

A CASA DO SIMULADO

MINISSIMULADO 62/360
INFORMÁTICA

SIMULADO – 62/360

INFORMÁTICA

INSTRUÇÕES

- TEMPO: 30 MINUTOS
- MODALIDADE: CERTO OU ERRADO
- 30 QUESTÕES

COMPOSIÇÃO DO SIMULADO

- 30 Questões de Informática

DEMAIS SIMULADOS NO LINK
ABAIXO

[CLIQUE AQUI](#)

REDE SOCIAL

[CURTA NOSSA PÁGINA](#)

MATERIAL LIVRE

Este material é **GRATUITO** e **pode ser divulgado e compartilhado**: A Casa do Simulado a autoriza. A venda desse material é proibida!

IMPORTÂNCIA DO TREINO
DIÁRIO

É de conhecimento de todos que fazer questões é um dos melhores métodos de absorção de conteúdo, em contrapartida nem todos podem dispendir tempo para se organizar e realizar questões com a frequência necessária para manutenção dos conceitos. Todo dia haverá um minissimulado novo, se não puderem fazer todos os dias, ao menos no final de semana treine, a equipe da Casa do Simulado deseja a todos bons estudos.

A figura acima ilustra uma janela do Word 2010 em um computador com o sistema operacional Windows 7, na qual foi aberto o documento *Dicas do Word 2010*. Com relação a essa figura e ao programa Word 2010, julgue o próximo item.

1. O Word 2010 tem vários modos de exibição, e o documento em questão está aberto no modo de exibição Layout de Impressão.

O protocolo HTTP estabelece diversos códigos que são utilizados por navegadores para auxiliar nas funções de navegação e redirecionamento na Web. Com relação a esses códigos, julgue os itens 2 e 3.

2. Uma resposta HTTP com o código 304 indica que o conteúdo não foi modificado desde a última requisição, logo, não é necessário ser reenviado ao cliente o recurso solicitado.
3. Uma resposta HTTP com o código 404 significa que o recurso solicitado não foi encontrado porque o cliente não pode se conectar ao servidor.

Com relação ao programa de navegação Mozilla Firefox e ao programa de correio eletrônico Mozilla Thunderbird, julgue o item subsequente.

4. Uma facilidade disponibilizada na última versão do navegador Firefox é a criação de atalhos na área de trabalho, em qualquer sistema operacional. Como exemplo, para criar um atalho de um sítio, basta clicar com o botão direito do mouse sobre a barra de endereços e, em seguida, escolher a opção Criar Atalho (Área de Trabalho).

Julgue os itens 5 a 8, relativo ao gerenciamento de arquivos e pastas e à segurança da informação.

5. Um dos procedimentos de segurança quanto à navegação na Internet é sair das páginas que exigem autenticação por meio dos botões ou links destinados para esse fim, como, por exemplo, Sair, Desconectar, Logout etc., e não simplesmente fechar o browser.
6. O vírus do tipo stealth, o mais complexo da atualidade, cuja principal característica é a inteligência, foi criado para agir de forma oculta e infectar arquivos do Word e do Excel. Embora seja capaz de identificar conteúdos importantes nesses tipos de arquivos e, posteriormente, enviá-los ao seu criador, esse vírus não consegue empregar técnicas para evitar sua detecção durante a varredura de programas antivírus.
7. O firewall é capaz de proteger o computador tanto de ataques de crackers quanto de ataques de vírus.
8. No Windows 8.1, arquivos com o mesmo nome, mas com extensões diferentes, podem ser armazenados na mesma pasta, como, por exemplo, c:\pessoal\Cargos_TCU.docx e c:\pessoal\Cargos_TCU.xlsx.

Acerca das tecnologias da comunicação e informação, julgue o item a seguir.

9. O termo lixeira é usado para denominar o conteúdo de um computador que se torna defasado em função de lançamentos de programas novos ou complementares que não são incorporados ao sistema operacional já existente.

Com relação a segurança da informação, chaves assimétricas, sistemas de detecção de intrusão e software malicioso, julgue os itens 10 e 11.

10. Um certificado digital contém, entre outros aspectos, a chave privada do emissor do certificado para que seja possível a verificação da chave pública.
11. Caso um usuário necessite navegar na Internet em um ambiente criptografado e protegido contra acessos indevidos de terceiros, o Chrome v.42.0 poderá atender a essa demanda por meio do recurso de navegação anônima.

Julgue o item a seguir, referentes à instalação de ferramentas de escritório e ao suporte para essas ferramentas.

12. A ferramenta CALC, da suíte Apache OpenOffice 4.1, é nativa do Linux, razão por que não pode ser instalada em sistemas Windows. Isso se deve, em parte, à incompatibilidade da arquitetura dessa ferramenta com sistemas de arquivos NTFS.

No que diz respeito aos sistemas operacionais Windows e Linux e ao editor de texto Word, julgue os itens 13 e 14.

13. Embora os sistemas operacionais Linux e Windows possuam características distintas, o Windows foi projetado para que aplicações desenvolvidas para

sistemas Linux também sejam executadas por ele.

14. Desde que habilitado, o Word permite não apenas a importação de arquivo PDF, mas também sua edição. No entanto, alguns objetos como, por exemplo, tabelas não podem ser modificados.

Acerca do programa de navegação Google Chrome e do programa de correio eletrônico Mozilla Thunderbird, julgue os itens 15 a 17.

15. A ativação do recurso Navegação Segura do Google Chrome tem a finalidade de manter os dados digitados, em um formulário da Web, mesmo após uma queda rápida da rede, eliminando a necessidade de digitá-los novamente após o restabelecimento da conexão.
16. A execução de aplicativos complexos na Web torna-se lenta em virtude de o Google Chrome ter de ativar vários plug-ins compatíveis com os aplicativos solicitados.
17. O Mozilla Thunderbird permite que se faça backup de um perfil em um dispositivo como, por exemplo, um pen drive.

Com relação à computação na nuvem, ao gerenciamento de arquivos e pastas e aos aplicativos para segurança, julgue os itens 18 a 22.

18. Uma das desvantagens da computação na nuvem é o fato de que, mesmo ela sendo um conjunto de computadores em rede com o objetivo de compartilhar recursos computacionais, toda a nuvem possa ser comprometida caso haja falha de um desses computadores.

19. O Explorador de Arquivos do Windows 8, por questões de segurança, não permite a criação de uma pasta na raiz do sistema operacional (c:\).
20. No Explorador de Arquivos do Windows 8, o procedimento de pressionar o botão direito do mouse sobre um arquivo do Word e, posteriormente, selecionar a opção “Abrir com [...]” mostra as opções de aplicativos compatíveis para abri-lo.
21. Mesmo sendo um aplicativo para segurança, um firewall pode-se tornar vulnerável caso não seja configurado adequadamente.
22. Um dos procedimentos de segurança da informação é instalar no computador o anti-spyware e o antivírus, pois o anti-spyware é um aplicativo que complementa o antivírus.

Julgue os itens 23 a 25, acerca do sistema operacional Windows 8.1, do editor de texto Word 2013 e do programa de navegação Internet Explorer 11.

23. Caso o usuário, ao abrir um documento do Word 2013, altere o modo de exibição para Rascunho, objetos como cabeçalhos e rodapés, por exemplo, não serão mostrados e ele terá acesso somente ao texto do documento.
24. Para exibir uma página específica no Internet Explorer 11 sempre que uma nova guia for aberta, deve-se acessar a opção Ferramentas para Desenvolvedores, disponibilizada no menu Ferramentas, e, em seguida, realizar as configurações necessárias.
25. Entre as formas de liberar espaço na unidade de um computador com

Windows 8.1 inclui-se desinstalar aplicativos desnecessários na área de trabalho, ação que pode ser realizada por meio da funcionalidade Programas e Recursos.

Com relação ao programa de correio eletrônico Mozilla Thunderbird, aos conceitos de organização e de gerenciamento de arquivos e aos aplicativos para segurança da informação, julgue os itens 26 e 27.

26. Caso o recurso Histórico de Arquivos, disponível na opção Histórico, do menu Início, do Explorador de Arquivos do Windows 8.1, seja configurado corretamente, ele fornecerá um histórico detalhado do arquivo selecionado, contendo, entre outras informações, as datas de modificação do arquivo e a relação de usuários que o acessaram.
27. Os Sniffers, utilizados para monitorar o tráfego da rede por meio da interceptação de dados por ela transmitidos, não podem ser utilizados por empresas porque violam as políticas de segurança da informação.

Considerando a figura acima, que ilustra a interface inicial do sistema operacional Windows 8.1, julgue o item abaixo.

28. Caso o usuário deseje consultar uma lista de aplicativos recentes usando o mouse, ele deverá mover o ponteiro do mouse para o canto superior esquerdo e, em seguida, para baixo, na borda ou, ainda, utilizar o teclado, pressionando simultaneamente as teclas < Windows > e < Tab >.

Julgue os itens 29 e 30, relativos às funcionalidades do Microsoft Office 2013.

29. No Microsoft Excel 2013, as fórmulas sempre começam com o sinal =.
30. Os programas do Office 2013 permitem classificar somente dados do tipo texto, em ordem alfabética, e do tipo número, de forma crescente ou decrescente.

FOLHA DE RESPOSTAS

ANOTAÇÕES:	Questão	Resposta
	01	
	02	
	03	
	04	
	05	
	06	
	07	
	08	
	09	
	10	
	11	
	12	
	13	
	14	
	15	
	16	
	17	
	18	
	19	
	20	
	21	
	22	
	23	
	24	
	25	
	26	
	27	
	28	
	29	
	30	

GABARITO

Questão	Resposta	ANOTAÇÕES:
01	C	
02	C	
03	E	
04	E	
05	C	
06	E	
07	C	
08	C	
09	E	
10	E	
11	E	
12	E	
13	C	
14	E	
15	E	
16	E	
17	C	
18	E	
19	E	
20	C	
21	C	
22	C	
23	C	
24	E	
25	C	
26	E	
27	E	
28	C	
29	C	
30	E	

COMO TIRAR O MÁXIMO PROVEITO DE UM SIMULADO

1

LUGAR RESERVADO

ESCOLHA UM LUGAR RESERVADO E SILENCIOSO PARA REALIZAR O SIMULADO. SE MORA COM MAIS PESSOAS, AVISE-AS PARA QUE NÃO INCOMODEM DURANTE A REALIZAÇÃO.

2

CRONOMETRE

OBSERVE NO EDITAL DO SEU CONCURSO QUAL SERÁ A DURAÇÃO DO CERTAME E FAÇA O SIMULADO NO TEMPO EQUIVALENTE. APRENDA A DISTRIBUIR O TEMPO ENTRE AS QUESTÕES. NÃO DEIXE PARA DESCOBRIR NO DIA DA PROVA QUAIS TIPOS DE QUESTÕES MERECEM MAIS TEMPO DA SUA ATENÇÃO.

3

BEBA ÁGUA

DURANTE A PROVA, MANTENHA-SE SEMPRE HIDRATADO. ESTUDOS COMPROVAM A EFICIÊNCIA ENTRE A ÁGUA E O BOM DESEMPENHO MENTAL.

4

BALANÇO

DEPOIS DO TÉRMINO DO SIMULADO, CONFIRA O GABARITO, ANALISE QUAIS SÃO SEUS PONTOS FORTES E OS PONTOS FRACOS PARA O DEVIDO AJUSTE NO SEU CRONOGRAMA DE ESTUDOS.

5

RETA FINAL

A EQUIPE A CASA DO SIMULADO DESEJAMOS A TODOS UMA BOA PROVA!

A CASA DO SIMULADO