SIMULADO CONTABILIDADE GERAL 01

1) A Contabilidade registra:

a) os fenômenos econômicos que afetam o patrimônio das aziendas, provocados ou consentidos pela administração;

b) os fenômenos econômicos e não-econômicos que afetam o patrimônio das aziendas, provocados, consentidos ou não pela administração;

c) os fenômenos econômicos e não-econômicos que afetam o patrimônio das aziendas

provocados/consentidos pela administração;

d) os fenômenos econômicos que afetam o patrimônio das aziendas, provocados, consentidos ou não pela administração;

e) n.r.a.

2) De acordo com a corrente doutrinária hoje dominante, o objeto e o campo de aplicação da contabilidade são, respectivamente:

a) o crédito e as organizações;

b) as contas da azienda e o seu patrimônio;

c) o controle dos valores patrimoniais e a administração financeira das empresas;

d) o patrimônio e a azienda;

e) n.r.a.

3) De todas, a mais importante finalidade da contabilidade, ressalte-se, modernamente, a de:

a) servir de base para a apuração e tributação do Imposto de Renda;

b) possibilidade de cumprimento das exigências da Legislação Comercial;

c) ter conseguido um refinamento na linguagem e nos procedimentos adotados;

d) constituir instrumento essencial nas funções de planejamento e controle para a empresa;

e) n.r.a.

4) O campo de aplicação e o objeto da contabilidade:

a) confundem-se;

b) são distintos, pois o primeiro é o patrimônio e o segundo é a azienda;

c) podem ser dissociados, pois o primeiro independe da existência do segundo;

d) são distintos, pois o primeiro é a azienda e o segundo é o patrimônio;

e) n.r.a.

5) Na maioria das empresas comerciais, o Ativo suplanta o Passivo (Obrigações). Assim, a representação mais comum do patrimônio de uma empresa comercial assume a forma:

a) Passivo + Ativo = Patrimônio Líquido;

b) Ativo + Patrimônio Líquido = Passivo;

c) Ativo = Passivo + Patrimônio Líquido;

d) Ativo Permanente + Ativo Circulante = Passivo;

e) Ativo + Situação Líquida = Passivo.

6) Diz-se que a situação líquida é negativa quando o Ativo total é:

a) maior que o Passivo Total;

b) maior que o Passivo Exigível;

c) igual à soma do Passivo Circulante com o Passivo Exigível a Longo Prazo;

d) igual ao Passivo Exigível;

e) menor que o Passivo Exigível.

7) Assinale a alternativa que indica situação patrimonial inconcebível:

a) Situação Líquida igual ao Ativo;

b) Situação Líquida maior que o Ativo;

c) Situação Líquida menor que o Ativo;

d) Situação Líquida maior que o Passivo Exigível;

e) Situação Líquida menor que o Passivo Exigível.

8) Aumenta o Patrimônio Líquido:

a) compra de mercadorias a prazo;

b) recebimento de duplicatas a receber;

c) recebimento de duplicatas com juros;

d) pagamento de obrigações em dinheiro;

e) compra, à vista, de móveis e utensílios.

9) É função econômica da Contabilidade:

a) apurar lucro ou prejuízo;

b) controlar o patrimônio;

c) evitar erros e fraudes;

d) efetuar o registro dos fatos contábeis;

e) verificar a autenticidade das operações.

10) A palavra AZIENDA é comumente usada na Contabilidade como sinônimo de fazenda, na acepção de:

a) conjunto de bens e haveres;

b) mercadorias;

c) finanças públicas,

d) grande propriedade rural;

e) patrimônio, considerado juntamente com a pessoa que tem sobre ele poderes de administração e disponibilidade.

11) Caso o Passivo Exigível de uma empresa seja de R$ 19.650,00 e o Patrimônio Líquido de R$ 9.850,00, o valor do seu Capital Próprio será de:

a) R$ 29.500,00;

b) R$ zero;

c) R$ 9.800,00;

d) R$ 9.850,00;

e) R$ 19.650,00.

12) Um examinador, ao preparar uma questão para prova, não se deu conta de que colocara alternativas que, embora diferentemente redigidas, tinham a mesma significação conceitual. A questão estava assim formulada:

"Surge o Passivo a Descoberto quando:

1) o valor do Ativo excede o valor do Passivo;

2) o valor do Passivo é menor que o valor do Ativo;

3) o valor do Ativo é menor que o valor do Passivo;

4) os bens e direitos superam as obrigações;

5) a Situação Líquida tem valor negativo."

As alternativas com significação idêntica são as de n°s.:

a) 1/2/4 e 3/5; b) 1/3 e 2/5;

c) 1/2/3 e 4/5; d) 1/2 e 4/5; e) 1/3/5 e 2/4.

13) A situação patrimonial em que os recursos aplicados no Ativo são originários, parte de riqueza própria e parte de capital de terceiros, é representada pela equação:

a) A = PL, portanto P = zero;

b) A = P portanto PL = zero;

c) A > P, portanto PL > zero;

d) A < P portanto PL < zero

e) P = (-) PL, portanto A = zero.

Importante: PL = Patrimônio Líquido;

A = Ativo;

P = Passivo Exigível (não inclui o PL);

14) Considerando: CP = Capital Próprio; CTe = Capital de Terceiros; CN = Capital Nominal; CTo = Capital Total à disposição da empresa; PL = Patrimônio Líquido; SLp= Situação Líquida positiva e A = Ativo, pode-se afirmar que CTo é igual a:

a) CP + CTe = SLp;

b) A + CTe;

c) CP + CTe;

d) A (-) SLP;

e) CP + CTe + CN.

15) A firma ABC foi registrada e obteve: R$ 500,00 dos sócios, na forma de Capital; R$ 300,00 de terceiros, na forma de empréstimos e R$ 150,00 de terceiros, na forma de rendimentos. Aplicou esses recursos, sendo: R$ 450,00 em bens para revender; R$ 180,00 em caderneta de poupança;

R$ 240,00 em empréstimos concedidos; e o restante em despesas. Com essa gestão, pode-se afirmar que a empresa ainda tem um patrimônio bruto e um patrimônio líquido, respectivamente, de:

a) R$ 870,00 e R$ 570,00;

b) R$ 690,00 e R$ 570,00;

c) R$ 950,00 e R$ 500,00;

d) R$ 870,00 e R$ 500,00;

e) R$ 950,00 e R$ 650,00.

16) Numa empresa, o recebimento de juros (sobre adiantamento feito a empregado) sem o recebimento do principal correspondente é um fato contábil:

a) misto aumentativo;

b) modificativo aumentativo;

c) permutativo;

d) misto diminutivo;

e) modificativo diminutivo.

17) No pagamento de uma obrigação tributária já registrada em seu Passivo, a empresa ultrapassou o prazo de vencimento, tendo que resgatá-la com os respectivos acréscimos legais cabíveis. Essa operação caracteriza-se como um fato contábil:

a) permutativo;

b) misto diminutivo;

c) misto aumentativo;

d) modificativo aumentativo;

e) modificativo diminutivo.

18) Dados:

Empresa

R$

Ativo

R$

Passivo Exigível

R$

A 1.000,00 400,00

B 800,00 600,00

C 500,00 600,00

Aplique a teoria das equações do Patrimônio e responda:

a) a empresa A revela Situação Líquida negativa;

b) a empresa B revela Situação Líquida negativa de R$ 200,00;

c) a empresa C revela Situação Líquida negativa de R$ 100,00;

d) a empresa C revela Situação Líquida positiva de R$ 200,00;

e) a empresa A revela Situação Líquida Positiva igual a R$ 400,00.

19) Identificar a única operação ocorrida com a Empresa SILPA entre dois momentos (M1 e M2),

sucessivos.

Ativo M1 (R$) M2 (R$) Passivo M1 (R$) M2 (R$)

Caixa 200,00 320,00 Fornecedores 400,00 400,00

Clientes - 40,00 Patrimônio Líquido

Mercadorias 800,00 600,00 Capital 1.000,00 1.000,00

Máquinas 400,00 400,00 Prejuízo - (40)

Total 1.400,00 1.360,00 1.400,00 1.360,00

a) redução do Capital Social;

b) venda de mercadorias, à vista, com lucro;

c) venda de mercadorias, parte à vista e parte a prazo, com prejuízo;

d) venda de mercadorias, parte à vista e parte a prazo, com lucro;

e) n.r.a.

20) A Cia. SILPA adquire R$ 160,00 de mercadorias, pagando, em moeda corrente, 50% com

desconto de 20% e aceitando, pelo restante, uma duplicata. O Ativo da firma:

a) aumentou em R$ 96,00; b) aumentou m R$ 160,00;

c) aumentou em R$ 80,00; d) não aumentou e nem diminuiu; e) n.r.a.

21) O Patrimônio Líquido da Cia. SILPA, em determinado momento, está representado (em R$) por:

Numerário - 100,00; Bens de Venda - 700,00; Bens de Uso 500,00; Dívidas para com terceiros - 400,00; Bens de Renda - 100,00; Direitos 200,00. Seu Patrimônio Líquido é de (em R$):

a) 1.200,00; b) 1.300,00; c) 1.800,00;

d) 2.000,00; e) n.r.a.

22) O Patrimônio da empresa SILPA é constituído (em R$) por: Máquinas – 600,00; Nota Promissória de sua emissão - 500,00; Duplicatas de seu aceite - 1.500,00; Fornecedores - 400,00; Estoques -

3.000,00; Bancos - 200,00; Caixa - 100,00. Sabendo-se que o lucro corresponde a 20% do capital de terceiros, determinar o valor do Capital Social em (R$):

a) 1.500,00; b) 3.900,00; c) 1.020,00;

d) 480,00; e) 2.400,00.

23) Assinale a alternativa incorreta:

a) Patrimônio é um conjunto de bens, direitos e obrigações;

b) os bens se dividem em tangíveis e intangíveis;

c) as alternativas A e B estão corretas;

d) as receitas aumentam o Patrimônio Líquido e as despesas o diminuem;

e) Patrimônio é um conjunto de bens e direitos.

24) Assinale a alternativa incorreta:

a) direitos representam valores a receber por vendas a prazo;

b) obrigações representam dívidas ou compromissos perante terceiros;

c) resultado é a diferença entre o valor das receitas e o valor das despesas;

d) a pessoa física ou natural é o ser humano (o homem ou a mulher), enquanto pessoa jurídica é o ser de existência abstrata que nasce da reunião de duas ou mais pessoas físicas ou jurídicas;

e) todas as alternativas estão incorretas.

25) Relacione a primeira coluna com a segunda:

Primeira Coluna Segunda Coluna

1. permutativo () venda com lucro

2. modificativo aumentativo () venda com prejuízo

3. modificativo diminutivo () venda sem lucro e sem prejuízo

4. misto aumentativo () aumento de capital efetuado, pelos sócios, em dinheiro

5. misto diminutivo () despesas de salários

O preenchimento Correto, respectivamente, dos parênteses está contido na alternativa:

a) 4-5-1-2 e 3; b) 3-2-1-5 e 1; c) 1-2-3-4 e 5

d) 5-4-3-2 e 1; e) n.r.a.

GABARITO

01. D

02. D

03. D

04. D

05. C

06. E

07. B

08. C

09. A

10. E

11. D

12. A

13. C

14. C

15. A

16. B

17. B

18. C

19. C

20. A

21. A

22. C

23. E

24. E

25. A

SIMULADO CONTABILIDADE 02

1) Em relação ao texto abaixo, assinale a afirmativa falsa.

O princípio basilar do Método das Partidas Dobradas - não há débito sem crédito correspondente - permite que se chegue às seguintes conclusões:

a) a soma dos débitos é sempre igual à soma dos créditos;

b) a soma dos saldos devedores é sempre igual à soma dos saldos credores;

c) a soma das despesas (débito) é sempre igual à soma das receitas (crédito);

d) a um débito ou a mais de um débito, numa ou mais contas, deve corresponder um crédito equivalente em uma ou mais contas;

e) o total do Ativo será igual à soma do Passivo Exigível com o Patrimônio Líquido.

2) Segundo a Teoria Personalista, as contas são classificadas em:

a) contas integrais e contas diferenciais;

b) contas dos proprietários, contas de agentes consignatários e contas dos agentes correspondentes;

c) contas dos proprietários e contas dos agentes secundários;

d) contas patrimoniais e contas de resultado;

e) contas patrimoniais, contas de agentes consignatários e contas de agentes correspondentes.

3) Aumentam os saldos das contas do Patrimônio Líquido, Ativo e Passivo, os lançamentos nela efetuados que representem, pela ordem:

a) crédito, débito e crédito;

b) débito, débito e crédito;

c) crédito, crédito e débito;

d) débito, crédito e débito;

e) crédito, crédito e crédito.

4) Assinale a alternativa que contém contas cujos saldos no Balanço Patrimonial são devedores:

a) Fornecedores e Honorários a Pagar;

b) Capital Social Subscrito e ICMS a Recolher;

c) Lucros Acumulados e Contas a Pagar;

d) Duplicatas a Receber e Móveis e Utensílios;

e) Duplicatas a Pagar e Aluguéis a Pagar

5) No levantamento de Balanço para apuração do resultado do período-base, as contas de:

a) custos e despesas são debitadas em contrapartida de una conta transitória de resultado;

b) receitas são creditadas em contrapartida de uma conta transitória de resultado;

c) custos e despesas são creditadas em contrapartida de uma conta transitória de resultado;

d) receitas são creditadas em contrapartida de conta de Lucros ou Prejuízos Acumulados;

e) receitas são creditadas e as de despesas e custos são debitadas em contrapartida de uma conta transitória de resultado.

6) Assinale a opção que identifica, pelos números de ordem , exclusivamente contas que têm saldo de natureza devedora, constantes da relação a seguir:

1 - Caixa

2 - Duplicatas a Pagar

3 - Duplicatas a Receber

4 - Duplicatas Descontadas

5 - Imóveis de Uso

6 - Máquinas

7 - Móveis e Utensílios

8 - Notas Promissórias a Pagar

9 - Despesas de Salários

10 - Veículos de Uso

a) 1, 3, 5, 7e 9;

b) 2, 4, 6, 5 e 10;

c) 1, 2, 3, 4 e 5;

d) 6, 7, 8, 9 e 10;

e) 3, 4, 5, 6 e 7.

7) Assinale a alternativa que contém a assertiva correta.

a) Salários a Pagar é conta de despesa, pois representa a parte dos salários que ainda não foi paga;

b) Fornecedores tem saldo credor porque representa um débito da empresa;

c) Clientes tem saldo devedor porque representa um débito da empresa;

d) Fornecedores representa uma dívida da empresa, por isso é uma conta de saldo devedor;

e) Clientes representa um direito da empresa, por isso é uma conta de saldo credor.

8) O Balancete de Verificação do Razão tem como principal finalidade:

a) demonstrar o crédito apurado;

b) demonstrar a exatidão da equação do patrimônio;

c) evidenciar o Patrimônio Líquido da entidade;

d) colocar em destaque o Ativo Líquido da entidade;

e) relacionar as contas de acordo com seus respectivos saldos e verificar a igualdade entre a soma dos saldos devedores e credores.

9) Do Balanço Patrimonial de uma empresa, foram extraídos os seguintes dados:

Patrimônio Líquido - R$ 150.000,00;

Mercadorias - R$ 150.000,00;

Fomecedores - R$ 50.000,00.

Os dados faltantes são os relativos a Capital, Lucros ou Prejuízos Acumulados e outros Ativos, e têm, respectivamente, os seguintes valores (considere que os valores entre parênteses referem-se a prejuízos):

a) R$ 150.000,00; zero e zero;

b) R$ 150.000,00; (R$ 50.000,00) e zero;

c) R$ 150.000,00; R$ 50.000,00 e R$ 50.000,00;

d) R$ 100.000,00; R$ 50.000,00 e R$ 50.000,00;

e) R$ 150.000,00; (R$ 50.000,00) e R$ 50.000,00.

10) Assinale abaixo o lançamento errado, considerando que todos os históricos estão corretos:

a) Caixa

a Bancos c/ Movimento

Valor de nosso depósito bancário n/d 15.000,00

b) Veículos

a Bancos c/ Movimento

Nossa aquisição n/d, paga em cheque 15.000,00

c) Despesas de Juros

a Caixa

Para pagamento de juros n/d 15.000,00

d) Caixa

a Clientes

Pelo recebimento de créditos n/d 15.000,00

e) Mercadorias a Fornecedores

Pela compra a prazo nesta data 15.000,00

11) As primeiras operações da empresa COMERCIAL FAKA LTDA foram:

! 12-01-X2: Integralização, em moeda corrente, do capital social de R$ 50.000,00;

! 13-01-X2: Pagamento de R$ 2.000,00 à vista referente à despesa com a constituição da empresa;

! 15-01-X2: Aquisição de uma loja por R$ 90.000,00 sendo R$ 20.000,00 em dinheiro e R$ 70.000,00

para pagamento em 15-04-X2;

! 24-01-X2: Compra de móveis e utensílios, à vista, por R$ 20.000,00;

! 29-01-X2: Compra, à prazo, de mercadorias para revenda, no montante de R$ 200.000,00.

No balancete levantado após a última operação, o somatório dos saldos devedores das contas importou

em:

a) R$ 360.000,00;

b) R$ 300.000,00;

c) R$ 322.000,00;

d) RS 318.000,00;

e) R$ 320.000,00.

12) Classifique as contas abaixo relacionadas, quanto ã natureza e quanto ao saldo, assinalando a

seguir a opção correspondente.

01. CAIXA 06. SALARIOS

02. RECEITA DE JUROS 07. DESPESAS DE COMISSÕES

03. DIVIDENDOS A PAGAR 08. CONTAS A RECEBER

04. VENDAS 09. LUCROS ACUMULADOS

05. CAPITALSOCIAL 10. CLIENTES

A relação acima contém:

a) quatro contas patrimoniais e seis de resultado, sendo cinco de saldo devedor e cinco de saldo credor;

b) cinco contas patrimoniais e cinco de resultado, sendo cinco de saldo devedor e cinco de saldo credor;

c) seis contas patrimoniais e quatro de resultado, sendo seis de saldo devedor e quatro de saldo credor;

d) cinco contas patrimoniais e cinco de resultado, sendo quatro de saldo devedor e seis de saldo credor;

e) seis contas patrimoniais e quatro de resultado, sendo cinco contas de saldo devedor e cinco de saldo credor

13) Assinale a alternativa correta:

a) as contas do Ativo aumentam por crédito;

b) as contas do Patrimônio Líquido aumentam por débito;

c) as contas de resultado diminuem por crédito;

d) as contas do Ativo diminuem por débito;

e) as contas do Passivo Exigível diminuem por débito.

14)Os saldos das contas Caixa e Bancos no dia 01-05-91 eram, respectivamente, de R$ 7.000,00 e R$ 74.000,00.

Sabendo-se que, no período:

! foram feitos saques em conta-corrente bancária no valor de R$ 58.0D0,00, em dinheiro;

! foram feitos depósitos bancários no montante de R$ 50.000,00;

! não foram feitos outros créditos na conta Caixa;

! no dia 31-05-91, o saldo da conta Caixa era de R$ 15.000,00.

Pode-se afirmar que os valores: total de débitos feitos no período à conta Caixa e saldo da conta Bancos eram, em 31-05-91, respectivamente, de:

a) R$ 7.000,00 e R$ 66.000,00;

b) R$ 15.000,00 e R$ 66.000,00;

c) R$ 50.000,00 e R$ 50.000,00;

d) R$ 58.000,00 e R$ 66.000,00;

e) R$ 58.000,00 e R$ 50.000,00

15) Indique o item que contém o lançamento contábil de um dos fatos contábeis descritos:

1 - compra de material de consumo, a prazo;

2 - apropriação de consumo de energia elétrica;

3 - pagamento de e9uplicata com juros de mora;

4 - pagamento de salários do período anterior.

a) Despesas de Salários a Caixa

b) Despesas de Energia Elétrica a Contas a Pagar

c) Caixa a Receitas de Juros

d) Duplicatas a Pagar a Caixa

e) Caixa a Salários a Pagar

16) Observe o lançamento abaixo:

Duplicatas a Pagar 100.000,00

a Diversos Bancos 98.000,00

a Descontos Obtidos 2.000,00

O lançamento contábil acima, representa:

a) alienação de bens a prazo;

b) alienação de bens a prazo, com desconto;

c) aquisição de bens a prazo;

d) aquisição de bens com desconto;

e) pagamento de dívidas com desconto.

17) Uma empresa que adquiriu um carro para seu próprio uso, pagando uma entrada de 20 % e aceitando duplicatas no valor de R$ 20.000,00, deverá fazer o seguinte lançamento contábil:

a) Diversos

a Duplicatas a Pagar

Caixa 5.000,00

Veículos 20.000,00 25.000,00

b) Veículos

a Diversos

a Caixa 5.000,00

a Duplicatas a Pagar 20.000,00 25.000,00

c) Diversos

a Duplicatas a Pagar

Caixa 4.000,00

Veículos 16.000,00 20.000,00

d) Veículos

a Diversos

a Caixa 4.000,00

a Duplicatas a Pagar 20.000,00 24.000,00

e) Veículos

a Diversos

a Caixa 4.000,00

a Duplicatas a Pagar 16.000,00 20.000,00

18) A emissão de um cheque no valor de R$ 500,00 para pagamento de uma duplicata, com juros de 25%, deve receber o seguinte lançamento contábil:

a) Diversos

a Bancos c/Movimento

Duplicatas a Pagar 400,00

Juros Passivos 100,00 500,00

b) Duplicatas a Pagar

a Diversos

a Bancos c/Movimento 500,00

a Despesas de Juros 100,00 600,00

c) Diversos

a Bancos c/Movimento

Duplicatas a Pagar 500,00

Despesas de Juros 125,00 625,00

d) Bancos c/Movimento

a Diversos

a Duplicatas a Pagar 400,00

a Juros Passivos 100,00 500,00

e) Diversos

a Duplicatas a Pagar

Bancos c/Movimento 500,00

Despesas de Juros 100,00 600,00

19) Determinado cliente pagou duplicata de seu aceite no valor de R$ 80.000,00, adicionado de juros de

mora de R$ 4.000,00.

Assinale a opção que contém o lançamento contábil, na emitente da duplicata, considerando-se que

sua liquidação foi feita através de cobrança bancária.

a) Diversos 84.000,00

a Duplicatas a Receber

Bancos 80.000,00

Receita de Juros 4.000,00

b) Bancos 84.000,00

a Diversos

a Duplicatas a Receber 80.000,00

a Receita de Juros 4.000,00

c) Duplicatas a Receber 84.000

a Diversos

a Bancos 80.000,00

a Receita de Juros 4.000,00

6

c) Diversos

a Bancos 84.000,00

Duplicatas a Receber 80.000,00

Receita de Juros 4.000,00

e) Duplicatas a Receber 84.000,00

a Diversos

a Duplicatas Descontadas 80.000,00

a Receita de Juros 4.000,00

20)O lançamento: Lucros ou Prejuízos Acumulados

a Resultado do Exercício

Indica ter sido apurado resultado:

a) positivo no exercício, transferido para a conta Lucros Acumulados;

b) negativo no exercício, absorvido pela conta Resultado do Exercício;

c) negativo no exercício, absorvido pelo saldo da conta Lucros ou Prejuízos Acumulados de exercícios

anteriores;

d) positivo no exercício, absorvendo saldo da conta Lucros Acumulados;

e) n.d.a.

GABARITO:

01. C

02. B

03. A

04. D

05. C

06. A

07. B

08. E

09. D

10. A

11. E

12. E

13. E

14. D

15. B

16. E

17. B

18. A

19. B

20. C

SIMULADO CONTABILIDADE GERAL 03

1. Assinale dentre as alternativas abaixo, aquela que demonstre o efeito causado no patrimônio, quando da liquidação de uma obrigação a curto prazo.

a) Diminuição do Patrimônio Liquido, do Passivo Exigível e aumento do Ativo.

b) Aumento do Ativo Disponível e redução do Passivo não Exigível.

c) Diminuição do Ativo, do Passivo e do Patrimônio Líquido.

d) Diminuição do Ativo Disponível e do Passivo Circulante.

e) Diminuição única e exclusivamente do Passivo Circulante.

2. Analise os títulos abaixo e assinale a alternativa correta.

1 - Ações de Coligadas

2 - Capital a Integralizar

3 - Bcº. Ctª. Movimento

4 - Ações em Tesouraria

5 - Clientes

6 - Duplicatas a Pagar

7 - Receitas Antecipadas

8 - Venda de Mercadorias

9 - Duplicatas Descontadas

10 - Capital Social

11 - Despesas Antecipadas

12 - Mercadorias - Estoques

13 - Empréstimos Bancários

a) Todas as contas acima relacionadas são contas que figuram no Balanço Patrimonial.

b) Na relação acima estão presentes: 3 contas integrais credoras, 3 contas de resultado e 2 contas retificadoras do ativo.

c) A relação acima contém 3 contas de resultado, 5 contas que apresentam saldos devedores e 5 contas que apresentam saldos credores.

d) A relação acima contém 3 contas retificadoras, 2 contas de passivo e 1 conta de resultado.

e) Na relação acima, 7 contas apresentam saldos credores e 6 apresentam saldos devedores.

3. A Comercial M. Freire S.A, visando dinamizar seu Departamento de Cobrança, está

oferecendo um desconto de 5% aos clientes que anteciparem em até 10 dias a liquidação de seus títulos. Caso algum cliente aproveite esta promoção, o contador da empresa deverá contabilizar tal evento como:

a) desconto comercial.

b) despesas com vendas.

c) despesas antecipadas.

d) redução de disponibilidades.

e) despesas financeiras.

4. Assinale a opção que contempla uma Reserva, que independe do resultado do exercício para sua constituição.

a) Reserva de Lucros a Realizar.

b) Reservas Estatutárias.

c) Reserva de Reavaliação.

d) Reserva Legal.

e) Reserva de Retenção de Lucros.

5. Observe as contas abaixo.

1 - Máquinas Industriais

2 - Duplicatas a Receber

3 - Empréstimos a Coligadas & Controladas

4 - Mercadorias

5 - Caixa Visando cumprir o que determina a Lei nº 6.404/76 - art. 178, § lº

As contas acima serão ordenadas corretamente assim:

a) 1 - 3 - 5 - 4 - 2

b) 5 - 2 - 4 - 3 - 1

c) 2 - 1 - 3 - 5 - 4

d) 5 - 4 - 2 - 3 - 1

e) 5 - 2 - 3 - 4 - 1

6. A Comercial M. Guimarães adquire a prazo 300 unidades do produto X ao custo unitário de $

30,00, pagando um frete de $ 0,50 por unidade. No mesmo período vendeu 50% das

mercadorias adquiridas, emitindo uma Nota Fiscal no valor de $ 6.200,00, pagando um frete para entrega das mercadorias aos clientes no valor de $ 160,00. Sabendo-se que o ICMS que incide sobre as compras e as vendas é de 15%, e que não havia estoque anterior do referido produto, indique a opção que contém o Lucro Bruto da operação.

a) $ 1.370,00

b) $ 1.530,00

c) $ 3.145,00

d) $ 5.270,00

e) $ 2.375,00

7. O estoque inicial de mercadorias da Comercial Marcos Freire & Irmãos era no valor de $ 10.000,00 enquanto o estoque final importava no valor de $ 20.000,00. O CMV apurado no período foi de $ 75.000,00. Sabendo-se que das compras efetuadas 60% foram a vista, tal valor corresponde a:

a) $ 34.000,00.

b) $ 45.000,00.

c) $ 85.000,00.

d) $ 65.000,00.

e) $ 51.000,00.

8. A conta "ICMS a Recuperar":

a) será classificada no Balanço Patrimonial como Passivo Circulante.

b) é uma conta diferencial.

c) indica um crédito da empresa perante o Estado, e apresenta saldo devedor.

d) obrigatoriamente será encerrada no final do exercício.

e) é uma conta retificadora do Ativo Circulante.

9. A Cia. Comercial M. Freire Ltda., por ocasião do seu Balanço findo em 31/12/X9, constituiu uma Provisão para Perda provável em Investimentos. Tal procedimento observou o Princípio Fundamental da Contabilidade, denominado:

a) Princípio da Entidade.

b) Princípio da Prudência.

c) Princípio da Integração.

d) Princípio da Periodicidade.

e) Princípio do Registro pelo Valor Original.

10. O índice de Liquidez Corrente da Comercial M. Guimarães é o triplo do quociente de Liquidez Imediata. Sabendo-se que o valor das disponibilidades da empresa é de $ 400, do Passivo Circulante $ 800 e das Despesas Antecipadas $ 50, assinale a alternativa que contém o valor dos Direitos Realizáveis no Exercício Seguinte.

a) $ 750

b) $ 1.200

c) $ 800

d) $ 650

e) $ 450

11. Assinale o correto.

a) Quando da elaboração da Análise de Evolução (horizontal) o ano-base obrigatoriamente será

o primeiro ano da série.

b) O quociente de liquidez corrente de uma empresa é 1,50, ao efetuar o pagamento de uma dívida a curto prazo assumida anteriormente pela compra de mercadorias, tal quociente aumenta.

c) Uma empresa que apresenta uma rotação de estoques igual a 8 indica que a cada 8 meses ela renova seus estoques.

d) O índice de Liquidez Corrente da Empresa Freire & Guimarães é 2,30. Logo podemos afirmar que para cada $ 2,30 de dívidas a curto prazo, a empresa dispõe de $ 1,00.

e) O Grau de Endividamento de uma empresa, quanto maior melhor.

PARA RESPONDER ÀS QUESTÕES DE Nºs 12 a 14 UTILIZE AS INFORMAÇÕES ABAIXO,

EXTRAÍDAS EM 31/12/X9 DO BALANÇO PATRIMONIAL DA CIA. M. FREIRE & FILHOS

Bens Numerários $ 2.000

Duplicatas a Receber $ 6.000

Provisão p/Devedores Duvidosos $ 1.800

Despesas Antecipadas $ 700

Empréstimos a Coligadas $ 1.000

Estoques $ 9.400

Ações de Coligadas $ 3.530

Imobilizado $ 4.700

Duplicatas Descontadas $ 2.000

Empréstimos a Pagar (LP) $ 2.000

Contas a Pagar $ 3.800

Provisão p/Imposto de Renda $ 2.100

Dividendos a Pagar $ 1.550

Capital Social $ 5.210

Reservas de Capital $ 6.320

Reservas de Lucros $ 1.900

Lucros Acumulados $ 650

Observações:

1) Os saldos existentes no Grupo do Patrimônio Líquido em 1º/1/X9 eram: o Capital Social $5.210 o Reservas de Capital $ 6.320 o Prejuízos Acumulados $ 3.600

2) Os Dividendos a Pagar são oriundos da destinação do Resultado obtido em 31/12/X9.

Diante das informações prestadas, assinale o correto nas questões 12, 13 e 14.

12. O valor do Lucro Líquido do ano X9, antes do Imposto de Renda, é:

a) $ 13.450.

b) $ 12.800.

c) $ 11.900.

d) $ 6.200.

e) $ 9.800.

13. O valor do Patrimônio Líquido que será evidenciado no Balanço Patrimonial levantado em 31/12/X9 é:

a) $ 14.080.

b) $ 13.430.

c) $ 10.480.

d) $ 12.530.

e) $ 10.970.

14. O valor de $ 2.550 corresponde a:

a) compensação de prejuízos anteriores.

b) lucros a realizar.

c) ativo circulante - líquido.

d) ativo permanente - investimentos.

e) lucro retido pela empresa.

15. Compensar em exercício futuro a diminuição do lucro decorrente da perda provável, cujo valor possa ser estimado, é a finalidade da formação da (o):

a) Resultado do Exercício Futuro.

b) Depreciação Acumulada.

c) Provisão p/Perdas (Provisão Ativa).

d) Reserva de Lucros a Realizar.

e) Reserva para Contingência.

16. São consideradas Receitas que não transitam pela DRE (Demonstração do Resultado do Exercício).

a) Ágio na Emissão de Ações, Doações e Subvenções para Investimentos, Alienação de Partes Beneficiária.

b) Ganhos em Participações Societárias, Ganhos de Capital e Reversão de Provisões.

c) Receita não Operacional, Impostos s/Vendas e Reservas de Capital.

d) Lucro na Venda de Bens do Ativo, Doações p/Investimentos e Vendas Canceladas.

e) Reservas de Capital, Variações Cambiais Ativas e Ganhos em Participações Societárias.

17. Segundo a Lei nº 6.404/76 - Lei das S.A, os direitos e títulos de crédito não classificáveis como Investimentos Permanentes devem ser avaliados pelo:

a) custo de aquisição ou valor de mercado, dos dois o menor.

b) valor de reposição ou valor de mercado, dos dois o maior.

c) valor de realização ou pelo custo contábil, dos dois o menor.

d) valor líquido da realização ou valor de reposição.

e) custo de aquisição, deduzidas as despesas para realização.

18. A S.A. M. Freire, no exercício findo em 31/12/X9, obedecendo à legislação societária e aos estatutos sociais constituiu as seguintes reservas: Reserva Legal $ 33.500 Reserva Estatutária $ 30.000 Reserva p/Contingências $ 25.000 Reserva Retenção de Lucros $ 37.000 Sabendo-se que existe um Lucro a Realizar no valor de $ 143.600, a empresa por indicação da Assembléia dos Acionistas poderá destinar para formação de uma Reserva de Lucros a Realizar o valor de:

a) $ 143.600

b) $ 18.100

c) $ 269.100

d) $ 178.000

e) zero.

19. Assinale o correto:

a) A reserva legal terá por finalidade exclusiva o aumento do Capital Social.

b) A reversão da Provisão p/Devedores Duvidosos será efetuada a crédito da conta Duplicatas a Receber.

c) Os ganhos em participações societárias avaliadas pelo método da equivalência patrimonial será destacado na DRE (Demonstração do Resultado do Exercício), como uma receita operacional.

d) Conforme a Lei nº 6.404/76 - a reserva legal será constituída antes de qualquer participação societária.

20. A S.A. Guimarães & Filhos no exercício social findo em 31/12/X9 apresentou um lucro líquido do exercício no valor de $ 64.300. Neste exercício houve uma realização de Reserva de Lucros a Realizar no valor de $ 17.540, e uma constituição da mesma Reserva no valor de $ 22.500 com base no lucro de X9. Houve também uma reversão de Reserva para Contingências no valor de $ 32.000, enquanto a constituição de tal Reserva no exercício foi de $ 40.000. O estatuto social da companhia é omisso no item relativo a distribuição de dividendo obrigatório;

sendo assim, para obedecer à Lei nº 6.404 /76, os acionistas terão direito, como dividendo obrigatório, o valor de:

a) $ 51.340.

b) $ 25.670.

c) $ 62.500.

d) $ 16.075.

e) $ 12.835.

GABARITO

1. d

11. b

2. d

12. d

3. e

13. c

4. c

14. e

5. b

15. e

6. a

16. a

7. e

17. a

8. c

18. b

9. b

19. c

10. a

20. b

SIMULADO 04

CONTABILIDADE GERAL

Questão 1

Uma empresa possui "Passivo a Descoberto" quando:

A) o seu Ativo circulante for menor que o passivo circulante

B) o seu índice de liquidez seco for menor que um.

C) apresentar má situação financeira.

D) o seu Ativo for menor que o Passivo.

E) o imobilizado for menor que o Exigível.

Questão 2

Quando a empresa utilizar o sistema de inventário permanente, a conta

mercadorias

A) será creditada pelo valor do estoque final.

B) só será movimentada na época da apuração do resultado.

C) será debitada e creditada pelo preço de aquisição.

D) será debitada pelo valor das compras e creditada pelo valor das vendas.

E) como existe controle de estoque concomitante a cada compra e a cada venda será creditada pelo custo das compras e debitada pelo valor do CMV.

Questão 3

Uma empresa reduziu em $ 100.000,00 o valor do inventário final de um exercício, tomando esse valor reduzido como inventário inicial do exercício seguinte. Tal procedimento provocou no resultado (positivo) dos dois exercícios:

A) aumento do lucro do primeiro exercício e redução do lucro do segundo;

B) redução do lucro do primeiro exercício e acréscimo do lucro do segundo;

C) aumento do lucro dos dois exercícios;

D) redução do lucro dos dois exercícios;

E) redução do lucro e do custo das mercadorias vendidas no primeiro exercício

Questão 4

O Lucro Bruto na empresa comercial é contabilizado como RCM - Resultado

com Mercadorias. A equação base para encontrar o RCM é a seguinte:

A) RCM = Vendas - Estoque Inicial - Compras + Estoque Final

B) RCM = Vendas – Estoque

C) RCM = Vendas - Estoque + Compras

D) RCM = Estoque Inicial + Compras - Estoque Final

E) RCM = Vendas - Estoque Inicial + Compras - Estoque Final

Questão 5

No Balanço Patrimonial, as contas DUPLICATAS DESCONTADAS e DEPRECIAÇÃO ACUMULADA DE MÓVEIS E UTENSÍLIOS

A) são classificadas no Ativo Permanente e Patrimônio Líquido,

respectivamente.

B) têm saldos devedor e credor, respectivamente.

C) têm saldos credores e retificam contas do ATIVO.

D) têm saldos devedores e retificam contas do Passivo.

E) são classificadas no Ativo Diferido e Realizável a Longo Prazo, respectivamente

Questão 6

O patrimônio de "MONTE & Cia." é composto dos seguintes elementos:

Mercadorias - $ 1.000,00; Duplicatas de sua emissão (até 90 dias) - $ 100,00;

Dinheiro $ 50,00; Duplicatas de seu aceite (até 60 dias) - $ 200,00; Móveis para

uso - $ 30,00; Nota promissória de sua emissão (180 dias) - $ 100,00. O Ativo

Circulante é de $

A) 1.150,00

B) 1.100,00

C) 900,00

D) 1.200,00

E) 1.250,00

Questão 7

A Empresa MFG Indústria S.A. apresentava em sua contabilidade, em 1°/1/00,

na Conta Mercadorias, um saldo devedor de $ 60.000,00. No curso do

exercício social foram realizadas as operações:15/3/00 Compras de

Mercadorias $ 80.000,0025/4/00 Vendas de Mercadorias $ 90.000,0018/6/00

Vendas de Mercadorias $ 70.000,0024/8/00 Compras de Mercadorias $

60.000,0025/11/00 Vendas de Mercadorias $ 85.000,00Considerando que no

inventário físico levantado em 31/12/00 foi constatado um saldo de Mercadorias

no valor de $ 16.000,00, pede-se o CMV e o RCM, nesta ordem.

A) $ 245.000,00 e $ 61.000,00;

B) $ 184.000,00 e $ 45.000,00;

C) $ 184.000,00 e $ 61.000,00;

D) $ 61.000,00 e $ 184.000,00;

E) $ 300.000,00 e $ 16.000,00.

Questão 8

Como custo de transformação, podemos classifcar

A) matéria-prima + CIF.

B) mão-de-obra direta + CIF.

C) CIF.

D) Custo direto - CIF.

E) CPV - Matéria Prima.

Questão 9

Os encargos financeiros pagos sobre o atraso no pagamento de duplicatas

será considerado:

A) custo de produção;

B) custo indireto;

C) Despesa financeira;

D) Margem de contribuição;

E) Custo a apropriar.

Questão 10

Uma empresa tem um Ativo Circulante de $ 1.800 e um Passivo Circulante de $

700. Se fizer uma compra de Mercadorias para pagamento em 60 dias, no valor

de $ 400, o Índice de Liquidez Corrente será de:

A) 4,0

B) 2,0

C) 3,5

D) 2,5

E) 1,5

Questão 11

Qual das depesas abaixo não deve constar da LOA?

A) Pessoal do DNER

B) Pessoal do BRB

C) Obra do DNER

D) Obra do BRB

Questão 12

Quanto ao princípio do equilíbrio, é errado afirmar:

A) prega que as receitas devem ser iguais às despesas na execução do

orçamento

B) no Brasil há previsão constitucional para seu descumprimento

C) a Constituição prevê as formas de aplicação dos recursos sem despesa

correspondente

D) É um princípio vinculado à elaboração da LOA

Questão 13

No que se refere à classificação da receita, é errado dizer-se que:

A) as obras públicas são classificadas parte como corrente e parte como de ca

B) as operações de créditro são receitas de capital

C) as receitas patrimoniais são correntes

D) os recebimentos de amortização são receitas de capital

Questão 14

A Comercial Portal apresenta um giro nos estoques igual a 8,8. Assim sendo,

pode-se afirmar que o prazo médio de renovação dos estoques é de:

A) 88 dias;

B) 88 semanas;

C) 41 dias;

D) 105 dias;

E) 264 dias.

Questão 15

O controle da execução orçamentária não compreenderá:

A) a legalidade dos atos de arrecadação

B) a legalidade dos atos de despesa

C) o nascimento ou a extinção de direitos

D) o cumprimento das metas de governo

GABARITO

1. D

2. C

3. B

4. C

5. A

6. A

7. C

8. B

9. C

10. B

11. B

12. A

13. A

14. C

15. E

CONTABILIDADE GERAL

01 - (ESAF/AFTN/1998) A empresa Jasmim S/A, cujo exercício social coincide com o ano-calendário, pagou, em 30/04/97, o prêmio correspondente a uma apólice de seguro contra incêndio de suas instalações para viger no período de 01/05/97 a 30/04/98. O valor pago de R$ 30.000,00 foi contabilizado como despesa operacional do exercício de 1997. Observando o princípio contábil da competência, o lançamento de ajuste, feito em 31.12.1997, provocou, no resultado do exercício de 1998, uma

PRIVATE
a) redução de R$ 10.000,00

b) redução de R$ 30.000,00

c) redução de R$ 20.000,00

d) majoração de R$ 20.000,00

e) majoração de R$ 10.000,00

02- (ESAF/AFTN/1998) A empresa Cravos e Rosas S/A, ao encerrar o exercício social em 31.12.19x7, tinha estoques de bens de vendas de 100 mil unidades, ao custo unitário de R$ 1,00 (um real) e duplicatas emitidas em vendas a prazo, no valor total de R$ 200.000,00 (duzentos mil reais).

- a empresa tem experiência válida e comprovada, nos últimos três exercícios, de que 2% de seus créditos costumam se tornar iliquidáveis;

- o preço de mercado de suas mercadorias foram cotados a R$ 1,10 (um real e dez centavos) a unidade, no dia do balanço;

- as duplicatas a receber ainda não estão vencidas.

Ao aplicar integralmente o princípio contábil da prudência, referida empresa apresentará, em balanço, esse Ativo Circulante (estoques e créditos) pelo valor contábil de
PRIVATE
a) R$ 294.900,00

b) R$ 298.900,00

c) R$ 297.100,00

d) R$ 296.000,00

e) R$ 300.000,00

03 - (ESAF/AFTN/1998) A Cia. Eira & Eira foi constituída com capital de R$ 750.000,00, por três sócios, que integralizaram suas ações como segue:

Adão Macieira R$ 300.000,00

Bené Pereira R$ 150.000,00

Carlos Parreira R$ 300.000,00

Após determinado período, a empresa verificou que nas suas operações normais lograra obter lucros de R$ 600.000,00, dos quais R$ 150.000,00 foram distribuídos e pagos aos sócios. Os restantes R$ 450.000,00 foram reinvestidos na empresa na conta Reserva para Aumento de Capital, nada mais havendo em seu Patrimônio Líquido.

Sabendo-se que esta empresa não tem resultados de exercícios futuros e que suas dívidas representam 20% dos recursos aplicados atualmente no patrimônio, podemos afirmar que o valor total de seus ativos é de:

PRIVATE
a) R$ 1.200.000,00

b) R$ 750.000,00

c) R$ 600.000,00

d) R$ 1.350.000,00

e) R$ 1.500.000,00

04 - (ESAF/AFTN/1998) No mês de julho, a firma Papoulas Ltda. foi registrada e captou recursos totais de R$ 7.540,00, sendo R$ 7.000,00 dos sócios, como capital registrado e R$ 540,00 de terceiros, sendo 2/3 como empréstimos obtidos e 1/3 como receitas ganhas. Os referidos recursos foram todos aplicados no mesmo mês, sendo R$ 540,00 em mercadorias; R$ 216,00 em poupança bancária; R$ 288,00 na concessão de empréstimos; e o restante em despesas normais.

Após realizados esses atos de gestão, pode-se afirmar que a empresa ainda tem um patrimônio bruto e um patrimônio líquido, respectivamente, de:

PRIVATE
a) R$ 1.044,00 e R$ 864,00

b) R$ 1.044,00 e R$ 684,00

c) R$ 1.044,00 e R$ 504,00

d) R$ 1.584,00 e R$ 1.044,00

e) R$ 7.540,00 e R$ 7.000,00

05 - (ESAF/AFTN/1998) No dia primeiro do mês quatro a firma Violetas S/A demonstrou a seguinte situação patrimonial:

Ativo Circulante R$ 2.300,00

Ativo Permanente R$ 2.300,00

Passivo Circulante R$ 2.300,00

Patrimônio Líquido R$ 2.300,00

Durante o referido mês, a empresa executou e contabilizou diversas partidas contábeis, chegando ao último dia com a seguinte situação patrimonial:

Ativo Circulante R$ 1.100,00 Ativo Permanente R$ 4.800,00 Passivo Circulante R$ 3.400,00

Patrimônio Líquido R$ 2.500,00

No período não houve aumento de capital por subscrição e integralização de ações novas.

Diante destas informações, podemos dizer que a Violetas S/A, no mês de abril acima referido, apurou

PRIVATE
a) perdas de R$ 1.200,00, como mostra a redução do Ativo Circulante

b) perdas de R$ 1.100,00, como mostra o aumento do Passivo Circulante

c) ganhos de R$ 200,00, como mostra o aumento do Patrimônio Líquido

d) ganhos de R$ 1.300,00, como mostra o aumento do ativo total

e) nem ganhos nem perdas já que o patrimônio permanece balanceado

06 - (ESAF/AFTN/1998) Contabilizado em seu Ativo Imobilizado, a empresa Reboq Ltda. possuía um guindaste, sobre o qual não foi contratado nenhum seguro e que, talvez por isso mesmo, sofreu um incêndio com perda total. Nada foi recuperado. No referido dia o Contador verificou que:

- o guindaste fora comprado por R$ 50.000,00;

- dessa aquisição só foram pagos R$ 45.000,00, restando ainda uma dívida de R$ 5.000,00;

- já foi contabilizada uma correção monetária de R$ 8.000,00;

- também já foi contabilizada uma depreciação de R$ 3.000,00.

Feitos estes cálculos e os ajustes contábeis necessários, verifica-se que o incêndio do guindaste provocou a contabilização de uma despesa líquida não operacional, decorrente da perda total, no valor de

PRIVATE
a) R$ 47.000,00

b) R$ 55.000,00

c) R$ 53.000,00

d) R$ 50.000,00

e) R$ 58.000,00

07 - (ESAF/AFTN/1998) A empresa Dona S/A possui capital social formado por 2 milhões de ações. Nós, a empresa Sócia S/A, possuímos 30% desse capital e avaliamos o nosso investimento pelo método da Equivalência Patrimonial.

No fim do exercício social a empresa Dona S/A, tendo apurado lucro líquido de R$ 300.000,00, resolveu contabilizar a distribuição de dividendos calculados em 40% deste lucro. O nosso Contador, ao ser comunicado deste fato, promoveu o seguinte lançamento no Diário da empresa Sócia S/A, para registrar o dividendo a ela distribuído:

PRIVATE
a) Dividendos a Receber a Investimentos Permanentes a Ações da Empresa Dona S/A Pelo valor que nos cabe como acionista R$ 36.000,00

b) Dividendos a Receber a Receitas de Dividendos Pelo valor que nos cabe como acionista R$ 36.000,00

c) Investimentos Permanentes Ações da Empresa Dona S/A a Receita da Equivalência Patrimonial Pelo valor que nos cabe como acionista R$ 90.000,00

d) Dividendos a Receber a Receitas de Dividendos Pelo valor que nos cabe como acionista R$90.000,00

e) Equivalência Patrimonial a Investimentos Permanentes a Ações da Empresa Dona S/A Pelo valor que nos cabe como acionista R$ 90.000,00

08 - (ESAF/AFTN/1998) A nossa empresa identificou seu estoque de mercadorias em 2.000 unidades avaliadas ao custo médio unitário de R$ 60,00. Logo após, promoveu uma venda de 1.500 unidades à vista, por R$ 150.000,00, numa operação isenta de tributação.

O comprador, todavia, mostrando-se insatisfeito com a transação, devolveu 20% da compra e ainda conseguiu obter um abatimento de 10% no preço.

Feita a renegociação e refeitos os registros cabíveis, a nossa empresa mantém um estoque de mercadorias assim formado:

PRIVATE
a) 500 unidades a R$ 54,00 = R$ 27.000,00

b) 800 unidades a R$ 54,00 = R$ 43.200,00

c) 500 unidades a R$ 60,00 = R$ 30.000,00

d) 800 unidades a R$ 60,00 = R$ 48.000,00

e) 800 unidades a R$ 90,00 = R$ 72.000,00

09 - (ESAF/AFTN/1998) Feitos os lançamentos de encerramento para levantamento do Balanço Patrimonial, o Contador constatou que o saldo da conta de Resultado do Exercício apresentava saldo credor de R$ 800.000,00.

Para encerrar esta conta, ele creditou Provisão p/ Imposto de Renda, em R$ 180.000,00; Participação de Empregados em R$ 12.000,00; Participação de Diretores em R$ 10.000,00; e Lucros Acumulados pelo valor restante de R$ 598.000,00.

Em Lucros Acumulados, após contabilizar Reserva Legal de R$ 25.000,00; Reserva Estatutária de R$ 50.000,00; Reversão de Reserva Estatutária de R$ 10.000,00 e Reversão de Reserva de Contingências de R$ 30.000,00, o Contador calculou o dividendo mínimo obrigatório fixado na Lei 6.404/76 (art. 202) à base de 30% como previsto nos Estatutos Sociais, encontrando o valor de:

PRIVATE
a) R$ 180.900,00

b) R$ 162.900,00

c) R$ 168.900,00

d) R$ 171.900,00

e) R$ 156.900,00

10 - (ESAF/AFTN/1998) A Cia. Bira & Bira foi constituída com capital de R$ 750.000,00, por três sócias, que integralizaram suas ações como segue:

Amélia Macambira R$ 300.000,00

Beatriz Itabira R$ 150.000,00

Creuza Mambira R$ 300.000,00

Após determinado período, a empresa verificou que nas suas operações normais lograra obter lucros de R$ 600.000,00, dos quais R$ 150.000,00 foram distribuídos e pagos às sócias. Os restantes R$ 450.000,00 foram reinvestidos na empresa na conta Reserva para Aumento de Capital, nada mais havendo em seu Patrimônio Líquido.

Nessa oportunidade, Beatriz Itabira decide retirar-se da sociedade, vendendo sua participação às duas outras sócias, com ágio de 20% sobre o valor patrimonial.

Considerando as informações acima fornecidas, podemos afirmar que a Sra. Beatriz Itabira deve receber pela venda de sua participação acionária o valor de

PRIVATE
a) R$ 144.000,00

b) R$ 36.000,00

c) R$ 180.000,00

d) R$ 288.000,00

e) R$ 324.000,00

11 - (ESAF/AFTN/1998) As sociedades por ações têm ampla regulamentação em Lei. Em relação à constituição da companhia e ao exercício social previstos na Lei, podemos afirmar corretamente que

PRIVATE
a) a constituição da companhia depende do cumprimento, entre outros, dos seguintes requisitos: subscrição, por mais de uma pessoa, de pelo menos 90% (noventa por cento) das ações em que se divide o capital fixado no estatuto e realização, em dinheiro, de no mínimo 10% (dez por cento) das ações subscritas, para que possam ser depositadas em Banco Oficial, até a institucionalização da empresa

b) as demonstrações de cada exercício serão publicadas com a indicação dos valores correspondentes das demonstrações do exercício anterior

c) em 31 de dezembro de cada ano, a Diretoria fará elaborar, com base na escrituração mercantil da companhia, as demonstrações financeiras, que deverão exprimir com clareza a situação do patrimônio da companhia e as mutações ocorridas no exercício

d) o exercício social terá a duração de 1 (um) ano, com início em 10 de janeiro e término em 31 de dezembro, podendo ter duração diversa, no ano em que a companhia for constituída

e) as demonstrações financeiras registrarão a destinação dos lucros segundo a proposta dos órgãos da administração, desde que esta proposta tenha sido aprovada pela assembléia geral

12 - (ESAF/AFTN/1998) O Balancete levantado em 31/12 apresenta a seguinte posição: Caixa R$ 50,00; Fornecedores R$ 150,00; Contas a Pagar R$ 100,00; Duplicatas a Receber R$ 100,00; Móveis e Utensílios R$ 250,00; Estoques R$ 50,00; Bancos conta Movimento R$ 25,00; Vendas R$ 1.200,00; Despesas Antecipadas R$ 25,00; Salários R$ 100,00; Custo das Mercadorias Vendidas R$ 500,00; Capital Social R$ 200,00; Lucros Acumulados R$ 50,00; Impostos R$ 100,00; Despesas de Impressos e Materiais para Escritório R$ 100,00; Energia R$ 50,00; Despesas Diversas R$ 150,00; Receitas de Juros R$ 50,00; Descontos Concedidos R$ 50,00; Instalações R$ 200,00.

O encerramento das contas de resultado relacionadas acima demonstra que houve um lucro líquido de:

PRIVATE
a) R$ 50,00

b) R$ 250,00

c) R$ 200,00

d) R$ 150,00

e) R$ 450,00

13 - (ESAF/AFTN/1998) Determinada empresa industrial vendeu 2.000 unidades de um produto, ao preço unitário de R$ 120,00, com frete de R$ 3.000,00 por conta do vendedor. O vendedor concedeu, na nota fiscal, um desconto de R$ 2.500,00 e, ainda, um desconto de R$ 2.000,00 no pagamento da duplicata, vencível a 30 dias.

Sabendo-se que:

- o custo dos Produtos Vendidos é de R$ 120.000,00;

- foram pagas:

outras despesas com vendas de R$ 2.600,00;

salários de vendedores de R$ 3.500,00;

- a transação estava sujeita a:

Imposto sobre a Circulação de Mercadorias e Serviços de R$ 2.400,00;

Imposto sobre Produtos Industrializados de R$ 2.100,00;

Programa de Integração Social (PIS) – faturamento de R$ 500,00;

Contribuição Social sobre o Faturamento (COFINS) de R$ 1.000,00

podemos afirmar que a receita líquida de vendas do produto é de:

PRIVATE
a) R$ 231.500,00

b) R$ 229.500,00

c) R$ 228.600,00

d) R$ 231.600,00

e) R$ 233.600,00

14 - (ESAF/AFTN/1998) Como os estatutos sociais da Empre S/A não previam um percentual para dividendos, foi ela compelida pela Lei 6.404/76 a destinar 50% do seu lucro líquido do ano passado para esse fim.

Tentando evitar percentagem tão alta de distribuição, os acionistas reuniram-se em Assembléia-Geral e fixaram nos estatutos a percentagem mínima permitida na Lei para previsão estatutária.

No presente exercício a Empre S/A apurou um lucro, ajustado nos termos do art. 202 da referida Lei 6.404/76, no valor de R$ 800.000,00, e deverá distribuir o mínimo fixado nos Estatutos, que, no caso, alcança o valor de:

PRIVATE
a) R$ 80.000,00

b) R$ 320.000,00

c) R$ 200.000,00

d) R$ 160.000,00

e) R$ 400.000,00

15 - (ESAF/AFTN/1998) A Lei 6.404/76 determina que, para o levantamento do Balanço Patrimonial, sejam observadas, dentre outras, as seguintes regras:

PRIVATE
a) os direitos e títulos de crédito serão avaliados pelo custo de aquisição ou pelo valor de mercado, se este for maior

b) serão classificadas como resultados de exercícios futuros as receitas de exercícios futuros, diminuídas dos custos e despesas a elas correspondentes

c) serão classificadas como reservas de lucros as contas que registrarem o prêmio recebido na emissão de debêntures

d) no Ativo, as contas serão dispostas em ordem crescente do grau de liquidez dos elementos nelas registrados

e) serão classificados no Ativo Realizável a Longo Prazo os direitos derivados de vendas a diretores da companhia que constituírem negócios usuais na exploração do objeto da companhia

16 - (ESAF/AFTN/1998) A empresa Secret S/A demonstra seu patrimônio em apenas quatro grupos: Ativo Circulante, Ativo Permanente, Passivo Circulante e Patrimônio Líquido. O seu Capital Próprio, no valor de R$ 1.300,00, está formado do Capital registrado na Junta Comercial e de reservas já contabilizadas na ordem de 30% do capital social. O grau de endividamento dessa empresa foi calculado em 35%. O quociente de liquidez corrente foi medido em 1,2. A partir das informações trazidas nesta questão, podemos afirmar que o Balanço Patrimonial da empresa Secret S/A apresentará

PRIVATE
a) Ativo Permanente de R$ 840,00

b) Patrimônio Líquido de R$ 1.350,00

c) Ativo Circulante de R$ 1.160,00

d) Passivo Circulante de R$ 845,00

e) Patrimônio Bruto de R$ 2.000,00

17 - (ESAF/AFTN/1998) Os balanços encerrados em 31/12/x7 e em 31/12/x6 da empresa Lírios & Lotus mostram o seguinte quadro:

PRIVATE
Ativo
31.12.x7
31.12.x6

Caixa
4.000,00
2.000,00

Clientes
9.000,00
10.000,00

Estoque de Mercadorias
11.000,00
7.000,00

Realizável a Longo Prazo
2.000,00
2.500,00

Terrenos
8.000,00
5.000,00

Total do Ativo
34.000,00
26.500,00

Passivo

Fornecedores
6.800,00
10.000,00

Capital Social
24.000,00
14.000,00

Exigível a Longo Prazo
1.200,00
1.500,00

Lucros Acumulados
2.000,00
1.000,00

Total do Passivo
34.000,00
26.500,00

Analisando esse quadro patrimonial e a evolução de 19x6 para 19x7, é correto afirmar-se que, na Demonstração das Origens e Aplicações de Recursos (DOAR), podemos encontrar

PRIVATE
a) origens de recursos no valor de 22.500,00

b) origens de recursos no valor de 11.000,00

c) aumento do Capital Circulante Líquido de 10.000,00

d) aplicações de recursos no valor de 12.500,00

e) aplicações de recursos no valor de 3.300,00

18 - (ESAF/AFTN/1998) A empresa Simplificada, para conhecimento do mercado, publicou as seguintes informações sobre seu patrimônio:

- não há recursos realizáveis a longo prazo;

- o quociente de solvência é 2,5 mas apenas R$ 10.000,00 são exigibilidades de longo prazo;

- estas, as exigibilidades não circulantes, contidas no Grupo Patrimonial chamado "Passivo Exigível a Longo Prazo", têm um coeficiente de estrutura patrimonial (Análise Vertical) igual a 0,05;

- 60% dos recursos aplicados estão financiados com capital próprio;

- o quociente de liquidez corrente é de 1,4, enquanto que a liquidez imediata alcança apenas o índice 0,4.

Considerando que os cálculos da análise supra indicada estão absolutamente corretos, não havendo nenhuma outra informação a ser utilizada, podemos afirmar que, no Balanço Patrimonial, o valor

PRIVATE
a) das disponibilidades é: R$ 28.000,00

b) do Ativo Circulante é: R$ 120.000,00

c) do Ativo Permanente é: R$ 88.000,00

d) do Passivo Circulante é: R$ 80.000,00

e) do Patrimônio Líquido é: R$ 200.000,00

19 - (ESAF/AFTN/1998) No exercício social que findou em 31/12/97, a empresa Fernaga S/A apresentou a seguinte demonstração de resultados:

Receitas de Vendas R$ 50.000,00

Menos:

Custo da Mercadoria Vendida (R$ 20.000,00)

Igual: Lucro Operacional Bruto R$ 30.000,00

Menos:

Despesas Financeiras (R$ 5.000,00)

Despesas de Vendas (R$ 3.000,00)

Amortização de Gastos Pré-

Operacionais (R$ 1.500,00)

Devedores Duvidosos (R$ 1.000,00)

Depreciação de Máquinas (R$ 1.500,00)

Igual: Lucro Líquido do exercício R$ 18.000,00

Sabendo-se que o lucro líquido é considerado uma fonte de recursos na alteração do Capital Circulante Líquido (CCL), e que, do lucro deste exercício foram distribuídos R$ 2.000,00 em dividendos, o montante efetivo dessa fonte seria de

PRIVATE
a) R$ 24.000,00

b) R$ 15.000,00

c) R$ 18.000,00

d) R$ 21.000,00

e) R$ 12.000,00

20 - (ESAF/AFTN/1998) A empresa Tersec S/A demonstra seu patrimônio em apenas quatro grupos: Ativo Circulante, Ativo Permanente, Passivo Circulante e Patrimônio Líquido.

O seu Capital Próprio, no valor de R$ 13.000,00, está formado do Capital registrado na Junta Comercial e de reservas já contabilizadas na ordem de 30% do capital social.

O grau de endividamento dessa empresa foi calculado em 35%.

O quociente de liquidez corrente foi medido em 1,2.

Levando em linha de conta apenas as informações acima, podemos calcular o capital de giro próprio da empresa Tersec S/A, no valor de

PRIVATE
a) R$ 1.400,00

b) R$ 12.000,00

c) R$ 8.400,00

d) R$ 8.450,00

e) R$ 8.333,33

21- (ESAF/TRF/2000) Considerando as regras fundamentais da digrafia contábil, que determina o registro da aplicação dos recursos simultaneamente e em valores iguais às respectivas origens, temos como correta a seguinte equação contábil geral:

a) Ativo + Despesas = Capital Social + Receitas + Passivo

b) Ativo + Receitas = Capital Social + Despesas + Passivo

c) Ativo - Passivo = Capital Social + Receitas + Despesas

d) Ativo + Capital Social + Receitas = Passivo + Despesas

e) Ativo = Passivo + Capital Social + Despesas - Receitas

22 - (ESAF/TRF/2000) Ao inventariar sua riqueza de acordo com o re​gime contábil de caixa, os proprietários concluí​ram que, hoje, sua firma possui débitos no valor de R$ 190.000,00, créditos no valor de R$ 180.000,00, um capital registrado e todo inte​gra​lizado no valor de R$ 80.000,00, além de di​ver​sos bens no valor de R$ 100.000,00.

Foi também apurada a existência de R$ 1.000,00 de receitas já ganhas mas ainda não quitadas; de R$ 1.300,00 de despesas quitadas antecipada​mente; de uma conta de energia elétrica no valor de R$ 2.000,00 vencida e não paga; além da ex​pectativa de perda da ordem de 1% no recebi​mento de letras com valor nominal de R$ 50.000,00.

Ao demonstrar o patrimônio acima indicado, contabili​zando-o segundo os princípios contábeis da Prudência e da Competência de Exercícios, essa empresa vai eviden​ciar no grupo Patrimônio Líquido um lucro acumulado no valor de

a) R$ 7.200,00

b) R$ 9.800,00

c) R$ 10.000,00

d) R$ 27.200,00

e) R$ 30.000,00

23 - (ESAF/TRF/2000) Abaixo são apresentadas cinco afirmativas. Es​colha entre elas a única que não expressa intei​ramente a verdade.

a) O pagamento, em cheque bancário, do valor de uma duplicata acrescido de encargos de juros e de mora, deve ser contabilizado em lançamento de terceira fórmula.

b) A aquisição de máquinas, parte para alugar e parte para revender, com pagamento de en​trada em dinheiro e aceite de títulos pelo valor restante, caracteriza um fato administrativo permutativo.

c) Quando o extrato bancário de uma empresa apresenta saldo credor, o valor desse saldo passa a representar um passivo na estrutura patrimonial.

d) As contas de Provisão tanto podem ser clas​sificadas no Passivo Circulante, como no Ativo Circulante ou no Ativo Permanente, dependendo de sua natureza, mas, mesmo assim, todas elas são formadas a partir de débitos lançados em contas de despesa.

e) Uma operação de devolução de vendas afeta os valores contabilizados tanto em “Receita de Vendas”, como em “Custo das Vendas”, como também afeta o valor do estoque final.

24 - (ESAF/TRF/2000) Os títulos que estão relacionados abaixo em ordem alfabética constam do Plano de Contas da empresa S/A Mera & Simples.

Ações de Coligadas

Ações em Tesouraria

Capital a Integralizar

Capital Social

Depósito Bancário

Despesas Antecipadas

Duplicatas Descontadas

Duplicatas a Pagar

Duplicatas a Receber

Empréstimos Bancários

Estoque de Mercadorias

Receitas Antecipadas

Venda de Mercadorias

Observando-se a relação acima podemos dizer que ela contém

a) 01 conta de passivo, 05 contas de ativo e 07 contas de patrimônio líquido

b) 02 contas integrais credoras, 05 contas integrais devedoras e 06 contas diferenciais

c) 03 contas de resultado e 10 contas patrimoniais

d) 03 contas de agente consignatário, 04 contas de agente correspondente e 06 contas do proprietário

e) 06 contas de saldos credores e 07 contas de saldos devedores

25 - (ESAF/TRF/2000) Se uma empresa mantém todas as duplicatas de sua emissão em determinado banco, em opera​ção de desconto, os seus clientes serão credita​dos quando a(o)

a) duplicata for descontada no banco

b) duplicata for enviada ao banco para desconto

c) banco emitir o aviso de crédito

d) banco acusar o recebimento da duplicata

e) cliente pagar a duplicata no banco

26 - (ESAF/TRF/2000) A empresa Comércio Varejista Ltda. avalia seus estoques de bens de venda ao custo das últimas entradas e calcula o custo das vendas em perío​dos mensais. No mês de outubro do ano X0 fo​ram colhidas as seguintes informações em rela​ção ao movimento de compras e vendas:

vendas a prazo

 12.000,00

vendas a vista

 15.000,00

devolução de vendas

 500,00

ICMS sobre vendas

 2.500,00

ICMS sobre compras

 2.200,00

estoque em 30 de setembro
 4.000,00

compras a vista

 7.000,00

compras a prazo

 8.000,00

devolução de compras

 1.000,00

abatimento no preço de compra
 200,00

Considerando que durante todo o mês de ou​tubro a empresa não conseguiu vender 2/5 da quantidade de mercadorias que tinha disponíveis para venda no período, e fazendo a contabilização correta do movimento realizado, podemos dizer em relação a esse mês que:

a) o ICMS de outubro a recolher em novembro é de R$ 2.500,00

b) o custo da mercadoria vendida no período alcançou R$ 7.120,00

c) o estoque final de mercadorias foi avaliado em R$ 10.680,00

d) as vendas do mês deram um lucro operacio​nal bruto de R$ 13.320,00

e) a receita líquida de vendas alcançou o mon​tante de R$ 26.200,00

27 - (ESAF/TRF/2000) Em 31.12.1999 a firma Dubitatia Ltda. fez a esti​mativa de que, provavelmente, perderia no ano seguinte R$ 670,00 no recebimento das duplica​tas de sua emissão. Nessa mesma data havia saldo anterior de R$ 320,00 na conta Provisão para Devedores Duvidosos.

Considerando válida a expectativa de perda e cor​retos os cálculos efetuados, essa empresa de​verá, para adequar seu balanço aos princípios contábeis fundamentais, mandar fazer o seguinte lançamento:

a) Provisão para Devedores Duvidosos

a Duplicatas a Receber 320,00

b) Devedores Duvidosos

a Provisão para Devedores Duvidosos 350,00

c) Devedores Duvidosos

a Provisão para Devedores Duvidosos 670,00

d) Devedores Duvidosos

a Duplicatas a Receber
 670,00

e) Devedores Duvidosos

a Provisão para Devedores Duvidosos 990,00

28 - (ESAF/TRF/2000) Se determinada empresa decide aumentar o próprio capital com o aproveitamento das reser​vas existentes, terá que contabilizar esse fato administrativo da forma seguinte:

a) Capital Social a Reservas

b) Capital a Integralizar a Reservas

c) Capital a Integralizar a Capital Social

d) Reservas a Capital a Integralizar

e) Reservas a Capital Social

29 - (ESAF/TRF/2000) O Contador da nossa firma recebeu para classifi​cação e contabilização os documentos referentes aos seguintes fatos ocorridos em determinado mês:

I - contrato de empréstimo no banco no valor de 1.200,00 com encargos de 10%;

II - pagamento de um título de 650,00 com des​conto de 10%;

III - recebimento de um título de 460,00, com juros de 10%;

IV - recebimento do aluguel do mês no valor de 38,00;

V - registro dos impostos do mês para recolhi​mento posterior, no valor de 12,00;

VI - compra a prazo de máquinas para uso por 1.000,00 pagando 40% de entrada;

VII - pagamento de um título de 450,00 com juros de 10%;

VIII - recebimento de um título de 360,00 com desconto de 10%;

IX - pagamento do aluguel do mês no valor de 28,00;

X - registro de serviço realizado para recebi​mento a prazo, no valor de 52,00.

Considerando, exclusivamente, a contabilização desses fatos, podemos afirmar que

a) o lucro alcançado nas operações foi de R$ 40,00

b) no balanço patrimonial o valor do passivo exigível alcançou R$ 672,00

c) no balanço patrimonial a soma do grupo ativo alcançou R$ 712,00

d) no balancete de verificação a soma dos saldos devedores é R$ 913,00

e) o valor total creditado foi R$ 2.013,00

30 - (ESAF/TRF/2000) Em 31 de dezembro de 1999, o Contador da firma ZÊ LTDA. apresenta as seguintes contas e saldos, extraídos do livro Razão:

C O N T A S
SALDOS

Caixa
250

Duplicatas a Pagar
650

Lucros Acumulados
130

Aluguéis Passivos
140

Comissões Ativas
30

Receita de Juros
110

Impostos a Recolher
300

Veículos
900

Custo das Vendas
600

Receita de Vendas
900

Despesas de Juros
130

Clientes
360

Móveis e Utensílios
540

Capital Social
950

Impostos Federais
200

Salários
450

Fornecedores
880

FGTS a Recolher
200

Conferimos essa listagem e verificamos que o balancete não está fechado, pois a soma dos saldos devedores não está com valor igual à soma dos saldos credores. Mesmo assim, certificamo-nos de que as contas diferenciais estão todas representadas com saldos corretos na relação acima. Deste modo, podemos afirmar que o Patrimônio Líquido contido na listagem apresentada soma o valor de

a)
R$ 600,00

b)
R$ 710,00

c)
R$ 800,00

d)
R$ 910,00

e)
R$ 1.080,00

31 – (ESAF/AFCE/TCU/1999) Registrada em 25 de fevereiro de 1998, a "Firma Mento Ltda." funcionou normalmente até o fim do ano, contabilizando seus resultados sob a ótica do Regime Contábil de Caixa. Ao chegar a dezembro foi informada de que, para elaborar seus balanços, teria de observar o Regime Contábil da Competência de Exercícios, em obediência aos princípios contábeis e às determinações legais.

O lucro do exercício de 1998 já estava contabilizado sob regime de caixa e computava os seguintes elementos:

 Salários correspondentes aos meses de fevereiro a dezembro: R$ 3.960,00, faltando pagar apenas o mês de dezembro, no valor de R$ 360,00;

 Seguros correspondentes aos meses de fevereiro de 1998 a janeiro de 1999, totalmente pago, à razão de R$ 80,00 por mês;

 Serviços prestados durante todo o período, à razão de R$ 450,00 ao mês, inclusive fevereiro de 1998, faltando receber apenas o mês de dezembro/98;

 Juros vencidos a favor da "Firma Mento", no valor de R$ 600,00, totalmente recebidos;

 Impostos e taxas municipais no valor de R$ 400,00, já vencidos mas ainda não pagos;

 Comissões recebidas em 1998 mas que se referem ao exercício de 1999, no valor de R$ 100,00.

Ao fazer as correções de lançamentos para ajustar o lucro líquido ao regime de competência, a empresa, naturalmente, provocou alterações no valor contábil do resultado antes contabilizado. Essas alterações significaram:

a)
redução do lucro em R$ 330,00

b)
redução do lucro em R$ 640,00

c)
aumento do lucro em R$ 310,00

d)
aumento do lucro em R$ 370,00

e)
aumento do lucro em R$ 1.030,00

32 - (ESAF/AFCE/TCU/1999) Através da nota fiscal nº 1.315, a firma Comercial Ltda. adquiriu quatro máquinas de calcular ao preço unitário de R$ 120,00, com incidência de IPI a 10% e ICMS a 12%. Pagou o total da nota com o cheque BB 125.874. A finalidade da compra foi uma máquina para uso da própria firma e três máquinas para revender. Na Contabilidade foi providenciado o lançamento contábil correto que está apresentado a seguir sem o respectivo histórico. Assinale-o.

a)
 Diversos

a Bancos c/Movimento

 Móveis e Utensílios

120,00

Mercadorias

360,00

480,00

b)
 Diversos

a Bancos c/Movimento

Móveis e Utensílios

120,00

Mercadorias

316,80

ICMS a Recuperar

43,20

480,00

c)
Diversos

a Bancos c/Movimento

 Móveis e Utensílios

132,00

 Mercadorias

396,00

528,00

d)
 Diversos

a Bancos c/Movimento

 Móveis e Utensílios

117,60

 Mercadorias

352,80

 ICMS a Recuperar

 57,60

528,00

e)
 Diversos

a Bancos c/Movimento

 Móveis e Utensílios

132,00

 Mercadorias

352,80

 ICMS a Recuperar

43,20

528,00

33 - (ESAF/AFCE/TCU/1999) Em 31 de março, ao encerrar o seu exercício social, a nossa "Empresa Arial S.A." apurou as seguintes informações contábeis:

Dinheiro na Tesouraria
700,00

Dívidas diversas
880,00

Direitos sobre terceiros
500,00

Bens para revender
1.250,00

Folha de pagamentos, já quitada
170,00

Recibo de aluguel, já recebido
135,00

Capital registrado na Junta Comercial
3.000,00

Duplicatas de nossa emissão
200,00

Notas Promissórias de nossa emissão
410,00

Recibo de juros, já pagos
45,00

Móveis de nosso próprio uso
1.300,00

Lucros do período anterior
230,00

Duplicatas emitidas por terceiros
620,00

Notas Promissórias emitidas por terceiros
110,00

Ações de empresas coligadas
920,00

Recibo de juros, pagos antecipadamente
80,00

A partir das informações acima fornecidas concluímos que nossa "Empresa Arial S.A." apresenta um capital de giro no valor de:

a)
R$ 930,00

b)
R$ 2.760,00

c)
R$ 2.840,00

d)
R$ 3.140,00

e)
R$ 3.260,00

34 - (ESAF/AFCE/TCU/1999) Utilizando corretamente os critérios técnicos e legais de avaliação patrimonial, a empresa que não mantiver sistema de custo integrado e coordenado com o restante da escrituração, o chamado "controle permanente", deverá avaliar o custo de seus estoques de bens de vendas utilizando uma das opções abaixo. Assinale-a.

a)
Ao custo das primeiras entradas.

b)
Ao custo das últimas entradas.

c)
Ao preço de custo médio ponderado.

d)
Ao preço de custo médio ponderado ou a PEPS, opcionalmente.

e)
Ao preço de custo médio ponderado, ou a PEPS, ou a UEPS, opcionalmente.

38 - (ESAF/AFCE/TCU/1999) A empresa comercial "Compras, Trocas & Vendas" resolveu encerrar definitivamente o seu estoque de chapéus de couro, que já não tinha fornecedor garantido, dispondo-se a vendê-lo sem nenhum lucro, ressarcindo-se, via preço, apenas do custo e do ICMS, que, certamente, teria de recolher na venda, à alíquota de 17%. Não havia ICMS anterior a ser recuperado. O custo do estoque em questão era de R$ 4.150,00. A tributação da venda para o ICMS era de 17%. Para não ganhar nem perder, a firma "Compras, Trocas & Vendas" teria de vender seu estoque pelo valor total de

a)
R$ 3.444,50

b)
R$ 4.150,00

c)
R$ 4.855,50

d)
R$ 5.000,00

e)
R$ 5.850,00

39 - (TFC/SRF/1997) Indique a equação patrimonial que configure passivo descoberto.
a) A=PE

b) PE=A+SL
c) A=PE+SL
d) SL=A - PE
e) PE=A – SL

Legendas:
A = Ativo
PE= Passivo Exigível
SL= Situação Líquida

40 - (TFC/SRF/1997) A conta ICMS a Recuperar registra crédito de lCMS do contribuinte do imposto. Para registrar esse crédito. debita-se a conta, em contrapartida com
a) Caixa, Bancos ou Duplicatas a Receber
b) ICMS a Recolher, Fornecedores ou Caixa
c) impostos Incidentes sobre Vendas, Bancos ou Duplicatas a Pagar
d) Caixa, Bancos ou Fornecedores
e) Notas Fiscais a Faturar, Duplicatas a Pagar ou Fornecedores

41 - (TFC/SRF/1997) Aponte o lançamento contábil que enseje variação do patrimônio líquido.
a) Reserva de Lucros
a Realizar a Lucros Acumulados
b) Reserva Legal
a Capital
c) Prejuízos Acumulados
a Resultado do Exercício
d) Lucros Acumulados
a Reserva para Contingências
e) Capital
a Prejuízos Acumulados

42 - (TFC/SRF/1997) Observe o lançamento contábil abaixo:

Contas a Receber 17.000
Depreciação Acumulada de máquinas 5.000
Máquinas 15.000
Resultados não-operacionais 7.000
O lançamento registra contabilmente

a) venda a prazo, por 17.000, de máquina de uso, cujo valor contábil era de 10.000
b) baixa de máquina do ativo imobilizado, cujo valor contábil, levado a prejuízo exercício, era de 7.000
c) venda a prazo, por 17.000, de máquina de uso, cujo valor contábil era de 15.000
d) baixa de máquina o ativo imobilizado por haver atingido depreciação total
e) venda a prazo, por 17.000, de máquina de uso, com prejuízo de 7.000

43 - (TFC/SRF/1997) O lançamento a que se reporta questão anterior registra um fato contábil
a) permutativo
b) modificativa aumentativo
c) misto aumentativo
d) misto diminutivo
e) modificativo diminutivo

44 - (TFC/SRF/1997) Uma empresa efetuou a venda de um lote de mercadorias, a prazo, pelo valor de 10.000,00. Sobre a venda incidiu ICMS de 17%. A mercadoria foi devolvida pelo comprador, havendo, portanto, o cancelamento da venda.
O cancelamento foi registrado contabilmente pela empresa vendedora, que usou corretamente o seguinte lançamento:
Contas Débito Crédito

a) Vendas Canceladas 8.300
Notas Fiscais a Faturar 8.300
b) Vendas Canceladas 10.000
Notas Fiscais a Faturar 10.000
c) Vendas Canceladas 10.000
ICMS a Recolher 1.700
Notas Fiscais a Faturar 10.000
Impostos Incidentes s/ Vendas 1.700
d) Vendas Canceladas 8.300
ICMS a Recolher 1.700
Notas Fiscais a Faturar 10.000
e) Vendas Canceladas 8.300
Impostos lncidentes s/Vendas 1.700
Notas Fiscais a Faturar 8.300
ICMS a Recolher 1.700

45 - (TFC/SRF/1997) Um bem do ativo permanente foi adquirido por 10.000,00. No primeiro ano de permanência na empresa o seu valor foi corrigido monetariamente em 20% e depreciado em 10%. No segundo ano não houve correção monetária do seu valor, havendo a depreciação incidido corretamente sobre o valor de:

a) 9.000,00
b) 10.000,00
c) 10.800,00
d) 11.000,00
e) 12.000,00

46 - (TFC/SRF/1997) No encerramento do exercício social, as contas que registram operações com mercadorias se apresentavam com os seguintes saldos:

Mercadorias 3.000,00
Compras 25.000,00
Fretes e Carretos s/ Compras 2.000,00
Vendas 33.000,00
Vendas Canceladas 4.000,00
Impostos Incidentes s/ Vendas 5.000,00
Resultado com Mercadorias ?
Estoque final de mercadorias,
conforme inventário físico 6.000,00
Feitas as apurações devidas, verifica-se que o ponto de interrogação deve ser corretamente substituído pelo valor de

a) Zero
b) 2.000,00
c) 4.000,00
d) 5.000,00
e) 9.000,00

47 - (TFC/SRF/1997) No demonstrativo abaixo estão relacionadas, com os respectivos saldos, todas as contas que compuseram o balanço patrimonial de uma sociedade anônima nos exercícios de 1995 e 1996, com exceção das contas integrantes do patrimônio líquido
Saldos Saldos
Contas 1995 1996
Caixa e Bancos 1.000 1.500
Duplicatas a Receber (até 120 dias) 5.000 6.000
Duplicatas a Pagar (até 90 dias) 3.000 3.000
Duplicatas Descontadas 1.500 2.000
Notas Fiscais a Faturar 2.000 3.000
Provisão para Férias 4.000 5.000
Receita Antecipada de Produtos em Fabricação - 2.000
Fornecedores 6.000 5.000
Empréstimos de Instituições Financeiras 10.000 12.000
Custos Atribuídos a Produtos em Fabricação - 1.500
Estoques de Mercadorias 8.000 7.000
Adiantamentos a Empregados 1.500 -
Móveis e Utensílios 3.000 5.000
Veículos 8.000 10.000
Imóveis 15.000 15.000
Depreciações Acumuladas 2.000 3.000
O demonstrativo nos assegura que o patrimônio líquido da sociedade no exercício de 1996, em relação ao de 1995,

a) manteve o seu valor
b) aumentou em 2.000
c) aumentou em 500
d) aumentou em 9.000
e) reduziu em 1.500

48 - (TFC/SRF/1997) Um comerciante, contribuinte do ICMS não-contribuinte do IPI, adquiriu um lote de mercadorias ao custo de 10,00 por unidade {valor constante da nota fiscal). Sobre essa mercadoria incidiram IPI (10%) e ICMS (17%). A incidência do lCMS na venda é também 17%. Para obter lucro líquido de 23% sobre o valor de venda, o comerciante deve revender essa mercadoria ao preço unitário de

a) 12,00
b) 12,50
c) 13,20
d) 13,75
e) 15,50

Legendas:
IPI: Imposto sobre Produtos Industrializados
ICMS: Imposto sobre Circulação de Mercadorias e sobre Prestações de Serviço
49 – (TTN/SRF/1998) Considere as contas abaixo, e respectivos saldos, representativas do Razão da Empresa S/A na data de encerramento do seu exercício social:

PRIVATE
Caixa

20,00

Bancos c/Movimento

80,00

Duplicatas a Receber

240,00

Máquinas e Equipamentos

160,00

Fornecedores

300,00

Salários a Pagar
200,00

ICMS a Recolher

100,00

Capital Social

300,00

Lucros ou Prejuízos Acumulados

60,00

Receita Bruta de Vendas

700,00

Despesas Operacionais

180,00

ICMS sobre Vendas

90,00

Custo da Mercadoria Vendida

230,00

Estoque de Mercadorias
410,00

Veículos

250,00

Ao estruturar o seu Balanço Patrimonial com base nos dados acima, a empresa em questão demonstrará um Patrimônio Líquido de:

PRIVATE
a) R$ 500,00

b) R$ 300,00

c) R$ 470,00

d) R$ 560,00

e) R$ 360,00

50 - (TTN/SRF/1998) Quando a Empresa Comercial Ltda. realizou uma operação de desconto bancário, enviando ao Banco S/A a duplicata nº 3112, que tinha a receber de Sebastião Silva-ME, o seu Contador realizou corretamente o seguinte lançamento:

PRIVATE
a) Duplicatas Descontadas Despesas Bancárias a Duplicatas a Receber

b) Duplicatas Descontadas a Bancos Conta Movimento a Despesas Bancárias

c) Bancos Conta Movimento Despesas Bancárias a Duplicatas Descontadas

d) Bancos Conta Movimento Despesas Bancárias a Duplicatas a Receber

e) Bancos Conta Movimento Despesas Bancárias a Duplicatas Descontadas a Duplicatas a Receber

51 -(TTN/SRF/1998) Na primeira semana de abril de 1998, uma em­presa comercial realizou o seguinte movimento de compra e venda de mercadorias:

02/04/98 - compra a prazo de 400 unidades de mercadorias pelo valor total de R$ 5.200,00;

03/04/98 - venda a prazo de 500 unidades de mercadorias pelo valor total de R$ 6.000,00;

04/04/98 - compra a vista de 400 unidades de mercadorias ao preço unitário de R$ 15,00;

05/04/98 - venda a vista de 200 unidades de mercadorias ao preço unitário de R$ 18,00.

• O estoque final dessas mercadorias em 31 de março de 1998 era de 200 unidades avaliadas ao custo unitário de R$ 10,00.

• A empresa em questão mantém controle permanente de estoques e o avalia pelo método do custo médio ponderado.

• As compras e as vendas dessas mercadorias estão isentas de tributação.

Com base nessas informações, podemos afirmar que:

PRIVATE
a) o custo total das vendas do dia 03 de abril foi de R$ 5.900,00

b) o estoque final existente após a venda do dia 05 de abril é de 300 unidades ao custo médio unitário de R$ 14,40

c) o lucro bruto total das operações exemplifica­das alcançou a cifra de R$ 3.900,00

d) ao todo, nesta semana, foram vendidas 700 unidades de mercadorias ao custo médio unitário de R$ 13,20

e) o lucro bruto alcançado nas vendas do dia 05 de abril foi de R$ 3,00 por unidade

52 - (TTN/SRF/1998) Em 25 de março de 1998, a Firma Mento Ltda. pagou o total de R$ 210,00, na aquisição de 4 mesas, com a finalidade de revendê-las. Esse valor contém o preço das mesas com incidência de R$ 34,00 de ICMS e de R$ 10,00 de IPI.

• a empresa mantém controle permanente de estoques;

• o critério de avaliação utilizado é pelo método PEPS (Primeiro a Entrar é o Primeiro a Sair);

Após contabilizar essa aquisição de mercadorias a empresa deverá lançar na Ficha de Controle de Estoques, do item mesas para revenda, o valor unitário de

PRIVATE
a) R$ 44,00

b) R$ 50,00

c) R$ 46,50

d) R$ 52,50

e) R$ 41,50

53 - (TTN/SRF/1998) Ao encerrar o exercício social, a Cia. Comércio & Comércio constatou as seguintes apurações:

1- Receitas Brutas de Vendas do período: R$ 12.000,00

2- Impostos faturados sobre vendas (ICMS): 17%

3- Resultado Operacional Bruto: 30% do total das vendas

4- Estoque inicial de mercadorias: R$ 1.160,00

5- Valor das compras de mercadorias efetuadas no exercício (líquido de impostos): R$ 8.000,00

Com essas informações podemos afirmar que o estoque de mercadorias, apurado em inventário, no final do exercício, corresponde, em relação às compras, a

PRIVATE
a) 09,5%

b) 24,5%

c) 50,0%

d) 35,5%

e) 35,0%

Gabarito

01- A
21 - A
41 - C

02- D
22 - B
42 - E

03- E
23 - C
43 - A

04- B
24 - E
44 - A

05- C
25 - D
45 - E

06- B
26 - D
46 - D

07- A
27 - B
47 - C

08- D
28 - E
48 - D

09- A
29 - D
49 - D

10- D
30 - A
50 - C

11- B
31 – A
51 - B

12- C
32 - E
52 - A

13- E
33 - C
53 - E

14- C
34 - B

15- B

16- E

17- E

18- A
38 - C

19- D
39 - A

20- A
40 - C

