

Leia o teste com atenção. Não escreva nesta folha.

1. **A seguinte figura representa:**
 - A) Uma perdiz-vermelha
 - B) Faisão
 - C) Rola-comum
2. **Ao nível das doenças epidémicas, qual das seguintes medidas pode contribuir para o ordenamento do coelho-bravo?**
 - A) Queimar os coelhos vítimas de doenças
 - B) Não realizar a queima de restolhos
 - C) Construir tocas ou “muruços”
3. **Durante a época do ano em que o corço não tem armações, como se pode distinguir o macho da fêmea?**
 - A) Pela cor da pele
 - B) Pelo escudo anal
 - C) Pelo tamanho das orelhas
4. **O saca-rabos alimenta-se fundamentalmente de:**
 - A) Pequenas aves e mamíferos, répteis e frutos
 - B) Produtos vegetais variados
 - C) Rebentos de árvores e arbustos
5. **Fora do exercício da caça, as pontas das flechas ou virotões para caça maior devem:**
 - A) Embrulhadas em papel
 - B) Ser acondicionadas na aljava
 - C) Estar sempre visíveis
6. **Qual o cão vulgarmente designado como “coelheiro”?**
 - A) Podengo pequeno
 - B) Podengo médio
 - C) Perdigueiro nacional
7. **Indique em que situação pode ser autorizada a caça à águia-pesqueira:**
 - A) Quando se pretende utilizar em cetraria
 - B) Desde que tenha carta de caçador de cetreiro
 - C) Nunca
8. **Em termos alimentares, o lince-ibérico é uma espécie:**
 - A) Exclusivamente insectívora
 - B) Exclusivamente carnívora
 - C) Omnívora
9. **Têm acesso às zonas de caça turísticas:**
 - A) Todos os caçadores que cumpram as normas privativas de funcionamento das mesmas*
 - B) Só os caçadores estrangeiros, os sócios e seus convidados
 - C) Só os proprietários dos terrenos e seus convidados

- 10. Os matilheiros são auxiliares do caçador que têm como função:**
- A) Procurar, perseguir e levantar espécies de caça menor com a ajuda de cães
 - B) Procurar, perseguir e levantar espécies de caça maior com a ajuda de cães
 - C) Procurar, perseguir e levantar espécies de caça maior sem a ajuda de cães
- 11. Indique qual das frases está correcta:**
- A) Nas montarias e na caça de salto ao javali não é limitado o número de cães a utilizar
 - B) Os cães galgos só podem ser utilizados na caça ao coelho a corricão
 - C) Na caça com utilização de cavalo só um caçador pode utilizar arma de fogo
- 12. Nas estradas nacionais e linhas de caminho-de-ferro, é:**
- A) Proibido caçar, bem como numa faixa de proteção de 250 metros
 - B) Proibido caçar, bem como numa faixa de proteção de 100 metros
 - C) Proibido caçar, mas só quando existe trânsito
- 13. Em que locais é proibido caçar, bem como numa faixa de protecção de 500 metros?**
- A) Nos povoados
 - B) Nos terrenos adjacentes a estabelecimentos hospitalares
 - C) Nos terrenos ocupados com culturas frutícolas
- 14. Consideram-se terrenos cinegéticos aqueles onde:**
- A) É permitido o exercício da caça
 - B) As espécies cinegéticas vagueiam livremente
 - C) As espécies cinegéticas se reproduzem e alimentam
- 15. Aparelhos que funcionem a pilhas para atrair as espécies cinegéticas:**
- A) Podem ser utilizados na caça aos patos
 - B) Podem ser utilizados no controle de predadores
 - C) Não podem ser utilizados na caça
- 16. A caça à lebre pelo processo de batida é permitida:**
- A) Só nos meses de outubro a dezembro
 - B) Só nos meses de janeiro e fevereiro
 - C) Só em zonas de caça
- 17. Quais os processos de caça autorizados na caça às narcejas?**
- A) De salto e de cetraria
 - B) De salto e à espera
 - C) De salto e de batida
- 18. Quais as espécies que se podem caçar de barco?**
- A) Patos, galinha-d'água e galeirão
 - B) Patos, galinhola e galeirão
 - C) Patos, narcejas e galeirão
- 19. A criação em cativeiro de espécies cinegéticas e subespécies não identificadas em portaria é:**
- A) Proibida
 - B) Permitida desde que a produção seja para consumo alimentar
 - C) Permitida desde que a produção se destine a largadas em campos de treino de caça
- 20. Constitui crime de caça:**
- A) Caçar sem ser titular de seguro de caça actualizado
 - B) Abandonar os animais que auxiliam e acompanham o caçador no exercício da caça
 - C) Caçar sem ser titular de licença de caça válida

- PROVA TEÓRICA DO EXAME -**EXEMPLO 2**

Leia o teste com atenção. Não escreva nesta folha.

1. A seguinte figura representa:

- A) Um veado
- B) Um corço
- C) Um gamo

2. A alimentação do coelho é constituída essencialmente por:

- A) Raízes, caules e pequenos insetos
- B) Plantas herbáceas, raízes, caules, grãos e cascas suculentas
- C) Plantas herbáceas, raízes e pequenos batráquios

3. A lebre é uma espécie que prefere como habitat:

- A) Matagais densos e fechados
- B) Planícies abertas, cultivadas ou em pousio
- C) Áreas acidentadas e pedregosas

4. Como se distinguem os patos de superfície dos patos mergulhadores?

- A) São maiores
- B) Levantam voo quase na vertical
- C) Têm cores menos brilhantes

5. O Açor é uma ave de presa de “baixo-voo”, utilizadas na caça :

- A) De pêlo
- B) De pena
- C) Tanto de pena como de pelo

6. O podengo pequeno e o podengo médio são cães especialmente adaptados à caça de:

- A) Coelho-bravo
- B) Perdiz e codorniz
- C) Patos e galeirão

7. O lince-ibérico é:

- A) Uma espécie de caça maior
- B) Uma espécie de caça menor
- C) Uma espécie não cinegética

8. As aves de rapina merecem o estatuto de espécies integralmente protegidas, pelo que:

- A) Só podem ser caçadas com autorização expressa do Instituto da Conservação da Natureza e das Florestas
- B) Podem ser caçadas sempre que provoquem prejuízos na agricultura
- C) Nunca podem ser caçadas

9. Em algumas zonas de caça, o acesso dos caçadores é feito de acordo com critérios de proporcionalidade fixados nas respectivas portarias de constituição. Indique em quais:

- A) Nas turísticas e associativas
- B) Nas nacionais e municipais
- C) Em todas

10. **Qual dos seguintes grupos de espécies se pode caçar de barco?**
- A) Patos, galinhola e galeirão
 - B) Patos, galinha-d'água e galeirão
 - C) Patos, narcejas e galeirão
11. **O intervalo de tempo em que cada uma das espécies pode ser caçada é designado por:**
- A) Época venatória
 - B) Período venatório
 - C) Jornada de caça
12. **O processo de caça em que o caçador se desloca para capturar determinado exemplar de caça maior, denomina-se:**
- A) De salto
 - B) De cetraria
 - C) De aproximação
13. **Em que locais é proibido caçar, bem como numa faixa de protecção de 500 metros?**
- A) Estradas nacionais, itinerários principais e auto-estradas
 - B) Praias de banho e terrenos adjacentes a estabelecimentos de ensino
 - C) Aeródromos, estradas regionais e estradas municipais
14. **Consideram-se terrenos não cinegéticos:**
- A) Aqueles onde é proibido o exercício da caça
 - B) As zonas de caça turísticas
 - C) As áreas de jurisdição marítima
15. **Num estacionamento de gado devidamente sinalizado:**
- A) É proibido caçar
 - B) É proibido caçar a menos de 250m dos animais
 - C) É proibido caçar a menos de 100m de gado bravo
16. **Os matilheiros são auxiliares do caçador que têm como função:**
- A) Procurar, perseguir e levantar espécies de caça menor com a ajuda de cães
 - B) Procurar, perseguir e levantar espécies de caça maior com a ajuda de cães
 - C) Procurar, perseguir e levantar espécies de caça maior sem a ajuda de cães
17. **Quais os limites máximos do período venatório em que pode ser autorizada a caça à lebre?**
- A) Outubro a dezembro
 - B) Setembro a dezembro
 - C) Setembro a fevereiro
18. **Em terrenos cinegéticos ordenados quais os processos de caça autorizados para o coelho?**
- A) De salto, à espera, de batida, a corricão, de cetraria e com furão
 - B) De salto, de batida, de aproximação, de cetraria e com furão
 - C) De salto, à espera, de batida, a corricão, de aproximação e com furão
19. **O uso de negaças é permitido na caça:**
- A) Aos pombos, patos, à pega-rabuda e à gralha-preta
 - B) Às narcejas e tarambola-dourada
 - C) Ao galeirão e galinha-d'água
20. **A carta de caçador, quando o seu titular é condenado por crime de caça:**
- A) É substituída por uma 2ª via
 - B) Caduca
 - C) Deve ser atualizada pelo Instituto da Conservação da Natureza e das Florestas

CORRECÇÃO DAS PROVAS

♦ RESPOSTAS

TESTE
N.º 1

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

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

♦ RESPOSTAS

TESTE
N.º 2

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

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