISTRATIVO

PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	C	B	C	D	A	B	B

11	12	13	14	15	16	17	18	19	20
B	D	A	B	A	D	NULA	C	C	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	A	A	A	C	B	C	NULA	A	D

31	32	33	34	35	36	37	38	39	40
C	C	B	NULA	B	B	D	A	D	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

02- ASSISTENTE SOCIAL

PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	B	A	C	A	D	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	A	A	D	C	C	B	C	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	A	D	A	A	B	A	C	A	D

31	32	33	34	35	36	37	38	39	40
A	B	B	B	D	A	C	B	B	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

02- ASSISTENTE SOCIAL

PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	C	A	D	A	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	C	B	A	B	A	A	D	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	B	B	B	D	A	C	B	B	D

31	32	33	34	35	36	37	38	39	40
A	A	D	A	A	B	A	C	A	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

03- ENGENHEIRO AGRÔNOMO
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	B	A	C	A	D	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	A	A	D	C	C	B	C	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	D	C	D	A	C	B	D	C	A

31	32	33	34	35	36	37	38	39	40
C	A	B	D	C	B	B	A	C	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

03- ENGENHEIRO AGRÔNOMO

PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	C	A	D	A	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	C	B	A	B	A	A	D	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	A	B	D	C	B	B	A	C	C

31	32	33	34	35	36	37	38	39	40
B	D	C	D	A	C	B	D	C	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

04- TÉCNICO EM ENFERMAGEM
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	D	B	C	B	A	A	C	C	A

11	12	13	14	15	16	17	18	19	20
D	D	A	C	C	C	D	B	A	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	D	B	A	C	B	C	B	A	D

31	32	33	34	35	36	37	38	39	40
D	A	B	B	D	C	B	D	A	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

04- TÉCNICO EM ENFERMAGEM
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	A	C	B	A	A	C	C	A	B

11	12	13	14	15	16	17	18	19	20
C	D	B	A	B	D	D	A	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	A	B	B	D	C	B	D	A	C

31	32	33	34	35	36	37	38	39	40
C	D	B	A	C	B	C	B	A	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

05- TRATORISTA
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	A	D	A	C	B	A	D	B	C

11	12	13	14	15	16	17	18	19	20
C	C	B	B	C	C	B	B	C	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	C	D	C	B	A	D	A	B	D

31	32	33	34	35	36	37	38	39	40
A	A	D	C	B	C	A	D	C	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

05- TRATORISTA
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	D	A	D	B	C	A	B	D	C

11	12	13	14	15	16	17	18	19	20
B	C	C	B	B	C	C	B	B	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	A	D	C	B	C	A	D	C	C

31	32	33	34	35	36	37	38	39	40
B	C	D	C	B	A	D	A	B	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

06- PROFESSOR DA EDUCAÇÃO INFANTIL
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	D	A	A	B	D	A	B

11	12	13	14	15	16	17	18	19	20
A	B	B	NULA	B	B	A	D	A	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	B	A	B	C	B	D	C	D	C

31	32	33	34	35	36	37	38	39	40
A	B	B	B	C	C	D	A	B	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

06- PROFESSOR DA EDUCAÇÃO INFANTIL
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	D	B	D	A	A	D	B	A	B

11	12	13	14	15	16	17	18	19	20
NULA	B	B	A	D	A	B	A	B	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	B	B	B	C	C	D	A	B	C

31	32	33	34	35	36	37	38	39	40
A	B	A	B	C	B	D	C	D	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

07- PROFESSOR EDUCAÇÃO BÁSICA I
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	C	D	B	A	C	B	D	A	C

31	32	33	34	35	36	37	38	39	40
A	D	A	B	D	B	B	D	A	C

Fortaleza, 28 de março de 2019

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

07- PROFESSOR EDUCAÇÃO BÁSICA I **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	D	A	B	D	B	B	D	A	C

31	32	33	34	35	36	37	38	39	40
A	C	D	B	A	C	B	D	A	C

Fortaleza, 28 de março de 2019

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

08- PROFESSOR EDUCAÇÃO ESPECIAL **PROVA – 01**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	B	C	D	D	C	B	A	B	A

31	32	33	34	35	36	37	38	39	40
C	B	B	A	B	C	D	B	D	A

Fortaleza, 28 de março de 2019

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

08- PROFESSOR EDUCAÇÃO ESPECIAL **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	B	B	A	B	C	D	B	D	A

31	32	33	34	35	36	37	38	39	40
A	B	C	D	D	C	B	A	B	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

09- PROFESSOR DE ARTES

PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	D	A	A	B	D	A	B

11	12	13	14	15	16	17	18	19	20
A	B	B	NULA	B	B	A	D	A	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	D	B	D	A	B	D	A	A	A

31	32	33	34	35	36	37	38	39	40
A	D	A	C	C	A	B	D	C	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

09- PROFESSOR DE ARTES

PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	D	B	D	A	A	D	B	A	B

11	12	13	14	15	16	17	18	19	20
NULA	B	B	A	D	A	B	A	B	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	D	A	C	C	A	B	D	C	A

31	32	33	34	35	36	37	38	39	40
A	D	B	D	A	B	D	A	A	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

10- PROFESSOR DE CIÊNCIAS **PROVA – 01**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	B	B	A	D	C	B	A	D	C

31	32	33	34	35	36	37	38	39	40
D	A	D	C	C	B	C	A	D	B

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

10- PROFESSOR DE CIÊNCIAS **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	A	D	C	C	B	C	A	D	B

31	32	33	34	35	36	37	38	39	40
C	B	B	A	D	C	B	A	D	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

11- PROFESSOR DE PORTUGUÊS **PROVA – 01**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	D	A	A	B	C	A	B

11	12	13	14	15	16	17	18	19	20
A	B	B	NULLA	B	B	A	D	A	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	A	B	C	A	D	B	B	A	C

31	32	33	34	35	36	37	38	39	40
D	B	C	B	A	B	C	D	C	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

11- PROFESSOR DE PORTUGUÊS **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	D	B	D	A	A	D	B	A	B

11	12	13	14	15	16	17	18	19	20
NULA	B	B	A	D	A	B	A	B	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	A	B	C	A	D	B	B	A	C

31	32	33	34	35	36	37	38	39	40
D	B	C	B	A	B	C	D	C	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

12- PROFESSOR DE GEOGRAFIA **PROVA – 01**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	B	D	A	C	C	D	B	B	D

31	32	33	34	35	36	37	38	39	40
B	A	C	A	A	D	B	B	B	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

12- PROFESSOR DE GEOGRAFIA **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	A	C	A	A	D	B	B	B	C

31	32	33	34	35	36	37	38	39	40
B	B	D	A	C	C	D	B	B	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

13- PROFESSOR DE MATEMÁTICA **PROVA – 01**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	B	C	A	C	B	B	A	D	D

31	32	33	34	35	36	37	38	39	40
C	B	A	B	D	A	A	C	B	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

13- PROFESSOR DE MATEMÁTICA **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	B	A	B	D	A	A	C	B	D

31	32	33	34	35	36	37	38	39	40
D	B	C	A	C	B	B	A	D	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONSULPAM
INSTITUTO

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

14- PROFESSOR DE INGLÊS **PROVA – 01**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	B	B	D	C	D	C	A	B	A

31	32	33	34	35	36	37	38	39	40
A	A	C	D	C	D	C	D	D	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

14- PROFESSOR DE INGLÊS
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	A	A	A	C	D	C	D	C	D

31	32	33	34	35	36	37	38	39	40
D	A	A	B	B	D	C	D	C	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

15- PROFESSOR DE EDUCAÇÃO FÍSICA
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	C	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
B	A	D	D	A	C	C	A	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	D	B	C	B	C	B	D	D	A

31	32	33	34	35	36	37	38	39	40
C	D	C	D	B	B	B	D	B	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

15- PROFESSOR DE EDUCAÇÃO FÍSICA
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	A	A	C	A	D	A	B	A	A

11	12	13	14	15	16	17	18	19	20
A	C	C	A	B	A	B	A	D	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	D	C	D	B	B	B	D	B	C

31	32	33	34	35	36	37	38	39	40
A	D	B	C	B	C	B	D	D	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

16- TÉCNICO AGRÍCOLA
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	B	C	C	B	C	D	A	B	B

11	12	13	14	15	16	17	18	19	20
NULA	C	C	B	B	D	A	B	A	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	D	C	C	B	D	A	B	D	B

31	32	33	34	35	36	37	38	39	40
B	C	A	D	B	D	C	C	A	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

16- TÉCNICO AGRÍCOLA
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	C	B	C	D	A	B	B

11	12	13	14	15	16	17	18	19	20
B	D	A	B	A	D	NULA	C	C	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	C	A	D	B	D	C	C	A	C

31	32	33	34	35	36	37	38	39	40
B	D	C	C	B	D	A	B	D	B

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

17- TÉCNICO EM INFORMÁTICA
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	B	C	C	B	C	D	A	B	B

11	12	13	14	15	16	17	18	19	20
NULA	C	C	B	B	D	A	B	A	D

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	B	A	D	D	B	B	D	B	C

31	32	33	34	35	36	37	38	39	40
C	D	B	B	D	A	C	A	D	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

17- TÉCNICO EM INFORMÁTICA
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	C	B	C	D	A	B	B

11	12	13	14	15	16	17	18	19	20
B	D	A	B	A	D	NULA	C	C	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	D	B	B	D	A	C	A	D	C

31	32	33	34	35	36	37	38	39	40
A	B	A	D	D	B	B	D	B	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

18- SECRETÁRIO ESCOLAR
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	D	B	C	B	A	A	C	C	A

11	12	13	14	15	16	17	18	19	20
D	D	A	C	C	C	D	B	A	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	A	C	D	C	B	B	C	A	A

31	32	33	34	35	36	37	38	39	40
D	B	C	A	A	B	C	D	C	A

Fortaleza, 28 de março de 2019

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

18- SECRETÁRIO ESCOLAR **PROVA – 02**

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	A	C	B	A	A	C	C	A	B

11	12	13	14	15	16	17	18	19	20
C	D	B	A	B	D	D	A	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	B	C	A	A	B	C	D	C	A

31	32	33	34	35	36	37	38	39	40
C	A	C	D	C	B	B	C	A	A

Fortaleza, 28 de março de 2019

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

19- ENFERMEIRO PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	B	A	C	A	D	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	A	A	D	C	C	B	C	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	A	A	A	C	B	C	B	C	D

31	32	33	34	35	36	37	38	39	40
A	C	A	B	D	B	B	C	D	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

19- ENFERMEIRO
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	C	A	D	A	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	C	B	A	B	A	A	D	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
A	C	A	B	D	B	B	C	D	A

31	32	33	34	35	36	37	38	39	40
D	A	A	A	C	B	C	B	C	D

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

20- MÉDICO ESF
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	B	A	C	A	D	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	A	A	D	C	C	B	C	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	B	C	D	B	A	D	A	B	C

31	32	33	34	35	36	37	38	39	40
C	A	D	A	B	C	C	D	A	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

20- MÉDICO ESF
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	C	A	D	A	B	A	A	C

11	12	13	14	15	16	17	18	19	20
B	C	B	A	B	A	A	D	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	A	D	A	B	C	B	D	A	A

31	32	33	34	35	36	37	38	39	40
C	B	C	D	B	A	D	A	B	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

21- CONDUTOR DE VEÍCULO DE URGÊNCIA
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
B	C	D	A	C	D	A	C	D	B

11	12	13	14	15	16	17	18	19	20
C	D	D	B	A	D	B	A	D	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
B	D	C	D	NULA	B	NULA	C	A	A

31	32	33	34	35	36	37	38	39	40
C	B	B	D	B	B	C	B	C	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

21- CONDUTOR DE VEÍCULO DE URGÊNCIA
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
C	B	A	D	D	C	C	A	B	D

11	12	13	14	15	16	17	18	19	20
D	C	C	D	A	B	A	D	B	A

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	B	B	D	B	B	C	B	C	A

31	32	33	34	35	36	37	38	39	40
B	D	C	D	NULA	B	NULA	C	A	A

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

22- TÉCNICO EM ENFERMAGEM SAMU
PROVA – 01

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
A	D	B	C	B	A	A	C	C	A

11	12	13	14	15	16	17	18	19	20
D	D	A	C	C	C	D	B	A	B

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
C	D	D	D	C	A	C	B	D	D

31	32	33	34	35	36	37	38	39	40
D	C	B	C	C	A	D	C	D	C

Fortaleza, 28 de março de 2019

PREFEITURA MUNICIPAL DE QUADRA – SP

CONCURSO PÚBLICO 001/2018

GABARITO OFICIAL

22- TÉCNICO EM ENFERMAGEM SAMU
PROVA – 02

CONHECIMENTOS GERAIS

1	2	3	4	5	6	7	8	9	10
D	A	C	B	A	A	C	C	A	B

11	12	13	14	15	16	17	18	19	20
C	D	B	A	B	D	D	A	C	C

CONHECIMENTOS ESPECÍFICOS

21	22	23	24	25	26	27	28	29	30
D	C	B	C	C	A	D	C	D	C

31	32	33	34	35	36	37	38	39	40
C	D	D	D	C	A	C	B	D	D

Fortaleza, 28 de março de 2019