
Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

1

1. W systemie operacyjnym Linux angielski termin shell (powłoka) odnosi się do:

a) Interpretera poleceń wydawanych w trybie tekstowym;

b) Graficznego systemu okien;

c) Zbioru procedur wejścia/wyjścia;

d) Systemu ochrony przed niepowołanym dostępem do plików;

2. Wskazanie tekstu, który ma być przedstawiony czcionką pogrubioną poprzez objęcie go parą znaczników

 ... jest charakterystyczne dla plików:

a) ASCII;

b) RTF;

c) HTML;

d) DOC MS Worda;

3. Usługa PING pozwala w sieci Internet na:

a) Równoczesną wymianę komunikatów tekstowych ("rozmowę") pomiędzy dwoma uczestnikami;

b) Wymianę plików pomiędzy dwoma komputerami;

c) Sprawdzenie pełnej nazwy właściciela konta pocztowego;

d) Sprawdzenie osiągalności danego adresu ip;

4. Która z poniższych nazw plików w systemie DOS wskazuje, że jest to plik "wykonywalny", czyli zawiera

skompilowany, gotowy do uruchomienia program:

a) run.cfg;

b) convert.com;

c) run.exec;

d) dbread.pas;

5. Która z poniższych liczb w zapisie dziesiętnym, zmiennoprzecinkowym jest najmniejsza:

a) 1,234E-2;

b) 0,0001234E4;

c) 123,4E-3;

d) 0,1234E2;

6. W arkuszu kalkulacyjnym komórki A1 i B1 zawierają daty, natomiast C1 zawiera formułę "=A1-B1" i ma

format liczbowy. Komórka C1 pokaże:

a) Komunikat błędu;

b) Ilość lat pomiędzy datami;

c) Ilość dni pomiędzy datami;

d) Ilość sekund pomiędzy datami (w zaokrągleniu do pełnej doby);

7. Sposób kodowania polskich znaków uregulowany jest w normie:

a) ISO 9660;

b) WIN-1250;

c) ISO 8859-2;

d) ISO 9001;

8. W edytorze Word skrót CTRL+A pozwala szybko:

a) Zaznaczyć pojedynczy wiersz;

b) Skopiować zaznaczony tekst;

c) Wkleić tekst ze schowka;

d) Zaznaczyć cały dokument;

9. Jeżeli komórka C4 w arkuszu kalkulacyjnym Excel zawiera formułę =A4+B4., to po skopiowaniu zawar-

tości komórki C4 do D5, komórka D5 będzie zawierała:

a) Wynik działania A4+B4;

b) Formułę =A4+C4;

c) Formułę =A4+B5;

d) Formułę =A4+C5;

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

2

10. Jeżeli komórka C2 w arkuszu kalkulacyjnym Excel zawiera formułę =$A2+B$2., to po skopiowaniu zawar-

tości komórki C2 do D7, komórka D7 będzie zawierała:

a) Wynik działania A2+B2;

b) Formułę =A$2+B2;

c) Formułę =$A7+$C2;

d) Formułę =$A7+C$2;

11. RGB to nazwa:

a) Model barw, oparty o składowe trzech kolorów podstawowych;

b) Model barw związany z wartościami dwoma wartościami chrominancji oraz luminancją;

c) Rodzaj złącza cyfrowego do przesyłania obrazu pomiędzy komputerem a monitorem;

d) Kineskopowy monitor komputerowy, poprzednik monitora ciekłokrystalicznego (lcd);

12. Interlinia to odstęp między:

a) Początkami akapitów;

b) Literami;

c) Kolumnami;

d) Wierszami;

13. Polecenie cd w systemach DOS i Linux dokonuje:

a) Obliczenia ilości wolnego miejsca na dysku;

b) Zmiany dysku domyślnego;

c) Zmiany katalogu bieżącego;

d) Sprawdzenia struktury katalogów na dysku;

14. Karta sieciowa jest urządzeniem służącym do:

a) Przyłączenia komputera z lokalnym dostawcą Internetu;

b) Przyłączanie komputera do sieci zasilającej 220V/50Hz;

c) Przyłączania komputera do sieci, najczęściej w standardzie Ethernet;

d) Przyłączenia komputera do urządzeń zewnętrznych, takich jak skaner lub drukarka;

15. Która z wymienionych topologii nie jest topologią sieciową?

a) Topologia magistrali;

b) Topologia pierścienia;

c) Topologia gwiazdy;

d) Topologia hiperkostki (3D);

16. Najmniejszym elementem arkusza, do którego wpisujemy dane jest:

a) Tabela;

b) Komórka;

c) Wiersz;

d) Kolumna;

17. Justowanie jest to:

a) Obustronne wyrównanie tekstu w akapicie;

b) Pisanie czcionką pochyłą;

c) Rozstrzelony styl pisma;

d) Ustawienie iskrzącego się tekstu;

18. Klawisz INSERT w edytorach tekstu powoduje:

a) Kopiowanie obrazu aktywnego okna dokumentu tekstowego;

b) Wyświetlanie instrukcji pomocniczej;

c) Włączenie/wyłączenie klawiatury nawigacyjnej;

d) Nadpisywanie (zastępowanie) tekstu;

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

3

19. Co to jest ploter?

a) To nazwa drukarki atramentowej najnowszego typu;

b) Urządzenia do zapisu rozmów telefonicznych;

c) Rodzaj bardzo szybkiego procesora;

d) Urządzenie do drukowania grafiki wektorowej;

20. Karta grafiki to jeden ze specjalnych układów elektronicznych, którego zadaniem jest:

a) Tworzenie obrazu wyświetlanego na ekranie monitora;

b) Przekazywanie obrazu z monitora do urządzeń zewnętrznych np. drukarki;

c) Wyliczanie realistycznych efektów fizycznych pomiędzy wyświetlanymi elementami obrazu (np. za pomocą

PhysX);

d) Wyświetlanie na ekranie monitora wyłącznie grafiki;

21. Na rysunku poniżej znajdują się:

a) A - Karta dźwiękowa;

B - Karta grafiki;

C - Karta TV;

b) A - Karta grafiki;

B - Karta sieciowa;

C - Karta dźwiękowa;

c) A - Karta dźwiękowa;

B - Karta sieciowa;

C - Karta grafiki;

d) A - Karta sieciowa;

B - Karta dźwiękowa;

C - Karta grafiki;

22. Paleta barw 24-bitowa to:

a) Zawiera ok. 65 tysięcy kolorów;

b) Zawiera ok. 16,7 miliona kolorów;

c) Zawiera ok. 4 miliardy kolorów;

d) Zawiera ok. 16,2 mln kolorów;

23. Podczas długotrwałej pracy z komputerem należy:

a) Pić dużo napojów;

b) Robić sobie przerwy i wykonywać ćwiczenia fizyczne;

c) Masować od czasu do czasu oczy;

d) Przyciemnić światło w pokoju;

24. Skrót IBM oznacza:

a) Input Basic Mainframe;

b) International Business Machines;

c) Interpersonal Business Machines;

d) Intel Binary Mainframe;

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

4

25. W systemach Windows XP/Vista/7 i Linux nazwa pliku może zawierać:

a) Wszystkie dostępne znaki z klawiatury;

b) Tylko litery i cyfry;

c) Wszystkie litery i cyfry i niektóre znaki specjalne;

d) Żadna z odpowiedzi nie jest prawdziwa;

26. Oznaczenia dysków i innych nośników pamięci w postaci C: D: itd. jest cechą systemu:

a) Linux;

b) Windows;

c) MacOS;

d) Symbian;

27. W nazwach plików występują tzw. rozszerzenia, jak doc, exe, jpg itd. Z czego wynika ich stosowanie?

a) Jest niezbędne dla zapisu pliku na dysku;

b) Umożliwia otwieranie pliku tylko przez wcześniej przypisane przez użytkownika aplikacje;

c) Identyfikuje zawartość pliku i kojarzy plik z aplikacją;

d) Umożliwia stosowanie określonych praw wykonania (np. Prawo wykonania przez określone aplikacje);

28. Która z podanych funkcji arkusza kalkulacyjnego, nie posiada argumentów?

a) SUMA;

b) DZIŚ;

c) MIN;

d) ŚREDNIA;

29. Zapis E11 : E20 oznacza:

a) Dzielenie zawartości komórki E11 przez zawartość komórki E20;

b) Obszar komórek od E11 do E20;

c) Obszar dwóch komórek E11 i E20;

d) Operację dzielenia z resztą komórek E11 i E20;

30. W arkuszu kalkulacyjnym adres komórki wyświetla się w:

a) Polu nazwy;

b) Pasku formatowania;

c) W komórce;

d) W zakładce "właściwości";

31. Do połączenia ze sobą kilku sieci lokalnych w sieci rozległej służy:

a) Hub;

b) Switch;

c) Router;

d) Access Point;

32. Adres IP służy do:

a) Identyfikacji użytkownika w sieci;

b) Identyfikacji komputera w sieci;

c) Identyfikacji programu w sieci;

d) Identyfikacji działającego procesu w komputerze sieciowym;

33. Do uczestnictwa w grach MMORPG niezbędny jest:

a) Dostęp do sieci;

b) Komputer klasy PC;

c) Komputer z systemem Windows;

d) Wykupienie abonamentu na cały rok;

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

5

34. WiFi to nazwa:

a) Sprzętu audio wysokiej klasy;

b) Sieci bezprzewodowych;

c) Routerów bezprzewodowych;

d) Sieci telefonicznych gsm;

35. ZIP to:

a) Format kompresji danych;

b) Format kompresji obrazu (rysunków i filmów);

c) Adres komputera w sieci Internet;

d) Format kompresji audio;

36. Netykieta to:

a) Potoczna nazwa nieformalnego kodeksu zachowań użytkowników Internetu;

b) Część kodeksu karnego, w którym zawarto określenia przestępstw sieciowych;

c) Spisane i zatwierdzone przez organizację W3.org zasady zachowań dopuszczalnych w sieci;

d) Standard zachowań dopuszczalnych w sieci opublikowany przez ISO;

37. Aby przypisać kolor jasnoczerwony elementowi HTML (np. znacznik FONT) należy posłużyć się atrybutem:

a) COLOR="#FF0000";

b) COLOR="#550000";

c) COLOR="#RED";

d) COLOR="#99xxxx";

38. Handel pirackimi wersjami oprogramowania to:

a) Przestępstwo;

b) Wykroczenie;

c) Czyn nielegalny, ale dopuszczalny z uwagi na niską społeczną szkodliwość;

d) Czyn dopuszczalny, pod warunkiem, że nie są pobierane pieniądze (np. wymiana sztuka za sztukę);

39. E-business to:

a) Prowadzenie księgowości firmy za pomocą programów komputerowych;

b) Prowadzenie działalności z wykorzystaniem technik informatycznych i komunikacji elektronicznej (zw.

ICT);

c) Prowadzenie działalności związanej z handlem oprogramowaniem;

d) Prowadzenie działalności związanej z handlem urządzeniami elektronicznymi;

40. "Dane wrażliwe" to termin odnoszący się do:

a) Danych, które szczególnie łatwo ukraść;

b) Danych, które są podatne na zniszczenie (np. na nietrwałych nośnikach);

c) Danych użytkownika o szczególnej wadze (np. wiek, płeć, numer konta bankowego);

d) Danych, które łatwo ulegają przekłamaniu;

41. IRC to:

a) System interaktywnej wymiany wiadomości tekstowych;

b) System komunikacji podczerwonej;

c) System kodowania kolorów;

d) System realizacji tzw. żądań przerwań - jedna z technologii zmian przepływu sterowania;

42. Wyższość techniki cyfrowej nad analogową polega na tym, że:

a) Dane cyfrowe zajmują mniej miejsca;

b) Dane cyfrowe pozwalają na uzyskanie o wiele większej dokładności;

c) Dane cyfrowe są znacznie mniej podatne na szumy i zniekształcenia (np. podczas transmisji);

d) Dane cyfrowe są szybciej transmitowane;

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

6

43. Bankowość internetowa jest związana z:

a) Połączeniem bankomatów do Internetu

b) Dostępnością do większości usług bankowych on-line

c) Dostępnością do większości usług bankowych off-line

d) Brakiem możliwości korzystania z tradycyjnych bankomatów

44. Obecnie, najnowszym systemem Microsoft dostępnym w handlu dla użytkowników domowych jest:

a) Windows 7

b) Windows 8 beta

c) Windows Vista

d) Windows Vista SP3

45. Poniższy schemat pokazuje:

a) Sieć lokalną;

b) Sieć rozległą;

c) Sieć bezprzewodową;

d) Peer-to-Peer;

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

7

Algorytmy do wykonania:

1. Za pomocą schematu blokowego przedstaw algorytm, wypisywania wszystkich liczb nieparzystych od 1 do 30

w kolejności od największej do najmniejszej.

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

8

2. Za pomocą schematu blokowego przedstaw algorytm rozwiązania następującego zadania: Użytkownik wprowadza

trzy liczby całkowite. Pierwsza to liczba do badania, a pozostałe dwie oznaczają przedział <a, b>. Algorytm naj-

pierw sprawdza czy pierwsza liczba mieści się w przedziale. Jeśli jest równa wartości brzegowej, ma to zostać za-

uważone. Następnie algorytm musi sprawdzić czy liczby a i b tworzą przedział (czyli czy a jest mniejsze od b)

i zgłosić błąd, jeśli tak nie jest.

Kuratoryjny Konkurs z Informatyki organizowany przez Gimnazjum Jezuitów w Gdyni

i Polsko-Japońską Wyższą Szkołę Technik Komputerowych w Gdańsku

9

Brudnopis

