

Comune di Somma Vesuviana

(Provincia di Napoli)

**Concorso per la copertura di n.1 posto di Istruttore
Informatico (Cat.C)**

BANCA DATI DEI TEST

- 1 **Quando viene modificato parzialmente un precedente atto amministrativo, si pone in essere un provvedimento di:**
- A abrogazione dell'atto amministrativo
 - B riforma dell'atto amministrativo
 - C pronuncia di decadenza dell'atto amministrativo
-
- 2 **La parte nella quale la P.A. valuta comparativamente gli interessi, indicando le ragioni per le quali si preferisce soddisfare un interesse in luogo di un altro, costituisce....**
- A La parte valutativa della motivazione dell'atto amministrativo.
 - B Il dispositivo dell'atto amministrativo.
 - C La sottoscrizione dell'atto amministrativo.
-
- 3 **Le foreste sono....**
- A Beni patrimoniali indisponibili.
 - B Beni del demanio necessario.
 - C Beni patrimoniali disponibili.
-
- 4 **I beni di interesse pubblico....**
- A possono comprendere solo beni demaniali e beni del patrimonio indisponibile.
 - B possono comprendere solo beni pubblici.
 - C possono comprendere sia beni pubblici che beni privati.
-
- 5 **Quale dei seguenti provvedimenti amministrativi rientra nella categoria delle concessioni costitutive?**
- A Concessione di suolo pubblico.
 - B Concessione mineraria.
 - C Autorizzazione all'apertura di sportelli bancari.
-
- 6 **Le certificazioni sono....**
- A dichiarazioni di scienza esterne in un documento in funzione partecipativa e concernenti fatti precedentemente acquisiti dall'ufficio pubblico.
 - B atti di scienza con cui si narrano e si documentano atti giuridici, operazioni o anche meri comportamenti di altre figure soggettive.
 - C ispezioni particolarmente qualificate in ordine all'oggetto dell'acquisizione che, presentando il carattere di accadimento straordinario, comporta che le stesse siano affidate ad uffici particolari costituiti ad hoc, e talvolta estranei all'amministrazione
-

- 7 **In relazione alla reciproca interdipendenza, gli atti amministrativi si distinguono in atti composti e atti contestuali. Sono atti amministrativi composti....**
- A Gli atti che risultano dalla riunione di più atti autonomi in un'unica manifestazione esteriore.
 - B Gli atti formati da più manifestazioni di volontà così strettamente unite che si considerano un solo atto, per cui il difetto di una di esse si risolve nel difetto di tutto l'atto.
 - C Gli atti che manifestano la volontà della P.A. unitaria ed inscindibile nei confronti di un complesso di individui unitariamente considerati.
-
- 8 **In tema di principi generali dell'attività amministrativa, è corretto asserire che....**
- A L'attività amministrativa persegue i fini determinati dalla legge ed è retta da criteri di economicità, di efficienza e di trasparenza.
 - B L'attività amministrativa persegue i fini determinati dalla legge ed è retta da criteri di economicità, di efficacia, di pubblicità e di trasparenza.
 - C La pubblica amministrazione non può aggravare il procedimento se non per le normali esigenze imposte dallo svolgimento dell'istruttoria.
-
- 9 **Quali dei seguenti atti appartengono alla categoria delle manifestazioni di giudizio?**
- A Certificazioni.
 - B Pareri.
 - C Inchieste.
-
- 10 **Un'autostrada costruita e gestita da privati in regime di concessione costituisce un bene....**
- A pubblico.
 - B del patrimonio indisponibile.
 - C di interesse pubblico.
-
- 11 **Gli elementi dell'atto amministrativo si distinguono in: essenziali, accidentali e naturali. È un elemento accidentale....**
- A Finalità.
 - B Contenuto.
 - C Condizione.
-
- 12 **In relazione al procedimento, gli atti amministrativi si distinguono in....**
- A Atti procedimentali e atti presupposti.
 - B Atti particolari, atti plurimi, atti collettivi e atti generali.
 - C Atti composti e atti contestuali.
-

- 13 **In relazione alla natura dell'attività esercitata, gli atti amministrativi si distinguono in....**
- A Atti particolari, atti plurimi, atti collettivi e atti generali.
 - B Atti di amministrazione attiva, atti di amministrazione consultiva ed atti di amministrazione di controllo.
 - C Atti costitutivi e atti dichiarativi.
-
- 14 **I pareri sono obbligatori non vincolanti....**
- A Se è rimesso alla discrezionalità degli organi dell'amministrazione attiva di richiederli o meno.
 - B Se la legge impone all'organo di amministrazione attiva di richiederli.
 - C Se l'organo di amministrazione attiva è obbligato a richiederli, ma può anche non attenersi ad essi discostandosene con il proprio operato e motivando le ragioni per le quali se ne discosti.
-
- 15 **Il procedimento amministrativo, di norma, si articola in quattro fasi; le attività di acquisizione dei fatti ed interessi (nelle quali rientrano, ad esempio, le richieste di pareri) sono proprie....**
- A Della fase istruttoria.
 - B Della fase d'iniziativa.
 - C Della fase decisoria.
-
- 16 **Quali dei seguenti beni dello Stato sono ricompresi nella categoria dei beni indisponibili per destinazione?**
- A Torbiere sottratte al proprietario del fondo.
 - B Beni mobili e immobili non demaniali destinati alla difesa.
 - C Documenti pubblici.
-
- 17 **Gli elementi dell'atto amministrativo si distinguono in: essenziali, accidentali e naturali. È un elemento accidentale....**
- A Riserva.
 - B Agente o soggetto.
 - C Destinatario.
-
- 18 **La demanialità del bene coinvolge....**
- A anche i frutti del bene demaniale.
 - B anche le accessioni.
 - C anche le sue pertinenze.
-

- 19 **Il contenuto di un atto amministrativo....**
- A Indica ciò che con l'atto si intende autorizzare, disporre, ordinare, concedere, attestare, ecc.
 - B Non può essere eventuale.
 - C Può consistere solo in una autorizzazione.
-
- 20 **Quale delle seguenti è una figura sintomatica dell'eccesso di potere?**
- A Vizio di forma.
 - B Inosservanza delle disposizioni sulla valida costituzione dei collegi.
 - C Illogicità o contraddittorietà della motivazione.
-
- 21 **I beni demaniali.....**
- A sono costituiti da beni immobili o universalità di beni mobili.
 - B possono appartenere solo allo Stato, e non ad altri enti pubblici.
 - C sono di norma alienabili.
-
- 22 **Scaturisce solo un obbligo per la P.A. di vagliare l'opportunità di dare o meno corso al procedimento....**
- A Sia dall'istanza che dalla richiesta.
 - B Sia dalla proposta vincolante che dall'istanza.
 - C Sia dall'esposto che dalla segnalazione.
-
- 23 **L'interesse legittimo è definito "interesse"....**
- A Differenziato e qualificato.
 - B Tutelato solo amministrativamente.
 - C Immediatamente tutelato.
-
- 24 **I controlli amministrativi preventivi....**
- A Intervengono su di un atto già formato, ma prima che produca i suoi effetti.
 - B Sono previsti dalla legge come necessari ed abituali, in ordine a particolari atti od attività.
 - C Sono previsti dalla legge come eventuali e disposti allorché se ne presenti la necessità o l'opportunità.
-
- 25 **Le notificazioni sono....**
- A strumenti costituiti da materiali idonei a ricevere e conservare atti forniti dai privati o relativi a fatti accertati dalla stessa Amministrazione, a fini di esibizione.
 - B misure individuali con cui si porta a conoscenza del destinatario l'atto, attraverso un procedimento che mira a dare certezza legale dell'invio e del ricevimento dell'atto stesso.
 - C dichiarazioni di scienza aventi lo scopo di attestare fatti accertati dalla pubblica autorità o risultanti dalle dichiarazioni o dai documenti forniti dagli interessati attraverso l'inserzione in appositi registri.
-

- 26 **É invalido l'atto amministrativo che:**
- A non può spiegare i suoi effetti per il sopravvenire di un atto ostativo
 - B non ha ancora concluso il suo ciclo di formazione
 - C difetti o sia viziato in uno degli elementi o requisiti prescritti per atti di quel tipo
-
- 27 **Cos'è la discrezionalità amministrativa?**
- A Facoltà di scelta in base alle regole di opportunità e convenienza amministrativa.
 - B Esame di fatti o situazioni sulla base di cognizioni tecniche e scientifiche di carattere specialistico, cui non si affianca il momento della scelta.
 - C Facoltà di scelta tra più comportamenti leciti per il soddisfacimento dell'interesse pubblico e per il perseguimento di un fine rispondente alla causa del potere esercitato
-
- 28 **Con la proposizione del ricorso amministrativo l'interessato può far valere....**
- A Non solo i vizi di legittimità dell'atto, ma anche i vizi di merito.
 - B Solo i vizi di legittimità dell'atto.
 - C Solo i vizi di merito dell'atto.
-
- 29 **La parte che contiene la firma dell'autorità che emana l'atto o di quella delegata costituisce....**
- A il preambolo dell'atto amministrativo.
 - B l'intestazione dell'atto amministrativo.
 - C la sottoscrizione dell'atto amministrativo.
-
- 30 **Una decisione di rito di un ricorso amministrativo, che risolve il ricorso in base ad una questione pregiudiziale, può essere la....**
- A Decisione di rigetto del ricorso per infondatezza dei motivi adottati.
 - B Decisione di accoglimento del ricorso per motivi di legittimità.
 - C Decisione di inammissibilità per proposizione del ricorso contro un atto non impugnabile.
-
- 31 **La ratifica dell'atto amministrativo è....**
- A Una manifestazione di volontà non innovativa con cui l'autorità ribadisce una sua precedente determinazione, eventualmente ripetendone il contenuto.
 - B Un provvedimento nuovo, autonomo, costitutivo, con cui viene eliminato il vizio di incompetenza relativa da parte dell'autorità astrattamente competente la quale si appropria di un atto adottato da autorità incompetente dello stesso ramo.
 - C Un provvedimento nuovo, autonomo, costitutivo, con cui vengono eliminati i vizi di legittimità di un atto invalido precedentemente emanato dalla stessa autorità.
-

- 32 **Quali dei seguenti beni sono classificati, ai sensi del codice civile, nella categoria dei beni demaniali solo se appartengono allo Stato ed agli enti pubblici territoriali?**
- A Acquedotti.
 - B Laghi.
 - C Opere destinate alla difesa nazionale.
-
- 33 **Come sono denominati i controlli amministrativi previsti dalla legge come eventuali e disposti allorché se ne presenti la necessità o l'opportunità?**
- A Straordinari.
 - B Intersoggettivi.
 - C Interorganici.
-
- 34 **L'agente (o soggetto) dell'atto amministrativo....**
- A Non può in alcun caso essere un privato, ancorché investito dell'esercizio di una pubblica funzione.
 - B Deve necessariamente essere un funzionario dello Stato o di altro ente pubblico.
 - C É il centro di imputazione giuridica che pone in essere l'atto.
-
- 35 **Quali sono i requisiti di legittimità dell'atto amministrativo inerenti all'agente?**
- A Compatibilità, legittimazione e competenza
 - B Volontà e oggetto
 - C Contenuto e finalità
-
- 36 **Se l'organo di amministrazione attiva è obbligato a richiederli, ma può anche non attenersi ad essi discostandosene con il proprio operato e motivando le ragioni per le quali se ne discosti, i pareri sono....**
- A Obbligatori parzialmente vincolanti.
 - B Obbligatori vincolanti.
 - C Obbligatori non vincolanti.
-
- 37 **In relazione al procedimento, gli atti amministrativi si distinguono in atti procedimentali e atti presupposti. Sono atti amministrativi presupposti.....**
- A Gli atti che, pur rilevando ai fini della produzione dell'effetto giuridico finale, acquistano un rilievo autonomo in seno al procedimento amministrativo o costituiscono atto finale di un procedimento autonomo.
 - B Gli atti che si inseriscono in un procedimento amministrativo e sono tra loro coordinati e preordinati all'adozione di un provvedimento amministrativo.
 - C Gli atti che risultano dalla riunione di più atti autonomi in un'unica manifestazione esteriore.
-

- 38 **Come sono denominati i controlli amministrativi diretti a valutare e garantire la corrispondenza formale dell'atto e dell'attività del soggetto alle norme di legge?**
- A Sostitutivi.
 - B Di merito.
 - C Di legittimità.
-
- 39 **Il ricorso gerarchico improprio....**
- A É proponibile solo nel rapporto fra organi appartenenti allo stesso ramo di amministrazione.
 - B É un ricorso ordinario impugnatorio.
 - C Presuppone un rapporto di gerarchia in senso tecnico.
-
- 40 **Contro gli atti amministrativi definitivi....**
- A è ammissibile ricorso amministrativo gerarchico.
 - B è ammissibile ricorso amministrativo straordinario al Presidente della Repubblica.
 - C non è ammissibile ricorso giurisdizionale al T.A.R.
-
- 41 **L'omologazione....**
- A É un controllo di legittimità e di merito, previsto dalla legge in sostituzione o in aggiunta all'approvazione ed analoga a quest'ultima.
 - B É un atto di controllo che tende a rimuovere un ostacolo all'esercizio di un diritto o di un potere già appartenente al soggetto.
 - C É un atto di controllo preventivo esclusivamente di merito.
-
- 42 **Come sono denominati i controlli amministrativi in cui organo controllante e organo controllato appartengono allo stesso ente?**
- A Intersoggettivi.
 - B Interorganici.
 - C Di legittimità.
-
- 43 **Il contenuto di un atto amministrativo....**
- A Deve essere possibile, lecito, determinato o determinabile.
 - B Non può essere eventuale.
 - C Non può essere caratterizzato dalla presenza di elementi accidentali.
-
- 44 **La giurisdizione generale di legittimità del giudice amministrativo....**
- A Attiene alla legittimità dell'atto amministrativo.
 - B Non può riguardare l'accertamento dei vizi di incompetenza di un atto amministrativo.
 - C Può anche sostituire totalmente l'atto impugnato.
-

- 45 **Quali tra le seguenti sono dichiarazioni di scienza esternate in documento in funzione partecipativa e concernenti fatti precedentemente acquisiti dall'ufficio pubblico?**
- A Certificazioni.
 - B Ispezioni.
 - C Accertamenti.
-
- 46 **Le miniere sono....**
- A beni del demanio accidentale.
 - B beni patrimoniali indisponibili.
 - C beni del demanio necessario.
-
- 47 **Quale delle seguenti figure è suscettibile di produrre l'annullamento dell'atto amministrativo per eccesso di potere?**
- A Carenza di motivazione.
 - B Contraddittorietà tra più atti.
 - C Inosservanza delle disposizioni sulla valida costituzione dei collegi.
-
- 48 **Le autorizzazioni possono essere: espresse e tacite, modali e non modali, personali e reali, discrezionali e vincolate. É non modale l'autorizzazione....**
- A Che, per ragioni di pubblico interesse, è rilasciata con prescrizioni limitative.
 - B Implicitamente rilasciata in mancanza di un motivato provvedimento di diniego.
 - C Il cui contenuto è predisposto dalla legge e non è pertanto suscettibile di limitazioni.
-
- 49 **Nasce per la P.A. un obbligo a provvedere....**
- A Dalla proposta vincolante.
 - B Dalla segnalazione.
 - C Dalla proposta non vincolante.
-
- 50 **I controlli amministrativi ordinari....**
- A sono diretti a valutare l'atto o l'attività dell'organo sotto il profilo della utilità ed opportunità, cioè della convenienza per l'Amministrazione.
 - B sono anche denominati «intersoggettivi».
 - C sono previsti dalla legge come necessari ed abituali, in ordine a particolari atti od attività.
-
- 51 **Il ricorso straordinario al Capo dello Stato....**
- A Non è ammesso per vizi di merito.
 - B É proponibile solo contro atti amministrativi non definitivi.
 - C É un rimedio amministrativo di carattere eccezionale.
-

- 52 **Ciascun atto amministrativo presenta una struttura formale generalmente composta da....**
- A Intestazione, preambolo, motivazione, dispositivo, luogo, data e sottoscrizione.
 - B Intestazione, preambolo, dispositivo, luogo e data.
 - C Preambolo, motivazione, dispositivo, luogo e sottoscrizione.
-
- 53 **I controlli amministrativi che si configurano quando l'autorità superiore, accertata l'inerzia di quella inferiore, si sostituisce ad essa nell'emanazione del relativo provvedimento, sono controlli....**
- A sostitutivi.
 - B straordinari.
 - C ordinari.
-
- 54 **Il Tribunale delle Acque Pubbliche è un giudice amministrativo....**
- A Speciale.
 - B Generale d'appello.
 - C Generale.
-
- 55 **Costituisce una decisione di rito del ricorso amministrativo la....**
- A Decisione di inammissibilità per presentazione del ricorso ad autorità diversa da quella indicata nell'atto.
 - B Decisione di accoglimento del ricorso per motivi di merito.
 - C Decisione di rigetto del ricorso per infondatezza dei motivi adottati.
-
- 56 **Il visto....**
- A É un atto di controllo di legittimità o di merito.
 - B É un atto di controllo successivo di legittimità.
 - C É un controllo preventivo di legittimità ad esito positivo.
-
- 57 **Contro gli atti amministrativi non definitivi....**
- A Non è ammissibile ricorso giurisdizionale al T.A.R.
 - B É ammissibile ricorso amministrativo gerarchico.
 - C É ammissibile esclusivamente ricorso giurisdizionale al T.A.R.
-
- 58 **Il ricorso straordinario al Presidente della Repubblica**
- A Non può essere proposto per la tutela di diritti soggettivi.
 - B Non può essere proposto per la tutela di interessi legittimi.
 - C É proponibile solo contro atti amministrativi definitivi.
-

- 59 **Nell'atto amministrativo, il preambolo è....**
- A La parte che contiene la firma dell'autorità che emana l'atto o di quella delegata.
 - B La parte in cui sono indicate le norme di legge o regolamentari in base alle quali l'atto è stato adottato.
 - C L'indicazione dell'autorità da cui l'atto promana.
-
- 60 **Mediante quale dei seguenti provvedimenti la P.A. consente l'esercizio di determinati diritti o facoltà, rendendo efficaci ed eseguibili atti giuridici già compiuti e perfetti?**
- A Approvazione.
 - B Ordine.
 - C Registrazione.
-
- 61 **L'omologazione....**
- A è un atto di controllo preventivo esclusivamente di merito.
 - B è un atto di controllo preventivo esclusivamente di legittimità.
 - C è un atto di controllo di legittimità e di merito.
-
- 62 **Mediante quale dei seguenti provvedimenti l'autorità amministrativa dichiara di non aver osservazioni da fare in ordine all'adozione di un provvedimento da parte di un'altra autorità?**
- A Dispensa.
 - B Ammissione.
 - C Nulla osta.
-
- 63 **La convalida dell'atto amministrativo è:**
- A l'inattaccabilità dell'atto amministrativo da parte di colui che pur avendo interesse ad impugnarlo non lo ha fatto nei termini prescritti
 - B un provvedimento nuovo, autonomo, costitutivo, con cui vengono eliminati i vizi di legittimità di un atto invalido precedentemente emanato dalla stessa autorità
 - C una manifestazione di volontà non innovativa con cui l'autorità ribadisce una sua precedente determinazione, eventualmente ripetendone il contenuto
-
- 64 **I beni patrimoniali indisponibili....**
- A Non possono essere sottratti alla loro destinazione se non nei modi stabiliti dalle leggi che li riguardano.
 - B Possono essere vincolati ad una destinazione di utilità privata con atto dell'autorità amministrativa.
 - C Sono suscettibili di espropriazione forzata.
-

- 65 **L'annullamento d'ufficio in sede di controllo....**
A è un controllo di legittimità e di merito, previsto dalla legge in sostituzione o in aggiunta all'approvazione.
B E' un controllo successivo di legittimità
C è un atto di controllo che tende a rimuovere un ostacolo all'esercizio di un diritto o di un potere già appartenente al soggetto.
-
- 66 **I pareri sono obbligatori:**
A se è rimesso alla discrezionalità degli organi dell'amministrazione attiva di richiederli o meno
B se l'organo ha il potere discrezionale di provvedere o meno sull'istanza per la quale è obbligato a richiedere il parere, ma ove decida di emanare l'atto di amministrazione attiva deve uniformarsi ad esso
C se la legge impone all'organo di amministrazione attiva di richiederli
-
- 67 **L'autorizzazione....**
A É un atto di controllo che tende a rimuovere un ostacolo all'esercizio di un diritto o di un potere già appartenente al soggetto.
B É un controllo che interviene dopo la formazione dell'atto, incide sulla sua efficacia e mai sulla sua validità.
C É un atto di controllo vincolato in quanto l'autorità di controllo non può rifiutarsi di apporla ove non riscontri nell'atto vizi di legittimità.
-
- 68 **Il destinatario dell'atto amministrativo....**
A Non può essere un soggetto privato.
B Non può essere un organo pubblico.
C Può anche essere un organo pubblico.
-
- 69 **Sono impugnabili in sede giurisdizionale amministrativa soltanto gli atti amministrativi che promanano da un'autorità amministrativa, lesivi di interessi legittimi del privato. Conseguentemente....**
A Gli atti politici sono impugnabili.
B Gli atti emanati da un organo della pubblica amministrazione, ma non formalmente amministrativi, come, ad esempio, i decreti-legge non sono impugnabili.
C Gli atti emanati da un organo della pubblica amministrazione, ma non formalmente amministrativi, come, ad esempio, i decreti-legislativi sono impugnabili.
-
- 70 **Gli elementi dell'atto amministrativo si distinguono in: essenziali, accidentali e naturali. Si ritiene un elemento essenziale....**
A Condizione.
B Agente o soggetto.
C Riserva.
-

- 71 **Quando con provvedimento "ad hoc" si preclude, per un determinato lasso di tempo, ad un determinato atto amministrativo di produrre i suoi effetti, si pone in essere un provvedimento di....**
- A Sospensione dell'atto amministrativo.
 - B Revoca dell'atto amministrativo.
 - C Abrogazione dell'atto amministrativo.
-
- 72 **Gli elementi dell'atto amministrativo si distinguono in: essenziali, accidentali e naturali. È un elemento essenziale....**
- A Riserva.
 - B Onere.
 - C Volontà.
-
- 73 **I pareri sono obbligatori vincolanti se:**
- A la legge impone all'organo di amministrazione attiva di richiederli
 - B l'organo di amministrazione attiva è obbligato a richiederli, ma può anche non attenersi ad essi discostandosene con il proprio operato e motivando le ragioni per le quali se ne discosti
 - C l'organo di amministrazione attiva è obbligato a richiederli e ad uniformarsi ad essi
-
- 74 **È inesistente l'atto amministrativo che....**
- A manca di uno degli elementi essenziali che ne condizionano l'esistenza.
 - B difetti o sia viziato in uno degli elementi o requisiti prescritti per atti di quel tipo.
 - C presenta un vizio alla cui presenza la legge non commina conseguenze negative per l'atto stesso.
-
- 75 **Il procedimento amministrativo, di norma, si articola in quattro fasi: fase d'iniziativa, fase istruttoria, fase decisoria, fase integrativa dell'efficacia. È ricompreso nello stadio dell'iniziativa:**
- A l'accertamento delle circostanze di fatto
 - B la proposta vincolante
 - C la valutazione preliminare delle istanze
-
- 76 **Quale dei seguenti è un provvedimento di convalida degli atti amministrativi?**
- A Acquiescenza.
 - B Sanatoria.
 - C Conversione.
-

- 77 **Quale delle seguenti affermazioni riguardanti i diritti soggettivi condizionati non è corretta?**
- A Il loro esercizio è sempre subordinato ad autorizzazione e controllo da parte della P.A.
 - B Il loro esercizio è subordinato ad un provvedimento permissivo ovvero sul quale la P.A. può incidere sfavorevolmente comprimendoli o estinguendoli con un suo provvedimento.
 - C Si distinguono in diritti sospensivamente condizionati e diritti risolutivamente condizionati.
-
- 78 **Quando l'atto amministrativo è difforme alla norma che lo disciplina è...**
- A irregolare.
 - B invalido.
 - C inesistente.
-
- 79 **Se l'organo di amministrazione attiva è obbligato a richiederli, ma può adottare un provvedimento difforme nell'ambito dei limiti posti dalla legge, i pareri sono....**
- A Obbligatori non vincolanti.
 - B Obbligatori conformi.
 - C Obbligatori parzialmente vincolanti.
-
- 80 **Quale dei seguenti è un giudice amministrativo generale di primo grado?**
- A Tribunale Amministrativo Regionale.
 - B Consiglio di Giustizia Amministrativa della Regione siciliana.
 - C Consiglio di Stato.
-
- 81 **In relazione ai destinatari, gli atti amministrativi si distinguono in atti particolari, atti plurimi, atti collettivi e atti generali. Sono atti amministrativi generali....**
- A Gli atti rivolti a destinatari non determinati al momento dell'emanazione dell'atto, ma determinabili in un momento successivo.
 - B Gli atti che manifestano la volontà della P.A. unitaria ed inscindibile nei confronti di un complesso di individui unitariamente considerati.
 - C Gli atti formalmente unici, ma scindibili in tanti diversi provvedimenti quanti sono i destinatari.
-
- 82 **Quando l'agente che ha emanato l'atto amministrativo non è qualificabile «organo della P.A.», l'atto è....**
- A ineseguibile.
 - B inesistente.
 - C inopportuno.
-

- 83 **Il procedimento amministrativo, di norma, si articola in quattro fasi: fase d'iniziativa, fase istruttoria, fase decisoria, fase integrativa dell'efficacia. È ricompreso nello stadio dell'iniziativa....**
- A la designazione.
 - B l'acquisizione della posizione legittimante.
 - C il ricorso.
-
- 84 **La dottrina tradizionale definisce i provvedimenti amministrativi come manifestazioni di volontà aventi rilevanza esterna e provenienti da una P.A. I provvedimenti amministrativi sono dotati, tra l'altro, del carattere....**
- A Dell'autoritarità, vale a dire che essi sono preordinati al conseguimento esclusivo dell'interesse definito dalla legge.
 - B Dell'esecutorietà, vale a dire che essi possono imporre coattivamente l'adempimento degli obblighi nei confronti dei destinatari.
 - C Della nominatività, vale a dire che essi possono essere solo quelli previsti dall'ordinamento per contenuto o funzione.
-
- 85 **L'atto amministrativo illegittimo per la presenza di vizi di legittimità....**
- A non può essere convertito in un atto valido.
 - B non può essere ratificato.
 - C può essere convertito in un atto valido.
-
- 86 **Quale dei seguenti vizi di legittimità produce l'annullabilità dell'atto amministrativo per violazione di legge?**
- A Erronea valutazione dei fatti.
 - B Contenuto illegittimo.
 - C Vizi della volontà.
-
- 87 **Il ricorso gerarchico proprio può essere proposto se l'organo che ha emanato l'atto e quello gerarchicamente superiore cui si fa ricorso, sono....**
- A Organi appartenenti allo stesso ramo dell'amministrazione.
 - B Organi appartenenti a rami diversi dell'amministrazione.
 - C Un organo individuale ed un organo collegiale.
-
- 88 **Sono impugnabili in sede giurisdizionale amministrativa soltanto gli atti amministrativi che promanano da un'autorità amministrativa, lesivi di interessi legittimi del privato. Conseguentemente....**
- A Gli atti programmatici e pianificatori sono sempre impugnabili.
 - B I regolamenti improduttivi di effetti immediatamente lesivi non sono impugnabili.
 - C Gli atti amministrativi emanati da organi non amministrativi (ad esempio, il Parlamento) sono impugnabili.
-

- 89 **I controlli amministrativi di merito....**
- A sono quelli in cui l'autorità controllante e controllata appartengono ad enti diversi.
 - B sono diretti a valutare l'atto o l'attività dell'organo sotto il profilo della utilità ed opportunità, cioè della convenienza per l'amministrazione.
 - C sono diretti a valutare e garantire la corrispondenza formale dell'atto o dell'attività del soggetto alle norme di legge.
-

- 90 **La parte precettiva, che costituisce la dichiarazione di volontà vera e propria costituisce....**
- A L'intestazione dell'atto amministrativo.
 - B Il dispositivo dell'atto amministrativo.
 - C La sottoscrizione dell'atto amministrativo.
-

- 91 **La richiesta è....**
- A un atto presupposto.
 - B un atto paritetico.
 - C un atto propulsivo.
-

- 92 **I controlli amministrativi che intervengono su di un atto già formato, ma prima che produca i suoi effetti, sono controlli....**
- A Successivi.
 - B Preventivi.
 - C Sostitutivi.
-

- 93 **La riforma dell'atto amministrativo....**
- A ricorre quando viene modificato parzialmente un precedente atto amministrativo.
 - B ricorre quando viene ritirato un atto amministrativo in caso di inadempimento di obblighi, mancato esercizio di facoltà o venir meno di requisiti di idoneità.
 - C ricorre quando viene ritirato un atto amministrativo per il sopravvenire di nuove circostanze di fatto che rendono l'atto non più rispondente al pubblico interesse.
-

- 94 **La proroga dell'atto amministrativo....**
- A Ricorre quando si differisce il termine di efficacia di un precedente provvedimento.
 - B Ricorre quando con provvedimento "ad hoc" si preclude ad un determinato atto amministrativo di produrre i suoi effetti per un determinato lasso di tempo.
 - C Ricorre quando viene modificato parzialmente un precedente atto amministrativo.
-

- 95 **Quale dei seguenti è un vizio di violazione di legge dell'atto amministrativo?**
- A Carenza di motivazione
 - B Sviamento di potere
 - C Travisamento ed erronea valutazione dei fatti
-

96 **Nella concessione di beni il concessionario acquista, tra l'altro,....**

- A Il diritto a non sottostare ai controlli della P.A.
 - B Il dovere di insistenza.
 - C Il dovere di sottostare ai controlli della P.A.
-

97 **L'atto amministrativo illegittimo per la presenza di vizi di legittimità....**

- A può essere sanato, ma non ratificato.
 - B è giuridicamente esistente.
 - C è inesecutorio.
-

98 **Quali dei seguenti atti appartengono alla categoria delle manifestazioni di scienza e/o di conoscenza?**

- A Ispezioni.
 - B Giudizi sull'idoneità di candidati.
 - C Proposte.
-

99 **Le comunicazioni sono....**

- A Atti di conoscenza mediante i quali la P.A. informa uno o più soggetti dell'emanazione di un atto o del verificarsi di un fatto.
 - B Dichiarazioni di scienza aventi lo scopo di attestare fatti accertati dalla pubblica autorità o risultanti dalle dichiarazioni o dai documenti forniti dagli interessati attraverso l'inserzione in appositi registri.
 - C Misure individuali con cui si porta a conoscenza del destinatario l'atto, attraverso un procedimento che mira a dare certezza legale dell'invio e del ricevimento dell'atto stesso.
-

100 **I beni demaniali....**

- A Possono appartenere solo allo Stato e agli altri enti pubblici anche non territoriali.
 - B Sono inespropriabili.
 - C Non possono comprendere universalità di beni mobili.
-

- 101 **Quali sono le figure tipiche previste dalla legislazione sulla privacy:**
- A Responsabile, Operatore, Attuatore.
 - B Sistemista, Analista, Programmatore.
 - C Titolare, Responsabile, Incaricato.
-
- 102 **Qualora un procedimento di cui alla sezione III del capo I del titolo I della parte III del decreto legislativo 30 giugno 2003, n. 196 o di cui agli articoli 154, 157, 158, 159 e 160 del medesimo decreto legislativo n. 196 del 2003 relativo al trattamento pubblico di dati personali da parte di una pubblica amministrazione, interessi l'accesso ai documenti amministrativi, il Garante per la protezione dei dati personali chiede il parere, obbligatorio e non vincolante, della Commissione per l'accesso ai documenti amministrativi. La richiesta di parere sospende il termine per la pronuncia del Garante sino all'acquisizione del parere, e comunque:**
- A sino ad un massimo di dieci giorni.
 - B per non oltre venti giorni.
 - C per non oltre quindici giorni.
-
- 103 **Chi presiede l'Autorità Garante per la privacy?**
- A S. Rodotà
 - B E. Cheli
 - C F. Pizzetti
-
- 104 **Le pene pecuniarie comminate per i reati previsti dal codice penale o dalle leggi speciali, nonché le sanzioni pecuniarie comminate per le infrazioni previste dal codice di procedura penale, aumentate per effetto della legge 12 luglio 1961, n. 603, sono:**
- A aumentate fino al triplo
 - B aumentate del doppio
 - C moltiplicate per cinque.
-
- 105 **A norma delle disposizioni di cui al Titolo II del D.Lgs. 196/2003 «Diritti dell'interessato», l'interessato ha diritto di ottenere l'indicazione dell'origine dei dati personali?**
- A No, l'interessato ha solo il diritto di ottenere l'indicazione delle finalità e modalità del trattamento.
 - B No, l'interessato ha solo il diritto di ottenere indicazioni degli estremi identificativi del titolare, dei responsabili e del rappresentante.
 - C Sì, lo prevede espressamente detto Titolo.
-

- 106 **Dispone l'art. 26 del Codice che i «dati sensibili» possono essere oggetto di trattamento....**
- A Previa informativa all'interessato.
 - B Solo previa comunicazione al Garante.
 - C Di norma, solo con il consenso scritto dell'interessato e previa autorizzazione del Garante.
-
- 107 **Da quale fonte legislativa è regolamentata la materia della privacy in Italia?**
- A D.Lgs. n. 82/2005
 - B D.Lgs. n. 196/2003
 - C D.Lgs. n. 81/2008
-
- 108 **Sono definiti dei metodi di impostazione delle credenziali di autenticazione per gli incaricati?**
- A Le credenziali sono impostate in funzione del sistema presente nelle organizzazioni
 - B Le credenziali di autorizzazione non sono definite ma lasciate al buon senso
 - C Vengono definite le caratteristiche che devono avere le credenziali, il tempo di valenza delle stesse e chi può averne conoscenza
-
- 109 **L'art. 4 del D.Lgs. 196/2003 individua i dati personali definiti «sensibili». Quali dei seguenti dati rientrano in tale categoria?**
- A Tra gli altri, i dati personali idonei a rivelare la paternità e la maternità.
 - B Solo i dati personali idonei a rivelare le convinzioni religiose, filosofiche o di altro genere.
 - C Tra gli altri, i dati personali idonei a rivelare le opinioni politiche.
-
- 110 **Ai sensi dell'art. 4 del D.Lgs. n. 196/2003 (Codice in materia di protezione dei dati personali), cosa si intende per «comunicazione»?**
- A Il dare conoscenza dei dati personali a soggetti indeterminati, in qualunque forma, anche mediante la loro messa a disposizione o consultazione.
 - B Il dare conoscenza dei dati personali ad uno o più soggetti determinati diversi dall'interessato, in qualunque forma, anche mediante la loro messa a disposizione o consultazione.
 - C Il dato che in origine, o a seguito di trattamento, non può essere associato ad un interessato identificato o identificabile.
-
- 111 **Il Garante della Privacy eletto in Italia nell'aprile 2005 è....**
- A Francesco Pizzetti.
 - B Corrado Calabrò.
 - C Stefano Rodotà.
-

- 112 **Ai sensi dell'art. 5 del D.Lgs. n. 196/2003, il trattamento nel territorio dello Stato di dati personali detenuti all'estero è soggetto alle disposizioni della suddetta legge?**
- A Sì, ma solo nel caso in cui i dati personali provengano da un Paese membro della Comunità europea.
 - B Sì.
 - C No.
-
- 113 **Dispone l'art. 25 del D.Lgs. 196/2003 in merito ai divieti di comunicazione e diffusione dei dati personali, tra l'altro, che....**
- A Sono vietate la comunicazione e la diffusione di dati personali per finalità diverse da quelle indicate nella notificazione del trattamento, ove prescritta.
 - B La comunicazione e la diffusione possono essere vietate solo per disposizione dell'autorità giudiziaria.
 - C La diffusione può essere vietata solo per disposizione del Garante.
-
- 114 **In base all'art. 20 della l. n.196/2003, il trattamento dei dati sensibili da parte di soggetti pubblici:**
- A E' consentito se autorizzato da espressa disposizione di legge nella quale sono specificati i tipi di dati che possono essere trattati e di operazioni eseguibili e le finalità di rilevante interesse pubblico perseguite.
 - B E' consentito se il Garante specifica i tipi di dati che possono essere trattati e di operazioni eseguibili e le finalità di rilevante interesse pubblico perseguite.
 - C E' consentito se l'amministrazione specifica i tipi di dati che possono essere trattati e di operazioni eseguibili e le finalità di rilevante interesse pubblico perseguite.
-
- 115 **La visione degli atti del procedimento incontra limiti nei diritti di privacy?**
- A Sì, quando riguarda esclusivamente le persone fisiche
 - B Solo in casi particolari, da valutare volta per volta
 - C No
-
- 116 **A norma di quanto dispone l'art. 20 del D.Lgs. n. 196/2003 il trattamento dei dati sensibili da parte di soggetti pubblici è consentito....**
- A solo se autorizzato da espressa disposizione di legge nella quale sono specificati i tipi di dati che possono essere trattati e di operazioni eseguibili e le finalità di rilevante interesse pubblico perseguite.
 - B solo previa autorizzazione dell'organo di vertice dell'amministrazione.
 - C per lo svolgimento delle funzioni istituzionali.
-

- 117 **A norma del D.Lgs. 196/03, l'interessato ha diritto di opporsi, al trattamento di dati che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale?**
- A Si, lo prevede espressamente l'art. 7, Titolo II del suddetto D.Lgs.
 - B Si, ma solo se i dati sono trattati in assenza di misure minime di protezione.
 - C Si, ma solo se si tratta di dati sensibili.
-
- 118 **I dati idonei a rivelare lo stato di salute:**
- A possono essere diffusi previa autorizzazione del Garante
 - B non possono essere diffusi
 - C possono essere diffusi previo consenso dell'interessato
-
- 119 **Dispone l'art. 22 del Codice in materia di protezione dei dati personali, in merito ai Principi applicabili al trattamento di dati sensibili e giudiziari da parte di soggetti pubblici, tra l'altro, che...**
- A I dati idonei a rivelare lo stato di salute possono essere diffusi.
 - B É fatto divieto di raccogliere i dati sensibili e giudiziari presso l'interessato.
 - C I soggetti pubblici conformano il trattamento dei dati sensibili e giudiziari secondo modalità volte a prevenire violazioni dei diritti, delle libertà fondamentali e della dignità dell'interessato.
-
- 120 **Il D. lgs. 196/2003 definisce in maniera puntuale i diritti dell'interessato?**
- A I diritti dell'interessato sono descritti all'interno dell'art.7
 - B I diritti dell'interessato sono solamente quelli di chiedere la cancellazione dei propri dati
 - C I diritti dell'interessato variano a seconda del dato in questione
-
- 121 **A norma di quanto dispone il Codice in materia di protezione dei dati personali nel caso di cessazione, per qualsiasi causa, di un trattamento di dati, essi possono essere ceduti ad altro titolare per scopi storici, statistici o scientifici?**
- A No, possono essere solo conservati per scopi storici, statistici o scientifici, ma non ceduti.
 - B Si, ma solo se l'altro titolare è un ente statale.
 - C Si, in conformità alla legge, ai regolamenti, alla normativa comunitaria e ai codici di deontologia e di buona condotta.
-

122

Dispone il D.Lgs. 196/03 all'art. 39 che la comunicazione di dati personali da parte di un soggetto pubblico ad altro soggetto pubblico non prevista da una norma di legge o di regolamento,....

- A Effettuata in qualunque forma, anche mediante convenzione necessita di comunicazione preventiva al Garante.
 - B Effettuata in qualunque forma, anche mediante convenzione non necessita di comunicazione preventiva al Garante.
 - C Effettuata in qualunque forma, anche mediante convenzione necessita obbligatoriamente di notificazione ai sensi dell'art. 37 e di consenso scritto dell'interessato.
-

123

A norma dell'art. 26 del D.Lgs. 196/2003, qualora sia richiesta al Garante l'autorizzazione al trattamento di dati sensibili, esso comunica la decisione adottata sulla richiesta di autorizzazione entro quarantacinque giorni, decorsi i quali....

- A La mancata pronuncia equivale a rigetto.
 - B L'autorizzazione si intende concessa se il Garante nei successivi trenta giorni emana atto di accettazione.
 - C La mancata pronuncia equivale ad accoglimento.
-

124

Il D.Lgs. n. 196/2003 riconosce all'interessato il diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano. In quale caso la richiesta può essere formulata anche oralmente?

- A Quando la richiesta riguarda l'origine dei dati personali.
 - B Quando la richiesta riguarda l'aggiornamento, la rettificazione ovvero, l'integrazione dei dati.
 - C In nessun caso. La richiesta rivolta al titolare o al responsabile deve essere trasmessa mediante lettera raccomandata o posta elettronica.
-

125

Dispone l'art. 30 del Codice in materia di protezione dei dati personali che le operazioni di trattamento possono essere effettuate....

- A Da tutti i soggetti individuati dall'interessato al trattamento, con esclusione dei soli soggetti non autorizzati all'accesso.
 - B Solo dai responsabili del trattamento designati dal titolare.
 - C Solo da incaricati che operano sotto la diretta autorità del titolare o del responsabile, attenendosi alle istruzioni impartite.
-

126

I «dati sensibili» possono essere oggetto di trattamento anche senza consenso dell'interessato, previa autorizzazione del Garante?

- A Sì, tra l'altro, quando il trattamento è necessario per la salvaguardia della vita o dell'incolumità fisica di un terzo.
 - B No, in nessun caso.
 - C Sì, per il trattamento di dati sensibili non occorre il consenso dell'interessato.
-

- 127 **Il Codice in materia di protezione dei dati personali....**
- A Garantisce che il trattamento dei dati si svolga nel rispetto dei diritti, delle libertà fondamentali e della dignità dell'interessato, con particolare riferimento alla riservatezza, all'identità personale e al diritto alla protezione dei dati.
 - B É una raccolta ordinata di leggi in materia di dati personali, rivolta alla tutela dei dati personali trattati dagli enti pubblici e dalle pubbliche amministrazioni.
 - C Ha istituito la figura del Garante dei dati personali.
-
- 128 **L'art. 4 del D.Lgs. 196/2003 individua i dati personali definiti «sensibili». Tra essi sono anche contemplati i dati personali idonei a rivelare lo stato di salute e la vita sessuale?**
- A Sì, sono considerati dati sensibili solo i dati personali idonei a rivelare lo stato di salute e la vita sessuale.
 - B No, sono considerati dati sensibili solo i dati personali idonei a rivelare l'adesione ad associazioni od organizzazioni a carattere religioso, filosofico o politico.
 - C Sì.
-
- 129 **La legislazione vigente sulla privacy in Italia è contenuta, oltre che nella Costituzione anche:**
- A Nel Decreto Legislativo 20 febbraio 2004, n. 52.
 - B Nel Decreto legislativo 30 giugno 2003, n. 196.
 - C Nella Legge 675 del 31/12/1996.
-
- 130 **A norma di quanto dispone il D.Lgs. 196/2003 la diffusione di dati personali diversi da quelli sensibili e giudiziari da parte di un soggetto pubblico è ammessa?**
- A No, deve essere in ogni caso autorizzata dal Garante.
 - B Unicamente quando è prevista da una norma di legge o di regolamento.
 - C Sì, è sempre ammessa.
-
- 131 **L'informativa di cui all'art. 13 del Codice in materia di protezione dei dati personali....**
- A Non deve contenere le conseguenze di un eventuale rifiuto di rispondere.
 - B Deve anche contenere i soggetti o le categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di responsabili o incaricati, e l'ambito di diffusione dei dati medesimi.
 - C Deve solo contenere le finalità e le modalità del trattamento cui sono destinati i dati.
-
- 132 **Il D.Lgs. 196/2003 disciplina, tra l'altro, il trattamento dei c.d. "dati sensibili". Quali dei seguenti dati rientrano in tale categoria?**
- A Dati personali idonei a rivelare la consistenza patrimoniale.
 - B Dati personali idonei a rivelare lo stato di salute.
 - C Dati personali idonei a rivelare l'esistenza di figli illegittimi.
-

- 133 **A norma delle disposizioni contenute nel D.Lgs. n. 196/2003 l'interessato ha diritto di ottenere l'indicazione della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici?**
- A No, l'interessato ha solo il diritto di ottenere indicazioni degli estremi identificativi del titolare, dei responsabili e del rappresentante.
 - B No, il D.Lgs. n. 196/2003 nulla dispone in materia di logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici.
 - C Sì, lo prevede espressamente l'art. 7 del Titolo II «Diritti dell'interessato».
-
- 134 **Qualora il trattamento dei dati personali sia necessario per adempiere ad un obbligo previsto dalla legge, da un regolamento o dalla normativa comunitaria deve essere richiesto comunque il consenso dell'interessato dai dati?**
- A No, il consenso non è richiesto.
 - B No, in tal caso è sufficiente il consenso del Garante dei dati personali.
 - C Sì, è sempre obbligatorio il consenso dell'interessato in forma scritta.
-
- 135 **Per evitare accessi illeciti ai PC contenenti dati personali in caso di momentaneo allontanamento dell'Incaricato:**
- A deve essere coperto il monitor con un apposito sistema di oscuramento
 - B deve essere attivato il salvaschermo con password
 - C si deve chiedere al collega di stanza di sorvegliare il PC
-
- 136 **A norma della legge n. 15/1968, come modificata dal DPR 445/00, si può comprovare con dichiarazione, anche contestuale all'istanza prodotta in sostituzione della normale certificazione:**
- A lo stato di invalido civile
 - B lo stato di pubblico ufficiale
 - C lo stato di coniugato
-
- 137 **Il Garante per la protezione dei dati personali può disporre il blocco del trattamento dei dati personali....**
- A solo in presenza di un minore.
 - B quando, in considerazione della natura dei dati o delle modalità del trattamento, vi sia il concreto rischio del verificarsi di un pregiudizio rilevante per uno o più interessati.
 - C a sua discrezione.
-

Ai fini del Codice in materia di protezione dei dati personali cosa si intende per «Garante»?

- A La persona fisica, la persona giuridica, la Pubblica Amministrazione e qualsiasi altro ente, associazione od organismo preposti dal titolare al trattamento di dati personali.
 - B L'autorità ovvero l'organo collegiale costituito da quattro membri, eletti due dalla Camera dei Deputati e due dal Senato della Repubblica.
 - C La persona fisica, la persona giuridica, la Pubblica Amministrazione e qualsiasi altro ente, associazione od organismo cui competono le decisioni in ordine alle finalità ed alle modalità del trattamento di dati personali, ivi compreso il profilo della sic
-

Qualora il trattamento di dati personali riguardi dati registrati in apposite banche di dati gestite con strumenti elettronici e relative a comportamenti illeciti o fraudolenti, il titolare deve notificare al Garante detto trattamento?

- A Sì, lo prevede espressamente l'art. 37 del D.Lgs. n. 196/2003.
 - B No, non sussiste alcun obbligo di notifica al Garante.
 - C Sì. Il trattamento di dati personali deve essere sempre notificato al Garante indipendentemente dai dati e dalla natura del trattamento.
-

Indicare quale tra le seguenti è una corretta regola e/o requisito generale per il trattamento dei dati, così come indicato all'art. 11 del Codice in materia di protezione dei dati personali.

- A Devono essere trattati in modo lecito e secondo correttezza anche se non necessariamente esatti e aggiornati.
 - B Devono essere utilizzati esclusivamente a fini statistici, storici, scientifici o pubblicitari.
 - C Devono essere esatti e, se necessario, aggiornati.
-

Ai fini di una chiara interpretazione delle norme contenute nel Codice in materia di protezione dei dati personali, l'art. 4 individua e definisce alcune parole chiave maggiormente ricorrenti. Cosa si intende per «banca di dati»?

- A Qualunque informazione relativa a persona fisica, persona giuridica, ente od associazione, identificati o identificabili, anche indirettamente, mediante riferimento a qualsiasi altra informazione.
 - B Qualsiasi operazione o complesso di operazioni effettuate anche senza l'ausilio di strumenti elettronici, concernenti la raccolta e la registrazione di dati.
 - C Qualsiasi complesso organizzato di dati personali, ripartito in una o più unità dislocate in uno o più siti.
-

142

Ai sensi dell'art. 4 del D.Lgs. n. 196/2003 cosa si intende per «dato personale»?

- A Qualunque informazione relativa alle sole persone fisiche, identificate o identificabili, anche indirettamente, mediante riferimento a qualsiasi altra informazione, ivi compreso un numero di identificazione personale.
 - B Qualsiasi complesso di informazioni su privati, ripartito in una o più unità dislocate in uno o più siti, organizzato secondo una pluralità di criteri determinati tali da facilitarne il trattamento.
 - C Qualunque informazione relativa a persona fisica, persona giuridica, ente od associazione, identificati o identificabili, anche indirettamente, mediante riferimento a qualsiasi altra informazione, ivi compreso un numero di identificazione personale.
-

143

Ai sensi del d.lgs. 196/2003 il codice in materia di protezione dei dati personali disciplina:

- A Il trattamento dei dati personali anche detenuti all'estero.
 - B Il trattamento dei dati personali detenuti esclusivamente nel territorio dello Stato.
 - C Il trattamento dei dati personali detenuti nel territorio dello Stato solo se è effettuato dal garante dei dati personali.
-

144

Il diritto alla privacy è:

- A un diritto reale
 - B un diritto familiare
 - C un diritto della personalità
-

145

Il Titolo II del D.Lgs. 196/2003 tratta dei «Diritti dell'interessato» stabilendo, tra l'altro, che....

- A l'interessato ha diritto di opporsi, in tutto o in parte, al trattamento di dati personali che lo riguardano solo a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.
 - B l'interessato ha diritto di opporsi, in tutto o in parte, solo per motivi legittimi al trattamento dei dati personali che lo riguardano, purché non pertinenti allo scopo della raccolta.
 - C l'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.
-

146

Esiste un terzo genere di dati personali oltre quelli sensibili e giudiziari?

- A no, non esiste un terzo genere
 - B si, sono i dati sanitari
 - C si, sono i dati diversi da quelli sensibili e giudiziari trattati in ambito pubblico
-

147

In materia di trattamento di dati personali, in ipotesi di violazioni amministrative commesse dal titolare, dal responsabile o dall'incaricato del trattamento, chi è competente ad irrogare la relativa sanzione?

- A Il Garante per la protezione dei dati personali.
 - B Il Tribunale penale competente per territorio.
 - C Il T.A.R. territorialmente competente.
-

148

In materia di trattamento di dati personali, il «responsabile» del trattamento è....

- A La persona fisica, la persona giuridica, l'ente o l'associazione cui si riferiscono i dati personali.
 - B La persona fisica, la persona giuridica, la Pubblica Amministrazione e qualsiasi altro ente, associazione od organismo preposti dal titolare al trattamento di dati personali.
 - C La persona fisica, la persona giuridica, la Pubblica Amministrazione e qualsiasi altro ente, associazione od organismo cui competono le decisioni in ordine alle finalità ed alle modalità del trattamento di dati personali.
-

149

A norma di quanto dispone l'art. 26 del D.Lgs. n. 196/2003 qualora sia richiesta al Garante l'autorizzazione al trattamento di dati sensibili, il Garante....

- A Comunica la decisione adottata sulla richiesta di autorizzazione entro quarantacinque giorni.
 - B Comunica la decisione adottata sulla richiesta di autorizzazione entro sessanta giorni.
 - C Comunica la decisione adottata sulla richiesta di autorizzazione entro trenta giorni.
-

150

In base all'art.21 della legge n.196/2003, il trattamento di dati giudiziari da parte di soggetti pubblici:

- A E' sempre consentito
 - B E' consentito a patto che siano specificati le finalità di rilevante interesse pubblico del trattamento, i tipi di dati trattati e di operazioni eseguibili.
 - C E' consentito solo se autorizzato da espressa disposizione di legge o provvedimento del Garante che specifichino le finalità di rilevante interesse pubblico del trattamento, i tipi di dati trattati e di operazioni eseguibili.
-

151

Secondo le disposizioni dettate dal D.Lgs. n. 196/2003, quanto durano in carica i quattro membri del Garante?

- A Il presidente e i membri durano in carica tre anni e non possono essere confermati per più di due volte.
 - B Il presidente e i membri durano in carica due anni e possono essere riconfermati per più di una volta.
 - C Il presidente e i membri durano in carica quattro anni e non possono essere confermati per più di una volta.
-

152

Dispone l'art. 20 del D.Lgs. 196/2003 che il trattamento dei dati sensibili da parte di soggetti pubblici....

- A È consentito anche se non autorizzato da espressa disposizione di legge, senza la preventiva richiesta al Garante.
 - B È consentito solo se autorizzato da espressa disposizione di legge nella quale sono specificati i tipi di dati che possono essere trattati e di operazioni eseguibili e le finalità di rilevante interesse pubblico perseguite.
 - C È sempre vietata se non autorizzata dall'interessato.
-

153

Dispone l'art. 22 del Codice in materia di protezione dei dati personali, in merito ai Principi applicabili al trattamento di dati sensibili e giudiziari, tra l'altro, che...

- A I soggetti pubblici possono trattare solo i dati sensibili e giudiziari indispensabili per svolgere attività istituzionali che non possono essere adempiute mediante il trattamento di dati anonimi o di dati personali di natura diversa.
 - B I dati sensibili e giudiziari possono essere trattati nell'ambito di test psico-attitudinali volti a definire il profilo o la personalità dell'interessato.
 - C Nel fornire l'informativa i soggetti pubblici non sono tenuti ad indicare la normativa che prevede gli obblighi o i compiti in base alla quale è effettuato il trattamento dei dati sensibili e giudiziari.
-

154

In base all'art.20 della legge n.196/2003, se il trattamento di dati sensibili non è previsto espressamente da una disposizione di legge i soggetti pubblici:

- A Possono procedere al trattamento solo previo parere del Consiglio di stato che individui le attività, tra quelle demandate ai medesimi soggetti dalla legge, che perseguono finalità di rilevante interesse pubblico e per le quali può essere conseguentemente autorizzato, il trattamento dei dati sensibili.
 - B Possono procedere all'individuazione delle attività, tra quelle demandate ai medesimi soggetti dalla legge, che perseguono finalità di rilevante interesse pubblico e per le quali può essere conseguentemente autorizzato, il trattamento dei dati sensibili.
 - C Possono richiedere al Garante l'individuazione delle attività, tra quelle demandate ai medesimi soggetti dalla legge, che perseguono finalità di rilevante interesse pubblico e per le quali può essere conseguentemente autorizzato, il trattamento dei dati sensibili.
-

155

Il diritto alla privacy può essere altresì indicato come:

- A diritto al nome
 - B diritto alla riservatezza
 - C diritto all'immagine
-

156

I documenti contenenti dati personali devono essere custoditi in:

- A locali appositamente adibiti e protetti contro intrusioni, incendi e allagamenti
 - B buste sigillate e controfirmate sui lembi dall'incaricato del trattamento
 - C armadi o contenitori non accessibili a persone non incaricate del trattamento
-

- 157 **A norma della legge n. 15/1968, come modificata dal DPR 445/00, si può comprovare con dichiarazione, anche contestuale all'istanza prodotta in sostituzione della normale certificazione:**
- A l'esistenza in vita
 - B lo stato di pubblico ufficiale
 - C lo stato di invalido di guerra
-
- 158 **Dispone l'art. 25 del D.Lgs. 196/2003 in merito ai divieti di comunicazione e diffusione dei dati personali, tra l'altro, che....**
- A Sono vietate la comunicazione e la diffusione di dati personali in riferimento a quelli per i quali è stata ordinata la cancellazione.
 - B La comunicazione e la diffusione possono essere vietate solo per disposizione dell'autorità giudiziaria.
 - C La diffusione può essere vietata solo per disposizione del Garante.
-
- 159 **In relazione al trattamento di dati personali, l'interessato al quale sia stato illegittimamente vietato di opporsi al trattamento dei dati personali che lo riguardano può far valere i propri diritti dinanzi....**
- A esclusivamente all'autorità giudiziaria ordinaria.
 - B alla Corte dei Conti.
 - C all'autorità giudiziaria o, alternativamente, al Garante per la protezione dei dati personali.
-
- 160 **A norma delle disposizioni contenute nel D.Lgs. n. 196/2003, l'informativa da dare all'interessato può non comprendere gli elementi già noti alla persona che fornisce i dati?**
- A No, l'informativa deve obbligatoriamente comprendere tutti gli elementi anche se già noti alla persona che fornisce i dati.
 - B Sì, lo prevede espressamente l'art. 13 del suddetto D.Lgs.
 - C Il D.Lgs. n. 196/2003 nulla dispone in merito agli elementi già noti alla persona che fornisce i dati. È da intendersi che essi possono essere omissi.
-
- 161 **In materia di trattamento di dati personali, il "responsabile" del trattamento è....**
- A La persona fisica, la persona giuridica, l'ente o l'associazione cui si riferiscono i dati personali.
 - B La persona fisica, la persona giuridica, la pubblica amministrazione e qualsiasi altro ente, associazione od organismo cui competono le decisioni in ordine alle finalità ed alle modalità del trattamento di dati personali.
 - C La persona fisica, la persona giuridica, la pubblica amministrazione e qualsiasi altro ente, associazione od organismo preposti dal titolare al trattamento di dati personali.
-

162

Dispone l'art. 38 del D.Lgs. n. 196/2003 in merito alle modalità di notifica del trattamento di dati personali al Garante, tra l'altro, che....

- A Deve essere presentata al Garante entro 30 gg dall'inizio del trattamento ed una sola volta, a prescindere dal numero delle operazioni e della durata del trattamento da effettuare.
 - B Una nuova notificazione è richiesta solo anteriormente alla cessazione del trattamento o al mutamento di taluno degli elementi da indicare nella notificazione medesima.
 - C É validamente effettuata solo se è trasmessa al Garante con raccomandata con ricevuta di ritorno.
-

163

Dispone l'art. 23 del D.Lgs. 196/2003, che il trattamento di dati personali da parte di privati o di enti pubblici economici è ammesso solo con il consenso espresso dell'interessato. Tale consenso....

- A Non è richiesto solo quando il trattamento è necessario per eseguire obblighi derivanti da un contratto del quale è parte l'interessato o per adempiere, prima della conclusione del contratto, a specifiche richieste dell'interessato.
 - B Non è richiesto quando il trattamento riguarda dati relativi allo svolgimento di attività economiche, trattati nel rispetto della vigente normativa in materia di segreto aziendale e industriale.
 - C É richiesto anche quando il trattamento riguarda dati provenienti da pubblici registri, elenchi o atti conoscibili da chiunque.
-

164

A norma di quanto dispone l'art. 7 del D.Lgs. n. 196/2003 l'interessato ha diritto di ottenere l'aggiornamento dei dati personali?

- A No, ha diritto di ottenere solo la rettificazione dei dati.
 - B Si, ha diritto di ottenere l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati.
 - C No, ha diritto solo di ottenere la cancellazione o la trasformazione in forma anonima.
-

165

A norma del D.Lgs. 196/03, se i dati personali non sono raccolti presso l'interessato, l'informativa è data allo stesso alla registrazione dei dati o, quando è prevista la loro comunicazione, non oltre la prima comunicazione. Tale norma....

- A Non si applica solo quando i dati sono trattati in base ad un obbligo previsto dalla legge, da un regolamento o dalla normativa comunitaria.
 - B Si applica anche quando i dati sono trattati ai fini dello svolgimento delle investigazioni difensive di cui alla L. 397/2000.
 - C Non si applica quando i dati sono trattati per far valere o difendere un diritto in sede giudiziaria, sempre che i dati siano trattati esclusivamente per tali finalità e per il periodo strettamente necessario al loro perseguimento.
-

166 **A norma del D.Lgs. n. 196/2003, l'informativa da dare all'interessato può non comprendere elementi la cui conoscenza può ostacolare in concreto l'espletamento, da parte di un soggetto pubblico, di funzioni ispettive o di controllo?**

- A Sì, ma solo se già noti all'interessato.
 - B No.
 - C Sì, se svolte per finalità di difesa o sicurezza dello Stato oppure di prevenzione, accertamento o repressione di reati.
-

167 **A norma di quanto dispone il D.Lgs. n. 196/2003, l'interessato ha diritto di ottenere l'indicazione degli estremi identificativi del titolare e dei responsabili?**

- A Sì, ma solo previa richiesta formale al Garante dei dati personali.
 - B No, in applicazione della legge n. 241/1990.
 - C Sì, lo prevede espressamente il suddetto D.Lgs.
-

168 **Il diritto di accesso agli atti è escluso**

- A nei provvedimenti specifici emanati sulla base di atti amministrativi generali
 - B nei procedimenti selettivi, nei confronti dei documenti amministrativi contenenti informazioni di carattere psicoattitudinale relativi a terzi
 - C per i documenti non coperti da segreto di stato
-

169 **In base all'art. 19 della l. n.196/2003, la comunicazione di dati diversi da quelli sensibili e giudiziari da parte di un soggetto pubblico a privati o a enti pubblici economici e la diffusione da parte di un soggetto pubblico sono ammesse:**

- A Unicamente quando sono previste da una norma di legge o di regolamento.
 - B Solo se sono previste da una norma di legge .
 - C Se conforme all'interesse pubblico.
-

170 **Qualora il trattamento riguardi dati registrati in apposite banche di dati gestite con strumenti elettronici e relative al rischio sulla solvibilità economica e alla situazione patrimoniale, il titolare deve notificare al Garante il trattamento?**

- A No, non sussiste alcun obbligo di notifica al Garante.
 - B Sì. Il trattamento di dati personali deve essere sempre notificato al Garante indipendentemente dai dati e dalla natura del trattamento.
 - C Sì, lo prevede espressamente l'art. 37 del D.Lgs. n. 196/2003.
-

171 **Quale è il principio cardine del Codice in materia di protezione dei dati personali?**

- A La tutela dei minori nel trattamento o diffusione di immagini.
 - B L'armonizzazione nella trattazione dei dati personali.
 - C Il diritto per chiunque alla protezione dei dati personali che lo riguardano.
-

- 172 **Secondo le prescrizioni del D.Lgs. 196/2003, i dati personali idonei a rivelare lo stato di salute e la vita sessuale dell'interessato, possono essere oggetto di trattamento....**
- A Previa comunicazione al Garante.
 - B Di norma, solo con il consenso scritto dell'interessato e previa autorizzazione del Garante.
 - C Previa semplice informativa all'interessato.
-
- 173 **A norma della legge n. 15/1968, come modificata dal DPR 445/00, si può comprovare con dichiarazione, anche contestuale all'istanza prodotta in sostituzione della normale certificazione:**
- A lo stato di pubblico ufficiale
 - B la propria idoneità fisica
 - C la nascita del figlio
-
- 174 **A norma di quanto dispone l'art. 17 del D.Lgs. n. 196/2003, il trattamento dei dati diversi da quelli sensibili e giudiziari che presenta rischi specifici per i diritti e le libertà fondamentali e per la dignità dell'interessato....**
- A É in ogni caso vietato.
 - B É in ogni caso equiparato a quello dei dati «sensibili».
 - C É ammesso nel rispetto di misure ed accorgimenti a garanzia dell'interessato, ove prescritti.
-
- 175 **Dispone il Capo II - Regole ulteriori per i soggetti pubblici - del Codice in materia di protezione dei dati personali, tra l'altro, che....**
- A Qualunque trattamento di dati personali da parte di soggetti pubblici è consentito anche per lo svolgimento di funzioni non istituzionali.
 - B Nel trattare i dati il soggetto pubblico osserva i presupposti e i limiti stabiliti dal presente codice, anche in relazione alla diversa natura dei dati, nonché dalla legge e dai regolamenti.
 - C I soggetti pubblici sono comunque obbligati, alla stregua di quelli privati, a richiedere il consenso dell'interessato.
-
- 176 **Il D.Lgs. n. 196/2003 riconosce all'interessato il diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano. In quale caso la richiesta può essere formulata anche oralmente?**
- A Quando la richiesta riguarda la logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici.
 - B In nessun caso. La richiesta rivolta al titolare o al responsabile deve essere trasmessa mediante lettera raccomandata o posta elettronica.
 - C Solo quando la richiesta riguarda le finalità e le modalità del trattamento.
-

- 177 **L'accesso agli atti contenenti dati idonei a rivelare lo stato di salute è possibile da parte di un terzo interessato**
- A solo previa richiesta ed ottenimento da parte del terzo di parere positivo al Garante.
 - B solo quando la richiesta è di rango almeno pari ai diritti dell'interessato
 - C in ogni caso
-
- 178 **Dispone l'art. 27 del D.Lgs. n. 196/2003 che il trattamento di dati giudiziari da parte di privati o di enti pubblici economici....**
- A É in ogni caso vietato.
 - B É consentito soltanto se autorizzato da espressa disposizione di legge o provvedimento del Garante che specifichino le rilevanti finalità di interesse pubblico del trattamento, i tipi di dati trattati e di operazioni eseguibili.
 - C É consentito previa informativa all'interessato.
-
- 179 **A norma di quanto dispone il D.Lgs. 196/2003, la comunicazione di dati personali diversi da quelli sensibili e giudiziari da parte di un soggetto pubblico a privati o a enti pubblici economici è ammessa?**
- A No, deve essere sempre autorizzata dal Garante.
 - B Unicamente quando è prevista da una norma di legge o di regolamento.
 - C Sì, è sempre ammessa.
-
- 180 **Il Titolare del trattamento dei dati, secondo la legislazione vigente sulla privacy in Italia, può essere una persona giuridica. Tale enunciato è....**
- A Vero.
 - B Falso.
 - C Vero solo se Amministrazione Pubblica.
-
- 181 **Che differenza esiste tra Titolare e Responsabile del trattamento dei dati personali?**
- A Il Titolare viene individuato dal Garante, il Responsabile è designato dall'interessato
 - B Il Titolare è l'entità, persona giuridica o PA nel suo complesso, il Responsabile è designato dal Titolare
 - C Il Titolare è designato dall'Interessato, il Responsabile è l'entità, persona giuridica o PA nel suo complesso
-

In base all'art. 19 della l. n.196/2003, la comunicazione di dati diversi da quelli sensibili e giudiziari da parte di un soggetto ad altri soggetti pubblici, se non è prevista da una specifica norma di legge o di regolamento:

- A E' ammessa previa autorizzazione dell'Autorità Garante, se è decorso il termine di cui all'articolo 39, comma 2, e non è stata adottata la diversa determinazione ivi indicata.
- B Non è ammessa
- C E' ammessa quando è comunque necessaria per lo svolgimento di funzioni istituzionali e può essere iniziata se è decorso il termine di cui all'articolo 39, comma 2, e non è stata adottata la diversa determinazione ivi indicata.

Qualora il trattamento di dati personali riguardi dati sensibili registrati in banche di dati a fini di selezione del personale per conto terzi, il titolare deve notificare al Garante il trattamento?

- A No, non sussiste alcun obbligo di notifica al Garante.
- B Sì, lo prevede espressamente l'art. 37 del D.Lgs. n. 196/2003.
- C Sì. Il trattamento di dati personali deve essere sempre notificato al Garante indipendentemente dai dati e dalla natura del trattamento.

A norma di quanto dispone il Codice in materia di protezione dei dati personali, l'interessato ha diritto di opporsi, per motivi legittimi, al trattamento dei dati personali che lo riguardano, anche se pertinenti allo scopo della raccolta?

- A Sì, in tutto o in parte.
- B Sì, ma solo se si tratta di dati raccolti a fini statistici.
- C Sì, ma solo se si tratta di dati definiti dal Codice «sensibili».

Il titolare del trattamento dei dati personali che, per effetto del trattamento, cagioni un danno è tenuto al risarcimento?

- A Sì sempre, se non prova di avere adottato tutte le misure idonee ad evitare il danno.
- B Soltanto se il danno è stato determinato da fatto doloso o colposo del titolare.
- C Soltanto se si è reso autore di un illecito penale.

Quando va effettuata la notifica al Garante?

- A Solo per le organizzazioni che trasferiscono dati all'esterno della propria struttura
- B Solo in alcuni casi come definito nell'articolo 37
- C Sempre

Il Codice in materia di protezione dei dati personali disciplina, tra l'altro, il trattamento dei c.d. «dati sensibili». Quali dei seguenti dati rientrano in tale categoria?

- A Dati personali idonei a rivelare l'esistenza di figli illegittimi.
- B Dati personali idonei a rivelare l'esistenza di depositi bancari.
- C Dati personali idonei a rivelare le convinzioni religiose, filosofiche o di altro genere.

188

Ai sensi dell'art. 4 del D.Lgs. n. 196/2003 cosa si intende per «dato anonimo»?

- A Il dare conoscenza dei dati personali a uno o più soggetti determinati diversi dall'interessato, solo se richiesti in forma scritta.
 - B Il dare conoscenza dei dati personali a soggetti indeterminati, in qualunque forma, anche mediante la loro messa a disposizione o consultazione.
 - C Il dato che in origine, o a seguito di trattamento, non può essere associato ad un interessato identificato o identificabile.
-

189

Per proteggere adeguatamente le informazioni è necessario salvaguardarne tre qualità:

- A riservatezza, veridicità e affidabilità
 - B sicurezza, accuratezza e autenticità
 - C riservatezza, integrità e disponibilità
-

190

Ai fini del Codice in materia di protezione dei dati personali cosa si intende per «diffusione»?

- A Il dare conoscenza dei dati personali a soggetti indeterminati, in qualunque forma, anche mediante la loro messa a disposizione o consultazione.
 - B Il dare conoscenza dei dati personali a uno o più soggetti determinati diversi dall'interessato, in qualunque forma, anche mediante la loro messa a disposizione o consultazione.
 - C Il dato che in origine, o a seguito di trattamento, non può essere associato ad un interessato identificato o identificabile.
-

191

Il D.Lgs. n. 196/2003 disciplina, tra l'altro, il trattamento dei c.d. «dati sensibili». Quali dei seguenti dati rientrano in tale categoria?

- A Dati personali idonei a rivelare la paternità e la maternità.
 - B Dati personali idonei a rivelare l'adesione ad organizzazioni sindacali.
 - C Dati personali idonei a rivelare l'esistenza di depositi bancari.
-

192

Prima di effettuare un trattamento di dati sensibili o giudiziari l'Incaricato deve essere autorizzato:

- A dal Titolare o dal Responsabile
 - B dall'Interessato
 - C dal Garante
-

Indicare quale tra le seguenti affermazioni è conforme alle disposizioni dettate all'art. 23 dal D.Lgs. 196/2003 al Capo III - Regole ulteriori per privati ed enti pubblici economici - Consenso.

- A Il consenso è validamente prestato solo se è espresso liberamente e specificamente in riferimento ad un trattamento chiaramente individuato, se è documentato per iscritto, anche se non sono state rese all'interessato le informazioni previste.
 - B Il consenso può riguardare l'intero trattamento di dati personali ovvero una o più operazioni dello stesso.
 - C Il consenso può essere manifestato anche in forma non scritta quando il trattamento riguarda dati sensibili.
-

Ai sensi dell'art. 4 del Dlgs 196/2003 la Comunicazione dei dati personali

- A viene data a soggetti determinati diversi dall'interessato
 - B viene data all'interessato
 - C viene data all'interessato ed ai suoi parenti entro il III grado
-

Per Trattamento di dati personali si intende:

- A qualunque operazione o complesso di operazioni effettuate sui dati personali, anche senza l'ausilio di strumenti elettronici
 - B la conservazione di dati personali nei locali dell'azienda
 - C l'elaborazione di tabulati e report effettuata con l'ausilio di strumenti elettronici a partire da una banca dati contenente dati personali
-

L'art. 4 del D.Lgs. 196/2003 individua i dati personali definiti «sensibili». Quali dei seguenti dati rientrano in tale categoria?

- A Tra gli altri, i dati personali idonei a rivelare la paternità e la maternità.
 - B Solo i dati personali idonei a rivelare le convinzioni religiose, filosofiche o di altro genere.
 - C Tra gli altri, i dati personali idonei a rivelare l'adesione ad associazioni od organizzazioni a carattere religioso, filosofico o politico.
-

In base all'art. 18 della l. n.196/2003:

- A Qualunque trattamento di dati personali da parte di soggetti pubblici è consentito soltanto per lo svolgimento delle funzioni istituzionali.
 - B Il trattamento è consentito solo nei casi previsti dalla legge.
 - C Il trattamento dei dati personali da parte di soggetti pubblici è sempre consentito.
-

La notificazione del trattamento al Garante della Privacy deve essere effettuata in quale maniera?

- A Deve essere effettuata recandosi direttamente all'ufficio del Garante
 - B Mediante raccomandata all'ufficio del Garante
 - C Mediante procedura on line
-

Il Codice in materia protezione dei dati personali disciplina anche il trattamento di dati detenuti all'estero?

- A** No, il Codice in materia di protezione dei dati personali non disciplina il trattamento di dati personali detenuti all'estero.
 - B** Sì, se il trattamento è effettuato da chiunque è stabilito nel territorio dello Stato o in un luogo comunque soggetto alla sovranità dello Stato.
 - C** Sì, ma solo se il trattamento è effettuato da pubbliche amministrazioni.
-

Il D.Lgs. n. 196/2003 detta anche norme particolari per i soggetti pubblici?

- A** Sì, il Capo II del suddetto Codice detta «Regole ulteriori per i soggetti pubblici».
 - B** No, il suddetto Codice detta solo norme generali che sono applicate a tutti i dati personali siano essi trattati da soggetti privati o da soggetti pubblici.
 - C** Sì, il suddetto Codice detta solo norme per i soggetti pubblici gestori di dati personali.
-

- 201 **La carta d'identità elettronica deve necessariamente contenere:**
- A lo stato civile
 - B i dati biometrici
 - C il codice fiscale
-
- 202 **Il DPR 445/00 stabilisce che, sui documenti di riconoscimento, lo stato civile:**
- A non è necessario che sia indicato, salvo specifica richiesta dell'interessato
 - B deve essere indicato
 - C deve essere indicato, solo in caso di matrimonio
-
- 203 **Ai fini del D.Lgs. n. 82/2005 la possibilità di utilizzare il dato anche trasferendolo nei sistemi informativi automatizzati di un'altra amministrazione è denominata....**
- A Validazione temporale.
 - B Fruibilità di un dato.
 - C Dato pubblico.
-
- 204 **Ai fini del D.Lgs. 82/2005, il documento d'identità munito di fotografia del titolare rilasciato su supporto informatico dalle amministrazioni comunali con la prevalente finalità di dimostrare l'identità anagrafica del suo titolare....**
- A É denominato certificato elettronico.
 - B É denominato carta d'identità elettronica.
 - C É denominato validazione temporale.
-
- 205 **Secondo il Codice dell'Amministrazione digitale, che cosa si intende per validazione temporale?**
- A L'attribuzione, ad uno o più documenti informatici, di una data ed un orario opponibile a terzi
 - B La convalida annuale della carta d'identità elettronica
 - C L'operazione con cui il certificatore annulla la validità del certificato da un dato momento, anche retroattivo, in poi
-
- 206 **Il DPR 445/00 prevede che l'interessato possa convalidare il documento scaduto mediante dichiarazione in calce alle fotocopie del documento, dalla quale risulti che le informazioni in esso contenute non hanno subito variazioni?**
- A No, lo vieta
 - B Sì, lo stabilisce
 - C Sì, ma solo alla presenza di due testimoni
-

- 207 **Richiedere ed ottenere l'uso delle tecnologie telematiche nelle comunicazioni con le pubbliche amministrazioni centrali e con i gestori di pubblici servizi statali nei limiti di quanto previsto nel D.Lgs. n. 82/2005....**
- A Costituisce un diritto dei cittadini e delle imprese.
 - B Costituisce un diritto per le sole imprese.
 - C Costituisce un diritto per i soli cittadini.
-
- 208 **Ai fini del D.Lgs. n.82/2005, per «connettività» si intende...**
- A L'insieme dei servizi di trasporto di dati e di interoperabilità di base.
 - B I servizi idonei a favorire la circolazione, lo scambio di dati e informazioni, e l'erogazione fra le pubbliche amministrazioni e tra queste e i cittadini.
 - C I servizi per la realizzazione, gestione ed evoluzione di strumenti per lo scambio di documenti informatici fra le pubbliche amministrazioni e tra queste e i cittadini.
-
- 209 **La legge n. 241/90 stabilisce che la richiesta di accesso ai documenti amministrativi deve essere motivata?**
- A Sì, se la richiesta di accesso proviene da un privato
 - B Sì, se l'istanza ha la forma scritta
 - C Sì, indipendentemente dalla forma dell'istanza
-
- 210 **Qual'è la differenza tra la dichiarazione sostitutiva di certificazione e la dichiarazione sostitutiva di atto di notorietà?**
- A Solo la prima prevede l'autentica della firma
 - B La prima comprova gli status e le qualità personali risultanti dalle normali certificazioni, la seconda comprova gli status, le qualità personali ed i fatti che siano a conoscenza del dichiarante
 - C Sono praticamente la stessa cosa
-
- 211 **Ai fini del DPR 445/2000, l'insieme delle risorse di calcolo, degli apparati, delle reti di comunicazione e delle procedure informatiche utilizzate dalle Amministrazioni per la gestione dei documenti, è definito:**
- A sistema di gestione informatica dei documenti
 - B segnature di protocollo
 - C sistema di validazione
-
- 212 **Di regola, ai sensi della legge n. 241/90 e successive modifiche, il parere facoltativo deve essere reso:**
- A entro il termine comunicato dall'organo consultivo che non può superare i 20 gg dal ricevimento richiesta
 - B entro trenta giorni dalla richiesta
 - C senza alcun limite di tempo
-

- 213 **Il Riuso dei programmi informatici nella PA**
- A Deve essere previsto nei contratti di acquisizione di programmi informatici
 - B E' sempre ammesso
 - C Viene sancito da una apposita Commissione presso il Digit PA sulla base della fungibilità dei programmi
- sulla base della fungibilità dei programmi
-
- 214 **La Pubblica Amministrazione, ai sensi del DPR 445/00, può richiedere all'interessato che presenta un'istanza i certificati attestanti gli stati o fatti contenuti nel documento di riconoscimento?**
- A Sì, se l'istanza non è presentata in bollo
 - B No, tale richiesta è vietata
 - C Sì, in ogni caso
-
- 215 **Per i necessari compiti istruttori la Commissione di coordinamento del Sistema pubblico di connettività si può avvalere di organismi interregionali e territoriali sulla base di specifiche convenzioni?**
- A No, si può avvalere solo di DigitPA (ex CNIPA).
 - B Sì, si può avvalere solo di organismi interregionali e territoriali sulla base di specifiche convenzioni.
 - C Sì, lo prevede espressamente il D.Lgs. n. 82/2005.
-
- 216 **Le base di dati di interesse nazionale**
- A Sono informazioni attinenti la sicurezza e l'ordine pubblico individuate con Decreto del Ministro dell'Interno
 - B Sono le informazioni informatiche utilizzabili dalle PA per l'esercizio delle proprie funzioni, conservate presso il Ministero dell'Interno
 - C Sono informazioni informatiche, individuate dal Presidente del Consiglio, la cui conoscenza è utilizzabile dalle PA per l'esercizio delle proprie funzioni
-
- 217 **A norma del D.P.R. n. 68/2005, sono soggetti del servizio di posta elettronica certificata....**
- A Il mittente, il destinatario e il gestore del servizio.
 - B Il mittente, il destinatario, il certificatore e il gestore del servizio.
 - C Il mittente, il destinatario e il titolare.
-
- 218 **La mancata accettazione della dichiarazione sostitutiva di certificati, nei casi in cui tale dichiarazione è ammessa da una norma o da un regolamento, alla luce del DPR 445/00:**
- A è una facoltà del responsabile del procedimento, in casi dubbi
 - B non è disciplinata
 - C costituisce violazione dei doveri d'ufficio
-

Cosa dispone il D.P.R. n. 68/2005 in merito alla ricevuta di accettazione e di avvenuta consegna di posta elettronica certificata?

- A La ricevuta di avvenuta consegna fornisce al mittente prova che il suo messaggio di posta elettronica è effettivamente pervenuto all'indirizzo elettronico dichiarato dal destinatario e certifica il momento della consegna.
 - B La ricevuta di avvenuta consegna non può contenere in nessun caso la copia completa del messaggio di posta elettronica.
 - C La ricevuta di avvenuta consegna deve essere emessa anche a fronte della ricezione di una busta di trasporto non valida.
-

Ai sensi della legge n. 241/90, il responsabile del procedimento, in sede di svolgimento dell'istruttoria, può esperire accertamenti tecnici ed ispezioni?

- A Sì
 - B No, tale potere spetta solo al giudice ordinario
 - C No, tale potere spetta solo al giudice amministrativo
-

Cosa disponeva il D.Lgs. n. 42/2005 in merito alla Rete internazionale della pubblica amministrazione?

- A Le amministrazioni non ricomprese tra quelle di cui all'art. 1, comma 1, del D.Lgs. 39/1993, ivi incluse le autorità amministrative indipendenti, possono aderire alla Rete internazionale.
 - B Le amministrazioni di cui all'art. 1, comma 1, del D.Lgs. 39/1993, che abbiano l'esigenza di connettività verso l'estero, non sono tenute ad avvalersi dei servizi offerti dalla Rete internazionale, interconnessa al SPC.
 - C Le amministrazioni di cui all'art. 1, comma 1, del D.Lgs. 39/1993, che dispongono di reti in ambito internazionale non sono tenute a migrare nella Rete internazionale.
-

Le comunicazioni di documenti tra P.A. avvengono di norma mediante l'utilizzo della posta elettronica; esse sono valide ai fini del procedimento amministrativo una volta che ne sia verificata la provenienza. Ai fini della verifica esse...

- A Sono valide se sono sottoscritte con firma digitale o altro tipo di firma elettronica qualificata.
 - B Sono valide solo se sono dotate di protocollo informatizzato.
 - C Sono valide solo se trasmesse attraverso sistemi di posta elettronica certificata di cui al D.P.R. n. 68/2005.
-

La generazione della firma digitale:

- A avviene tramite una chiave privata ed una pubblica
 - B avviene grazie ad una sola chiave pubblica rilasciata dal soggetto pubblico o privato che l'ha certificata
 - C può riguardare solo gli Enti pubblici
-

224

Ai sensi dell'art. 44 del Codice Amministrativo Digitale quali tra gli altri requisiti deve garantire il sistema di conservazione dei documenti informatici?

- A L'accesso riservato da parte dei soggetti li hanno formati
 - B La fruibilità On Line dei documenti da parte della cittadinanza
 - C L'integrità, la leggibilità e l'agevole reperibilità del documento
-

225

Ai fini del Codice dell'amministrazione digitale, per «carta nazionale dei servizi» si intende....

- A Il documento rilasciato su supporto informatico per consentire l'accesso per via telematica ai servizi erogati dalle pubbliche amministrazioni.
 - B La possibilità di accedere ai dati senza restrizioni non riconducibili a esplicite norme di legge.
 - C Il certificato elettronico conforme ai requisiti di cui all'allegato I della direttiva 1999/93/CE, rilasciati da certificatori che rispondono ai requisiti di cui all'allegato II della medesima direttiva.
-

226

Ai fini del Codice dell'amministrazione digitale, per «chiave privata» si intende....

- A L'elemento della coppia di chiavi asimmetriche, utilizzato dal soggetto titolare, mediante il quale si appone la firma digitale sul documento informatico.
 - B L'elemento della coppia di chiavi asimmetriche destinato ad essere reso pubblico, con il quale si verifica la firma digitale apposta sul documento informatico dal titolare delle chiavi asimmetriche.
 - C Il processo di coordinamento dei dati presenti in più archivi finalizzato alla verifica della corrispondenza delle informazioni in essi contenute.
-

227

A norma di quanto dispone il D.Lgs. n. 82/2005, chi definisce i criteri e ne verifica l'applicazione in merito alla iscrizione, sospensione e cancellazione dagli elenchi dei fornitori qualificati SPC?

- A Il Centro nazionale per l'informatica nella pubblica amministrazione.
 - B L'Ufficio II, Ufficio studi e tecnologie del MIT.
 - C La Commissione di coordinamento del SPC.
-

228

Soddisfano il requisito della forma scritta

- A I documenti trasmessi per via telematica o informatica, ivi compreso il fax, purché sia verificabile la fonte di provenienza
 - B I documenti trasmessi per via telematica od informatica, ad esclusione del fax
 - C I soli documenti trasmessi per via postale
-

Ai fini del Codice dell'amministrazione digitale, per «chiave pubblica» si intende....

- A L'elemento della coppia di chiavi asimmetriche, utilizzato dal soggetto titolare, mediante il quale si appone la firma digitale sul documento informatico.
 - B L'elemento della coppia di chiavi asimmetriche destinato ad essere reso pubblico, con il quale si verifica la firma digitale apposta sul documento informatico dal titolare delle chiavi asimmetriche.
 - C Il processo di coordinamento dei dati presenti in più archivi finalizzato alla verifica della corrispondenza delle informazioni in essi contenute.
-

Cosa dispone il D.P.R. n. 68/2005 in merito alla ricevuta di accettazione e di avvenuta consegna di posta elettronica certificata?

- A Il gestore utilizzato dal mittente fornisce al mittente stesso la ricevuta di accettazione nella quale sono contenuti i dati di certificazione che costituiscono prova dell'avvenuta spedizione di un messaggio di posta elettronica certificata.
 - B La ricevuta di avvenuta consegna non può contenere in nessun caso la copia completa del messaggio di posta elettronica.
 - C La ricevuta di avvenuta consegna è rilasciata entro 12 ore dalla consegna del messaggio di posta elettronica nella casella di posta elettronica messa a disposizione del destinatario dal gestore.
-

Le decisioni della Commissione di coordinamento del SPC...

- A Sono assunte a maggioranza qualificata dei componenti.
 - B Sono assunte a maggioranza semplice o qualificata dei componenti in relazione all'argomento in esame.
 - C Sono assunte a maggioranza semplice dei componenti.
-

Le disposizioni del Codice dell'amministrazione digitale....

- A Si applicano solo alle amministrazioni dello Stato e agli enti pubblici economici.
 - B Si applicano nel rispetto della disciplina rilevante in materia di trattamento dei dati personali e, in particolare, delle disposizioni in materia di protezione dei dati personali di cui al D.Lgs. n. 196/2003.
 - C Si applicano anche all'esercizio delle attività e funzioni di ordine e sicurezza pubblica, difesa e sicurezza nazionale, e consultazioni elettorali.
-

Dispone l'art. 35 del D.Lgs. n. 82/2005 che i dispositivi sicuri e le procedure utilizzate per la generazione delle firme devono presentare requisiti di sicurezza tali da garantire che la chiave privata....

- A Possa essere sufficientemente protetta dal titolare dall'uso da parte di terzi.
 - B Sia riservata; non possa essere derivata e che la relativa firma sia protetta da contraffazioni; possa essere sufficientemente protetta dal titolare dall'uso da parte di terzi.
 - C Non possa essere derivata e che la relativa firma sia protetta da contraffazioni.
-

- 234 **Dispone il D.Lgs. n. 82/2005 che lo Stato promuove iniziative volte a favorire l'alfabetizzazione informatica dei cittadini, anche al fine di favorire l'utilizzo dei servizi telematici delle P.A., con particolare riguardo....**
- A Ai giovani in età scolare.
 - B Alle persone anziane.
 - C Alle categorie a rischio di esclusione.
-
- 235 **La digitalizzazione della P.A. trova la sua cornice normativa nell'approvazione di due riforme organiche che costituiscono la base per l'evoluzione dell'e-Government, ovvero....**
- A Il D.P.R. n. 445/2000 - T.U. in materia di documentazione amministrativa e il D.Lgs. n. 82/2005 - Codice dell'Amministrazione digitale.
 - B Il D.Lgs. n. 42/2005 - Sistema Pubblico di Connettività e Cooperazione e la Dir.Min 18 novembre 2005 - Linee guida per la P.A. digitale.
 - C Il D.Lgs. n. 42/2005 - Sistema Pubblico di Connettività e Cooperazione e il D.Lgs. n. 82/2005 - Codice dell'Amministrazione digitale.
-
- 236 **La Commissione di coordinamento del Sistema pubblico di connettività....**
- A É convocata dal Ministro per l'innovazione e le tecnologie e si riunisce almeno 4 volte l'anno.
 - B É convocata dal Presidente e si riunisce almeno 1 volta l'anno.
 - C É convocata dal Presidente e si riunisce almeno 4 volte l'anno.
-
- 237 **Quale atto amministrativo può essere espresso o tacito, modale o non modale, personale o reale?**
- A L'autorizzazione
 - B L'approvazione
 - C La registrazione
-
- 238 **Il Registro informatico degli adempimenti amministrativi per le imprese previsto dal Codice dell'amministrazione digitale....**
- A Si articola in base ai distretti individuati dal Ministero per la Funzione Pubblica e l'innovazione (Distretto Nord, Sud e Centro).
 - B É istituito presso ogni C.C.I.A.A.
 - C É istituito presso il Ministero dello Sviluppo Economico (ex Ministero delle attività produttive), che si avvale a questo scopo del sistema informativo delle C.C.I.A.A.
-
- 239 **Le disposizioni di cui al capo IV del D.Lgs. n. 82/2005, relative alla trasmissione dei documenti informatici si applicano anche ai privati?**
- A No, ai privati si applicano solo le disposizioni di cui al capo III concernenti i documenti informatici e le firme elettroniche.
 - B No, si applicano solo alle amministrazioni centrali dello Stato e agli enti locali.
 - C Si, si applicano anche ai privati ai sensi dell'art. 3 del D.P.R. n. 445/2000.
-

- 240 **A norma di quanto dispone il D.Lgs. n. 82/2005, chi verifica la qualità e la sicurezza dei servizi erogati dai fornitori qualificati del SPC?**
- A Il MIT.
 - B La Commissione di coordinamento del SPC.
 - C "Il Servizio e-government per lo sviluppo" del Capo del Dipartimento del MIT.
-
- 241 **Dispone il D.Lgs. n. 82/2005 che lo sportello unico per le attività produttive....**
- A É realizzato in modalità informatica ed eroga i propri servizi verso l'utenza anche in via telematica.
 - B Non può ricevere istanze e dichiarazioni in via telematica.
 - C Deve essere obbligatoriamente previsto solo nelle Amministrazioni centrali dello Stato.
-
- 242 **Che cosa s'intende per e-government?**
- A E' uno strumento fiscale
 - B E' un processo che si serve delle tecnologie informatiche e comunicative per ottimizzare l'erogazione dei servizi e migliorare la capacità di governo della P.A.
 - C E' una forma di partecipazione dei cittadini
-
- 243 **A norma di quanto dispone il D.Lgs. n. 82/2005, chi promuove la cooperazione applicativa fra le pubbliche amministrazioni, nel rispetto delle regole tecniche?**
- A L'Ufficio II, Ufficio politiche per la digitalizzazione della P.A del MIT.
 - B La Commissione di coordinamento del SPC.
 - C La Commissione di coordinamento del CNS.
-
- 244 **Ai fini del D.P.R. n. 68/2005, il registro informatico delle operazioni relative alle trasmissioni effettuate mediante posta elettronica certificata tenuto dal gestore prendeva il nome di....**
- A Log dei messaggi.
 - B Busta di trasporto.
 - C Dominio di posta elettronica certificata.
-
- 245 **Il processo di e-government a livello europeo ha inizio nel:**
- A 2004
 - B 1999
 - C 1980
-

Ai fini del Testo Unico sulle "Disposizioni legislative in materia di documentazione amministrativa", DPR 445/00, per documento di identità elettronico si intende:

- A un documento su supporto magnetico rilasciato dal Ministero delle Finanze su domanda
 - B un documento analogo alla carta d'identità elettronica rilasciato dal Comune fino al compimento del quindicesimo anno d'età
 - C un documento avente funzione di riproduzione e partecipazione a terzi di stati e fatti contenuti in registri pubblici
-

Le disposizioni di cui al capo III del D.Lgs. n. 82/2005, relative alla formazione, gestione e conservazione dei documenti informatici, si applicano anche ai privati?

- A No, ai privati si applicano solo le disposizioni di cui al capo II concernenti i documenti informatici e le firme elettroniche.
 - B No, si applicano solo alle amministrazioni centrali dello Stato e agli enti locali.
 - C Sì, si applicano anche ai privati ai sensi dell'art. 3 del D.P.R. n. 445/2000.
-

Quale fonte legislativa stabilisce le caratteristiche e le modalità per l'erogazione e la fruizione di servizi di trasmissione di documenti informatici mediante posta elettronica certificata?

- A D.Lgs. 28 febbraio 2005, n. 42.
 - B D.P.R. 11 febbraio 2005, n. 68.
 - C D.Lgs. 7 marzo 2005, n. 82.
-

Gli Addetti alle operazioni di trasmissione per via telematica di atti

- A in nessun caso possono duplicare la corrispondenza
 - B hanno l'obbligo di segretezza
 - C possono sempre rendere pubblici gli atti salvo disposizione contraria del mittente
-

Ai sensi della legge n. 241/90, in caso di parziale o totale accoglimento del ricorso presentato al TAR contro le determinazioni amministrative concernenti il diritto di accesso:

- A l'interessato è obbligato a ripresentare la richiesta d'accesso
 - B il giudice amministrativo ordina l'esibizione dei documenti
 - C l'ordine di esibizione dei documenti è emesso dalla Corte dei Conti
-

L'espressione "e-government" significa:

- A governo equo nel settore pubblico
 - B governo elettronico nel settore pubblico
 - C governo emancipato nel settore pubblico
-

- 252 **Per dematerializzazione di documenti pubblici si intende**
- A il recupero su supporto informatico dei documenti e degli atti cartacei
 - B La distruzione degli atti decorso il tempo massimo di conservazione
 - C L'archiviazione degli atti pubblici presso apposite strutture private per le quali viene stipulata apposita convenzione
-
- 253 **A norma del D.P.R. n. 68/2005 sono soggetti del servizio di posta elettronica certificata il mittente, il destinatario e il gestore del servizio. Il mittente è....**
- A L'utente che si avvale del servizio di posta elettronica certificata per la ricezione di documenti prodotti mediante strumenti informatici.
 - B Il soggetto, pubblico o privato, che eroga il servizio di posta elettronica certificata e che gestisce domini di posta elettronica certificata.
 - C L'utente che si avvale del servizio di posta elettronica certificata per la trasmissione di documenti prodotti mediante strumenti informatici.
-
- 254 **Il DPR 445/00, in ordine alla durata dei certificati anagrafici o di stato civile:**
- A fissa una durata trimestrale
 - B non ammette la possibilità di estenderne la validità oltre i termini di scadenza
 - C ammette la possibilità di estenderne la validità oltre i termini di scadenza
-
- 255 **Le sottoscrizioni delle domande per la partecipazione ai concorsi pubblici, ai sensi del DPR 445/00:**
- A non sono soggette ad autenticazione
 - B sono soggette ad autenticazione se richiesta dalla Pubblica Amministrazione
 - C sono soggette ad autenticazione in ogni caso
-
- 256 **Ai fini del D.Lgs. n.82/2005, per «cooperazione applicativa» si intende...**
- A I servizi per la realizzazione, gestione ed evoluzione di strumenti per lo scambio di documenti informatici fra le pubbliche amministrazioni e tra queste e i cittadini.
 - B La parte del sistema pubblico di connettività finalizzata all'interazione tra i sistemi informatici delle pubbliche amministrazioni per garantire l'integrazione delle informazioni e dei procedimenti amministrativi.
 - C L'insieme dei servizi di trasporto di dati e di interoperabilità di base.
-
- 257 **I certificati rilasciati dalla Pubblica Amministrazione, ai sensi del DPR 445/00, hanno validità:**
- A illimitata, in ogni caso
 - B limitata ad un anno se riguardano stati o fatti personali
 - C illimitata se riguardano stati o qualità personali non soggetti a modificazione
-

- 258 **La legge n. 241/90, quale risulta modificata dalla legge 15/05 e 80/05, stabilisce che, se le ragioni della decisione risultano da un altro atto dell'amministrazione richiamato dalla decisione stessa,**
- A insieme alla comunicazione della decisione, deve essere indicato e reso disponibile anche l'atto richiesto
 - B occorre che sia indicato l'atto richiamato nella decisione, ancorché non sia disponibile
 - C l'atto è illegittimo per difetto di motivazione
-
- 259 **Le istanze da produrre agli organi dell'Amministrazione pubblica, sottoscritte in presenza del dipendente addetto, sono soggette ad autenticazione?**
- A No, purché sia presente un testimone
 - B No
 - C Sì
-
- 260 **Gli sportelli unici devono consentire l'invio di istanze, dichiarazioni, documenti e ogni altro atto trasmesso dall'utente in via telematica e sono integrati con i servizi erogati in rete dalle pubbliche amministrazioni?**
- A No, il Codice dell'amministrazione digitale nulla dispone riguardo agli sportelli unici, che sono regolati dal D.P.R. n. 447/1998.
 - B Sì, lo prevede espressamente il Codice dell'amministrazione digitale.
 - C Sì, ma solo gli sportelli unici dei Ministeri.
-
- 261 **I certificati e gli estratti di stato civile:**
- A sono validi in tutto il territorio della Repubblica
 - B devono essere in bollo, a pena di invalidità
 - C sono validi solo in ambito regionale
-
- 262 **La posta elettronica certificata consente l'invio di messaggi la cui trasmissione è valida agli effetti di legge?**
- A Sì, lo dispone espressamente il D.P.R. n. 68/2005.
 - B Solo a far data dal 01/01/2007.
 - C Solo nei casi espressamente elencati nel D.P.R. n. 68/2005.
-
- 263 **Con il processo di e-government il sistema delle amministrazioni pubbliche italiano:**
- A si allontana dal cittadino/impresa a causa dell'impiego delle nuove tecnologie ICT
 - B si estende verticalmente aumentando la separazione tra tutti gli attori pubblici che intervengono nel processo di produzione/distribuzione del servizio pubblico
 - C si apre orizzontalmente sul territorio avvicinandosi al cittadino/impresa
-

264

Il Fascicolo Informatico:

- A contiene gli atti, i documenti ed i dati del procedimento da chiunque formati
 - B contiene solo i documenti formati originariamente in via digitale
 - C non può contenere i documenti dematerializzati delle pa
-

265

Per i necessari compiti istruttori la Commissione di coordinamento del Sistema pubblico di connettività può avvalersi della consulenza di uno o più organismi di consultazione e cooperazione?

- A No, può avvalersi solo di organismi interregionali e territoriali sulla base di specifiche convenzioni.
 - B Sì, istituiti con appositi accordi ai sensi dell'art. 9, comma 2, lettera c), del D.Lgs. n. 281/1997.
 - C No, può avvalersi solo di Digit PA.
-

266

Il Codice dell'amministrazione digitale a chi affida il compito di promuovere la realizzazione e l'utilizzo di reti telematiche come strumento di interazione tra le pubbliche amministrazioni ed i privati?

- A Ai Comuni.
 - B Allo Stato.
 - C Alle Regioni.
-

267

Il Registro informatico degli adempimenti amministrativi per le imprese previsto dal Codice dell'amministrazione digitale....

- A È istituito presso ogni C.C.I.A.A.
 - B Contiene l'elenco completo degli adempimenti amministrativi previsti dalle P.A. per l'avvio e l'esercizio delle attività di impresa, nonché i dati raccolti dalle amministrazioni comunali negli archivi informatici (art. 24 D.Lgs. 112/1998).
 - C Si articola in base ai distretti individuati dal MIT (Distretto Nord, Sud e Centro).
-

268

I Pagamenti informatici si possono effettuare

- A Tra Pubbliche Amministrazioni e tra PA e Privati
 - B Solo tra Pubbliche Amministrazioni
 - C Solo tra PA e Privati
-

269

Ai fini del D.Lgs. n. 82/2005, la persona fisica cui è attribuita la firma elettronica e che ha accesso ai dispositivi per la creazione della firma elettronica è denominata....

- A Certificatore.
 - B Titolare.
 - C Pubblica amministrazione.
-

- 270 **Quale è lo strumento informatico che le P.A. rilasciano ai cittadini per consentire loro di accedere, attraverso la rete, a quei servizi per i quali sia necessaria l'identificazione in rete del soggetto?**
- A CNS. Carta Nazionale dei Servizi
 - B Firma digitale.
 - C Codice fiscale.
-
- 271 **Il D.Lgs. n. 82/2005 individua i principi per la realizzazione del SPC. Tra essi....**
- A É compreso lo sviluppo architeturale ed organizzativo atto a garantire la natura federata, policentrica e non gerarchica del sistema.
 - B Non è compreso lo sviluppo del mercato e della concorrenza nel settore delle tecnologie dell'informazione e della comunicazione.
 - C Non è compresa l'economicità nell'utilizzo dei servizi di rete, di interoperabilità e di supporto alla cooperazione applicativa.
-
- 272 **L'art. 3 del Codice dell'amministrazione digitale....**
- A Sancisce il principio generale in base al quale i cittadini e le imprese hanno il diritto di «richiedere» e di «ottenere» l'uso delle tecnologie telematiche nelle comunicazioni con le P.A centrali e con i gestori di pubblici servizi statali.
 - B Sancisce l'obbligo per le pubbliche amministrazioni di ricevere e inviare ad altre pubbliche amministrazioni la corrispondenza per via telematica con firma digitale.
 - C Sancisce l'obbligo per le pubbliche amministrazioni di comunicare per via telematica con le altre pubbliche amministrazioni.
-
- 273 **Nel caso in cui l'interessato, in luogo della prescritta documentazione, produca una dichiarazione sostitutiva ai sensi del DPR 445/00, deve successivamente esibirla?**
- A No, la documentazione non deve più essere esibita
 - B Sì, entro il termine di 30 giorni
 - C Sì, a richiesta della Pubblica Amministrazione
-
- 274 **Qual è una finalità del Sistema pubblico di connettività?**
- A Proporre le strategie in materia di sicurezza informatica e delle telecomunicazioni per la pubblica amministrazione.
 - B Fornire informazioni collegate a scadenze o adempimenti da assolvere nei confronti della pubblica amministrazione.
 - C Fornire un insieme di servizi di connettività condivisi dalle P.A. interconnesse, definiti negli aspetti di funzionalità, qualità e sicurezza, ampiamente graduabili in modo da poter soddisfare le differenti esigenze delle P.A aderenti al SPC.
-

275 **A chi si riferisce l'art. 2 del Codice dell'amministrazione digitale quando dispone che essi «assicurano la disponibilità, la gestione, l'accesso, la trasmissione, la conservazione e la fruibilità dell'informazione in modalità digitale»?**

- A Tutte le Amministrazioni dello Stato.
 - B Le Amministrazioni centrali dello Stato e gli enti pubblici sottoposti a vigilanza ministeriale.
 - C Lo Stato, le regioni e le autonomie locali.
-

276 **Il DPR 445/00 per quanto concerne l'ammissione agli impieghi pubblici a qualsiasi titolo:**

- A introduce semplificazioni per le domande di ammissione agli impieghi pubblici
 - B detta regole in tema di sanatoria di domande invalide
 - C non detta disposizioni
-

277 **Il SPC è....**

- A Il sistema pubblico di connettività.
 - B Il sistema pubblico di comunicazione.
 - C Il sistema pubblico condivisibile.
-

278 **A norma di quanto dispone il D.Lgs. n. 82/2005, chi approva le linee guida, le modalità operative e di funzionamento dei servizi e delle procedure per realizzare la cooperazione applicativa fra i servizi erogati dalle amministrazioni?**

- A "Il Servizio e-government per lo sviluppo" del Capo del Dipartimento del Ministero per la Funzione Pubblica e l'innovazione.
 - B Digit PA (ex Centro nazionale per l'informatica nella pubblica amministrazione).
 - C La Commissione di coordinamento del SPC.
-

279 **Ai fini del D.Lgs. n. 82/2005, per «interoperabilità di base» si intende...**

- A La parte del sistema pubblico di connettività finalizzata all'interazione tra i sistemi informatici delle pubbliche amministrazioni per garantire l'integrazione delle informazioni e dei procedimenti amministrativi.
 - B I servizi idonei a favorire la circolazione, lo scambio di dati e informazioni, e l'erogazione fra le pubbliche amministrazioni e tra queste e i cittadini.
 - C I servizi per la realizzazione, gestione ed evoluzione di strumenti per lo scambio di documenti informatici fra le pubbliche amministrazioni e tra queste e i cittadini.
-

A norma del D.lgs. 82/2005, l'apposizione o l'associazione della firma digitale al documento informatico:

- A consente l'attribuzione della paternità ad un documento, ma è priva di valore probatorio
 - B equivale alla sottoscrizione prevista per gli atti e documenti in forma scritta su supporto cartaceo
 - C equivale, fino a querela di falso, alla sottoscrizione prevista per gli atti e documenti in forma scritta su supporto cartaceo
-

Ai fini delle dichiarazioni sostitutive di certificazioni, le Amministrazioni rendono disponibili per via telematica:

- A schemi e programmi
 - B moduli e formulari
 - C modelli e schemi
-

Il DPR 445/2000 stabilisce che le fotografie prescritte per il rilascio di documenti personali:

- A devono essere obbligatoriamente legalizzate dal dipendente incaricato dal Sindaco, indipendentemente dalla richiesta dell'interessato
 - B sono legalizzate dalle Amministrazioni competenti se presentate personalmente
 - C devono essere legalizzate da un notaio
-

Le disposizioni del Codice dell'amministrazione digitale....

- A Concernenti i documenti informatici e le firme elettroniche non si applicano ai privati.
 - B Si applicano alle pubbliche amministrazioni di cui all'art. 1, comma 2, del D.Lgs. n. 165/2001, salvo che sia diversamente stabilito, nel rispetto della loro autonomia organizzativa.
 - C Si applicano solo alle amministrazioni dello Stato.
-

A norma del D.P.R. n. 68/2005 sono soggetti del servizio di posta elettronica certificata il mittente, il destinatario e il gestore del servizio. Il destinatario è....

- A Il soggetto, pubblico o privato, che eroga il servizio di posta elettronica certificata e che gestisce domini di posta elettronica certificata.
 - B L'utente che si avvale del servizio di posta elettronica certificata per la trasmissione di documenti prodotti mediante strumenti informatici.
 - C L'utente che si avvale del servizio di posta elettronica certificata per la ricezione di documenti prodotti mediante strumenti informatici.
-

A norma di quanto dispone il D.Lgs. n. 42/2005, chi assicurava il raccordo tra le amministrazioni pubbliche, nel rispetto delle funzioni e dei compiti spettanti a ciascuna di esse?

- A Digit PA (ex Centro nazionale per l'informatica nella pubblica amministrazione).
 - B Il Ministero per la Funzione Pubblica e l'innovazione
 - C La Commissione di coordinamento del SPC.
-

286 **Le funzioni di Consulenza verso il Presidente del Consiglio dei Ministri in materia di sviluppo ed attuazione dell'innovazione tecnologica nelle amministrazioni dello Stato**

- A Sono attribuite ai Centri Regionali di Competenza
 - B Sono attribuite alla Conferenza permanente per l'innovazione tecnologica
 - C Sono attribuite alla Commissione Interministeriale per l'attuazione dei progetti informatici nella pa.
-

287 **Ai sensi del Codice della PA digitale (DLgs 82/2005) i Cittadini:**

- A hanno diritto a richiedere ed ottenere l'uso delle tecnologie nelle comunicazioni con le pa centrali e con i gestori di pubblici servizi
 - B hanno diritto a richiedere ed ottenere la trasmissione di atti in formato digitale nel limite delle tecnologie in possesso presso le PA.
 - C possono richiedere l'utilizzo degli strumenti digitali presso gli URP delle Amministrazioni Centrali e dei Gestori di pubblici servizi
-

288 **Con il processo di e-government il sistema delle amministrazioni pubbliche:**

- A si apre verso meccanismi di competizione allo scopo di migliorare l'efficienza del servizio pubblico
 - B si apre verso l'esterno perseguendo come fine ultimo l'interconnessione tra soggetti pubblici e privati per la creazione di relazioni più rapide, dirette e trasparenti
 - C si apre verso il cittadino allo scopo di realizzare un sistema elettorale di voto elettronico
-

289 **Chi può svolgere l'attività di Certificatore Qualificato di firme elettroniche?**

- A Anche le Società di persone.
 - B Anche le Pubbliche Amministrazioni
 - C Le Persone giuridiche private ma non le PA
-

290 **Qualora l'Amministrazione non provveda a fissare il termine entro il quale il procedimento amministrativo deve concludersi, detto termine si intende fissato in:**

- A 90 giorni
 - B 60 giorni
 - C 30 giorni
-

291 **La partecipazione democratica elettronica consiste**

- A Nella volontà dello Stato di superamento del cd. "digital divide"
 - B Nelle procedure informatizzate legate alla partecipazione al procedimento amministrativo
 - C Nel favore da parte dello Stato verso un uso delle tecnologie per l'esercizio dei diritti politici e civili sia individuali che collettivi
-

- 292 **La Dir.Min. 4 gennaio 2005 (Linee guida in materia di digitalizzazione dell'amministrazione) è stata emanata....**
- A Dal Ministro per l'innovazione e le tecnologie.
 - B Dal Ministro per la funzione pubblica.
 - C Dalla Presidenza del Consiglio dei Ministri.
-
- 293 **Ai fini del D.Lgs. n. 82/2005, l'insieme dei dati in forma elettronica, allegati oppure connessi tramite associazione logica ad altri dati elettronici, utilizzati come metodo di identificazione informatica è denominato....**
- A Firma elettronica.
 - B Firma elettronica qualificata.
 - C Firma digitale.
-
- 294 **Il documento informatico soddisfa il requisito legale della forma scritta**
- A Se sottoscritto con firma digitale nel rispetto delle Regole Tecniche indicate con Decreti del Presidente della Repubblica
 - B Se sottoscritto con firma elettronica semplice, firma elettronica qualificata o con firma digitale nel rispetto delle Regole Tecniche indicate con Decreti del PCM
 - C Se sottoscritto con firma elettronica qualificata o con firma digitale nel rispetto delle Regole Tecniche indicate con Decreti del PCM
-
- 295 **L'art. 19 del Codice Amministrativo Digitale prevede l'istituzione**
- A Di una banca dati in materia di Progetti di riuso dei sistemi informatici
 - B Di una banca dati per la legislazione in materia di Pubblico Impiego
 - C Di una banca dati di legislazione generale nazionale e regionale.
-
- 296 **A norma del D.Lgs. n. 82/2005 chi promuove l'evoluzione del modello organizzativo e dell'architettura tecnologica del SPC in funzione del mutamento delle esigenze delle P.A. e delle opportunità derivanti dalla evoluzione delle tecnologie?**
- A Il Ministero per la Funzione Pubblica e l'innovazione
 - B La Commissione di coordinamento del SPC.
 - C Il Servizio Sviluppo culturale digitale dei cittadini e delle imprese del MIT.
-
- 297 **Nell'ordinamento amministrativo, il procedimento ha inizio:**
- A solo su istanza di parte
 - B su istanza di parte o anche d'ufficio
 - C solo d'ufficio
-

Dispone il D.Lgs. n. 82/2005 che al fine di promuovere la massima efficacia ed efficienza dello sportello unico, anche attraverso l'adozione di modalità omogenee di relazione con gli utenti nell'intero territorio nazionale,....

- A Il Digit PA elabora ogni anno un modello tecnico-operativo unico per tutti i Comuni e per tutte le imprese.
 - B Ogni Regione, sentiti le Province e i Comuni, individua il suo modello tecnico-organizzativo di riferimento.
 - C Lo Stato, d'intesa con la Conferenza unificata individua uno o più modelli tecnico-organizzativi di riferimento, tenendo presenti le migliori esperienze realizzate che garantiscano l'interoperabilità delle soluzioni individuate.
-

309 **A norma del D.lgs 82/2005, la firma digitale si ha per riconosciuta ai sensi dell'art. 2703 del codice civile:**

- A quando la sua apposizione è autenticata dal notaio o da un altro pubblico ufficiale autorizzato
 - B è apposta in base alle disposizioni dettate dall'A.I.P.A.
 - C quando è riconosciuta come autentica a seguito di perizia calligrafica
-

300 **Dispone il D.Lgs. n. 82/2005 che le pubbliche amministrazioni nell'organizzare autonomamente la propria attività utilizzano le tecnologie dell'informazione e della comunicazione per la realizzazione degli obiettivi di....**

- A Efficienza, efficacia, economicità, imparzialità, trasparenza, semplificazione e partecipazione.
 - B Economicità e celerità.
 - C Partecipazione e economicità.
-

301 **Il diritto di accesso ai documenti amministrativi:**

- A viene previsto in singole leggi di settore
 - B spetta, ma solo se riconosciuto previamente dal giudice amministrativo
 - C può essere differito a determinate condizioni
-

302 **Le disposizioni di cui al D.Lgs. 7 marzo 2005, n. 82 (Codice dell'amministrazione digitale)....**

- A Entreranno in vigore a far data 30 giugno 2006.
 - B Sono entrate in vigore a far data 1° gennaio 2006.
 - C Entreranno in vigore a far data 1° gennaio 2007.
-

303

Ai fini del Codice dell'amministrazione digitale, per «certificato qualificato» si intende....

- A Il documento rilasciato su supporto informatico per consentire l'accesso per via telematica ai servizi erogati dalle pubbliche amministrazioni.
 - B La possibilità di accedere ai dati senza restrizioni non riconducibili a esplicite norme di legge.
 - C Il certificato elettronico conforme ai requisiti di cui all'allegato I della direttiva 1999/93/CE, rilasciati da certificatori che rispondono ai requisiti di cui all'allegato II della medesima direttiva.
-

304

Qual è una finalità del Sistema pubblico di connettività?

- A Proporre le strategie in materia di sicurezza informatica e delle telecomunicazioni per la pubblica amministrazione.
 - B Predisporre una apposita procedura informatica utilizzabile da tutte le amministrazioni pubbliche in grado di consentire l'effettuazione di una conferenza di servizi in modo semplice ed univoco.
 - C Fornire un'infrastruttura condivisa di interscambio che consenta l'interoperabilità tra tutte le reti delle pubbliche amministrazioni esistenti, favorendone lo sviluppo omogeneo su tutto il territorio nella salvaguardia degli investimenti effettuati.
-

305

Quali delle seguenti disposizioni normative ha innovato il testo unico sulla semplificazione amministrativa, DPR 445/2000?

- A Il D.P.R. 7 aprile 2003, n.137
 - B Il D.P.R. 6 giugno 2001, n. 380
 - C La legge 15 luglio 2002, n. 145
-

306

Le disposizioni di cui al capo II del D.Lgs. n. 82/2005 concernenti i documenti informatici, le firme elettroniche, i pagamenti informatici, i libri e le scritture, si applicano anche ai privati?

- A Sì, si applicano anche ai privati ai sensi dell'art. 3 del D.P.R. n. 445/2000.
 - B No, si applicano solo alle amministrazioni centrali dello Stato e agli enti locali.
 - C No, ai privati si applicano solo le disposizioni di cui al capo III concernenti i documenti informatici e le firme elettroniche.
-

307

Ai fini del D.Lgs. n. 82/2005, i documenti per i quali sia possibile risalire al loro contenuto attraverso altre scritture o documenti di cui sia obbligatoria la conservazione, anche se in possesso di terzi sono denominati....

- A Originali non unici.
 - B Certificati.
 - C Originali.
-

308

Dispone il D.Lgs. n.82/2005 che quando la Commissione di coordinamento del Sistema pubblico di connettività esamina questioni di interesse della rete internazionale della pubblica amministrazione, è integrata....

- A Da un rappresentante della U.E.
 - B Da un rappresentante del MIT.
 - C Da un rappresentante del Ministero degli affari esteri.
-

309

L'apposizione della firma digitale al documento elettronico:

- A integra ma non sostituisce eventuali timbri e contrassegni di qualsiasi genere
 - B integra e sostituisce l'apposizione di sigilli timbri e contrassegni di qualsiasi genere
 - C sostituisce solo temporaneamente quella in forma scritta
-

310

Per la piena efficacia delle copie o riproduzione informatica di atti pubblici

- A È necessaria l'apposizione della firma digitale di colui il quale le rilascia
 - B E' sufficiente la trasmissione on line al destinatario dalla casella di posta elettronica certificata di colui il quale le rilascia
 - C E' necessaria l'associazione alle copie di una dichiarazione cartacea sottoscritta da colui il quale le rilascia
-

- 311 **Che cosa è una "cartella di lavoro" in MS-Excel?**
A Un file che può contenere uno o più fogli di lavoro
B Una raccolta di grafici creati con EXCEL
C Una cartella di Windows contenente file di tipo "xls"
-
- 312 **In quale di questi casi il computer non è più efficace di una persona?**
A Per svolgere calcoli complessi
B Per trattare problemi non previsti
C Per trattare dati multimediali
-
- 313 **E' possibile integrare testo e grafica in un documento Microsoft Word?**
A Sì, utilizzando ClipArt, grafica importata o disegnando direttamente le illustrazioni
B Sì, esclusivamente se si utilizzano le immagini ClipArt disponibili in Word
C Sì, ma i disegni non possono essere importati da altri programmi
-
- 314 **In informatica, a cosa serve il comando "Salva"?**
A Serve a salvare il documento che si sta elaborando utilizzando il nome corrente del file
B Serve ad aprire la guida
C Serve a creare una copia di salvataggio di Windows
-
- 315 **Nei confronti di un hard disk, la RAM è:**
A più veloce
B ugualmente veloce e capace
C più capace
-
- 316 **Se un documento Microsoft Word include dati di un foglio di lavoro Excel per mezzo della funzione "Collegamento", allora:**
A se si modificano i dati nel documento Excel, il collegamento nel documento Word viene aggiornato automaticamente
B se viene aperto il documento Word, il sistema apre anche Excel
C i dati nel documento Word possono essere visualizzati solo se è aperto anche il corrispondente documento Excel
-
- 317 **Cosa si intende per impostazioni di default?**
A Le impostazioni di partenza di un pc o di un software
B Le impostazioni per la segnalazione degli errori
C Particolari impostazioni delle schede di rete
-

- 318 **In Excel è possibile visualizzare un'anteprima del documento prima di mandarlo in stampa?**
- A No, non è possibile visualizzare un'anteprima di stampa
 - B No, è possibile fare solo una stampa di prova
 - C Sì, basta eseguire il comando ANTEPRIMA DI STAMPA dal menù FILE oppure cliccare sull'apposita icona della barra degli strumenti
-
- 319 **Si possono creare dei grafici in Excel?**
- A Sì, sempre
 - B Sì, solo se si possiede una stampante a colori
 - C No, mai
-
- 320 **In Powerpoint, come si applicano gli effetti di transizione?**
- A Utilizzando i comandi disponibili nella scheda Animazioni
 - B Utilizzando i comandi disponibili nella scheda Presentazione
 - C Utilizzando i comandi disponibili nella scheda Sviluppo.
-
- 321 **Lo scanner è una periferica che:**
- A effettua una scansione degli hard disk allo scopo di individuare codici maligni
 - B applica una trasformazione analogico/digitale e genera tipicamente un file grafico
 - C serve a stampare file grafici o foto
-
- 322 **Con il termine notebook, si intende:**
- A un computer portatile
 - B un'agenda elettronica
 - C un computer multimediale
-
- 323 **In informatica, un programma di tipo general purpose:**
- A è in grado di svolgere in modo autonomo molti tipi di compiti
 - B svolge compiti ben individuati
 - C per svolgere un determinato compito deve essere istruito dall'utente
-
- 324 **In Excel, è possibile selezionare più celle?**
- A Sì, ma solo della stessa riga o colonna
 - B Sì, in qualsiasi posizione
 - C Sì, solo se sono contigue
-
- 325 **In Internet, il sito "Bing" ha prevalentemente la funzione di:**
- A provider
 - B motore di ricerca
 - C server di posta elettronica
-

- 326 **In un PC, possono essere installati due hard disk?**
A Sì, solo se utilizzano due BUS differenti
B Sì
C Sì, solo se sono a basso consumo energetico
-
- 327 **Per creare un elenco puntato, utilizzando la funzione di "Formattazione automatica" di Microsoft Word:**
A è sufficiente digitare un numero, seguito da uno spazio, per accedere alla finestra di dialogo della "Formattazione automatica"
B occorre necessariamente utilizzare l'apposito pulsante sulla "Barra degli Strumenti"
C è sufficiente digitare il carattere "*" (asterisco), seguito da uno spazio e dalla prima voce dell'elenco, e premere INVIO per formattare automaticamente il testo
-
- 328 **In Excel, qual è il significato del messaggio di errore '#####' in una cella?**
A Il valore della cella è più lungo rispetto alla larghezza della colonna
B La cella contiene un riferimento errato
C Manca un valore necessario per eseguire il calcolo
-
- 329 **Su una tastiera estesa per PC il tasto denominato "Caps Lock" ha la funzione di:**
A bloccare la tastiera in modo che non possa essere utilizzata da estranei
B far sì che le lettere siano riprodotte in maiuscolo
C simulare la continua pressione del tasto "Shift" (Maiuscolo) per tutti i tasti della tastiera
-
- 330 **Per disinstallare un'applicazione in ambiente Windows, si deve, di norma:**
A formattare il disco fisso
B cancellare l'icona del programma sul desktop
C vedere se esiste un programma che esegue la disinstallazione
-
- 331 **Che cosa si intende per paragrafo nei programmi di videoscrittura?**
A Il testo selezionato
B La porzione di testo tra un "a capo" e quello successivo
C Il contenuto del documento
-
- 332 **Dovendo realizzare una tabella e il relativo diagramma contenente il riepilogo degli acquisti di un'azienda, quale tipo di software sarà preferibile adottare?**
A Excel
B Word
C Notepad
-

- 333 **Una stampante laser può essere utile per stampare utilizzando la carta carbone?**
A No, è necessaria una stampante a impatto (per esempio ad aghi)
B Sì, le attuali stampanti laser possono stampare anche su carta carbone
C No, è necessaria una stampante a getto di inchiostro
-
- 334 **La velocità di un microprocessore è misurata in:**
A Bit
B Volt
C Mhz
-
- 335 **In che cosa consiste la formattazione di una cella in un foglio di calcolo come Excel per Windows?**
A Nella correzione ortografica del contenuto della cella
B Nella copia del contenuto di una cella in un'altra
C Nella specificazione delle caratteristiche di forma di ciò che è contenuto nella cella
-
- 336 **In ambito Internet, un browser è:**
A un dispositivo hardware per la connessione alla Rete
B un programma che consente di "navigare" in Rete
C un protocollo di comunicazione di Rete
-
- 337 **L'antivirus è:**
A un programma
B un dispositivo hardware
C una banca dati contenente solo esempi grafici del funzionamento di tutti i virus noti
-
- 338 **In ambiente Windows con un programma di videoscrittura è possibile cambiare la dimensione dei caratteri?**
A Solo con dimensioni multiple di 2
B No, mai
C Sì, sempre
-
- 339 **In informatica cosa si intende con il termine "driver"?**
A Un programma di aiuto in linea
B Un programma per la simulazione di guida
C Un programma che permette il colloquio tra un computer ed una particolare periferica
-
- 340 **Cosa è un sistema operativo multitasking?**
A Un sistema operativo che consente di eseguire più processi contemporaneamente
B Un sistema operativo capace di eseguire programmi general purpose
C Un sistema operativo che permette di controllare gli accessi al computer
-

- 341 **In Microsoft Word, la funzione WordArt:**
A consente di creare particolari effetti di testo per titoli, capilettera o altro
B consente di impostare il documento con una struttura predefinita
C consente di inserire immagini ClipArt
-
- 342 **Cosa è l'RSAC?**
A Un ente che ha classificato i siti Internet in base al loro contenuto
B L'acronimo di Risk and Security Application Capabilities
C Un meccanismo di certificazione per l'utente
-
- 343 **É possibile copiare i file contenuti in un CD-ROM su un Hard disk?**
A Solo se il CD-ROM è di tipo riscrivibile
B No, mai
C Sì, sempre
-
- 344 **Utilizzando MS Word è possibile cambiare il colore del testo?**
A No, mai
B Sì, sempre
C Sì, ma solo una volta
-
- 345 **In ambito informatico, cosa vuol dire DOS?**
A Vuol dire "Document Optical Simulation"
B Quando appare sullo schermo, vuol dire che il computer si è guastato
C E' l'acronimo di "Disk Operating System"
-
- 346 **A cosa serve nei programmi Office l'icona TRATTINO posta nel vertice alto destro della finestra?**
A Serve per mettere e schermo interno l'applicazione corrente
B Serve per ridurre a icona l'applicazione corrente
C Serve per chiudere l'applicazione corrente
-
- 347 **In Windows è possibile vedere quali file sono stati utilizzati recentemente?**
A Sì, cliccando su "Avvio, dati recenti"
B Sì ma solo quelli aperti nell'ultima sessione di lavoro
C No, si può fare solo se si dispone di un supporto di memoria apposita
-

- 348 **In MS-Word è possibile visualizzare contemporaneamente sullo schermo due distinti documenti?**
- A No, è possibile visualizzare sullo schermo un documento per volta
 - B Sì, è possibile aiutandosi con software di terze parti
 - C Sì, è sempre possibile visualizzare contemporaneamente sullo schermo due distinti documenti
-
- 349 **In ambito informatico, quale delle seguenti affermazioni è corretta?**
- A Il computer può sostituire l'intervento umano in qualsiasi situazione
 - B Il computer non può mai funzionare in modo autonomo
 - C Il computer può funzionare in modo autonomo solo per certe applicazioni
-
- 350 **In una sessione di lavoro possono essere aperte diverse finestre. Quante di queste finestre sono attive contemporaneamente?**
- A Tutte
 - B Al massimo due
 - C Una
-
- 351 **Il software distribuito senza alcun addebito si chiama:**
- A shareware
 - B freeware
 - C firmware
-
- 352 **In ambito informatico, l'unità di input è:**
- A un dispositivo hardware per immettere dati nel computer
 - B Un'interfaccia software per immettere i dati nel computer
 - C Un sistema di registrazione dei dati
-
- 353 **I personal computer ed i mainframe hanno in comune:**
- A le stesse potenze elaborative
 - B gli stessi ruoli in ambito aziendale
 - C le stesse architetture logiche
-
- 354 **In un computer un coprocessore matematico è:**
- A un modulo separato dalla CPU che esegue operazioni in virgola mobile
 - B un registro interno alla CPU
 - C la CPU
-
- 355 **L'antivirus può essere utilizzato:**
- A esclusivamente per prevenire un virus
 - B esclusivamente per eliminare un virus
 - C per prevenire, eliminare e segnalare un virus
-

- 356 **In Excel, all'interno di una formula in quale posizione deve essere inserito il segno dell'uguale =?**
- A Fra i diversi riferimenti di cella
 - B All'inizio della formula
 - C Al termine della formula
-
- 357 **Che cosa è lo SPAM?**
- A Un messaggio pubblicitario non richiesto inviato ad un utente o ad un newsgroup.
 - B Un tipo di Trojan Horse.
 - C Un errore dell'hard disk.
-
- 358 **In ambiente Windows, dove viene posizionato un file ripristinato dal Cestino?**
- A Nella cartella Documenti
 - B Nella posizione originale
 - C Sul Desktop
-
- 359 **Per backup di un disco si intende:**
- A la copia di tutti i file presenti
 - B la verifica che i file presenti non abbiano virus
 - C la sua protezione con un sistema di crittografia
-
- 360 **Cosa indica il termine "wireless"?**
- A Indica i sistemi di comunicazione tra dispositivi elettronici, che non fanno uso di cavi.
 - B Indica un tipo particolare di driver per poter comunicare tra periferiche senza supporto dell'unità centrale.
 - C Indica un tipo particolare di cavo per la comunicazione tra unità centrale e periferica.
-
- 361 **Con Outlook Express, per leggere una e-mail ricevuta è necessario:**
- A aprire "Posta in arrivo"
 - B aprire "Bozze"
 - C aprire "Posta inviata"
-
- 362 **In Office, come si accede alla funzione Sostituisci?**
- A Dalla scheda Revisione | Sostituisci
 - B Dal menù Finestra | Trova e sostituisci
 - C Dal menù Modifica | Sostituisci
-
- 363 **Il backup di un file permette:**
- A di garantire la conservazione dei dati
 - B di proteggere i dati da letture non autorizzate
 - C di proteggere i dati da aggiornamenti non autorizzati
-

- 364 **In Microsoft Word, se si preme il tasto INS:**
- A si attiva/disattiva la modalità di sovrascrittura
 - B il testo selezionato viene eliminato
 - C il testo selezionato viene duplicato
-
- 365 **Che cosa indica l'acronimo "CC" che compare generalmente sulle maschere di scrittura di una e-mail?**
- A check controll
 - B check concordato
 - C copia conoscenza
-
- 366 **Fare il back-up di un disco rigido significa:**
- A riportare il contenuto del disco fisso su un altro supporto
 - B controllare lo stato del disco fisso
 - C eseguire la scansione del disco
-
- 367 **Il comando "ripristina", nel menu "Modifica" di Microsoft Word:**
- A ripristina la formattazione originale del documento
 - B annulla l'ultima digitazione, ripristinando la situazione precedente
 - C permette di ripristinare una modifica annullata con il comando "Annulla"
-
- 368 **In Word, qual è la procedura corretta per inserire un'immagine personale sul documento?**
- A Scheda Inserisci | ClipArt
 - B Menù Inserisci | WordArt
 - C Menù Inserisci | Immagine da file
-
- 369 **Qual è l'estensione standard dei file generati con Microsoft Word 2003?**
- A .doc
 - B .txt
 - C .rtf
-
- 370 **In una stampante a getto di inchiostro è necessario cambiare periodicamente:**
- A le testine di stampa
 - B la cartuccia di inchiostro
 - C il toner
-
- 371 **Il nome di un file di Windows, può contenere degli spazi?**
- A Sì, in ogni caso
 - B Sì, ma solo tra il nome e l'estensione
 - C No, mai
-

372

Tramite cosa è possibile scrivere su CD-R?

- A Masterizzatore
 - B Drive magneto-ottico
 - C Lettore CD-ROM
-

373

Che cos'è Microsoft Word?

- A È il componente di Office dedicato alla gestione di presentazioni multimediali
 - B È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - C È il componente di Office dedicato alla gestione di documenti sia di solo testo che di testo e immagini
-

374

Facendo doppio clic su una parola, in Microsoft Word:

- A si seleziona la parola intera
 - B si seleziona la parola e la si "copia" negli appunti
 - C si seleziona la riga
-

375

Quali tipi di software sono definiti dal termine "defrag"?

- A I programmi per la gestione e il calcolo di tabelle di dati
 - B I programmi di sistema per la deframmentazione e il riordino dei file e degli spazi vuoti sui dischi del computer
 - C I programmi che permettono la connessione ad un computer centrale facendo sì che il computer locale possa agire come un suo terminale
-

376

Cosa è Java?

- A Un ambiente di sviluppo esclusivo per applicazioni Internet
 - B Un linguaggio di programmazione esclusivo per Internet
 - C Un linguaggio di programmazione ad oggetti
-

377

Il software usato nei computer può essere classificato in:

- A software centrale e software periferico
 - B software di base e software applicativo
 - C software primario e software secondario
-

378

Cosa è una email (electronic mail)?

- A Un software per la gestione della posta
 - B Un servizio che consente di scambiare messaggi elettronici tra utenti di computers utilizzando la rete internet
 - C Uno strumento software che consente di conversare in rete in tempo reale
-

- 379 **Tra quelli elencati, qual è un linguaggio di programmazione usato per la realizzazione delle pagine WEB?**
- A HTML - Hyper text markup language
 - B Pascal
 - C GWBasic
-
- 380 **In ambito informatico, quale tra le seguenti è una unità di output?**
- A Trackball
 - B Sintetizzatore vocale
 - C Touchpad
-
- 381 **Digitando tre trattini in Microsoft Word, la funzione di "Formattazione automatica":**
- A aggiunge automaticamente un'interruzione di pagina
 - B inserisce automaticamente un "segnaposto" per inserimenti successivi
 - C aggiunge automaticamente una linea orizzontale
-
- 382 **Che cosa si intende per "testo giustificato" in un programma di elaborazione testi?**
- A Testo in cui la larghezza di ogni riga del paragrafo è adattata ai margini della pagina
 - B Testo su cui è stato effettuato un controllo ortografico
 - C Testo suddiviso in due o più colonne
-
- 383 **In che cosa consiste la procedura di salvataggio di un file di dati?**
- A Nella memorizzazione con trasferimento di tutta la memoria del computer su floppy disk o hard disk
 - B Nella memorizzazione con trasferimento dei dati dalla memoria del computer su floppy disk o hard disk
 - C Nel trasferimento del file di dati da floppy disk o hard disk nella memoria del computer
-
- 384 **Che cos'è Microsoft Outlook?**
- A È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
 - B È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - C È il componente di Office dedicato alla gestione di presentazioni multimediali
-
- 385 **Cosa si intende per software "multimediale"?**
- A I programmi per la riproduzione di musica, filmati e/o foto
 - B I programmi che permettono la connessione ad un computer centrale facendo sì che il computer locale possa agire come un suo terminale
 - C I programmi che servono per la gestione di gruppi di dati logicamente omologhi tra loro
-

- 386 **In Windows, quando si crea una nuova cartella, in modo predefinito quale nome gli viene assegnato?**
- A Predefinita
 - B Nuova cartella
 - C Cartella
-
- 387 **Che cosa è Microsoft Excel?**
- A È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - B È il componente di Office dedicato alla gestione di database relazionali
 - C È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
-
- 388 **Le prime macchine per il calcolo automatico sono comparse negli anni:**
- A 30
 - B 40
 - C 50
-
- 389 **L'affermazione che la RAM è una memoria volatile indica che i dati vengono persi quando:**
- A si hanno errori software
 - B si spegne l'elaboratore
 - C si hanno malfunzionamenti hardware
-
- 390 **Quando si rinomina un file è importante non modificarne l'estensione; per quale motivo?**
- A Perché qualora fosse modificata in modo improprio, il contenuto del file potrebbe essere perso o non più visualizzabile
 - B Perché qualora fosse modificata in modo improprio, verrebbe spostata automaticamente nel cestino
 - C Perché qualora fosse modificata in modo improprio, danneggerebbe il programma con cui si tenta di aprirlo
-
- 391 **In ambito informatico, la legge punisce:**
- A esclusivamente la distribuzione non autorizzata di software
 - B esclusivamente la distribuzione non autorizzata di software a fini di lucro
 - C sia la detenzione che la distribuzione, non autorizzate, di software
-
- 392 **Il plotter è una unità che permette di:**
- A disegnare su carta
 - B stampare documenti in formato immagine
 - C acquisire dati multimediali di vario tipo
-

- 393 **In Microsoft Word, durante la digitazione, se il testo raggiunge la fine della riga:**
- A è necessario premere INVIO ed il testo si allineerà automaticamente con la riga precedente
 - B la digitazione prosegue sulla stessa riga fino a che non si preme INVIO
 - C non è necessario premere INVIO in quanto il testo andrà a capo automaticamente
-
- 394 **Per copia di backup si intende:**
- A una copia di sicurezza
 - B una copia di utilità
 - C una copia di comodo
-
- 395 **1 Kilobyte è pari a:**
- A 1.024 byte
 - B 1.024 Megabyte
 - C 1.000 byte
-
- 396 **In Microsoft Word, è possibile creare una busta intestata?**
- A No, mai
 - B Sì, scegliendo "Buste ed etichette" dal menù "File"
 - C Sì, scegliendo "Buste ed etichette" dal menu "Strumenti"
-
- 397 **Lo Zipper è un programma utilizzato per:**
- A verificare che un file non contenga virus
 - B comprimere file o directory perché occupino meno spazio
 - C comprimere esclusivamente file Word perché occupino meno spazio
-
- 398 **In Windows, dove viene aggiunta l'icona corrispondente ad una finestra aperta?**
- A Sul Desktop
 - B Nel menu di Avvio
 - C Sulla Barra delle applicazioni
-
- 399 **E' possibile eliminare parte di un'immagine inserita in un documento Microsoft Word?**
- A Sì, selezionando l'immagine e trascinando un quadratino di ridimensionamento
 - B Sì, utilizzando il comando "Taglia"
 - C Sì, trascinando un quadratino di ridimensionamento e tenendo premuto il tasto MAIUSC
-

- 400 **Che differenza c'è tra un monitor da 17 pollici e uno da 14 pollici?**
A Quello da 17 pollici ha una frequenza maggiore di quello da 14 pollici
B Quello da 17 pollici ha una risoluzione maggiore di quello da 14 pollici
C Quello da 17 pollici ha una superficie visiva maggiore di quello da 14 pollici
-
- 401 **Qual è l'estensione dedicata tipicamente ai programmi eseguibili?**
A .ini
B .pif
C .exe
-
- 402 **Nei programmi per Windows si definisce "barra dei menù":**
A la linea in alto su cui sono riportati i titoli delle operazioni disponibili per l'esecuzione
B la riga posta sotto la finestra principale dell'applicazione contenente varie informazioni di impostazione
C la barra verticale posta a destra della finestra principale dell'applicazione usata per scorrere il contenuto del documento
-
- 403 **Per multitask si intende:**
A il collegamento in una rete locale di più server
B l'elaborazione in contemporanea di più programmi da parte di un elaboratore
C l'inoltro dello stesso messaggio a più utenti
-
- 404 **Cosa è lo Spamming?**
A L'invio di mail non desiderato dal ricevente per scopi commerciali o anche semplicemente al fine di causare disturbo
B L'utilizzo della casella di posta elettronica aziendale a scopo privato
C Il blocco del funzionamento di un ISP causato dall'invio indiscriminato di mails
-
- 405 **Per commercio elettronico si intende:**
A la vendita di apparecchiature elettroniche
B la vendita di computer
C l'uso di Internet nella vendita e/o acquisto di beni e servizi
-
- 406 **Quali tipi di software sono identificati con il termine "foglio di calcolo"?**
A I programmi che permettono la visualizzazione e la gestione delle risorse di un computer (hard disks, files, directories, computer di rete, stampanti ecc.); il termine è oggi usato in particolar modo per indicare i software di navigazione su Internet.
B I programmi realizzati per permettere la stesura e la modifica di file di testo.
C I programmi per la gestione e il calcolo di tabelle di dati.
-

- 407 **Quale è l'unità che esegue le singole istruzioni e governa le varie parti del computer?**
- A ALU
 - B CPU
 - C MIPS
-
- 408 **In una stampante laser è necessario cambiare periodicamente:**
- A il nastro
 - B il toner
 - C la cartuccia di inchiostro
-
- 409 **Per open software si intende software:**
- A che utilizza l'interfaccia grafica (GUI)
 - B di facile utilizzo
 - C che concede l'accesso al codice sorgente e il diritto di copiarlo e distribuirlo
-
- 410 **Per connettersi a Internet tramite modem è necessario conoscere:**
- A il numero di telefono di un POP
 - B la velocità di trasmissione dei modem del Provider
 - C l'indirizzo E-Mail del Provider
-
- 411 **Cosa è una LAN (Local Area Network)?**
- A Una rete di computer situati in un'area limitata, tipicamente nello stesso edificio o azienda
 - B Un sistema di gestione della posta elettronica nell'ambito dello stesso edificio o azienda
 - C Un sistema per la condivisione di risorse quali stampanti, unità di memoria di massa, etc.
-
- 412 **Cosa si deve conoscere, del destinatario, per inviargli un messaggio di posta elettronica?**
- A L'indirizzo del suo Provider
 - B L'indirizzo E-Mail
 - C L'indirizzo Internet
-
- 413 **L'Internet Provider è:**
- A un'organizzazione che fornisce l'accesso ad Internet
 - B un'organizzazione che fornisce informazioni in Internet
 - C l'organizzazione internazionale degli utenti Internet
-

- 414 **Che differenza c'è tra immagini codificate in formato GIF e JPG?**
A Le immagini JPG sono solo immagini fisse, mentre le GIF possono essere animate
B JPG non è un formato di codifica delle immagini
C Le immagini JPG possono essere animate
-
- 415 **In Word si possono creare documenti con diversi tipi di carattere?**
A Sì, in Word si possono usare diversi tipi di carattere ma solo per i documenti in lingua italiana
B No, in Word si può usare un solo tipo di carattere
C Sì, basta scegliere il carattere da usare nella apposita sezione presente nella barra degli strumenti Formattazione
-
- 416 **Una casella di posta elettronica è:**
A un programma di gestione della posta elettronica sul proprio computer
B un programma di gestione della posta elettronica sul computer del fornitore del servizio
C uno spazio su disco del computer del fornitore del servizio
-
- 417 **Quale comando accessibile attraverso il menù FILE, consente di salvare un documento di Word con un nuovo nome?**
A Il comando Salva con nome
B Il comando Salva
C Il comando Imposta pagina
-
- 418 **Che cosa si intende per "Foglio di calcolo"?**
A Un programma che permette la lettura ottica di fogli con dati numerici
B Un programma che permette l'elaborazione e la manipolazione di tabelle con dati numerici
C Un programma che è assimilabile ad una calcolatrice
-
- 419 **Qual è l'estensione dedicata tipicamente alla gestione dei file di testo semplice?**
A .txt
B .rtf
C .exe
-
- 420 **Per inviare un fax, il computer deve essere collegato:**
A alla rete telefonica
B esclusivamente alla rete ISDN
C ad una speciale rete di trasmissione fax
-

- 421 **Come è costituito un indirizzo Internet?**
A Da un pacchetto dati grande 1500 byte
B Da Nome e Cognome
C Da quattro numeri separati da punti, ogni numero può essere di tre cifre: da 0 a 255
-
- 422 **Quale è la differenza tra il Voip e la telefonia tradizionale?**
A Con la telefonia tradizionale si utilizza una connessione a commutazione di circuito mentre, con il Voip si utilizza una connessione a commutazione di pacchetto
B Con la telefonia tradizionale si utilizza una connessione a commutazione di pacchetto mentre, con il Voip si utilizza una connessione di tipo wireless
C Con la telefonia tradizionale si utilizza una connessione a commutazione di pacchetto mentre, con il Voip si utilizza una connessione a commutazione di circuito
-
- 423 **In Word è possibile visualizzare un'anteprima del documento prima di mandarlo in stampa?**
A No, non è possibile visualizzare un'anteprima di stampa
B Sì, basta eseguire il comando ANTEPRIMA DI STAMPA dal menù FILE oppure cliccare sull'apposita icona della barra degli strumenti.
C No, è possibile fare solo una stampa di prova
-
- 424 **Le dimensioni di uno schermo video si misurano in:**
A pollici
B punti
C pixel
-
- 425 **Utilizzando Windows, quale delle seguenti operazioni è corretta al fine di selezionare un gruppo di file?**
A Selezionare man mano i file desiderati tenendo premuto il tasto CTRL
B Selezionare man mano i file desiderati tenendo premuto il tasto ALT
C Selezionare i file uno ad uno
-
- 426 **In Windows, è' possibile visualizzare l'avanzamento di un processo di stampa?**
A Sì
B Sì, solo se deve essere annullato il processo di stampa
C No
-
- 427 **In Word esiste un sistema di controllo ortografico durante la digitazione?**
A No, perché in Office c'è un programma specifico per il controllo ortografico dei documenti
B No, non esiste e non è possibile installarlo come componente aggiuntivo
C Sì, esiste. Normalmente è attivo ma si può anche disattivare
-

- 428 **L'antivirus è un sistema:**
A software
B o hardware o software
C hardware
-
- 429 **Qual è lo scopo del tasto "Back" sulla finestra principale di un browser?**
A Tornare direttamente all'home page da qualsiasi pagina
B Permettere il ritorno alla pagina precedente
C Consentire l'accesso alla pagina successiva
-
- 430 **Un paragrafo di un documento Microsoft Word è:**
A la porzione di documento che termina con un'interruzione di pagina
B la porzione di documento digitata fino a quando non si preme INVIO
C la porzione di documento che termina con un "." (punto)
-
- 431 **Cosa è uno stile in Microsoft Word?**
A Una combinazione di caratteristiche per formattare il testo di un documento
B Una combinazione di colori per i comandi dei menù
C Un metodo di immissione delle lettere tramite la tastiera
-
- 432 **Da un punto di vista informatico, in un posto di lavoro ergonomico:**
A è importante che la luce non provochi riflessi sullo schermo
B è opportuno che l'illuminazione sia artificiale
C è opportuno che l'illuminazione sia a neon
-
- 433 **Un lettore CD-ROM comune può leggere anche i CD musicali?**
A Sì, sempre
B Solo se si è installato un apposito driver
C No, mai
-
- 434 **Il sistema operativo Windows può supportare più di un video su uno stesso computer?**
A No, mai
B Sì, solo se il computer è connesso ad una rete NT
C Sì, sempre
-
- 435 **Qual è la maggiore tra le seguenti unità di misura della memoria?**
A Gbyte
B Mbyte
C Tbyte
-

- 436 **Se si accende un PC, ma non il monitor:**
A il PC si blocca ed è necessario riavviare
B il PC può completare l'avviamento
C il PC emette un suono intermittente fino a quando l'utente non accende il monitor
-
- 437 **In Windows è possibile avviare un programma ad ogni accensione del computer in maniera automatica?**
A No
B Sì, ma soltanto gli antivirus
C Sì, sempre
-
- 438 **In Word, quale tecnica crea la stampa su file di un documento di testo?**
A La selezione del menu File | Stampa e la successiva attivazione dell'opzione Stampa su file
B La selezione del menu Strumenti | Stampa e la successiva attivazione dell'opzione Stampa su file
C La selezione del menu Modifica | Stampa e la successiva attivazione dell'opzione Stampa su file
-
- 439 **Che tipo di periferica è la tastiera?**
A Output
B Input
C Input/Output
-
- 440 **In Windows cosa indica il termine "cartella"?**
A Un collegamento ad un'altra utenza
B Un elemento fisico del computer
C Un "contenitore" di file
-
- 441 **In Windows, dove può essere creata una nuova cartella?**
A In qualsiasi posizione del disco
B Soltanto sul desktop
C Soltanto all'interno di Risorse del computer
-
- 442 **In un foglio elettronico è possibile ordinare automaticamente i dati?**
A Sì, sempre
B No, se i dati sono alfanumerici
C No, mai
-
- 443 **Una stampante laser, a parità di dpi, ha una qualità di stampa:**
A peggiore di una stampante Bubble-Jet
B uguale a quella di una stampante Ink-Jet
C migliore di una stampante Ink-Jet
-

- 444 **A cosa serve il comando "Salva con nome" presente sui programmi del pacchetto Office?**
- A Serve a salvare il documento che si sta elaborando con la possibilità di definire il nome del file
 - B Serve a dare un nome al computer
 - C Serve a dare un nome ad una cartella
-
- 445 **In un documento Word, come si seleziona una parola?**
- A Facendo clic sulla parola con il tasto destro del mouse
 - B Con un doppio clic sulla parola stessa
 - C Con un clic prima o dopo la parola
-
- 446 **Che cos'è un motore di ricerca in Internet?**
- A Un programma in grado di ricercare gli indirizzi dei siti che rispondono ai criteri inseriti dall'utente
 - B Un dispositivo hardware che permette la connessione ad un server Internet
 - C Un software che fornisce gli indirizzi Internet dei siti più facilmente raggiungibili dal server
-
- 447 **Per procedere nell'"Autocomposizione fax" di Microsoft Word:**
- A è necessario costruire manualmente la struttura base del documento
 - B è necessario aprire un documento di tipo fax
 - C è necessario rispondere alle domande visualizzate sullo schermo
-
- 448 **Qual è lo scopo del tasto "Reload" sulla finestra principale di un software per la navigazione in Internet?**
- A Stampa il documento visualizzato
 - B Permette di ricaricare la pagina visualizzata
 - C Permette di ricaricare una stringa di testo all'interno della pagina visualizzata
-
- 449 **Un sistema operativo è:**
- A indispensabile per utilizzare un computer
 - B utile ma non indispensabile per utilizzare un computer
 - C utile esclusivamente per la videoscrittura
-
- 450 **Che cosa è un virus informatico?**
- A Un programma che si preleva dalla rete e di cui non è possibile conoscere l'estensione del file
 - B Un programma o parte di programma che riesce in vario modo a replicare se stesso e a scriversi sull'hard disk compiendo un certo di operazioni più o meno dannose
 - C Una parte di programma preso dalla rete che infetta il pc esclusivamente ricevendo o leggendo un messaggio di posta elettronica
-

- 451 **Il World Wide Web ha un'organizzazione di tipo ipertestuale. Cosa è un'organizzazione ipertestuale?**
- A Un'organizzazione che collega pagine sparse in elenchi di link
 - B Un'organizzazione reticolare basata su nodi e link
 - C Un'organizzazione gerarchica basata sui legami padre-figlio
-
- 452 **A cosa serve nei programmi Office l'icona a forma di quadratino posta nel vertice alto destro della finestra?**
- A Serve per chiudere l'applicazione corrente
 - B Serve per mettere a schermo interno l'applicazione corrente
 - C Serve per ridurre a icona l'applicazione corrente
-
- 453 **In Windows, per non visualizzare la finestra di un'applicazione senza uscire dall'applicazione si deve premere il pulsante:**
- A Riduci ad icona
 - B Chiudi
 - C Ripristina
-
- 454 **Quali sono i vantaggi della posta elettronica?**
- A Affidabilità, riservatezza, velocità
 - B Basso costo, affidabilità e riservatezza, velocità, facilitazione del lavoro di gruppo, flessibilità
 - C Affidabilità, riservatezza, semplificazione del lavoro di gruppo
-
- 455 **Qual è la combinazione di tasti che attiva il comando "Incolla" in Word?**
- A Alt+C
 - B Ctrl+V
 - C Ctrl+Z
-
- 456 **In quale modo è possibile ottenere informazioni sulla memoria RAM installata sul pc?**
- A Nella finestra Centro sicurezza PC del Pannello di Controllo, alla voce Memoria (RAM)
 - B Nella finestra Sistema del Pannello di Controllo, alla voce Memoria (RAM)
 - C Nella finestra Screen Saver del Pannello di Controllo, alla voce Memoria (RAM)
-
- 457 **Indica tra le seguenti affermazioni, quale risulta vera:**
- A Il salvataggio dei file su un'unità online è molto costoso
 - B Il salvataggio dei file su un'unità online non è possibile
 - C Il salvataggio dei file su un'unità online offre il vantaggio di potervi successivamente accedere anche da un altro computer connesso in rete
-

- 458 **Cosa è un blog?**
- A Un sito internet nel quale gli utenti conversano in tempo reale scambiandosi messaggi scritti
 - B Sito o parte di sito internet, dove gli utenti possono scrivere opinioni, pensieri ed inserire collegamenti iperstatici ad altri siti
 - C Un servizio di trasmissione di messaggi multimediali con telefonia mobile
-

- 459 **Nei programmi del pacchetto Ms Office, dove si trova il comando Stampa?**
- A Nella scheda Dati esterni
 - B Nella scheda Home
 - C Generalmente nel menù FILE
-

- 460 **In uno schermo, i pixel misurano:**
- A la gamma dei colori
 - B la luminosità
 - C la risoluzione
-

- 461 **Avendo un file di lavoro, per esempio un file con estensione ".XLS" su CD-ROM, è possibile accedervi direttamente?**
- A Sì, possiamo accedervi, modificarlo e salvarlo sullo stesso CD-ROM
 - B Sì, è possibile accedervi, ma sarà visualizzato come file di sola lettura
 - C Non direttamente ma solo se prima viene copiato sul disco fisso
-

- 462 **Cosa è l'ADSL?**
- A Un formato internazionale per lo scambio di file di tipo testo
 - B Una linea digitale asimmetrica che consente la trasmissione dati ad alta velocità sulle tradizionali reti telefoniche
 - C Uno dei più diffusi motori di ricerca Internet
-

- 463 **Per chiudere Excel o un generico programma Word si può usare solo l'icona "X" in alto a destra dello schermo?**
- A No, per chiudere Excel o un programma Office in generale si può anche cliccare sulla funzione Esci presente nel menù File
 - B Sì, Excel si può chiudere solo usando l'icona X in alto a destra
 - C No, Excel si chiude solo con la combinazione di tasti CTRL + SHIFT + F10
-

- 464 **In un terminale self service lo schermo sensibile al tatto può sostituire:**
- A esclusivamente la tastiera
 - B esclusivamente il mouse
 - C il mouse e la tastiera
-

- 465 **Per cosa è utilizzato il programma Microsoft Word?**
A Per connettersi ad Internet
B Per elaborare testi
C Per elaborare fogli elettronici
-
- 466 **Cosa accade tenendo premuto a lungo il tasto della lettera "R" mentre si è in un documento Word?**
A Viene resettato il computer
B Vengono cercate tutte le lettere "R" contenute nel documento
C Viene ripetuto più volte il carattere "R"
-
- 467 **In Windows, la ricerca di un file in base a quali delle seguenti caratteristiche non può essere effettuata?**
A Alle immagini in esso contenute
B Alla dimensione
C Al nome
-
- 468 **Le caratteristiche di un posto di lavoro ergonomico sono fissate da:**
A un insieme di norme del Ministero della Sanità
B un insieme di norme dell'Istituto Nazionale per l'Assistenza agli Infortuni sul Lavoro
C una legge nazionale
-
- 469 **Qual è una delle estensioni principali per i file dedicati alle immagini?**
A .jpg
B .zip
C .rar
-
- 470 **Che cosa si intende per programma di Word Processing?**
A Qualsiasi programma che consente di manipolare dati numerici
B Qualsiasi programma che consente di elaborare immagini
C Qualsiasi programma che consente l'elaborazione e la manipolazione di testi
-
- 471 **Il pulsante "Salva", sulla barra degli strumenti di Microsoft Word:**
A può essere utilizzato solo se il documento è stato precedentemente salvato con un nome
B se il documento non è stato mai salvato, apre una finestra di dialogo
C se il documento non è mai stato salvato, esegue il salvataggio assegnando automaticamente un nome standard
-

- 472 **In Microsoft Word, per chiudere un documento e liberare memoria:**
A è sufficiente scegliere "Nuovo" dal menu "File"
B è sufficiente scegliere "Chiudi" dal menu "File"
C è necessario chiudere Microsoft Word
-
- 473 **Qual è l'utilizzo dello Screen saver?**
A Definire i guasti inerenti allo schermo
B Ridurre il deterioramento del monitor nei periodi di accensione del computer senza utilizzo dello stesso da parte dell'operatore
C Posizionare in modo ordinato le finestre nel desktop
-
- 474 **Cosa è una linea ADSL (Asymmetric Digital Subscriber Line)?**
A La connessione ad internet su fibra ottica
B Una tecnica di connessione a larga banda che utilizza il doppino telefonico
C Il collegamento dei telefoni domestici per via satellitare
-
- 475 **Cos'è Internet?**
A Una memoria di massa
B Un file di tipo grafico
C Una rete telematica di computer
-
- 476 **Il termine "directory" sta ad indicare:**
A un nome atto a raggruppare un insieme di file
B la direzione da seguire per raggiungere un'informazione specifica
C un insieme di record di database
-
- 477 **In Internet, dopo essere passati da una pagina a un'altra, se si ritorna a quella precedente, il browser deve ricaricarla?**
A Sì, la deve ricaricare sempre
B Sì, la deve ricaricare ma solo se si accorge che nel frattempo è cambiata
C No, non la deve ricaricare
-
- 478 **Per gestire la posta elettronica occorre un opportuno programma. Quale tra i seguenti è adatto allo scopo?**
A Excel
B Word
C Outlook
-

- 479 **Nei programmi per Windows, la sequenza CTRL+C è normalmente associata all'operazione di:**
- A ripristino di una riga cancellata per errore
 - B cancellazione di una riga di testo
 - C copia dei dati selezionati nella Clipboard
-
- 480 **Possono esistere due indirizzi email identici?**
- A Sì, possono esistere ma solo se gli utenti sono d'accordo
 - B No, l'indirizzo email è unico
 - C Sì, possono esistere in ogni caso
-
- 481 **Come viene definita la stampante su cui viene mandato direttamente in stampa un documento?**
- A Stampante preferita
 - B Stampante predefinita
 - C Stampante principale
-
- 482 **In ambiente Windows come si può eliminare la stampa di un documento?**
- A Selezionando esegui dal menù avvio e digitando "elimina queue" seguito da invio
 - B Facendo doppio click sull'icona della stampante che si sta utilizzando, selezionando il documento di cui si desidera annullare la stampa e scegliendo elimina dal menù visualizza
 - C Facendo doppio click sull'icona della stampante che si sta utilizzando, selezionando il documento di cui si desidera annullare la stampa e scegliendo annulla la stampa dal menù documento
-
- 483 **Con il sistema operativo Windows è possibile installare una stampante di tipo PostScript?**
- A No, mai
 - B Solo se è una stampante ad aghi
 - C Sì, sempre
-
- 484 **In Excel si possono creare documenti con diversi tipi di carattere?**
- A No, in Excel si può usare un solo tipo di carattere
 - B Sì, in Excel si possono usare diversi tipi di carattere ma solo per i documenti in lingua italiana
 - C Sì, basta scegliere il carattere da usare nell'apposita sezione presente nella barra degli strumenti Formattazione
-
- 485 **In Windows è possibile utilizzare dei nomi maggiori di 20 caratteri per nominare le cartelle e i file?**
- A Sì, solo se il nome assegnato è alfanumerico
 - B Sì, anche se si consiglia di evitare nomi troppo lunghi
 - C Sì, solo se il nome assegnato è scritto in corsivo
-

- 486 **In ambito informatico, con il termine user friendly si indica:**
- A una interfaccia applicativa verso l'utente di facile utilizzo
 - B una tecnica di programmazione
 - C un particolare tipo di database
-
- 487 **Il simbolo "@":**
- A serve per non staccare le parole tra di loro
 - B è un simbolo convenzionale utilizzato negli indirizzi di posta elettronica
 - C è un'emojicon
-
- 488 **In ambiente Windows nella cartella "stampanti" delle "Risorse del Computer":**
- A è presente l'unica stampante impostata come stampante predefinita
 - B sono elencate solo le stampanti fisicamente connesse al computer
 - C sono elencati tutti i driver delle stampanti installate, anche se non fisicamente collegate al computer, nonché eventuali driver di stampanti virtuali
-
- 489 **In Microsoft Word, per visualizzare tutti gli elementi così come verranno effettivamente riprodotti in stampa:**
- A si può utilizzare la visualizzazione "Layout di pagina"
 - B si può utilizzare la visualizzazione "Normale"
 - C si deve utilizzare la visualizzazione "Struttura"
-
- 490 **Cosa si intende per collegamento ipertestuale?**
- A Un link tra due pagine web
 - B La possibilità di ritornare all'inizio del documento in una pagina web
 - C Un collegamento a una pagina "note" in un documento excel
-
- 491 **In ambito informatico, cosa indica la sigla IEEE 802?**
- A Lo standard che definisce le tipologie di rete
 - B Lo standard che definisce il livello di sicurezza nelle reti
 - C Lo standard del livello di degrado del segnale in una trasmissione dati
-
- 492 **Nell'ambito delle reti locali, quale tipo di segnale viene trasmesso in una fibra ottica?**
- A Un segnale acustico
 - B Un segnale elettrico
 - C Un segnale luminoso
-

- 493 **Come viene definito l'insieme dei documenti in attesa di essere stampati?**
- A Coda di stampa
 - B Driver della stampante
 - C Insieme di stampa
-
- 494 **In Excel 2007, in quale menù si trova il comando che consente di salvare una cartella con un nuovo nome?**
- A Nel menù File
 - B Nel menù Inserisci
 - C Nel menù Revisione
-
- 495 **Come si riconosce una stampante predefinita?**
- A L'icona della stampante predefinita crea automaticamente un collegamento sul desktop
 - B L'icona della stampante predefinita si colora di rosso
 - C L'icona della stampante predefinita è associata al segno di spunta
-
- 496 **Quale delle seguenti asserzioni sulla compressione dei file Word è vera?**
- A Un file compresso occupa meno spazio di memoria ma non meno informazioni dell'originale
 - B Non è possibile comprimere file di testo
 - C Durante la compressione alcune informazioni vengono perse
-
- 497 **In ambito informatico, se si copia una cartella "A" in una cartella "B":**
- A i file della cartella "A" si trovano all'interno della cartella "B", la cartella "A", essendo solo un contenitore, viene automaticamente eliminata
 - B nella cartella "B" sarà presente la cartella "A" con all'interno i suoi file
 - C i file contenuti nella cartella "B" vengono sostituiti con quelli che precedentemente si trovavano nella cartella "A"
-
- 498 **Nella creazione di un messaggio di posta elettronica, per inserire l'indirizzo del destinatario principale su quale casella si agisce?**
- A Sulla casella Cc
 - B Sulla casella Ccn
 - C Sulla casella A
-
- 499 **Quale comando permette di stampare un documento aperto con Blocco note?**
- A Occorre necessariamente chiuderlo e selezionare la voce Stampa dal menu di scelta rapida associato al file
 - B La selezione del menu Modifica | Stampa
 - C La selezione del menu File | Stampa
-

- 500 **Che tipo di file è possibile allegare ad un messaggio di posta elettronica?**
A Non è possibile allegare file ad un messaggio di posta elettronica
B Qualsiasi tipo di file
C Solo file di tipo grafico
-
- 501 **Possono esistere in Internet due indirizzi web identici?**
A Sì, ma solo se si riferiscono ad host appartenenti a reti geografiche differenti
B Sì, ma solo se si riferiscono ad host di continenti diversi
C No, in nessun caso
-
- 502 **Cosa è il browser?**
A Un programma per la navigazione in Internet
B Un piccolo server
C Un programma che non consente la visualizzazione di documenti multimediali distribuiti in rete senza una password apposita
-
- 503 **A cosa serve nei programmi Office l'icona "X" posta nel vertice alto destro della finestra?**
A Serve per chiudere l'applicazione corrente
B Serve per ridurre a icona l'applicazione corrente
C Serve per mettere e schermo interno l'applicazione corrente
-
- 504 **Che tipo di software è MS Windows?**
A Linguaggio di programmazione
B Sistema operativo
C Applicativo
-
- 505 **Perché sta diventando sempre più comune l'utilizzo della tecnologia VoIP?**
A Perché è più comodo telefonare dal proprio computer
B Perché la qualità della voce è migliore delle telefonate standard
C Perché consente di effettuare telefonate anche intercontinentali al costo della semplice connessione al proprio service provider
-
- 506 **Comprimere un file significa:**
A utilizzare un programma che consente di diminuire lo spazio occupato dal file
B aumentare la capacità di un floppy disk
C togliere dal file le parti di testo non indispensabili
-

- 507 **Quale operazione si esegue per memorizzare una presentazione con un nome differente da quello originale?**
- A Si apre il Pulsante Office e si seleziona la voce Salva con nome
 - B Si preme il pulsante Salva nella Barra di accesso rapido
 - C Si apre il Pulsante Office e si seleziona la voce Salva
-
- 508 **In Windows è possibile recuperare i file precedentemente eliminati?**
- A No, serve un'unità di BACKUP
 - B Sì, basta fare doppio click sull'icona CESTINO e scegliere RIPRISTINA dal menù FILE
 - C Sì, dal menù AVVIO, selezionando DATI RECENTI
-
- 509 **Cos'è un collegamento ipertestuale su un sito Internet?**
- A Una connessione tra testi che si trovano esclusivamente sulla stessa pagina
 - B Un motore di ricerca
 - C Una connessione fra pagine web
-
- 510 **Con il termine "file" si intende:**
- A una pagina di un documento di testo
 - B un insieme di byte gestiti dal sistema come un blocco unico avente un nome univoco
 - C una raccolta di immagini grafiche
-
- 511 **Cosa identifica l'estensione "MP3" dei file?**
- A Files musicali compressi nel formato MP3
 - B Files di stampa per stampante di tipo Multi-Printer
 - C Files "Markup-Protocol 3" per accedere alla navigazione in Internet
-
- 512 **Cosa è una webcam?**
- A É una video-camera collegata ad Internet che rende disponibili in rete le immagini riprese ad intervalli regolari
 - B É la speciale telecamera utilizzata nella ripresa dei programmi televisivi
 - C É un sistema di telecamere digitali utilizzato nelle riprese a circuito chiuso
-
- 513 **La topologia di rete di trasmissione dati a dorsale:**
- A prevede che ogni stazione sia connessa ad un concentratore di cablaggio detto hub
 - B richiede un mezzo trasmissivo bidirezionale, che consente la trasmissione in ambedue le direzioni
 - C prevede di collegare una stazione con quella successiva mediante un collegamento punto-punto
-

- 514 **In un PC con sistema operativo Windows XP, la pressione contemporanea dei tasti Ctrl, Alt e Canc, ha l'effetto di:**
- A avviare il Task Manager, attraverso il quale è anche possibile arrestare il pc
 - B cancellare tutto il contenuto del Hard Disk
 - C chiudere l'editor del DOS
-
- 515 **La funzione "reply", nelle applicazioni per la gestione della posta elettronica, tipicamente:**
- A si utilizza per verificare l'indirizzo e-mail presso il server di posta elettronica
 - B si applica ad una e-mail per lo scopo di replicarla
 - C si utilizza per rispondere ad una e-mail ricevuta
-
- 516 **Cosa è un file compresso?**
- A Un metodo per introdurre, correggere, impaginare, archiviare e stampare i documenti formato testo
 - B Un file elaborato da un programma di compressione per occupare maggiore spazio sul supporto di memorizzazione e per essere trasmesso con più sicurezza nella rete
 - C Un file elaborato da un programma di compressione per occupare meno spazio sul supporto di memorizzazione e/o per essere trasmesso con più rapidità nella rete
-
- 517 **Cosa si intende per newsgroup?**
- A Un servizio di Internet che permette di condividere in rete qualsiasi tipo di file
 - B Un servizio di internet che permette di scaricare dalla rete file di tipo audio e video
 - C Un servizio di internet dove gli utenti si scambiano opinioni su temi specifici, mediante la pubblicazione di messaggi su una bacheca elettronica
-
- 518 **Le celle, che formano i fogli di lavoro di un foglio elettronico, sono:**
- A cornici di contorno di grafici, creati con i dati del foglio
 - B etichette di riga e di colonna
 - C intersezioni tra righe e colonne
-
- 519 **In uno schermo a 17 pollici:**
- A l'altezza dello schermo è di 17 pollici
 - B l'area dello schermo è di 17 pollici quadrati
 - C la diagonale dello schermo misura 17 pollici
-
- 520 **E' possibile in Windows mail prevedere l'anteprima di stampa?**
- A Non è possibile
 - B Si è possibile
 - C E' possibile solo dopo aver salvato il testo del messaggio come file di testo
-

- 521 **In Powerpoint, gli effetti di transizione intervengono:**
A alla comparsa di ogni oggetto animato nella slide
B alla comparsa di una slide
C solo al passaggio del mouse
-
- 522 **Qual è lo scopo principale di MS PowerPoint?**
A Elaborare dati numerici ed archiviare informazioni
B Gestire e manipolare file di tipo immagine ad alta risoluzione
C Progettare e realizzare presentazioni
-
- 523 **Possono esistere in Internet due indirizzi di posta elettronica identici?**
A Sì, purché abbiano una password differente
B Sì, purché sia differente il nome del proprietario
C No, in nessun caso
-
- 524 **Qual è l'estensione standard dei file generati con Microsoft Excel 2003?**
A .xls
B .dll
C .bat
-
- 525 **Su una tastiera estesa per PC il tasto "Bloc Num" ha la funzione di:**
A bloccare il tastierino numerico in modo che non sia utilizzabile
B far sì che la tastiera introduca solo numeri
C far sì che il tastierino numerico sulla destra della tastiera possa essere utilizzato per introdurre dei numeri
-
- 526 **In Word, cos'è la stampa unione?**
A Una procedura per stampare in una sola volta più documenti diversi
B Una procedura per stampare un documento insieme a tutte le proprietà del relativo file
C Una procedura per abbinare ad un testo costante una serie di dati variabili
-
- 527 **Cos'è un CD-ROM?**
A un'unità disco di sola scrittura
B un'unità disco di lettura e scrittura
C un'unità disco di sola lettura
-
- 528 **Con il termine "browser" si intende:**
A un sistema di trasmissione dell'informazione da uno a molti
B un linguaggio di formattazione per creare documenti ipertestuali
C un programma che consente la visualizzazione dei documenti ipertestuali presenti sul World Wide Web
-

- 529 **In un documento Microsoft Word, per inserire un'immagine in una cornice:**
- A è necessario posizionare la cornice all'inizio o al termine del documento
 - B la cornice potrà essere posizionata in qualsiasi punto del documento
 - C la cornice dovrà essere posizionata in primo piano rispetto al testo
-
- 530 **Cosa è la tecnologia Bluetooth?**
- A È una nuova tecnologia creata per consentire il collegamento senza cavi di apparati elettronici su aree limitate.
 - B È una nuova tecnologia creata per consentire il collegamento di apparati elettronici a lunga distanza via telefoni cellulari.
 - C È una nuova tecnologia creata per consentire l'incremento della velocità di trasmissione delle linee seriali utilizzate per il collegamento di apparati elettronici.
-
- 531 **In Powerpoint, un effetto audio può:**
- A essere associato solo ad un effetto di transizione
 - B essere associato solo ad un effetto di animazione
 - C essere associato ad un effetto di animazione o ad uno di transizione
-
- 532 **Che cosa è Microsoft Power Point?**
- A È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - B È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
 - C È il componente di Office dedicato alla gestione di presentazioni multimediali
-
- 533 **Su un lettore CD-ROM, il termine 48X indica:**
- A il tipo di protocollo usato dal lettore per comunicare con il computer
 - B la memoria RAM occupata dal lettore
 - C la velocità di lettura
-
- 534 **In Excel, per selezionare celle non contigue utilizzando il mouse, quale tasto occorre tener premuto durante l'operazione?**
- A SHIFT
 - B TAB
 - C CTRL
-
- 535 **In Windows, quale tasto è necessario premere per selezionare più file contigui?**
- A Ctrl
 - B Maiusc
 - C Tab
-

- 536 **L'antivirus deve essere aggiornato:**
A solo quando si cambia la configurazione dell'elaboratore
B solo quando si cambia il sistema operativo
C periodicamente
-
- 537 **Come possono essere classificati in modo corretto i componenti fisici e logici degli elaboratori?**
A Hardware e software
B Sistemi di base e sistemi applicativi
C Sistemi centrali e sistemi periferici
-
- 538 **Il mouse è un dispositivo di:**
A visualizzazione di dati
B immissione di dati
C puntamento e selezione
-
- 539 **Mentre si stampa un file di testo, non è possibile effettuare la seguente azione su un documento presente nella coda di stampa:**
A Copia della stampa
B Eliminazione della stampa
C Sospensione della stampa
-
- 540 **In Microsoft Word, tramite la funzione "Intestazione e piè di pagina", nel menù "Visualizza":**
A non è possibile effettuare variazioni di formattazione del testo inserito nell'intestazione
B è possibile impostare un elemento di sfondo inserendo oggetti di disegno nell'intestazione
C è possibile inserire esclusivamente testo e numero di pagina nell'intestazione
-
- 541 **In una rete di computer, viene nominato Server di rete:**
A il responsabile dell'ufficio EDP dell'azienda
B il computer che sovrintende le operazioni della rete e sul quale sono residenti i programmi di gestione e amministrazione della rete stessa
C il computer che è dotato del microprocessore più potente
-
- 542 **Come può essere chiuso l'applicativo PowerPoint, indipendentemente dal numero di presentazioni aperte?**
A Attivando in menù File | Esci
B Attivando il Pulsante Office | Ripristina
C Selezionando la combinazione di tasti ALT+F12
-

- 543 **Per ridimensionare contemporaneamente una finestra in altezza e larghezza si agisce con il mouse:**
- A Sugli angoli
 - B Sul bordo superiore
 - C Sul bordo inferiore
-
- 544 **Nei più diffusi programmi di videoscrittura è possibile modificare i margini di un documento?**
- A Sì, modificando il carattere
 - B No, i margini sono fissi, pertanto imm modificabili
 - C Sì, attivando l'opzione di impostazione di pagina
-
- 545 **In MS-Excel, è possibile stampare solo una parte del foglio di lavoro?**
- A No, in nessun caso
 - B Sì, definendo l'area da stampare con l'apposito comando nel menu "File"
 - C Sì, selezionando la porzione di foglio che si vuole stampare con il mouse e cliccando sul pulsante di stampa nella barra degli strumenti
-
- 546 **In Powerpoint, l'avanzamento delle diapositive può essere impostato**
- A solo con un clic del mouse
 - B solo dopo un certo intervallo di tempo
 - C con un clic del mouse, dopo che sia trascorso, però, un certo intervallo di tempo
-
- 547 **Con MS-WORD se si procede alla formattazione del testo:**
- A il testo viene impaginato secondo le esigenze dell'operatore
 - B il testo viene eliminato definitivamente, rendendolo non recuperabile
 - C il testo viene adeguato allo standard mondiale della videoscrittura
-
- 548 **Il programma di deframmentazione viene usato per:**
- A ricompattare i file su disco per migliorare le prestazioni
 - B fare il backup di file importanti, sullo stesso disco
 - C predisporre il disco per la registrazione dei dati
-
- 549 **Cos'è il pacchetto Office?**
- A Un programma di grafica
 - B Un prodotto software di produttività aziendale composto da un insieme di programmi specifici
 - C Un programma specifico di gestione contabilità
-

- 550 **Di norma, in videoscrittura per Windows, è possibile visualizzare più documenti contemporaneamente?**
- A No, mai
 - B Sì, sempre
 - C Solo attivando più copie del programma di videoscrittura
-
- 551 **Utilizzando il programma di videoscrittura Word per Windows:**
- A è possibile stampare un documento orientando il foglio "A4" solo in senso verticale
 - B è possibile stampare un documento orientando il foglio "A4" sia in senso orizzontale che verticale
 - C è possibile stampare un documento orientando il foglio "A4" solo in senso orizzontale
-
- 552 **In un documento Microsoft Word, può essere inserita una tabella?**
- A Sì, purché il documento venga salvato in formato "xls"
 - B Sì, ma solo se collegata ad un documento Microsoft Excel
 - C Sì, utilizzando il pulsante "Inserisci tabella"
-
- 553 **Un computer privo di CPU:**
- A non può svolgere nessuna operazione
 - B può comunque far svolgere i principali compiti alle periferiche
 - C può solo riprodurre testo scritto
-
- 554 **Fare un "forward" di una mail significa:**
- A cestinare l'e-mail senza aprirla
 - B rispondere al mittente
 - C inviare una copia dell'e-mail ad un altro utente
-
- 555 **Nei programmi per Windows la sequenza "CTRL+X" è normalmente associata all'operazione di:**
- A uscita dal programma corrente in caso di blocco dello stesso
 - B duplicazione dei dati memorizzati nella Clipboard
 - C cancellazione dei dati selezionati e loro copia nella Clipboard
-
- 556 **In Windows si può impostare l'intervallo temporale oltre il quale lo schermo si spegne o entra in pausa?**
- A No, mai
 - B Sì, solo nei monitor a 17 pollici
 - C Sì, sempre
-

- 557 **In ambito informatico, l'altoparlante è:**
- A un'unità di input per registrare la voce
 - B un'unità di input e di output per le applicazioni multimediali
 - C un'unità di output per riprodurre i suoni ricevuti dal computer
-
- 558 **Per software proprietario si intende software:**
- A coperto da copyright
 - B non disponibile sul mercato
 - C realizzato per uso aziendale
-
- 559 **Le periferiche di un pc possono essere:**
- A esclusivamente unità di input
 - B unità di input; unità di output; unità di input/output
 - C esclusivamente unità di output
-
- 560 **In Windows si può impostare l'intervallo oltre il quale lo schermo entra in modalità salva schermo?**
- A No, mai
 - B Sì, solo nei monitor a 14 pollici
 - C Sì, sempre
-

- 561 **Che cosa garantisce al destinatario l'identità del mittente, cioè che il messaggio non è stato inviato da un impostore?**
- A Integrità del messaggio (Message integrity).
 - B Autenticazione del messaggio (Message authentication).
 - C Accettazione (Non-repudiation).
-
- 562 **L'acronimo AOO significa:**
- A Area Organizzativa Omogenea.
 - B Area Ottimizzata Omogenea.
 - C Area Omologata e Organizzata.
-
- 563 **La Firma Digitale NON serve per garantire....**
- A L'autenticazione (authentication).
 - B L'accettazione (non-repudiation).
 - C La privacy.
-
- 564 **Al fine di identificare in modo univoco il mittente di un messaggio di posta elettronica si utilizza....**
- A La crittografia.
 - B Il DES.
 - C La Firma Digitale.
-
- 565 **Quale delle seguenti affermazioni relative alla firma digitale è corretta?**
- A La firma digitale può essere usata da tutti i soggetti pubblici o privati abilitati da una Autorità di certificazione.
 - B La firma digitale può essere usata solo dalla Pubblica Amministrazione.
 - C La firma digitale non può essere usata in Italia per assenza di previsione normativa.
-
- 566 **Quale tra questi elementi NON fa parte delle informazioni minime previste dal Protocollo Informatico:**
- A Immagine della scansione del documento.
 - B Destinatario/Destinatari.
 - C Oggetto.
-
- 567 **Secondo il Codice dell'Amministrazione Digitale per interoperabilità di base si intende:**
- A i servizi per la realizzazione, gestione ed evoluzione di strumenti per lo scambio di documenti informatici fra le pubbliche amministrazioni e tra queste e i cittadini
 - B l'insieme dei servizi di trasporto di dati
 - C i servizi idonei a favorire la circolazione, lo scambio di dati e informazioni, e l'erogazione fra le pubbliche amministrazioni e tra queste e i cittadini
-

- 568 **Quale delle seguenti caratteristiche di un messaggio non può essere garantita dalla firma digitale?**
- A Non-repudiation.
 - B Authentication.
 - C Confidentiality.
-
- 569 **Il D.Lgs. n. 82/2005 dispone che gli scambi di documenti informatici tra le pubbliche amministrazioni nell'ambito del SPC (Sistema Pubblico di Connettività):**
- A Sono preclusi alle amministrazioni diverse da quelle ministeriali
 - B Realizzati attraverso la cooperazione applicativa e nel rispetto delle relative procedure tecniche di sicurezza costituiscono invio documentale valido ad ogni effetto di legge
 - C Sono consentiti solo tra amministrazioni centrali dello Stato
-
- 570 **Il divario esistente tra chi ha accesso effettivo alle tecnologie dell'informazione (in particolare personal computer e internet) e chi ne è escluso, in modo parziale o totale è detto ...**
- A Web master.
 - B Drag and drop.
 - C Digital divide.
-
- 571 **Cosa consente ad una PA di "esporre" i propri servizi verso altre PA connesse attraverso il Sistema Pubblico di Connettività (SPC)?**
- A Il Router ADSL.
 - B La Porta di dominio.
 - C Un Server multitasking.
-
- 572 **Qual è il termine tecnico inglese con cui si indica l'impossibilità di negare di aver inviato un messaggio?**
- A Responsibility.
 - B Non-repudiation.
 - C Undeniability.
-
- 573 **Che cosa è la Firma Digitale?**
- A É la traccia che lascia un hacker quando entra in un sistema protetto.
 - B É il codice di licenza di un programma.
 - C È un sistema di autenticazione di documenti digitali analogo e con la stessa valenza della firma autografa su carta.
-

- 574 **Nell'ambito della misurazione delle performance delle amministrazioni pubbliche, cosa indicano le informazioni sull'efficienza?**
- A Se i dipendenti sono motivati.
 - B Se il controllo è stato adeguato.
 - C Se le attività sono state effettivamente poste in essere nel modo più conveniente.
-
- 575 **Così legislazione italiana definisce la "Carta d'Identità Elettronica (CIE)":**
- A L'unico documento d'identità munito di fotografia del titolare rilasciato da amministrazioni comunali valido per l'estero in paesi non UE.
 - B Il documento rilasciato da amministrazioni comunali per erogare servizi.
 - C Il documento d'identità munito di fotografia del titolare rilasciato su supporto informatico dalle amministrazioni comunali con la prevalente finalità di dimostrare l'identità anagrafica del titolare.
-
- 576 **Da una casella di Posta Elettronica Certificata (PEC) è possibile inviare un messaggio a chiunque abbia una casella di posta elettronica?**
- A Sì, e perché l'invio e la ricezione di un messaggio di PEC abbiano valore legale, è sufficiente che il mittente sia dotato di una casella di Posta Elettronica Certificata.
 - B Sì, ma l'invio e la ricezione di un messaggio di PEC hanno valore legale solo nel caso in cui il destinatario sia dotato di una casella di Posta Elettronica Certificata.
 - C No, è possibile inviare un messaggio solo a chi ha casella di Posta Elettronica Certificata.
-
- 577 **Cosa si utilizza per identificare in modo univoco il mittente di un messaggio di posta elettronica?**
- A La Firma Digitale.
 - B Una Certification Authority.
 - C La steganografia.
-
- 578 **Cos'è l'UOR (Unità Organizzativa Responsabile)?**
- A è la struttura della AOO che corrisponde all'ufficio
 - B è una struttura amministrativa individuata da settori
 - C è la persona che ha la responsabilità del documento, cioè può in parte correggerlo o completarlo
-
- 579 **Per nucleo minimo di protocollo si intende:**
- A la gestione informatica dei documenti in modalità completa
 - B l'assegnazione per via telematica al destinatario
 - C la gestione informatica dei documenti in modalità base
-
- 580 **I protocolli ESMTP/MIME e X.400 servono per:**
- A l'emulazione di terminale
 - B la posta elettronica
 - C il trasferimento di file
-

- 581 **Quale delle seguenti affermazioni meglio descrive la Firma Digitale?**
A É l'immagine "scannerizzata" della firma autografa.
B É il codice personale rilasciato dal gestore di caselle PEC.
C É un'informazione che viene aggiunta ad un documento informatico al fine di garantirne integrità e provenienza.
-
- 582 **"Sistemi di gestione per la qualità: fondamenti e terminologia". Quale norma ISO è così titolata?**
A ISO 9000.
B ISO 19011.
C ISO 9001.
-
- 583 **La sigla BPR è l'acronimo di**
A British Product Reengineering
B Business Process Reengineering
C Business Product Reengineering
-
- 584 **Il Capo I, Sezione II del D.Lgs. n. 82/2005 riconosce ai cittadini e alle imprese alcuni diritti (partecipazione al procedimento amministrativo informatico, utilizzo della posta elettronica certificata, ecc.). In base al diritto riconosciuto dall'art. 3 d**
A Non è più possibile per le P.A. o per i gestori di pubblici servizi obbligare i cittadini a recarsi agli sportelli per presentare documenti cartacei, per firmare fisicamente documenti o istanze, per fornire chiarimenti
B Non è più necessario alcun passaggio materiale di denaro né tanto meno fare file in banca o alla posta
C Tutte le P.A. devono organizzarsi per rendere disponibile agli interessati documenti, atti e procedimenti, in modo sicuro e trasparente in formato digitale
-
- 585 **Il sistema di gestione informatica dei documenti non deve:**
A consentire il reperimento delle informazioni riguardanti i documenti registrati
B fornire informazioni sul collegamento esistente tra ciascun documento ricevuto dall'amministrazione e i documenti dalla stessa formati nell'adozione dei provvedimenti finali
C consentire l'assegnazione delle informazioni nelle operazioni di registrazione di protocollo anche mediante interventi intermedi, da parte dell'operatore
-
- 586 **L'impronta di un documento informatico è:**
A una sequenza di lunghezza variabile di simboli alfanumerici
B il nome del documento informatico
C una sequenza di lunghezza fissa di simboli binari
-

- 587 **In conformità alle norme del Testo unico sulla documentazione amministrativa, la firma digitale sostituisce la firma autografa, in tutti i documenti informatici delle pubbliche amministrazioni?**
- A L'uso della firma digitale non può tuttavia sostituire ad ogni fine di legge l'apposizione di sigilli, punzoni, timbri, contrassegni e marchi comunque previsti
 - B Sì, purchè in conformità alle norme del Testo unico sulla documentazione amministrativa, sono equivalenti alle istanze e alle dichiarazioni sottoscritte con firma autografa
 - C No, non può essere sostituita dalla firma digitale
-
- 588 **Quando il mittente non può negare di avere inviato un messaggio (che ha effettivamente inviato) vuol dire che il sistema utilizzato garantisce ...**
- A L'Integrità.
 - B Il Non-ripudio.
 - C L'Autenticità.
-
- 589 **Secondo la legislazione italiana cosa si intende con il termine "backup"?**
- A È il processo tramite il quale i dati, in formato cartaceo o elettronico, sono copiati, in modo da essere resi disponibili e utilizzati se il dato originale da cui è stata prodotta la copia è andato perduto, distrutto o corrotto.
 - B È il processo obbligatorio di salvataggio su supporto ottico.
 - C È il processo obbligatorio di salvataggio giornaliero dei dati di un sistema informatico della Pubblica Amministrazione.
-
- 590 **Quale norma ha istituito in Italia il cosiddetto Albo Pretorio informatico o on-line?**
- A Il Decreto Legislativo 4 aprile 2006, n. 159.
 - B La Legge 18 giugno 2009, n. 69.
 - C La Legge 675 del 31/12/1996.
-
- 591 **Ai fini della sottoscrizione di documenti informatici di rilevanza esterna, le pubbliche amministrazioni ai sensi del Testo unico sulla documentazione amministrativa, possono:**
- A svolgere direttamente l'attività di rilascio dei certificati qualificati non avendo l'obbligo di accreditarsi
 - B svolgere direttamente l'attività di rilascio dei certificati qualificati avendo a tale fine l'obbligo di accreditarsi
 - C adottare, nella propria autonomia organizzativa, regole alternative a quelle contenute nelle regole tecniche
-

- 592 **L'insieme delle risorse di calcolo, degli apparati, delle reti di comunicazione e delle procedure informatiche utilizzate dalle amministrazioni per la gestione dei documenti definiscono ...**
- A Un flusso documentale di soli atti amministrativi.
 - B Il Protocollo informatico.
 - C Un database di tipo matriciale.
-
- 593 **Gli indicatori di processo utilizzati per misurare la performance delle amministrazioni pubbliche vengono scelti ...**
- A In base alle linee guida del ministero competente.
 - B In funzione degli aspetti della qualità gestionale che si desidera misurare.
 - C In base alle risorse che l'amministrazione investe.
-
- 594 **Per firmare un messaggio destinato ad A da B,**
- A B avrà bisogno della propria "chiave pubblica" per creare la firma ed A avrà bisogno della corrispondente "chiave privata" per verificarlo.
 - B B avrà bisogno della propria "chiave privata" per creare la firma ed A avrà bisogno della corrispondente "chiave pubblica" per verificarlo.
 - C B avrà bisogno della "chiave privata" di A per creare la firma ed A avrà bisogno della "chiave privata" di B per verificarlo.
-
- 595 **Il Centro Nazionale per l'Informatica nella Pubblica Amministrazione (CNIPA), oggi DigitPA, ha sede:**
- A Presso la Presidenza del Consiglio dei Ministri per l'attuazione delle politiche del Ministro delle Comunicazioni.
 - B Presso la Presidenza del Consiglio per l'attuazione delle politiche del Ministro del Lavoro.
 - C Presso la Presidenza del Consiglio per l'attuazione delle politiche del Ministro per l'Innovazione e le Tecnologie.
-
- 596 **Il Protocollo Informatico è stato istituito con:**
- A Decreto Legislativo 20 febbraio 2004, n. 52.
 - B Decreto Legislativo 4 aprile 2006, n. 159.
 - C Decreto del Presidente della Repubblica 20 ottobre 1998, n. 428.
-
- 597 **Nell'ambito della gestione della qualità, cosa si intende per company wide quality control?**
- A Esprime il concetto di qualità della società sul web.
 - B Esprime il concetto di controllo della qualità della compagnia.
 - C Esprime il concetto di qualità totale.
-

Che cosa si intende con Digital Divide?

- A Si intende la schermatura, realizzata nei computer con clock superiore a 1 GHz., che protegge i segnali digitali dall'interferenza di quelli analogici.
 - B Si intende il divario esistente tra chi può accedere alle nuove tecnologie (internet, personal computer) e chi no.
 - C Si intende la divisione fisica realizzata in alcune reti tra il traffico voce (analogico) ed il traffico dati (digitale).
-

In un messaggio firmato digitalmente utilizzando una chiave asimmetrica, il mittente, per "firmare" il messaggio usa....

- A La propria chiave pubblica.
 - B La propria chiave privata.
 - C La propria chiave simmetrica.
-

Secondo la legislazione italiana cosa si intende con "accreditamento"?

- A Il riconoscimento del possesso, da parte del certificatore che lo richieda, dei requisiti del livello minimo, in termini di qualità e di sicurezza.
 - B Un particolare procedimento tra una pubblica amministrazione e la Banca d'Italia .
 - C Il riconoscimento del possesso, da parte del certificatore che lo richieda, dei requisiti del livello più elevato, in termini di qualità e di sicurezza.
-

Che cos'è il Quality Management?

- A Una tecnica di gestione caratterizzata dal ricorso continuo a strumenti che consentono la misurazione e valutazione dei prodotti e servizi e dei giudizi espressi dagli utenti finali.
 - B Un processo di misurazione della qualità percepita.
 - C Una politica di gestione delle risorse umane nel rispetto della qualità.
-

Con riferimento alla legislazione italiana, cosa si intende per "open-source"?

- A Applicazioni informatiche, di cui non è disponibile il codice sorgente.
 - B Applicazioni informatiche il cui codice sorgente può essere liberamente studiato, copiato, modificato e ridistribuito.
 - C Applicazioni informatiche di cui è disponibile il codice sorgente ma non può essere liberamente modificato.
-

La logica che abilita applicazioni e infrastrutture diverse ad interagire tra di loro è detta ...

- A Porta di dominio.
 - B Open source.
 - C Cooperazione applicativa.
-

- 604 **Quale dei seguenti protocolli è in grado di garantire l'autenticazione, l'integrità del messaggio e anche la privacy?**
- A ESP.
 - B AH.
 - C ESP e AH utilizzati in sequenza.
-
- 605 **Ai fini della sottoscrizione di documenti informatici di rilevanza esterna, le Pubbliche Amministrazioni ai sensi del Testo unico sulla documentazione amministrativa, possono:**
- A svolgere direttamente l'attività di rilascio dei certificati qualificati non avendo l'obbligo di accreditarsi
 - B svolgere direttamente l'attività di rilascio dei certificati qualificati avendo a tale fine l'obbligo di accreditarsi
 - C adottare, nella propria autonomia organizzativa, regole alternative a quelle contenute nelle regole tecniche
-
- 606 **Quando il destinatario desidera conoscere con certezza l'identità del mittente dei messaggi ricevuti, significa che richiede....**
- A La confidenzialità.
 - B L'autenticazione.
 - C L'integrità.
-
- 607 **Per verificare la "firma" di un messaggio firmato digitalmente utilizzando una chiave asimmetrica, il destinatario del messaggio, usa ...**
- A La propria chiave privata.
 - B La propria chiave pubblica.
 - C La chiave pubblica del mittente.
-
- 608 **Il DigitPA (ex CNIPA Centro Nazionale per l'Informatica nella Pubblica Amministrazione) unifica in sé due organismi preesistenti:**
- A l'AIPA e il Centro Servizi tecnico del MIUR
 - B il Centro tecnico per la RUPA e il Ministero per le Tecnologie Informatiche
 - C l'AIPA ed il Centro tecnico per la RUPA
-
- 609 **Nel protocollo informatico, il sistema deve:**
- A consentire la produzione del registro giornaliero di protocollo, costituito dall'elenco delle informazioni inserite con l'operazione di registrazione di protocollo nell'arco di uno stesso giorno; l'assegnazione delle informazioni nelle ope
 - B consentire la produzione del registro giornaliero di protocollo, costituito dall'elenco delle informazioni inserite con l'operazione di registrazione di protocollo nell'arco di uno stesso giorno; l'assegnazione delle informazioni nelle ope
 - C consentire la produzione del registro giornaliero e mensile di protocollo, costituito dall'elenco delle informazioni inserite con l'operazione di registrazione di protocollo nell'arco di uno stesso giorno e nell'arco del mese di riferiment
-

- 610 **Un'architettura client-server comporta:**
- A grande espandibilità e flessibilità operativa e scarsa sensibilità ai guasti
 - B grande flessibilità operativa ma scarsa espandibilità
 - C scarsa espandibilità e grande sensibilità ai guasti
-
- 611 **Una procedura legale/informatica, in grado di garantire nel tempo la validità legale di un documento informatico è detta ...**
- A Conservazione sostitutiva.
 - B Archiviazione naturale.
 - C Backup.
-
- 612 **Che cos'è la Posta Elettronica Certificata (PEC)?**
- A È un sistema di "trasporto" di documenti informatici fondamentalmente diverso dal servizio di posta elettronica "tradizionale", cui sono state aggiunte delle caratteristiche tali da fornire agli utenti la certezza, a valore legale, dell'invio, della conse
 - B È un sistema di "trasporto" di documenti informatici fondamentalmente diverso dal servizio di posta elettronica "tradizionale", cui sono state aggiunte delle caratteristiche tali da fornire agli utenti la certezza, a valore legale, dell'invio, della conse
 - C È un sistema di "trasporto" di documenti informatici che presenta delle forti similitudini con il servizio di posta elettronica "tradizionale", cui però sono state aggiunte delle caratteristiche tali da fornire agli utenti la certezza, a valore legale, de
-
- 613 **A norma del D.Lgs. 82/2005 il sistema di conservazione dei documenti informatici garantisce, oltre all'identificazione certa del soggetto che ha formato il documento e dell'amministrazione o dell'area organizzativa omogenea di riferimento**
- A Integrità del documento; leggibilità e agevole reperibilità di documenti e informazioni identificative, inclusi i dati di registrazione e di classificazione originari
 - B Integrità del documento; leggibilità e agevole reperibilità di documenti e informazioni identificative, inclusi i dati di registrazione e di classificazione originari; rispetto delle misure di sicurezza previste dalla legge vigente
 - C Integrità del documento; rispetto delle misure di sicurezza previste dalla legge vigente
-
- 614 **Qual è il significato dell'acronimo UOR?**
- A Ufficio Operativo Regionale
 - B Unità Operativa Respnsabile
 - C Unità Organizzativa Responsabile
-
- 615 **Un documento word con estensione .doc ha valore legale come documento informatico?**
- A No, occorre prima firmarlo e poi convertirlo in pdf
 - B No, occorre prima convertirlo in pdf e poi firmarlo
 - C Si, sempre
-

- 616 **Come si definisce per una pubblica amministrazione il risultato generato dalla fornitura di un bene o dall'erogazione di un servizio su una condizione, stato o comportamento dell'utente?**
- A Input.
 - B Output.
 - C Outcome.
-
- 617 **La corretta implementazione di un sistema di Protocollo Informatico deve seguire ed essere coerente con le norme:**
- A ONU.
 - B AIPA.
 - C CNR.
-
- 618 **Qual è la data di entrata in vigore del Codice dell'amministrazione digitale?**
- A 1° gennaio 2002
 - B 1° gennaio 2000
 - C 1° gennaio 2006
-
- 619 **Nel DPR 445/2000 e nelle relative regole tecniche sono contenute:**
- A le disposizioni legislative in materia di documentazione amministrativa
 - B le norme relative all'accessibilità dei siti web
 - C le norme relative all'usabilità dei siti web
-
- 620 **L'apposizione o l'associazione, all'originale del documento, in forma permanente e non modificabile, delle informazioni riguardanti il documento stesso definiscono ...**
- A La memorizzazione su supporto ottico.
 - B La scansione del documento.
 - C La segnatura di protocollo.
-
- 621 **Sostenere l'organizzazione di un processo di lavoro mediante l'utilizzo di software specifici, ove le attività possono essere svolte dai partecipanti al processo o da applicazioni informatiche specifiche è una possibile definizione di:**
- A Sistema di Gestione dei Flussi di Lavoro.
 - B Sistema di Gestione delle scorte di Magazzino.
 - C Sistema di Contabilità Generale.
-

- 622 **Sono oggetto di registrazione obbligatoria di protocollo:**
- A le note di ricezione delle circolari e altre disposizioni, i materiali statistici, gli atti preparatori interni, i giornali, le riviste, i libri, i materiali pubblicitari e gli inviti a manifestazioni
 - B le gazzette ufficiali, i bollettini ufficiali e i notiziari della pubblica amministrazione
 - C i documenti ricevuti e spediti dall'amministrazione e tutti i documenti informatici
-
- 623 **Un sistema di Workflow Management, se ben implementato, può produrre:**
- A Diminuzione di rapporti interpersonali.
 - B Chiusura dell'organizzazione interessata.
 - C Incremento dell'efficienza e miglior controllo dei processi.
-
- 624 **La segnatura di protocollo informatico è:**
- A l'operazione di registrazione di protocollo per ogni documento ricevuto o spedito dalle pubbliche amministrazioni
 - B l'operazione preliminare di apposizione o associazione all'originale del documento, del numero e data di protocollo
 - C l'operazione di apposizione o associazione all'originale del documento, in forma permanente non modificabile, delle informazioni riguardanti il documento stesso
-
- 625 **Il giudizio dell'utenza sulla prestazione di un servizio è condizionato da ...**
- A La validità tecnica del servizio prestato.
 - B La validità tecnica del servizio prestato, il tempo di intervento e il rapporto con il personale addetto.
 - C Le caratteristiche tecniche del servizio.
-
- 626 **A quali documenti si applica la segnatura?**
- A sui documenti cartacei sia ai documenti in ingresso che ai documenti ; sui documenti informatici in uscita
 - B Ai documenti informatici in ingresso e uscita
 - C Solo ai documenti cartacei sia ai documenti in ingresso che ai documenti
-
- 627 **Il livello Workflow Documentali nel Protocollo Informatico prevede:**
- A la registrazione con trattamento delle immagini
 - B la reingegnerizzazione dei processi dell'ente al fine di una loro successiva informatizzazione
 - C la segnatura sul documento delle informazioni riguardanti il documento stesso (numero, data, AOO)
-

628 **Qual è il ruolo dell'Autorità di Certificazione nell'ambito di un sistema di firma digitale?**

- A L'Autorità di Certificazione deve garantire le credenziali del titolare.
 - B L'Autorità di Certificazione deve garantire e rendere pubblica l'associazione fra la firma digitale ed il soggetto che la utilizza.
 - C L'Autorità di Certificazione deve certificare la corretta protocollazione del messaggio.
-

629 **Per "outcome" di una pubblica amministrazione si intende ...**

- A L'output di un processo di produzione.
 - B Il risultato operativo trimestrale.
 - C Il risultato generato dalla fornitura di un bene o dall'erogazione di un servizio su una condizione, stato o comportamento dell'utente.
-

630 **La Legge n. 4 del 09/01/2004, comunemente chiamata "Legge Stanca", definisce:**

- A I soggetti che devono garantire l'accessibilità dei propri siti a tutti coloro che necessitano di tecnologie assistive.
 - B Le linee guida sulla trasparenza degli enti pubblici.
 - C Le modalità di pubblicazione degli atti amministrativi.
-

631 **Che differenza c'è tra un file pdf e un file pdf/A?**

- A il file pdf/A è un file pdf particolare, che possiede delle proprietà aggiuntive
 - B il file pdf/A equivale ad un file pdf
 - C Il file pdf/A non esiste
-

632 **L'acronimo CNIPA significa....**

- A Centro Nazionale per l'Informatizzazione dei Procedimenti Amministrativi.
 - B Centro Nazionale per l'Informatica nella Pubblica Amministrazione.
 - C Centro Nazionale per l'Informatizzazione della Pubblica Amministrazione.
-

633 **In generale i protocolli telnet e ftp trasferiscono in chiaro sulla rete:**

- A il nome dell'utente ma non la sua password (che viene criptata)
 - B sia il nome dell'utente che la sua password
 - C la password dell'utente ma non il suo nome (che viene criptato)
-

634 **Quale protocollo è progettato per autenticare l'host sorgente e per assicurare l'integrità del messaggio (payload) trasportato dal pacchetto IP?**

- A ESP.
 - B AH.
 - C AH e ESP.
-

- 635 **Quando mittente e destinatario desiderano che lo scambio di messaggi sia coperto da privacy, significa che si aspettano....**
- A Autenticazione.
 - B Integrità.
 - C Confidenzialità.
-
- 636 **Un sistema di riconoscimento di identità altamente sofisticato deve richiedere al soggetto da identificare ...**
- A Una password altamente complessa.
 - B Una Smart card elettronica.
 - C Una cosa che ha, una cosa che sa, una cosa che è.
-
- 637 **Per una pubblica amministrazione il risultato generato dall'erogazione di un servizio su una condizione, stato o comportamento dell'utente è correttamente definibile output?**
- A No, si tratta del così detto outcome.
 - B Sì, ma solo nel settore sanitario.
 - C Sì, ma solo nel settore della formazione.
-
- 638 **I meccanismi in grado di identificare l'entità (computer, utente, etc.) che vuole ottenere accesso alle risorse di un sistema, garantiscono....**
- A Message confidentiality.
 - B Message authentication.
 - C Entity authentication.
-
- 639 **Cosa ha maggiormente contribuito all'incremento del numero di utenti unici che fruiscono di Internet attraverso dispositivi mobili:**
- A Tariffe flat di connettività.
 - B Display più grandi.
 - C Device più leggeri.
-
- 640 **Esiste un meccanismo più sofisticato della firma elettronica: la "firma elettronica avanzata" che garantisce...**
- A Solamente l'autenticità del documento, ma con un'affidabilità molto più elevata.
 - B L'associazione univoca a chi l'ha apposta, il controllo esclusivo del firmatario sui mezzi che l'hanno prodotta e l'integrità del documento.
 - C Lo stesso valore legale della firma autografa.
-
- 641 **L'architettura di Rete della Pubblica Amministrazione prevede che la Porta Delegata e la Porta Applicativa di un dominio:**
- A possano essere realizzate sullo stesso nodo fisico se ciò risulta vantaggioso
 - B debbano necessariamente essere realizzate su nodi fisici diversi
 - C debbano sempre essere realizzate sullo stesso nodo fisico
-

- 642 **Con quale nome è comunemente nota la famiglia di standard IEEE 802.16?**
- A WiMAX.
 - B WiFi.
 - C Bluetooth.
-
- 643 **Quale tra i seguenti device ha influito maggiormente nelle modificazioni delle abitudini di accesso multicanale?**
- A Orologio digitale.
 - B Radio.
 - C Smartphone.
-
- 644 **Nell'architettura di rete prevista per la Rete unitaria della Pubblica Amministrazione il client di un dominio può fruire dei servizi di un altro dominio:**
- A tramite la Porta Delegata a quei servizi
 - B per collegamento diretto con l'host cui richiede i servizi, senza alcun tramite
 - C tramite la Porta Applicativa che esporta direttamente al client i servizi richiesti
-
- 645 **Quale, tra le seguenti terne di requisiti, deve essere garantita dalla firma digitale?**
- A Segretezza, autenticità, oggettività.
 - B Riservatezza, integrità, autenticità.
 - C Ora dell'invio, luogo di partenza e di destinazione.
-
- 646 **Quale delle seguenti espressioni significa che il messaggio deve arrivare al destinatario esattamente come è stato inviato?**
- A Accettazione (Non-repudiation).
 - B Rifiuto (Repudiation).
 - C Integrità (Message integrity).
-
- 647 **La norma originaria del Codice dell'Amministrazione Digitale (CAD) è:**
- A Il Decreto Legislativo 7 marzo 2005, n. 82.
 - B Il Decreto del Presidente della Repubblica 20 ottobre 1998, n. 428.
 - C La Legge 675 del 31/12/1996.
-
- 648 **Nella teoria organizzativa della qualità totale, tutto il personale deve essere ...**
- A Diviso in gruppi di lavoro.
 - B Responsabilizzato e coinvolto nel processo di qualità.
 - C Incentivato.
-

- 649 **Le norme concernenti i documenti informatici e la firma digitale sono contenute nel:**
- A D.Lgs. 7/3/2005, n. 82
 - B D.P.R. 28/7/1971, n. 287
 - C D.P.R. 12/4/1975, n. 102
-
- 650 **Cosa è l'RPA (Responsabile del Procedimento Amministrativo)?**
- A svolgere direttamente l'attività di rilascio dei certificati qualificati
 - B è la persona che ha la responsabilità del documento, cioè può in parte correggerlo o completarlo
 - C garantisce il corretto funzionamento del sistema di protocollo informatico
-
- 651 **Quale dei seguenti protocolli è in grado di garantire l'autenticazione e l'integrità del messaggio, ma non la privacy?**
- A AH.
 - B ESP.
 - C AH e ESP utilizzati in sequenza.
-
- 652 **Gli obblighi di pubblicazione di atti e provvedimenti amministrativi aventi effetto di pubblicità legale si intendono assolti con la pubblicazione nei propri siti informatici da parte delle amministrazioni e degli enti pubblici obbligati. Ciò significa:**
- A Che l'Albo Pretorio on-line deve ancora essere istituito.
 - B Che l'Albo Pretorio on-line sostituisce per la legge quello tradizionale.
 - C Che l'Albo Pretorio tradizionale deve comunque rimanere.
-
- 653 **Qual'è il significato dell'acronimo RPA?**
- A Rete di Pubbliche Amministrazioni
 - B Responsabile del Procedimento Amministrativo
 - C Responsabile del processo di Archiviazione
-
- 654 **Nell'architettura prevista per la rete unitaria della Pubblica Amministrazione, la funzione della Porta Delegata è:**
- A sia consentire il controllo delle autorizzazioni in uscita dei clienti, sia adeguare i protocolli di accesso ai servizi esterni
 - B esclusivamente consentire il controllo delle autorizzazioni in uscita dei clienti
 - C esclusivamente adeguare i protocolli di accesso ai servizi esterni
-

655

L'art. 2 della legge 63/93 (rapporti tra cittadini e Pubblica Amministrazione) impone di inserire nelle anagrafi informatizzate dei Comuni:

- A l'esatto indirizzo dei cittadini residenti
 - B il C.F. (Codice Fiscale) dei cittadini residenti
 - C il C.A.P. (Codice di Avviamento Postale) di tutte le vie del Comune
-

656

Secondo il D.Lgs. 82/2005 e successive modifiche, le disposizioni relative alla trasmissione dei documenti informatici si applicano anche ai privati?

- A No, ai privati si applicano solo le disposizioni di cui al capo III concernenti i documenti informatici e le firme elettroniche
 - B No, si applicano solo alle amministrazioni centrali dello Stato e agli enti locali
 - C Sì, si applicano anche ai privati
-

657

Con quale norma è stato istituito il Documento Programmatico sulla Sicurezza (DPS)?

- A Il Decreto Legislativo 20 febbraio 2004, n. 52.
 - B Il Decreto legislativo 30 giugno 2003, n. 196.
 - C La Legge 675 del 31/12/1996.
-

- 658 **In MS Access, che cosa è un record?**
A È un generico Oggetto del Database.
B È la stampa del Logfile di una sessione di accesso al Database.
C È un insieme di Campi che contengono informazioni relative a un elemento di una tabella.
-
- 659 **Quale è la corretta sequenza di eventi quando un microprocessore riceve ed onora un interrupt?**
A Salvataggio del Program Counter, Attivazione della routine di gestione dell'interrupt, Completamento dell'esecuzione della routine di gestione dell'interrupt, Ritorno al flusso normale, Recupero del Program Counter.
B Salvataggio del Program Counter, Attivazione della routine di gestione dell'interrupt, Completamento dell'esecuzione della routine di gestione dell'interrupt, Recupero del Program Counter, Ritorno al flusso normale.
C Attivazione della routine di gestione dell'interrupt, Completamento dell'esecuzione della routine di gestione dell'interrupt, Ritorno al flusso normale.
-
- 660 **Nel linguaggio SQL, una relazione viene rappresentata con...**
A Una vista.
B Una colonna.
C Una tabella.
-
- 661 **Quale tra le seguenti non è una fase di una trasmissione in TCP/IP?**
A Suddivisione del messaggio in pacchetti.
B Selezione del percorso per inviare i pacchetti costituenti il messaggio.
C Aggiunta al pacchetto dell'indirizzo del destinatario o dei destinatari.
-
- 662 **In MS Access, in quale visualizzazione è possibile modificare la formattazione di un report?**
A Visualizzazione Struttura.
B Anteprima di Stampa.
C Anteprima di Layout.
-
- 663 **Cosa è un algoritmo?**
A Un processo passo passo per risolvere un problema.
B Un software per risolvere problemi matematici.
C La descrizione in linguaggio naturale di una procedura.
-
- 664 **Il protocollo SNMP, con riferimento ai pacchetti che devono essere inviati da un "manager" ad un "agent",....**
A Definisce la codifica del pacchetto.
B Definisce il numero dei pacchetti.
C Definisce il formato del pacchetto.
-

- 665 **Il fatto che un utente non autorizzato abbia accesso ad una rete è un problema che riguarda ...**
- A La prestazione della rete.
 - B La sicurezza della rete.
 - C L'affidabilità della rete.
-
- 666 **Quale delle seguenti definizioni descrive meglio il GANTT chart?**
- A É la fase di analisi che precede tutte le fasi successive dell'ingegneria del software.
 - B É una tecnica per la progettazione strutturata del software.
 - C È un diagramma a barre orizzontali che rappresenta graficamente le relazioni temporali tra le diverse attività di un progetto.
-
- 667 **Il processo di scrittura delle linee di codice di un programma è chiamato ...**
- A Testing.
 - B Compilazione.
 - C Codifica.
-
- 668 **In un microprocessore, qual è la sequenza corretta del ciclo di esecuzione delle istruzioni?**
- A Caricamento dell'istruzione, esecuzione dell'istruzione, decodifica dell'istruzione, caricamento dell'operando, memorizzazione del risultato.
 - B Caricamento dell'istruzione, decodifica dell'istruzione, caricamento dell'operando, esecuzione dell'istruzione, memorizzazione del risultato.
 - C Caricamento dell'istruzione, caricamento dell'operando, decodifica dell'istruzione, esecuzione dell'istruzione, memorizzazione del risultato.
-
- 669 **Quale dei seguenti NON è un vantaggio delle librerie condivise (shared libraries)?**
- A Le librerie condivise aumentano la sicurezza dei dati.
 - B Le librerie condivise riducono l'occupazione della memoria.
 - C Le librerie condivise riducono l'occupazione di spazio disco.
-
- 670 **L'algoritmo RSA, quale metodo di crittografia usa?**
- A Crittografia a chiave simmetrica.
 - B Crittografia a chiave privata.
 - C Crittografia a chiave asimmetrica.
-
- 671 **Tipicamente la gestione dello Stack di un microprocessore è di tipo....**
- A LIFO - Last In First Out.
 - B FIFO - First In First Out.
 - C LILO - Last In Last Out.
-

- 672 **Normalmente i satelliti per le telecomunicazioni coprono una specifica area della terra; quale nome inglese viene usato per definire tale superficie?**
- A Effect.
 - B Path.
 - C Footprint.
-
- 673 **Con un byte possiamo rappresentare un range in base dieci (senza segno)....**
- A Da 0 a 255.
 - B Da 0 a 256.
 - C Da 1 a 255.
-
- 674 **Un messaggio, dopo essere stato crittografato, è detto....**
- A In chiaro (plaintext).
 - B Trasparente (transparent).
 - C Cifrato (ciphertext).
-
- 675 **Quale dei seguenti protocolli è la base per il protocollo Data link di ethernet?**
- A BISYNC.
 - B SDLC.
 - C HDLC.
-
- 676 **Che cosa è il segnale RTS (Request To Send)?**
- A È un segnale di controllo inviato da un apparato DCE (es. un computer) al modem per comunicare la presenza di dati da trasmettere.
 - B È un segnale di controllo inviato da un apparato DCE (es. un modem) al computer per comunicare di aver ricevuto dei dati.
 - C È un segnale di controllo inviato da un apparato DTE (es. un computer) al modem per comunicare la presenza di dati da trasmettere.
-
- 677 **Quale, tra i seguenti, NON è uno dei livelli del software engineering?**
- A Metodi (Methods).
 - B Produzione (Manufacturing).
 - C Processo (Process).
-
- 678 **Un messaggio di posta elettronica può essere un veicolo di diffusione dei virus?**
- A Sì, ma solo se il messaggio contiene allegati di tipo .txt.
 - B Sì, ma solo se il messaggio contiene allegati eseguibili (.exe).
 - C Sì, se il messaggio ha un qualsiasi allegato.
-

- 679 **Qual è il maggior numero in base 10 esprimibile con 6 cifre binarie?**
A 63:00:00
B 15.01
C 35:00:00
-
- 680 **Quale dei seguenti acronimi si riferisce alla protezione dei dispositivi elettronici contro l'emissione di radiazioni che possano consentire a terzi l'acquisizione di dati sensibili?**
A RadHard.
B ASCII.
C TEMPEST.
-
- 681 **Un applet JAVA può funzionare su quasi tutti i browser perché....**
A Nel browser è incorporata (built-in) la Java Virtual Machine (JVM).
B Nel server è incorporata (built-in) la Java Virtual Machine (JVM).
C Gli applets non hanno bisogno della Java Virtual Machine (JVM).
-
- 682 **Quale tra i seguenti è un esempio di "virus"?**
A Un programma che, introdotto subdolamente in un computer causa dei danni anche seri ai dati o ai programmi in esso archiviati.
B Un programmatore che nasconde in un programma una parte di codice che gli consentirà, in futuro, di avere accesso al sistema.
C Uno studente che violando le protezioni di accesso modifica i propri voti nell'archivio elettronico della scuola.
-
- 683 **Quale dei seguenti viene normalmente definito come un sistema di telefonia mobile 2,5 G?**
A GSM + GPRS.
B UMTS.
C GSM.
-
- 684 **Quale delle seguenti parole chiave è definita nel linguaggio C++, ma non in Java?**
A Float.
B Goto.
C Virtual.
-
- 685 **Quale tra le seguenti coppie di parametri influenza maggiormente le prestazioni di un personal computer?**
A Frequenza di clock e dimensione del bus dati interno.
B Capacità del disco fisso e dimensione del bus dati interno.
C Frequenza di clock e tensione di alimentazione.
-

- 686 **Nell'ambito dei sistemi di comunicazione, come viene definita la moltiplicazione di una linea che assegna diversi intervalli di tempo (slot temporali), solitamente della stessa durata, ad ogni sorgente per la trasmissione dei dati?**
- A FDM (Frequency Division Multiplexing).
 - B TDM (Time Division Multiplexing).
 - C STDM (Statistical Time Division Multiplexing).
-
- 687 **Nella gestione dei progetti le metriche hanno un'importanza fondamentale. Quale dei seguenti acronimi si riferisce al costo pianificato per realizzare le attività di progetto alla data corrente?**
- A BCWP (Budgeted Cost of Work Performed).
 - B BCWS (Budgeted Cost of Work Scheduled).
 - C ACWP (Actual Cost of Work Performed).
-
- 688 **Quale dei seguenti NON è un attributo di qualità del software indicato dall'acronimo FURPS?**
- A Reliability.
 - B Usability.
 - C Feasibility.
-
- 689 **Utilizzando il sistema di telefonia mobile GSM è possibile attivare chiamate dati in modalità CSD (circuit-switched data). Quanti schemi di codifica del segnale sono previsti per questa modalità?**
- A 4.01
 - B 3.01
 - C 8.01
-
- 690 **In Oracle, quale dei seguenti nomi è accettabile come nome per una colonna?**
- A Column.
 - B 1966_Invoices.
 - C Catch_#22.
-
- 691 **Quale dei seguenti termini indica una serie di messaggi inviati da un utilizzatore fraudolento ad un computer per venire a sapere quali servizi di rete, detto computer, fornisce?**
- A Service Profile Identifier.
 - B Bit robbing.
 - C Port scan.
-

692

Nella programmazione Object-Oriented una classe rappresenta....

- A La struttura formale che definisce un nuovo tipo di dato astratto.
 - B L'oggetto da cui tutti gli altri sono derivati.
 - C Un modello di programma.
-

693

Che cosa è un sistema fault-tolerant?

- A È un sistema progettato in modo tale che in caso che una parte di esso presenti un malfunzionamento, una procedura alternativa si attiva automaticamente garantendo che non vi sia alcuna perdita di servizio.
 - B È un sistema in cui le memorie di massa sono duplicate (mirroring).
 - C È un sistema in cui vengono periodicamente effettuate ed archiviate copie dei dati in modo incrementale.
-

694

Quale tra le seguenti società informatiche ha creato il linguaggio SQL?

- A Oracle.
 - B Microsoft.
 - C IBM.
-

695

Perché non è opportuno utilizzare istruzioni di salto incondizionato?

- A Perché non è disponibile in tutti i sistemi e quindi non consente la portabilità del software.
 - B Perché tali istruzioni non consentono la scrittura di un programma strutturato.
 - C Perché non consente di sapere quale parte del programma verrà eseguita in seguito al salto.
-

696

In Java, qual è la funzione principale delle variabili?

- A Interfacciarsi con il software operativo.
 - B Sommare i dati tra di loro.
 - C Tenere traccia dei dati nella memoria del computer.
-

697

Cosa è l' Erlang?

- A È l'unità di misura normalizzata dell'ampiezza delle celle nel sistema GSM. L'ampiezza di una cella GSM 900 MHz con potenza di uscita di 20 W è, ad esempio, 1,0 Erlang.
 - B È l'unità di misura dell'occupazione di un canale di trasmissione. Un canale totalmente utilizzato/occupato ha, ad esempio, un valore di 1,0 Erlang.
 - C È l'unità di misura della disponibilità di un canale di trasmissione. Un canale totalmente libero/disponibile ha, ad esempio, un valore di 1,0 Erlang.
-

698

Con riferimento al linguaggio SQL, che cosa significa l'acronimo inglese DCL?

- A Data Control Language.
 - B Declaration Control Language.
 - C Distributed Control Language.
-

Il pipelining....

- A É una tecnica di connessione di più unità di calcolo in cascata, al fine di aumentare le capacità di calcolo.
 - B É un metodo di indirizzamento della memoria virtuale ad accesso diretto.
 - C É una tecnica di connessione di due unità di calcolo in serie, al fine di aumentare l'affidabilità del sistema.
-

700

Quale delle seguenti affermazioni è falsa?

- A Originariamente, per cercare tramite Archie, un file, si poteva inviare un e-mail ad un sito Archie.
 - B Archie è un servizio che crea e gestisce dei database che contengono liste di file ottenute da diversi siti.
 - C Archie, che è considerato il precursore dei motori di ricerca, deriva il suo nome da "file architecture".
-

701

Le funzioni del "network layer" (livello di rete) sono....

- A Determinare i percorsi (routes).
 - B Garantire la consegna dei pacchetti dell'host mittente all'host destinatario.
 - C La consegna affidabile, di un pacchetto, al successivo nodo della rete (hop).
-

702

Con riferimento al linguaggio SQL, che cosa significa l'acronimo inglese TCL?

- A Transactional Control Language.
 - B Test & Control Language.
 - C Translation Control Language.
-

703

In C++ gli attributi e i metodi dichiarati protected....

- A Sono accessibili dall'interno della classe in cui sono definiti e dalle classi derivate.
 - B Sono accessibili dall'interno di tutte le classi nella gerarchia in cui si trova la classe.
 - C Sono accessibili solo dall'interno della classe in cui sono definiti.
-

704

In Internet, Telnet serve per...

- A Fare ricerche in rete.
 - B Ricevere messaggi di posta elettronica.
 - C Collegarsi ad un calcolatore remoto.
-

705

La possibilità, consentita da un linguaggio di programmazione, di gestire gli oggetti in modo diverso in base al loro tipo è detta....

- A Polimorfismo (Polymorphism).
 - B Astrazione (Abstraction).
 - C Ereditarietà (Inheritance).
-

706 **Quale delle seguenti affermazioni relative al Sistema operativo Linux è falsa?**

- A È un sistema operativo Unix-like.
 - B È stato originariamente progettato e realizzato da Linus Torvald.
 - C È generalmente considerato non molto performante ancorché poco costoso o addirittura gratuito.
-

707 **Per Hot-Pluggable (o Hot Swapping) si intende....**

- A La proprietà di un sistema di collegamento, per cui le periferiche possono essere connesse e disconnesse senza dover spegnere il sistema o interrompere altre operazioni in corso.
 - B La proprietà delle schede madri multiprocessori, per cui i microprocessori possono essere connessi e disconnessi senza dover spegnere il sistema o interrompere altre operazioni in corso.
 - C Un dispositivo in grado di supportare le funzioni di gestione dell'alimentazione nei computer, per ridurre il consumo energetico senza influire sulle prestazioni del sistema.
-

708 **Nella telefonia mobile, cosa si intende con il termine inglese "cell breathing"?**

- A È lo spazio dati non utilizzato nei burst del GSM.
 - B È un metodo di raffreddamento degli amplificatori delle stazioni radio base del sistema UMTS.
 - C Nelle tecnologie basate sul CDMA, è la variazione di copertura di una cella in funzione delle variazioni di carico.
-

709 **Con riferimento allo sviluppo del software Object-Oriented, le "classi"...**

- A Sono i mezzi con cui vengono scambiati messaggi all'interno di un sistema.
 - B Incapsulano sia i dati che le funzioni che li manipolano.
 - C Sono descrizioni generalizzate che descrivono un insieme di oggetti simili.
-

710 **Quale delle seguenti è la scienza su cui ci si basa per alterare messaggi in modo da rendere la loro trasmissione sicura?**

- A Crittografia.
 - B Analisi matematica.
 - C Criptoanalisi.
-

711 **In un sistema in cui il microprocessore è collegato a diverse unità periferiche tramite un bus, si genera un conflitto di indirizzo quando....**

- A Tutte le unità periferiche hanno indirizzi tra di loro differenti.
 - B Il microprocessore genera un indirizzo che non corrisponde a nessuna delle unità periferiche.
 - C Esistono due o più unità periferiche che rispondono allo stesso indirizzo.
-

- 712 **Quale tra le seguenti è un'evoluzione del GSM progettato per consentire velocità fino a 384Kbps, supporto ad applicazioni multimediali ed altri servizi a banda larga?**
- A ESMR.
 - B EDGE.
 - C BREW.
-
- 713 **Nell'ingegneria del software, qual è la corretta definizione di ispezione?**
- A Per ispezione si intende la visita a sorpresa del cliente presso il fornitore per verificare l'effettivo stato di avanzamento del progetto.
 - B Per ispezione si intende la revisione formale da parte di colleghi di pari livello di un prodotto del ciclo di vita del software con lo scopo di trovarne i difetti.
 - C Per ispezione si intende la visita a sorpresa del responsabile dell'assicurazione di qualità per verificare che le procedure interne siano seguite correttamente.
-
- 714 **Le linee telefoniche a lunga distanza (trunk)....**
- A Operano come linee Full duplex.
 - B Operano come linee Simplex.
 - C Operano come linee Half duplex.
-
- 715 **Che cosa è il Personal Software Process?**
- A È un processo di sviluppo del software strutturato che può aiutare il team di sviluppo software a capire e a migliorare i propri risultati.
 - B È una tecnica di sviluppo del software, specifica per i Personal Computer che utilizzano i Sistemi Operativi Microsoft (XP, VISTA, etc.).
 - C È un processo di sviluppo del software strutturato che può aiutare il singolo "sviluppatore" a capire e a migliorare i propri risultati.
-
- 716 **Che cosa è e che caratteristica ha il codice di Hamming?**
- A È un codice che non rileva gli errori a distribuzione casuale.
 - B È un codice ciclico di rilevamento degli errori (CRC).
 - C È un codice ridondante con capacità di autocorrezione.
-
- 717 **Con quale altro nome è anche nota la metrica chiamata Cyclomatic complexity?**
- A Conditional complexity.
 - B Derived complexity.
 - C Exponential complexity.
-

- 718 **Quale tra i seguenti è un esempio di "Backdoor"?**
- A Un impiegato di banca che modifica il software di gestione, aggiungendo poche linee di codice, affinché il sistema non tenga conto dei suoi prelievi di denaro.
 - B Un programmatore che nasconde in un programma una parte di codice che gli consentirà, in futuro, di avere accesso al sistema.
 - C Un programma che, introdotto subdolamente in un computer causa dei danni anche seri ai dati o ai programmi in esso archiviati.
-
- 719 **Quale delle seguenti tecniche è più adatta ad essere utilizzata nella gestione dei requisiti (requirements management)?**
- A Istogrammi (Histogram).
 - B Matrice di tracciabilità (Traceability matrix).
 - C Diagramma di flusso dei dati (Data flow diagram).
-
- 720 **La complessità asintotica del migliore algoritmo di ordinamento di una lista è....**
- A Polinomiale.
 - B Lineare.
 - C Esponenziale.
-
- 721 **Il nome della locazione di memoria che contiene uno specifico dato è ...**
- A L'archivio.
 - B L'indirizzo.
 - C Il bus.
-
- 722 **Nel linguaggio HTML cosa sono i "link tag"?**
- A Sono istruzioni per l'inizializzazione delle tabelle.
 - B Sono istruzioni che consentono di inserire in una pagina Web dei collegamenti ad altri siti.
 - C Sono istruzioni al browser su come visualizzare un testo.
-
- 723 **Nell'ambito del controllo di qualità del software, come vengono definiti gli "audit" in cui si cerca di verificare l'aderenza alle specifiche?**
- A Audit funzionali.
 - B Audit fisici.
 - C Audit logici.
-
- 724 **La possibilità, consentita da un linguaggio di programmazione, di definire una classe o un oggetto come estensione di un'altra classe o di un altro oggetto è detta....**
- A Ereditarietà (Inheritance).
 - B Astrazione (Abstraction).
 - C Polimorfismo (Polymorphism).
-

- 725 **La sigla CSD che compare sui telefoni cellulari di ultima generazione mentre effettuano certi tipi di collegamento significa....**
- A Che è in corso una trasmissione dati a commutazione di pacchetto.
 - B Che è in corso un collegamento ad internet.
 - C Che è in corso una trasmissione dati a commutazione di circuito.
-
- 726 **Con quale dei seguenti servizi di connessione ad internet la velocità di download e quella di upload sono uguali?**
- A ADSL.
 - B SDSL.
 - C VDSL.
-
- 727 **Come è chiamata la condivisione dello stesso conduttore e del collegamento da esso consentito tra più apparati?**
- A Encoding.
 - B Multiplexing.
 - C Modulation.
-
- 728 **Come viene definita l'attività che viene compiuta su un sistema/software al fine di eliminare gli errori?**
- A Coding.
 - B Debugging.
 - C Tuning.
-
- 729 **In una rete telefonica cellulare (GSM) la distanza di riutilizzo di una frequenza cresce in funzione della dimensione della cella, e precisamente....**
- A In modo proporzionale al quadrato della dimensione della cella.
 - B In modo proporzionale alla radice quadrata della dimensione della cella.
 - C Linearmente con la dimensione della cella.
-
- 730 **Quale tra i seguenti è un comando che appartiene al DML?**
- A ALTER.
 - B CREATE.
 - C SELECT.
-
- 731 **Quale dei seguenti meccanismi viene adoperato per consentire l'utilizzo di una rete pubblica, non sicura, per scambiare in modo sicuro dati sensibili usando una coppia di chiavi (pubblica e privata) di crittografia ottenute da una fonte "sicura"?**
- A Trusted Computing Platform Alliance (TCPA).
 - B Internet Assigned Numbers Authority (IANA).
 - C Public key infrastructure (PKI).
-

- 732 **Quale, tra le seguenti, è la sequenza corretta per generare un programma eseguibile?**
- A Codifica, debugging, compilazione, linking.
 - B Codifica, linking, debugging, compilazione.
 - C Codifica, compilazione, linking.
-
- 733 **Approssimativamente, quanti hosts per rete sono consentiti con un indirizzo IP di Classe A?**
- A Circa 8.000.000.
 - B Circa 17.000.000.
 - C Circa 65.000.
-
- 734 **La ALU (Unità Aritmetico-Logica) è una unità interna al processore....**
- A Nella quale vengono accumulati gli operandi e i risultati di operazioni matematiche e logiche.
 - B Nella quale vengono eseguite operazioni matematiche e logiche tra i dati.
 - C Nella quale vengono immagazzinati i codici delle istruzioni che il processore deve di volta in volta eseguire.
-
- 735 **Quale tra i seguenti NON è un comando che appartiene al DML?**
- A RENAME.
 - B DELETE.
 - C UPDATE.
-
- 736 **Approssimativamente, quanti hosts per rete sono consentiti con un indirizzo IP di Classe B?**
- A 65000.
 - B 32700.
 - C 1024:00:00
-
- 737 **Approssimativamente, quanti hosts per rete sono consentiti con un indirizzo IP di Classe E?**
- A 131000.
 - B Gli indirizzi IP di classe E sono riservati per future implementazioni.
 - C 128:00:00
-
- 738 **Nell'ambiente Java, quale è il significato di JMX?**
- A Java Modular Extensions.
 - B Java Management Extensions.
 - C Java Modified SintaX.
-

- 739 **Quale tra i seguenti è un comando che appartiene al DDL?**
A INSERT.
B CREATE.
C SELECT.
-
- 740 **Quale dei seguenti "stream" NON è aperto automaticamente in un programma UNIX?**
A Standard output.
B Standard terminal.
C Standard input.
-
- 741 **Con quale altra definizione sono anche noti i "transient cookies"?**
A Third-party cookies.
B Session cookies.
C Persistent cookies.
-
- 742 **La CPU (Central Processing Unit) è....**
A Un microprocessore ormai superato con l'avvento del Pentium.
B L'elemento che concorre a determinare le caratteristiche e le prestazioni di un computer.
C Un microprocessore prodotto da AMD.
-
- 743 **Quale dei seguenti NON è un comando per il controllo delle transazioni in SQL?**
A INSERT.
B COMMIT.
C ROLLBACK.
-
- 744 **Che cosa è una "shell" in Unix?**
A Un programma tramite il quale gli utenti possono inviare comandi a Unix.
B È la videata di login.
C È un sistema per la gestione dei "demoni".
-
- 745 **Quale è la massima velocità di download di una connessione tipo dial-up, secondo il protocollo V.90?**
A 53Kbps.
B 126 Kbps.
C 56 Kbps.
-

746 **Quale, tra i seguenti sistemi, utilizza l'intera banda di frequenza disponibile per un servizio e distribuisce le trasmissioni di tutti gli utenti su tutto lo spettro contemporaneamente per ottimizzare l'uso della banda?**

- A FDMA.
- B TDMA.
- C CDMA.

747 **Quale parola chiave può essere aggiunta alla fine di una query SQL per eliminare eventuali risultati duplicati?**

- A ISOLATE.
- B UNIQUE.
- C DISTINCT.

748 **In UNIX, trovandosi nella propria home directory, quale dei seguenti comandi si usa per creare una sub-directory?**

- A Cp
- B Mkdir
- C Dir

749 **Cosa è il linguaggio assembler?**

- A Un linguaggio di programmazione a basso livello in cui ogni linea corrisponde ad una singola istruzione macchina.
- B Un linguaggio di programmazione ad oggetti.
- C Un linguaggio che richiede almeno due fasi di compilazione prima di poter essere utilizzato dal computer.

750 **Quale delle seguenti definizioni meglio definisce lo spamming?**

- A È il blocco del funzionamento di un ISP causato dall'invio indiscriminato di e-mail.
- B È l'invio di e-mail non desiderato dal ricevente per scopi commerciali o anche semplicemente al fine di causare disturbo.
- C È una forma di sexual harassment effettuata per via informatica.

751 **Che cosa è l'e-mail spoofing?**

- A È un sofisticato sistema di monitoraggio delle reti aziendali (illegale in Italia) che consente di individuare usi non consentiti del servizio mail aziendale.
- B È la sostituzione fraudolenta dell'indirizzo destinatario di un mail per far giungere il mail ad un destinatario diverso da quello effettivo.
- C È la falsificazione dell'indirizzo mittente, nell'intestazione di un mail, per far apparire che il mail provenga da un mittente diverso da quello effettivo.

- 752 **In Unix, quale comando consente di visualizzare le prime dieci righe di un file sullo schermo?**
- A Split.
 - B Head.
 - C Pr.
-
- 753 **Come sono classificati i tag HTML <h1>, <h2>.....<h6>?**
- A Formatting tags.
 - B Heading tags.
 - C List tags.
-
- 754 **Quale delle seguenti è la registrazione, cartacea o elettronica, utilizzata per tener traccia delle attività di un computer?**
- A Audit trail.
 - B Web log.
 - C Traceroute.
-
- 755 **Svolgere attività illegali tramite l'uso di un computer o contro un sistema informatico è noto, in inglese, come computer....**
- A Crime.
 - B Hacking.
 - C Abuse.
-
- 756 **A cosa serve il tag HTML <hr>?**
- A A far scrivere in grassetto il testo tra due tag <hr>.
 - B A visualizzare una linea verticale.
 - C A visualizzare una linea orizzontale.
-
- 757 **A cosa serve il tag HTML
?**
- A Ad inclinare una linea verso destra: bend right.
 - B Ad inserire un nuovo paragrafo.
 - C Ad inserire un "a capo".
-
- 758 **Nel GSM, come si definisce la procedura con cui un terminale (telefono), cambia la stazione radio base a cui è collegato?**
- A Handoff.
 - B Switch.
 - C Handover.
-

- 759 **Nel gergo delle reti informatiche, che cosa è un Cavallo di Troia (Trojan Horse)?**
- A È un motore di ricerca che consente di trovare stringhe anche nei file nascosti o protetti.
 - B È un browser freeware, noto anche per il logo che rappresenta un Cavallo di Troia stilizzato.
 - C È un pericoloso programma che contiene all'interno un secondo programma che permette al suo creatore di accedere al sistema vittima, senza autorizzazione.
-
- 760 **A cosa serve il tag HTML <a>?**
- A A far scrivere in ASCII il testo tra due tag <a>.
 - B A visualizzare una linea verticale.
 - C A definire un'ancora.
-
- 761 **Quale tipo di errore è associato ad un "cattivo" bit di stop?**
- A Errore di parità.
 - B Registro di ricezione pieno.
 - C Errore di frame.
-
- 762 **Quale è l'affermazione errata: il numero 111001010 in base 2....**
- A Corrisponde al numero 11310 in base 16.
 - B Corrisponde al numero 458 in base 10.
 - C Corrisponde al numero 712 in base 8.
-
- 763 **Il termine inglese "phishing"....**
- A Si riferisce ad e-mail ingannevoli e a siti fraudolenti progettati per indurre gli utenti a rivelare dati personali sensibili.
 - B È un esempio di password veramente sicura.
 - C Si riferisce ad un tipo di virus.
-
- 764 **Quale tra i seguenti NON è un comando che appartiene al DML?**
- A DROP.
 - B SELECT.
 - C MERGE.
-
- 765 **Che cosa è il PING (Packet InterNet Grouper)?**
- A Un programma usato per verificare la raggiungibilità di una destinazione tramite l'invio ed il controllo di pacchetti.
 - B Il pacchetto inviato per verificare di essere collegati alla rete.
 - C Il suono emesso dal computer all'arrivo di una nuova e-mail.
-

- 766 **Che cosa è il PERT chart?**
A È la fase di analisi che precede tutte le fasi successive dell'ingegneria del software.
B È una tecnica per lo sviluppo di grossi programmi software.
C È un diagramma che illustra il flusso delle attività di un progetto.
-
- 767 **Quale, tra i seguenti termini inglesi, definisce genericamente tutto ciò che può causare danno ad un sistema di calcolo collegato ad Internet?**
A Threat.
B Spoof.
C Phish.
-
- 768 **Quale delle seguenti affermazioni, relative al codice sorgente è corretta?**
A Se viene modificato, non necessita della ricompilazione.
B È scritto dal programmatore e successivamente compilato e tradotto in linguaggio macchina.
C Viene eseguito direttamente dall'elaboratore.
-
- 769 **Quale, tra i seguenti, è il termine inglese con cui si definiscono genericamente virus, worms, Trojan horses, etc.?**
A Phish.
B Malware.
C Spam.
-
- 770 **In un PC, si definisce driver....**
A Una guida per utilizzare il sistema operativo.
B Un software che consente di utilizzare una particolare periferica.
C Un particolare dischetto magnetico.
-
- 771 **Con riferimento alle memorie utilizzate nei sistemi di calcolo, quale delle seguenti affermazioni relative al concetto di "località temporale" (Temporal Locality) è corretta?**
A I dati più recentemente utilizzati devono essere tenuti il più vicino possibile al processore.
B I dati più recentemente utilizzati devono essere tenuti il più lontano possibile dal processore.
C I blocchi costituiti da "word" contigue devono essere memorizzati nelle memorie più vicine al processore.
-
- 772 **Quale tra i seguenti è un comando che appartiene al DDL?**
A DROP.
B SAVEPOINT.
C COMMIT.
-

- 773 **Quale delle seguenti affermazioni relative all'indirizzo IP 231.1.2.3 è corretta?**
- A Appartiene alla Classe D.
 - B L'identificativo di rete (netid) è 231
 - C L'identificativo dell'host (hostid) è 1.2.3
-
- 774 **Il testing del flusso dei dati (Data flow testing) è una tecnica di testing delle strutture di controllo dove il criterio utilizzato per progettare le strutture di test (test cases) è...**
- A Quello di focalizzarsi sulla validità della struttura dei loop.
 - B Quello di selezionare i percorsi di test in base alla posizione e all'uso delle variabili.
 - C Quello di esercitare tutte le condizioni logiche in un modulo di programma.
-
- 775 **Perché sono state introdotte le memorie cache nelle architetture dei sistemi di calcolo?**
- A Per ridurre i costi, infatti le memorie cache sono le più economiche.
 - B Per conservare alcuni dati fondamentali anche quando il calcolatore viene spento.
 - C Per ridurre al minimo il tempo necessario a caricare i programmi ed i dati nel microprocessore.
-
- 776 **Quanti sono i gruppi di cifre, separati da un punto, che definiscono gli indirizzi IP?**
- A 6.01
 - B 2.01
 - C 4.01
-
- 777 **Un host il cui indirizzo IP è 142.5.0.1 deve provare il funzionamento del proprio software interno; a quale indirizzo deve inviare i pacchetti?**
- A 129.1.127.127
 - B 127.1.1.1
 - C 131.0.0.0
-
- 778 **In un microprocessore il contatore di programma....**
- A Contiene l'indirizzo della cella di memoria della istruzione successiva da eseguire.
 - B Conta il numero di programmi eseguiti.
 - C Conta il numero di istruzioni di un programma.
-

779

Quale tra le seguenti è la corretta sequenza di un'operazione di lettura dati dalla memoria di un processore?

- A Il dato viene presentato sul bus dati e trasferito al processore; il processore configura il bus indirizzi con l'indirizzo dei dati da leggere; la linea read del bus di controllo è attivata.
 - B La linea read del bus di controllo è attivata; il processore configura il bus indirizzi con l'indirizzo dei dati da leggere; il dato viene presentato sul bus dati e trasferito al processore.
 - C Il processore configura il bus indirizzi con l'indirizzo dei dati da leggere; la linea read del bus di controllo è attivata; il dato viene presentato sul bus dati e trasferito al processore.
-

780

A quale delle classi di indirizzi IP appartiene il seguente indirizzo 4.5.6.7 ?

- A Classe C.
 - B Classe A.
 - C Classe B.
-

781

Quale è la prima etichetta (tag) HTML che deve comparire in un documento HTML?

- A <html>
 - B <head>
 - C <title>
-

782

Il tempo di latenza è definito come....

- A Il tempo che intercorre tra l'accensione di un PC e il caricamento in memoria del sistema operativo.
 - B Il ritardo tra l'istante in cui si invia una richiesta di lettura di un dato ad un determinato indirizzo e l'istante in cui si verifica la disponibilità di quest'ultimo sui piedini di uscita della memoria.
 - C Il ritardo tra l'istante in cui si invia una richiesta al microprocessore e l'istante in cui si ottiene il risultato in uscita.
-

783

Quale funzione SQL può essere utilizzata per contare le righe nel risultato di una query?

- A NUMBER()
 - B COUNT()
 - C SUM()
-

784

Che cosa è lo Stop bit?

- A Nei trasferimenti sincroni, il carattere reale termina con uno o due stop bit che assicurano la fine del carattere.
 - B Nei trasferimenti asincroni, il carattere reale termina con uno o due stop bit che assicurano la fine del carattere.
 - C È il bit che indica la fine di un pacchetto di dati nei trasferimenti asincroni.
-

- 785 **In ambiente informatico cosa è Java?**
A Un worm non molto aggressivo.
B Un sito web interattivo.
C Un linguaggio di programmazione orientato agli oggetti.
-
- 786 **Nella gestione dei progetti, le metriche di tipo "Earned value" sono utilizzate per misurare la differenza tra il valore stimato e quello reale di quale dei seguenti parametri del progetto?**
A Qualità del prodotto.
B Funzionalità del prodotto.
C Avanzamento (schedule) del progetto.
-
- 787 **Il codice di Hamming....**
A É un software per il calcolo del bit di parità.
B É un codice ciclico di rilevamento degli errori (CRC).
C É un codice ridondante con capacità di autocorrezione.
-
- 788 **In UNIX, quale delle seguenti espressioni indica il modo corretto per aggiungere la directory /usr/bin al "path" di default?**
A PATH=\$PATH:/usr/bin
B PATH=/usr/bin
C PATH+=/usr/bin
-
- 789 **Quale delle seguenti tecnologie consente di usare il linguaggio di programmazione Java ed i tools ad esso collegati per sviluppare programmi per dispositivi quali telefoni cellulari e PDA con capacità di comunicazione mobile (i.e. GPRS, etc.)?**
A Telemetrics.
B Java 2 Platform, Micro Edition.
C Enterprise JavaBeans.
-
- 790 **Nell'ingegneria del software, a cosa ci si riferisce parlando dei W5HH principi di Boehm?**
A Sono cinque prescrizioni definite da W. Boehm relative all'assicurazione di qualità nei progetti software.
B Sono 7 domande da porsi nella definizione, pianificazione, progetto etc. di un prodotto software; cinque delle domande, in inglese, iniziano con la "W" e 2 con la "H".
C Sono cinque prescrizioni definite da K. Boehm relative al testing nei progetti software.
-

- 791 **Che cosa è la steganografia (steganography)?**
A È una tecnica per crittografare il contenuto dei messaggi di posta elettronica.
B È una tecnica per nascondere, all'interno di un messaggio visibile e innocuo, un messaggio segreto che può essere estratto dal destinatario.
C È una tecnica per crittografare i messaggi di posta elettronica, incluso l'header.
-
- 792 **L'azione con cui un hacker contatta la potenziale vittima via e-mail al fine di ottenere, da questa, informazioni riservate, quale ad esempio la password di accesso al conto corrente bancario online, è chiamata....**
A Spamming.
B Spoofing.
C Phishing.
-
- 793 **Una libreria software è:**
A Una guida all'uso del computer.
B L'insieme dei database presenti sul computer.
C Un insieme di programmi.
-
- 794 **Per messaggi molto lunghi è più opportuno usare....**
A La crittografia a chiave bilanciata.
B La crittografia a chiave asimmetrica.
C La crittografia a chiave simmetrica.
-
- 795 **Un sistema per il riconoscimento di attacchi al sistema di sicurezza (Intrusion Detection System) che si basa sul confronto del traffico con un archivio di metodi di attacco noti si chiama...**
A Anomaly-Based.
B Signature-Based.
C Repetition-Based.
-
- 796 **Nella fase finale della costruzione di un programma Z, quale utility (programma) ha il compito di riassembleare i diversi moduli (sottoprogrammi) in cui era stato scomposto il programma Z?**
A Assemblatore.
B Compilatore.
C Linker.
-
- 797 **Che cosa si intende per memoria virtuale?**
A È l'uso del disco fisso quando la quantità di dati supera la capacità della RAM.
B È una parte della cache di primo livello.
C È una parte della cache di secondo livello.
-

798

Che cosa è la commutazione di circuito (circuit switching)?

- A È un sistema di comunicazione che consente l'attivazione contemporanea di più connessioni sulla stessa linea mediante rapidissime commutazioni tra i terminali coinvolti.
 - B È un sistema per la chiusura "protetta" di un circuito telefonico quando tale circuito non è più necessario.
 - C È un sistema per creare connessioni telefoniche mediante la costituzione di un "collegamento" effettivo tra i due terminali comunicanti.
-

799

L'acronimo FURPS indica un modello per classificare gli attributi di qualità del software; quale tra i seguenti attributi NON appartiene alla categoria "supportability"?

- A Extensibility.
 - B Testability.
 - C Security.
-

800

Come vengono chiamati, nei PC, i primi 640 KB di memoria centrale?

- A Enhanced.
 - B Expanded.
 - C Conventional.
-

801

Quale dei seguenti non è un protocollo facente parte del livello OSI data link?

- A FTP.
 - B HDLC.
 - C ISDN.
-

802

Un linguaggio standardizzato per la gestione e manipolazione dei dati in un Data Base è....

- A Data manipulation language.
 - B Structured query language.
 - C MS-Access.
-

803

Sapendo che l'espressione (a AND b) ha valore falso, quale delle seguenti proposizioni è sicuramente vera?

- A NOT a OR NOT b.
 - B a OR b.
 - C b OR a.
-

804 **In Java, quale delle seguenti non è una "sezione" presente in tutti i tipi di "loop"?**

- A La parola chiave "while".
 - B Corpo del loop.
 - C Inizializzazione.
-

805 **Quale, tra i seguenti, è un sistema di telefonia mobile di seconda generazione basato su CDMA e DSSS?**

- A IS-95.
 - B GSM.
 - C D-AMPS.
-

806 **Che cosa si intende con preemptive multitasking?**

- A È la tipologia di multitasking in cui il task attivo mantiene il controllo della CPU finché non termina le sue attività a meno che non cerchi di utilizzare una risorsa indisponibile.
 - B È la procedura con cui il Sistema Operativo decide, in base a criteri predefiniti, quanto tempo macchina dedicare a ciascun task prima di attivare un altro task.
 - C È la tipologia di multitasking in cui il task attivo mantiene il controllo della CPU finché non termina le sue attività.
-

807 **L'evento che si verifica quando un apparato non riceve risposta ad un'interrogazione entro un periodo di tempo prefissato è chiamato....**

- A Dead Lock.
 - B Supervisor Call.
 - C Time-out.
-

808 **La portabilità del codice è:**

- A La caratteristica che distingue un sistema operativo real time da un sistema operativo multitasking.
 - B La possibilità di utilizzare un programma su un sistema diverso da quello per cui è stato scritto.
 - C La possibilità di utilizzare un computer con un sistema operativo diverso da quello per cui è stato progettato.
-

809 **Che cosa è il WAP (Wireless Application Protocol)?**

- A Un protocollo di comunicazione tra le stazioni Radio Base ed il BSC.
 - B Una tecnologia per il collegamento di telefoni cellulari a sistemi di posta elettronica o a siti Internet appositamente realizzati.
 - C Un protocollo di comunicazione tra i telefoni cellulari e le stazioni Radio Base.
-

- 810 **Che cosa è la commutazione di contesto?**
- A È l'insieme delle operazioni eseguite dall'operatore per installare una nuova versione del sistema operativo.
 - B È l'insieme delle operazioni eseguite dal sistema operativo quando interrompe un processo per attivarne un altro.
 - C È l'insieme delle operazioni eseguite dall'operatore per installare una nuova versione di un programma applicativo.
-
- 811 **I driver di dispositivo....**
- A Permettono l'interscambio di informazioni tra l'hardware del PC e il SO.
 - B Creano una piattaforma comune per ogni tipo di software utilizzato.
 - C Traducono le istruzioni che provengono da un SO o dal BIOS in istruzioni per un particolare componente hardware, quali una stampante, uno scanner o un disco.
-
- 812 **Nel mondo delle telecomunicazioni, 3G si riferisce....**
- A Al terzo livello gerarchico di una rete di trasporto SDH.
 - B A reti di telefonia mobile di terza generazione.
 - C Ad un protocollo di comunicazione per Internet.
-
- 813 **Quale delle seguenti tecniche, che consiste nel cambiamento frequente della frequenza di trasmissione, viene usata per ridurre la probabilità che una trasmissione GSM venga intercettata?**
- A Frequency hopping.
 - B Frequency Division Multiplexing.
 - C Multipath fading.
-
- 814 **In un sistema UNIX un demone è....**
- A Un processo che provvede ad eliminare dalla memoria i task completati.
 - B Un processo server permanentemente presente in memoria fino a che il sistema è in attività.
 - C Un processo per lo shutdown del sistema.
-
- 815 **Quali sono le bande di frequenza tipicamente utilizzate nei sistemi GSM?**
- A 900 MHz., 1900 MHz.
 - B 1800 MHz., 1900 MHz.
 - C 900 MHz., 1800 MHz., 1900 MHz.
-
- 816 **Quale è lo schema di accesso multiplo utilizzato nel GSM?**
- A Time Division Multiple Access (TDMA).
 - B Code Division Multiple Access (CDMA).
 - C Una combinazione di TDMA e FDMA.
-

- 817 **Le reti di Petri....**
- A Sono un modello formale per la rappresentazione e lo studio di sistemi sincroni multiprocessore.
 - B Sono un modello formale per la rappresentazione e lo studio di sistemi concorrenti asincroni.
 - C Sono costituite da una rete di transputer connessi secondo la tipologia a stella.
-
- 818 **Quando si verifica l'evento definito "page fault"?**
- A Quando la pagina che serve per l'esecuzione di un programma non è presente nella memoria principale.
 - B Quando la pagina che serve per l'esecuzione di un programma è presente nella memoria principale.
 - C Quando la pagina che serve per l'esecuzione di un programma è corrotta.
-
- 819 **Che cosa è il coprocessore?**
- A Processore uguale alla CPU principale utilizzato per fare le operazioni in parallelo per eliminare o ridurre la possibilità di errori di elaborazione.
 - B Processore che, occupandosi di particolari operazioni, solleva il processore CPU da funzioni specializzate.
 - C Processore uguale alla CPU principale utilizzato per fare le operazioni in parallelo per aumentare la velocità di esecuzione.
-
- 820 **Se l'utente A vuole inviare un messaggio cifrato all'utente B, il testo in chiaro viene crittografato con....**
- A La chiave privata dell'utente B.
 - B La chiave pubblica dell'utente A.
 - C La chiave pubblica dell'utente B.
-
- 821 **Che cos'è l'analisi di sistema?**
- A La definizione del formato dei dati da utilizzare.
 - B La creazione di un modello formale del problema da risolvere.
 - C La definizione delle maschere di input output di un data base.
-
- 822 **Che cosa è un Trojan?**
- A Una scheda madre che esegue innumerevoli applicazioni in simultanea.
 - B Una scheda video che permette di visualizzare contemporaneamente due applicazioni.
 - C Un particolare programma che nasconde (come il cavallo di Troia) un altro programma, in grado di far penetrare altre persone nel nostro pc.
-
- 823 **Nella gestione FIFO dei dati....**
- A Il primo dato ad essere prelevato è il primo ad essere stato inserito.
 - B Il primo dato ad essere prelevato è l'ultimo ad essere stato inserito.
 - C L'ultimo dato ad essere prelevato è il primo ad essere stato inserito.
-

- 824 **Nella definizione di un protocollo quale parte si riferisce alle due seguenti caratteristiche: quando i dati devono essere inviati e con che velocità?**
A Logica.
B Semantica.
C Tempistica.
-
- 825 **Qual è il valore della metrica chiamata Cyclomatic complexity di un pezzo di codice sorgente che contiene, come unico blocco di decisione un'istruzione di tipo <code>if</code> ?**
A 4.01
B 1.01
C 2.01
-
- 826 **Come viene normalmente chiamata, in inglese, la connessione ad internet effettuata utilizzando un modem ed una linea telefonica tradizionale?**
A Dish.
B Broadband.
C Dial-up.
-
- 827 **Quale tra le seguenti è una delle attività "ombrello" previste dall'ingegneria del software (Software Engineering Process Umbrella Activities)?**
A Costruzione (codifica e testing).
B Pianificazione.
C Gestione dei rischi.
-
- 828 **Nel sistema binario il numero decimale 53 equivale a....**
A 001101.
B 110101.
C 101101.
-
- 829 **Quale delle seguenti affermazioni riferite ai diagrammi di controllo dei flussi (Control flow diagrams) è corretta?**
A Talvolta sono utilizzati al posto dei diagrammi di flusso dei dati (data flow diagrams).
B Sono utili per la modellizzazione di sistemi real-time.
C Sono necessari per la modellizzazione di tutti i sistemi.
-
- 830 **Nella trasmissione asincrona....**
A La trasmissione avviene ad istanti prefissati multipli di un periodo.
B I dati vengono trasmessi senza segnali di start e stop.
C Ogni gruppo di trasmissione è preceduto dal segnale di start e seguito dal segnale di stop.
-

- 831 **Quale tra le seguenti è una delle domande definite dai W5HH principi di Boehm?**
- A Chi sarà il capo? (Who will be the boss?).
 - B Che cosa sarà fatto? (What will be done?).
 - C Quanto costerà? (How much will it cost?).
-
- 832 **Quale è la corretta sequenza in cui vengono organizzate le attività nel testing del software tradizionale?**
- A Unit testing, integration testing, system testing, validation testing.
 - B Unit testing, validation testing, integration testing, system testing.
 - C Unit testing, integration testing, validation testing, system testing.
-
- 833 **In un Sistema Operativo, il tempo di Context Switch è....**
- A Il tempo necessario per l'attivazione di un file batch.
 - B Il tempo necessario per passare da un processo all'altro.
 - C Il tempo necessario per l'attivazione di una periferica.
-
- 834 **L'interprete di un programma....**
- A Genera un programma oggetto in codice macchina.
 - B Lancia il compilatore.
 - C Ad ogni sua esecuzione traduce il programma sorgente istruzione per istruzione.
-
- 835 **L'uso delle tabelle di tracciabilità aiuta a ...**
- A Valutare le prestazioni dell'implementazione degli algoritmi.
 - B Trovare gli errori nel programma a seguito del rilevamento di un malfunzionamento del programma in esecuzione.
 - C Mantenere traccia dell'origine dei requisiti, della loro relazione con le caratteristiche dei sistemi e dei sottosistemi.
-
- 836 **In ambito informatico, il termine multitasking si riferisce....**
- A Allo possibilità di un computer di collegarsi in rete a svariati altri computer.
 - B Alla possibilità, per un sistema di calcolo, di eseguire più processi in modo apparentemente contemporaneo.
 - C Alla possibilità di riprodurre filmati e suoni tramite computer.
-
- 837 **Quale modalità di crittografia, utilizzata nelle comunicazioni tra computer è teoricamente più sicura, ma anche più lenta?**
- A Secret key.
 - B PKI.
 - C FEDI.
-

838

Che cosa è un compilatore?

- A Un programma che agisce su un altro programma scritto in linguaggio simbolico evoluto, producendo un programma oggetto.
 - B Un programma che agisce su un altro programma scritto in linguaggio simbolico evoluto, trasformando ciascuna riga del suddetto programma in programma oggetto ed eseguendola passo passo.
 - C Un sistema operativo evoluto che esegue direttamente il linguaggio sorgente.
-

839

A quale scopo fu creato il Personal Software Process (PSP)?

- A Il PSP fu creato per applicare i principi base del Capability Maturity Model (CMM) del Software Engineering Institute's (SEI) alle pratiche utilizzate dal singolo sviluppatore nello sviluppo del software.
 - B Il PSP è un'evoluzione alleggerita del Capability Maturity Model (CMM) del Software Engineering Institute's (SEI) specifica per i Personal Computer.
 - C Il PSP fu creato per applicare le migliori pratiche di sviluppo software, utilizzate per i mainframe, anche agli sviluppi per i Personal Computer.
-

840

Quando si parla di una CPU "a 32 bit" oppure a "64 bit", a cosa ci si riferisce?

- A Alla dimensione del bus dati.
 - B Alla dimensione del bus indirizzi.
 - C Alla frequenza del clock.
-

841

Quale è il metodo di crittografia in cui chiunque ha accesso alle chiavi pubbliche di chiunque altro?

- A La crittografia a chiave pubblica.
 - B La crittografia a chiave simmetrica.
 - C La crittografia a chiave asimmetrica.
-

842

Il protocollo di comunicazione che consente all'Amministratore della rete di gestire centralmente ed automatizzare l'assegnazione dell'indirizzo IP nell'ambito di una rete aziendale è....

- A Transmission Control Protocol.
 - B Dynamic Host Configuration Protocol.
 - C File Transfer Protocol.
-

843

In Oracle, quale funzione può essere usata per ottenere una specifica parte di una stringa di caratteri?

- A SUBSTR.
 - B INSTR.
 - C SUBSTRING.
-

- 844 **Quali sono le fasi del modello di sviluppo software Unified Process?**
A Inception, Elaboration, Construction, Transition, Production.
B Requirements, Analysis, Design, Coding, Testing, Deployment.
C Requirements, Analysis, Design, Coding, Review, Testing.
-
- 845 **Quale tra i seguenti è un esempio di "data diddling"?**
A Un programmatore che nasconde in un programma una parte di codice che gli consentirà, in futuro, di avere accesso al sistema.
B Uno studente che violando le protezioni di accesso modifica i propri voti nell'archivio elettronico della scuola.
C Un impiegato di banca che modifica il software di gestione, aggiungendo poche linee di codice, affinché il sistema non tenga conto dei suoi prelievi di denaro.
-
- 846 **Come si definisce quella parte di flusso di dati di una trasmissione asincrona utilizzato per la sincronizzazione, a livello di bit, della comunicazione tra trasmettitore e ricevitore?**
A BIT di parità.
B STOP BIT.
C START BIT.
-
- 847 **Come si chiama l'operazione eseguita dal sistema operativo dopo aver fermato l'esecuzione di un processo per attivarne un altro?**
A Swapping.
B Process Exchange.
C Commutazione di contesto.
-
- 848 **Cosa è lo spazio di indirizzamento di una CPU?**
A La dimensione della memoria condivisa tra il microprocessore e l'acceleratore grafico.
B La dimensione dell'area di memoria direttamente indirizzabile dalla CPU.
C La dimensione della scheda madre di un computer.
-
- 849 **Nella crittografia a chiave asimmetrica (asymmetric-key cryptography) quale chiave è pubblica?**
A Soltanto la chiave di crittografia.
B Soltanto la chiave di de-crittografia.
C La chiave di crittografia ed una chiave ausiliaria.
-
- 850 **Nella definizione di un protocollo, quale parte si riferisce alla modalità con cui deve essere interpretata una particolare sequenza dei dati e alle azioni che devono essere intraprese?**
A Semantica.
B Sintassi.
C Logica.
-

- 851 **L'azione con cui un hacker cambia o falsifica informazioni su un archivio in rete, è chiamata....**
- A Sniffing.
 - B Denial of service.
 - C Data diddling.
-
- 852 **Per crittografare un messaggio da inviare ad A da B, B avrà bisogno....**
- A Di conoscere la "chiave pubblica" di A.
 - B Di conoscere sia la "chiave pubblica" che la "chiave privata" di A.
 - C Di conoscere la "chiave privata" di A.
-
- 853 **Quale tra le seguenti NON è una delle domande definite dai W5HH principi di Boehm?**
- A Chi sarà il capo? (Who will be the boss?).
 - B Quando sarà completato? (When will it be accomplished?).
 - C Che cosa sarà fatto? (What will be done?).
-
- 854 **Quale dei seguenti comandi di UNIX può essere utilizzato per modificare la data e l'ora di modifica di un file?**
- A Modify.
 - B Time.
 - C Touch.
-
- 855 **Quale delle seguenti è la definizione più accurata di un Sistema Operativo?**
- A L'insieme delle periferiche contenute nel case di un computer.
 - B Un insieme di programmi che gestisce le risorse di un sistema di elaborazione e coordina l'esecuzione dei programmi applicativi.
 - C L'insieme dei programmi applicativi residenti in un computer.
-
- 856 **Un tipo di connessione che instaura un collegamento dedicato tra due apparati è detta, in inglese,....**
- A Primary.
 - B Multipoint.
 - C Point-to-point.
-
- 857 **Quale è, in Oracle, il metodo più veloce per accedere ad una singola riga?**
- A Accesso alla tabella tramite ROWID (identificatore di riga).
 - B Accesso tramite chiave primaria (Primary key).
 - C Accesso tramite chiave secondaria (Secondary key).
-

- 858 **In UNIX, si usa il simbolo "|" (in inglese pipe) per....**
A Inviare il risultato di un comando in input ad un altro comando.
B Mandare un file alla stampante.
C Segnalare che quello che segue è un commento.
-
- 859 **In una istruzione, il codice operativo indica....**
A Quale operazione deve essere eseguita.
B La versione del compilatore.
C Il valore che deve essere elaborato.
-
- 860 **Un messaggio, prima di essere crittografato, è detto....**
A In chiaro (plaintext).
B Cifrato (ciphertext).
C Trasparente (transparent).
-
- 861 **In ambito informatico cosa si intende per Dead Lock?**
A È la situazione che causa il blocco del sistema operativo perché l'accesso condiviso alle risorse non è correttamente gestito.
B È il crash di un software applicativo dovuto all'introduzione di dati non corretti.
C È la parte di codice che non viene mai raggiunta, indipendentemente dalle situazioni operative a causa di errori di programmazione.
-
- 862 **A cosa serve il tag HTML <body>?**
A A definire l'inizio del "corpo" di un documento HTML.
B A visualizzare una linea verticale.
C A definire la fine di una tabella.
-
- 863 **Che cosa è, nel gergo informatico, un Cavallo di Troia (Trojan Horse)?**
A È un virus che cancella il contenuto della memoria del sistema.
B È un programma che contiene all'interno un secondo programma che permette al suo creatore di accedere al sistema senza autorizzazione.
C È un virus che cancella tutto il contenuto dell'hard disk.
-
- 864 **Qual è la corretta conversione in formato binario del numero esadecimale 3BE?**
A 0010 1011 1111.
B 0011 1011 1110.
C 0101 1101 0111.
-
- 865 **Quale dei seguenti tipi di modelli di dati è supportato da SQL?**
A Sequenziale - Sequential Database Model.
B Relazionale - Relational Database Model.
C Gerarchica - Hierarchical Database Model.
-

- 866 **Quale, tra i seguenti, è il linguaggio usato per la realizzazione delle pagine WEB?**
- A GWBasic.
 - B HTML - Hyper Text Markup Language.
 - C Pascal.
-
- 867 **La trasmissione half duplex avviene....**
- A Contemporaneamente nelle due direzioni.
 - B Alternativamente, nelle due direzioni.
 - C In una sola direzione.
-
- 868 **Quali tra le seguenti sono le 5 generiche "attività quadro" del software engineering?**
- A Comunicazione, pianificazione, modellizzazione, costruzione, installazione (communication, planning, modeling, construction, deployment).
 - B Comunicazione, gestione del rischio, misura, produzione, rianalisi (communication, risk management, measurement, production, reviewing).
 - C Analisi, progetto, programmazione, eliminazione degli errori, manutenzione (analysis, designing, programming, debugging, maintenance).
-
- 869 **Con riferimento al linguaggio SQL, che cosa significa l'acronimo inglese DDL?**
- A Data Distribution Language.
 - B Data Definition Language.
 - C Discrete Data Language.
-
- 870 **La pseudocodifica:**
- A Consiste nella descrizione di un algoritmo in linguaggio naturale.
 - B Consiste nella descrizione di un algoritmo in linguaggio di programmazione ad alto livello.
 - C É la traduzione di un programma in codice macchina.
-
- 871 **Quale tra i seguenti è un comando che appartiene al DML?**
- A INSERT.
 - B RENAME.
 - C DROP.
-
- 872 **Quale tra i seguenti è il più noto linguaggio per la gestione e manipolazione dei dati in un Data Base?**
- A DDL - Data definition language.
 - B SQL - structured query language.
 - C COBOL.
-

- 873 **Come viene definito il trucco di far apparire, in un e-mail, un indirizzo mittente diverso da quello vero?**
- A Web defacing.
 - B Spoofing.
 - C Key logger.
-
- 874 **In Java, in che cosa consiste un'istruzione di assegnazione?**
- A Consiste nell'addizionare due numeri interi.
 - B Consiste nell'attribuire un valore ad una variabile.
 - C Consiste nell'assegnare il nome ad una variabile.
-
- 875 **Con quale mezzo è possibile creare un file eseguibile?**
- A Con un programma per la generazione di file ASCII.
 - B Con un ambiente di sviluppo associato ad un linguaggio di programmazione.
 - C Tramite un qualsiasi programma di videoscrittura.
-
- 876 **Gli indirizzi IP di classe B sono usati per reti....**
- A Con un grande numero di router.
 - B Con un numero di hosts medio-grande.
 - C Con un piccolo numero di hosts.
-
- 877 **Quale, tra i seguenti strumenti, ha come scopo principale quello di impedire accessi non autorizzati, via internet, ad un computer?**
- A Spyware blocker.
 - B Popup blocker.
 - C Firewall.
-
- 878 **Come è definita la tecnica usata per trasmettere dati NON in chiaro per motivi di sicurezza?**
- A Fail-safe.
 - B Crittografia.
 - C Controllo di parità.
-
- 879 **Quale risultato si ottiene utilizzando il seguente comando SQL: "SELECT count(*) FROM table"?**
- A Il numero di righe contenute della tabella che contengono "*".
 - B Il numero di campi contenuti nei record nella tabella.
 - C Il numero di righe contenute nella tabella.
-

880 **Con riferimento al linguaggio SQL, che cosa significa l'acronimo inglese DML?**

- A Data Modifying Language.
 - B Data Manipulation Language.
 - C Discrete Manipulation Language.
-

881 **In una connessione ADSL....**

- A Il flusso dei dati è bilanciato.
 - B Il flusso dei dati è maggiore in uplink.
 - C Il flusso dei dati è maggiore in downlink.
-

882 **Per messaggi brevi, sono più efficienti gli algoritmi della....**

- A Crittografia a chiave simmetrica.
 - B Crittografia a chiave asimmetrica.
 - C Crittografia a chiave pubblica.
-

883 **Che cosa è il "bit di parità"?**

- A Sono i bit che fanno parte del CRC (Cyclic Redundancy Code), utilizzati per verificare che il pacchetto dati non sia stato corrotto.
 - B Bit aggiuntivo inserito all'interno di un gruppo di bit per assicurare che il numero di bit uguali ad "1" sia pari o dispari.
 - C Bit aggiuntivo, anche detto filler, inserito all'interno di un pacchetto dati per garantire che il pacchetto sia a dimensione costante, indipendentemente dalla quantità di dati da trasmettere.
-

884 **In Unix, quale dei seguenti rappresenta un "path" assoluto?**

- A /usr/bin/cat
 - B ../home/file.txt
 - C bin/cat
-

885 **I virus che si diffondono utilizzando programmi come Word o Excel si chiamano**

- A Denial-of-service attack.
 - B Macro virus.
 - C Worm.
-

886 **Quale, tra i seguenti, è un sistema di telefonia mobile che utilizza la tecnica FDMA?**

- A D-AMPS.
 - B AMPS.
 - C GSM.
-

887

Come si chiama il livello più basso del sistema operativo?

- A ROM.
 - B Bootstrap.
 - C Kernel.
-

888

Le e-mail commerciali, non richieste, vengono definite...

- A Junk.
 - B Hypertext.
 - C Spam.
-

889

Che cosa è il Frame Relay?

- A É una tecnologia di collegamento interna delle Reti Locali.
 - B É una tecnologia di collegamento wireless per Reti Locali.
 - C É una tecnologia di collegamento di tipo geografico (WAN) a commutazione di pacchetto che opera al livello COLLEGAMENTO DATI.
-

890

Quale è la dimensione massima (raggio) di una cella del sistema di telefonia mobile GSM?

- A 12 Km.
 - B 20 Km.
 - C 35 Km.
-

891

Quale delle seguenti operazioni aumenterebbe la precisione di un numero floating point?

- A Aumentare il numero di bit utilizzati per la memorizzazione della mantissa.
 - B Diminuire il numero di bit utilizzati per la memorizzazione della mantissa.
 - C Aumentare il numero di bit utilizzati per la memorizzazione dell'esponente.
-

892

Esiste un numero massimo di immagini per una pagina HTML?

- A No.
 - B Sì, non più di 100.
 - C No, purché non si superi 1 Megabyte di spazio disco.
-

893

Quale tra i seguenti è un comando che appartiene al DDL?

- A ALTER.
 - B MERGE.
 - C DELETE.
-

- 894 **Come viene normalmente definito il messaggio "leggibile" prima di essere sottoposto ad un processo di cifratura?**
- A Testo in chiaro.
 - B Testo cifrato.
 - C Testo chiave.
-
- 895 **Approssimativamente, quanti hosts per rete sono consentiti con un indirizzo IP di Classe D?**
- A 1024:00:00
 - B Gli indirizzi IP di classe D non sono assegnati agli hosts, sono riservati per il multicasting.
 - C 128:00:00
-
- 896 **Nell'ambito della sicurezza informatica si usa talvolta l'acronimo inglese CHAP, che sta per....**
- A Controlling Hierarchical Access Protocol.
 - B Certificate Handling Application Program.
 - C Challenge Handshake Authentication Protocol.
-
- 897 **Nel linguaggio SQL, un attributo viene rappresentato con...**
- A Una colonna.
 - B Una riga.
 - C Una tabella.
-
- 898 **In Java, quale tra i seguenti è il modo corretto per "dichiarare" una variabile?**
- A VariableType;
 - B VariableName;
 - C VariableType variableName;
-
- 899 **Un sistema di sicurezza che consente di impedire l'accesso, non autorizzato, ad una rete è un....**
- A Antivirus.
 - B Firewall.
 - C Worm.
-
- 900 **Quale delle seguenti tecniche di multiplexing "sposta" ogni segnale a una diversa frequenza portante?**
- A FDM.
 - B FDM eTDM.
 - C TDM.
-

- 901 **Qual è il significato dell'acronimo inglese SQL?**
A Storage Queuing Language.
B Storage Query Language.
C Structured Query Language.
-
- 902 **Una descrizione generalizzata di oggetti simili è....**
A Una sottoclasse.
B Un'istanza.
C Una classe.
-
- 903 **Data l'espressione booleana NOT (a OR b), a quale delle seguenti espressioni è equivalente?**
A a NAND b.
B a AND b.
C NOT (a) AND NOT (b).
-
- 904 **Nel linguaggio SQL, una tupla viene rappresentata con...**
A Una riga.
B Una colonna.
C Una tabella.
-
- 905 **In SQL, le righe di una tabella...**
A Possono avere cardinalità diverse.
B Forniscono, col loro numero, la cardinalità della tabella stessa.
C Possono avere cardinalità diverse, purché non superiori al numero di colonne della tabella.
-
- 906 **A che cosa serve il testing di regressione (regression testing)?**
A A garantire che sia possibile ripristinare la precedente versione installata.
B A verificare che non siano stati introdotti errori in parti di software già testate.
C A verificare che esistano tutti i documenti previsti nel piano di qualità.
-
- 907 **Quale è il termine utilizzato per descrivere un mezzo, segretamente introdotto dal progettista, per consentire accesso ad un sistema?**
A Spyware.
B Backdoor.
C Trapdoor.
-