

**PRUEBAS SELECTIVAS PARA INGRESO EN EL
CUERPO EJECUTIVO DE LA ADMINISTRACIÓN DE
LA COMUNIDAD AUTÓNOMA DE ARAGÓN,
ESCALA GENERAL ADMINISTRATIVA,
EJECUTIVOS DE INFORMÁTICA.**

CONVOCADAS POR RESOLUCIÓN DE 21 DE JUNIO DE 2017, DEL
DIRECTOR GENERAL DE LA FUNCIÓN PÚBLICA Y CALIDAD DE LOS
SERVICIOS. (BOA núm. 131, de 11 de julio de 2017).

- 1 Según el artículo 1.1 de la Constitución Española, los valores superiores del ordenamiento jurídico español son:**
 - a) La justicia y la paz social.
 - b) La libertad y el bienestar social.
 - c) La libertad, la justicia, la igualdad y el pluralismo político.
 - d) La igualdad y la libertad de expresión.

- 2 El Tribunal Constitucional se compone de:**
 - a) 20 miembros.
 - b) 5 miembros.
 - c) 12 miembros.
 - d) 6 miembros.

- 3 Según la Constitución Española, corresponde al Rey:**
 - a) Designar al Defensor del Pueblo.
 - b) Sancionar y promulgar las leyes.
 - c) La iniciativa para la reforma de la Constitución.
 - d) Proponer a las Cortes Generales la aprobación de los Presupuestos Generales del Estado.

- 4 El artículo 103 de la Constitución Española señala que la Administración Pública actúa de acuerdo con los principios de:**
 - a) Eficacia, jerarquía, descentralización, desconcentración y coordinación.
 - b) Eficacia, economía y agilidad.
 - c) Eficacia, eficiencia, coordinación y seguridad.
 - d) Publicidad, transparencia y objetividad.

- 5 El artículo 137 de la Constitución Española establece que el Estado se organiza territorialmente:**
 - a) En municipios, en comarcas, en provincias y en las Comunidades Autónomas que se constituyan.
 - b) En municipios, en provincias y en las Comunidades Autónomas que se constituyan.
 - c) En Comunidades Autónomas.
 - d) En provincias, en islas y en las Comunidades Autónomas que se constituyan.

- 6 El artículo 32 del Estatuto de Autonomía de Aragón establece que son instituciones de la Comunidad Autónoma de Aragón:**
- a) Las Cortes y el Gobierno de Aragón.
 - b) Las Cortes, el Presidente, el Gobierno o la Diputación General y el Justicia.
 - c) El Gobierno, el Consejo Consultivo y el Justicia de Aragón.
 - d) Las Cortes, el Gobierno y la Administración de la Comunidad Autónoma de Aragón.
- 7 Una de las funciones del Justicia de Aragón es:**
- a) La protección y defensa de los derechos individuales y colectivos reconocidos en el Estatuto de Autonomía de Aragón.
 - b) Resolver los recursos contencioso-administrativos interpuestos contra actos emanados de órganos de la Administración de la Comunidad Autónoma de Aragón.
 - c) Informar los Decretos del Gobierno de Aragón.
 - d) La propuesta de reforma del Estatuto de Autonomía de Aragón.
- 8 Los órganos superiores de la Administración de la Comunidad Autónoma de Aragón son:**
- a) Los Consejeros y los Directores Generales.
 - b) Los Consejeros.
 - c) El Presidente del Gobierno, los Consejeros y los Secretarios Generales Técnicos.
 - d) Los Secretarios Generales Técnicos.
- 9 Según el Estatuto de Autonomía de Aragón, el Consejo Consultivo de Aragón es el supremo órgano consultivo de:**
- a) La Administración de la Comunidad Autónoma.
 - b) El Presidente del Gobierno.
 - c) El Gobierno y las Cortes de Aragón.
 - d) El Gobierno y la Administración de la Comunidad Autónoma.

10 La creación de las comarcas se realiza por:

- a) Orden del Consejero de Presidencia.
- b) Decreto del Presidente del Gobierno de Aragón.
- c) Ley de las Cortes de Aragón.
- d) Ley de las Cortes Generales.

11 Señale la afirmación CORRECTA en relación con las Cartas de Servicios:

- a) Son una herramienta de mejora de carácter exclusivamente interno de la Administración.
- b) Han de aprobarse en todos los Servicios de los Direcciones Generales.
- c) Son normas jurídicas de obligado cumplimiento.
- d) Son una de las medidas de calidad previstas en la Ley 5/2013, de 20 de junio, de calidad de los Servicios Públicos de la Administración de la Comunidad Autónoma de Aragón.

12 Señale la respuesta INCORRECTA. El derecho de los trabajadores a una protección eficaz en materia de seguridad y salud en el trabajo comprende:

- a) Los derechos de información, consulta y participación.
- b) La formación en materia preventiva.
- c) La vigilancia de su estado de salud.
- d) La correcta utilización de los medios y equipos de protección facilitados por el empresario.

13 ¿Qué norma internacional especifica los requisitos para la implantación de un Sistema de Gestión de la Seguridad de la Información (SGSI) en una organización pública?

- a) UNE 2700
- b) ISO 27000
- c) UNE 27001
- d) ISO 27001

14 ¿Cuál de las siguientes afirmaciones es CORRECTA? BapCo - SYSmark® 2014

- a) Es un índice indicativo del rendimiento del procesador de un equipo.
- b) Es un banco de pruebas sintéticas de rendimiento de equipos PC.
- c) Es un índice indicativo de la eficiencia energética de equipos PC.
- d) Es un índice indicativo de la capacidad del bus de E/S.

15 Señale cuál de las siguientes afirmaciones es INCORRECTA

- a) En informática, la memoria caché es la memoria de acceso rápido de una unidad central de procesamiento (CPU) que guarda temporalmente los datos recientes procesados.
- b) La memoria caché es un búfer especial de memoria que poseen las computadoras que funciona de manera semejante a la memoria principal, pero es de menor tamaño y de acceso más rápido.
- c) La memoria caché es una memoria auxiliar que posee una gran velocidad y eficiencia y es usada por el microprocesador para reducir el tiempo de acceso a datos ubicados en la memoria principal que se utilizan con más frecuencia.
- d) La caché es una memoria que se sitúa en el bus de entrada/salida con el fin de controlar y asegurar las comunicaciones con los periféricos.

16 En relación a la memoria virtual, ¿cuál de las siguientes afirmaciones es CORRECTA?

- a) El espacio virtual de direcciones se divide en unidades llamadas páginas, todas de diferente tamaño.
- b) No todo el espacio virtual de direcciones está cargado en memoria principal (RAM).
- c) La memoria principal se divide en marcos de páginas (page frames) de tamaño fijo equivalente a la relación RAM/partición en disco.
- d) El sistema de memoria virtual de Windows 10 conserva el modelo de funcionamiento de MSDOS.

17 En relación a las bases de datos, ¿cuál de las siguientes afirmaciones es INCORRECTA?

- a) Una base de datos o banco de datos es un conjunto de datos pertenecientes a un mismo contexto y almacenados sistemáticamente para su posterior uso.
- b) Una base de datos distribuida (BDD) es un conjunto de múltiples bases de datos lógicamente relacionadas las cuales se encuentran distribuidas en diferentes espacios lógicos y geográficos e interconectados por una red de comunicaciones.
- c) Actualmente, gracias al desarrollo tecnológico de campos como la bio-informática y la bio-electrónica, las bases de datos pueden estar en formato 3-D adimensional, por lo que se ha desarrollado y se ofrece un amplio rango de soluciones al problema del almacenamiento de datos.
- d) Existen programas denominados sistemas gestores de bases de datos (SGBD) que permiten almacenar y posteriormente acceder a los datos de forma rápida y estructurada.

18 ¿Cuál de las siguientes afirmaciones es CORRECTA?

- a) En el acceso indexado o acceso indizado al archivo le acompaña un índice que tiene la función de permitir el acceso directo a los registros de datos. El índice se puede organizar de diversas formas; las más típicas son: secuencial, multinivel y árbol.
- b) A través del índice solamente podremos procesar un archivo de forma secuencial según la clave de indización, y esto independientemente de cómo esté organizado el archivo por sí mismo.
- c) Cada registro del archivo índice tiene solo tres campos, un campo clave, el tipo de la clave y un puntero al archivo principal.
- d) Los sistemas de organización de archivos que utiliza Windows utilizan el acceso tipo exponencial.

19 Respecto a la arquitectura ANSI-SPARC (American National Standards Institute, Standards Planning And Requirements Committee), ¿cuál de las siguientes afirmaciones es INCORRECTA?

- a) ANSI-SPARC es un estándar de diseño abstracto para un sistema de gestión de bases de datos (DBMS), propuesto por primera vez en 1975.
- b) La mayoría de los DBMS comerciales modernos se basan en el modelo ANSI-SPARC. Sin embargo, este modelo nunca se convirtió en un estándar formal.
- c) El objetivo de la arquitectura de un DBMS de tres niveles es separar la vista de los usuarios. Permite vistas de usuario independientes y personalizadas: Cada usuario debe ser capaz de acceder a los datos, pero tiene una vista personalizada diferente de los datos.
- d) El esquema conceptual describe todos los datos y las relaciones entre ellos junto con las restricciones de integridad. Puede haber cuantos esquemas conceptuales sean necesarios por cada base de datos.

20 ¿Cuál de las siguientes afirmaciones es INCORRECTA?**Las bases de datos relacionales se normalizan para**

- a) Evitar la redundancia de los datos.
- b) Disminuir problemas de actualización de los datos en las tablas.
- c) Proteger la integridad de datos.
- d) Proporcionar funcionamiento en alta disponibilidad.

21 En relación al lenguaje SQL (Structured Query Language), ¿cuál de las siguientes afirmaciones es INCORRECTA?

- a) SQL es un lenguaje específico del dominio que da acceso a un sistema de gestión de bases de datos relacionales.
- b) Una de sus características es el manejo del álgebra y el cálculo relacional que permiten efectuar consultas con el fin de recuperar información de bases de datos, así como hacer cambios en ellas.
- c) SQL es un lenguaje de definición de datos basado en objetos.
- d) SQL a veces se describe como un lenguaje declarativo que también incluye elementos procesales.

- 22 En el SGBD de Oracle ¿la ejecución de una sentencia SELECT genera segmentos de rollback?**
- a) Sí, en cualquier caso.
 - b) Sí, siempre que se trate de sentencias con SELECT anidados.
 - c) Si, en caso de que la función de auditoría esté habilitada.
 - d) No, en ningún caso.
- 23 En un SGBD se realiza una copia de seguridad completa la tarde del día 1 de cada mes; cada domingo por la tarde se hace una copia de seguridad completa, y el resto de tardes se hace una copia de seguridad diferencial. Si la mañana del jueves día 6 hay un fallo y se necesita restaurar completamente la base de datos, ¿a cuántas copias se necesitará acceder?**
- a) 1.
 - b) 2.
 - c) 3.
 - d) 4.
- 24 La metodología Métrica, en su versión 3, se estructura en**
- a) Títulos, Capítulos y Artículos.
 - b) Módulos compuestos por Procedimientos y Funciones.
 - c) Procesos que se descomponen en Actividades y estas a su vez en Tareas.
 - d) 7 Fases con 5 Etapas cada una y diversas Acciones.
- 25 De los siguientes roles participantes en un proyecto, cuál NO está definido en la metodología ágil Extreme Programming (XP)**
- a) Jefe de Proyecto.
 - b) Programador.
 - c) Entrenador.
 - d) Consultor.

26 Se entiende por cohesión en un sistema de información

- a) El nivel de relación funcional que existe entre distintos módulos.
- b) El número de parámetros que tiene una función.
- c) El grado de independencia que tiene un paquete para poder funcionar por sí mismo.
- d) El grado de abstracción con el que se representa el diagrama físico.

27 ¿Cuál de los siguientes diagramas NO aporta información para la modelización de datos?

- a) Diagrama Entidad – Relación.
- b) Diagrama de Objetos.
- c) Diagrama de Clases.
- d) Diagrama de Casos de Uso.

28 En relación al uso de prototipos en el desarrollo de sistemas, ¿cuál de las siguientes afirmaciones es CORRECTA?

- a) La fase de construcción de prototipos comienza al finalizar la recolección de requisitos.
- b) Métrica v.3 no contempla el uso de prototipos.
- c) En general, el uso de prototipos aumenta el tiempo de análisis del sistema de información.
- d) Se conoce como 'mockup' al primer prototipo sencillo, sin detalles visuales y de rápida construcción.

29 ¿Cuál de las siguientes técnicas de pruebas se considera de caja blanca?

- a) Pruebas de decisión basadas en la estructura.
- b) Partición de equivalencias.
- c) Pruebas de casos de uso.
- d) Análisis de valor frontera.

30 ¿Qué afirmación relacionada con servicios web es INCORRECTA?

- a) En una arquitectura de servicios web (SOA) pueden convivir servicios implementados en distintos lenguajes de programación o plataformas.
- b) WSDL es un lenguaje utilizado para describir la funcionalidad que proporciona un servicio web.
- c) UDDI es una especificación que define cómo publicar y encontrar información sobre servicios web.
- d) SOAP es un protocolo para definir las URI de los recursos puestos a disposición por los servicios web.

31 En el desarrollo de aplicaciones de 3 capas, ¿qué técnica o framework de los enumerados está destinado para actuar en la capa de negocio?

- a) AJAX (Asynchronous JavaScript And XML).
- b) EJB (Enterprise JavaBeans).
- c) GWT (Google Web Toolkit).
- d) Hibernate.

32 Un Tipo Abstracto de Datos se define como

- a) Una agrupación de valores definidos por el usuario.
- b) Una especificación de un conjunto de objetos.
- c) Una implementación abstracta de operaciones definidas por el usuario.
- d) Un conjunto de valores y de operaciones.

33 ¿Qué lenguaje de programación de los siguientes permite usar la palabra reservada 'until' en la sintaxis de un bucle?

- a) Java
- b) C#
- c) VB.Net
- d) C++

34 ¿Cuál de los siguientes NO es un lenguaje de programación?

- a) Lynx
- b) Lisp
- c) Ada
- d) Go

35 En relación con la jerarquía de clases en Java, se puede afirmar que

- a) Una subclase de una superclase no puede ser superclase.
- b) Una subclase puede tener sólo una superclase.
- c) Los campos privados de la superclase pueden ser accedidos directamente por la subclase.
- d) Los métodos estáticos de una superclase se pueden sobrescribir en una subclase.

36 En el framework .Net se conoce por aplicaciones MDI

- a) Las que permiten mostrar varios documentos al mismo tiempo, cada uno en su propia ventana.
- b) Las que incorporan un menú en un icono de la cinta de herramientas (RibbonTool).
- c) Las que permiten mostrar menús contextuales mediante el uso del botón secundario del ratón.
- d) Las que mantienen el menú principal (MenuStrip) invariable para cada documento.

37 En el entorno de ABAP, cuando se habla de un infoset, se refiere a

- a) Cada uno de los registros de una tabla de datos.
- b) Los campos o propiedades definidos para una tabla de datos.
- c) Una tabla física del sistema.
- d) Un conjunto de datos resultado de una consulta sobre una o varias tablas.

38 ¿Cuál de estos lenguajes se ejecuta en el navegador de Internet?

- a) ASP.NET.
- b) Java Server Pages.
- c) PHP.
- d) JavaScript.

39 ¿Cuál de las siguientes etiquetas ha sido eliminada en HTML5?

- a) <applet>
- b) <body>
- c) <script>
- d) <table>

- 40 ¿Qué lenguajes se usan en el desarrollo de aplicaciones para Android, empleando solo Android Studio, el JDK y el SDK de Android?**
- a) HTML, ASP y JavaScript.
 - b) Java y XML.
 - c) Java, C y C++.
 - d) Java, JSP y JavaScript.
- 41 ¿Cuál de los siguientes NO es un sistema operativo para dispositivos móviles?**
- a) Android.
 - b) z/OS.
 - c) iOS.
 - d) Tizen.
- 42 ¿Cuál NO es un principio de la recomendación del W3C - Pautas de Accesibilidad de Contenido Web 2.0 (WCAG 2.0)?**
- a) Imperceptibilidad.
 - b) Robustez.
 - c) Operabilidad.
 - d) Comprensibilidad.
- 43 ¿Qué utilidad incorpora el JDK para generar documentación?**
- a) Javadoc.
 - b) Sandcastle.
 - c) JSDoc.
 - d) Javaws.
- 44 ¿Qué ocurre cuando se genera una rama en un sistema de control de versiones?**
- a) Los cambios hechos en local se integran sobre el repositorio.
 - b) Se aprueba un fichero fuente a partir del cual se pueden realizar cambios subsiguientes.
 - c) Se tienen dos copias que evolucionan de forma independiente.
 - d) Une dos conjuntos de cambios sobre un fichero o un conjunto de ficheros en una revisión unificada.

- 45 Un cable Ethernet UTP categoría 5e de 90 metros permite unas velocidades de**
- a) 100 Mbps usando 4 pares y 1 Gbps usando 2 pares.
 - b) 1 Gbps usando 2 pares y 100 Mbps usando 2 pares.
 - c) 100 Mbps usando 2 pares y 1 Gbps usando 4 pares.
 - d) Al ser UTP la velocidad máxima es de 10 Mbps.
- 46 ¿Cuál de estas afirmaciones acerca de los protocolos IP es INCORRECTA?**
- a) IPv6 no implementa broadcast.
 - b) La diferencia fundamental entre ambos protocolos es que IPv4 permite un número de direcciones menor que IPv6.
 - c) IPv6 permite mayores velocidades que IPv4, pero el mismo número de direcciones.
 - d) IPv6 usa 128 bits para las direcciones.
- 47 ¿Cuáles son las fases del protocolo DHCP?**
- a) Discovery, Offer, Request y Acknowledgement.
 - b) Search, Discovery, Offer y Confirmation.
 - c) Discovery, Demand, Confirmation y Acknowledgement.
 - d) Discovery, Offer, Assignment y Confirmation.
- 48 Un acceso básico RDSI está compuesto por**
- a) Dos canales de datos de 128 Kbps cada uno y un canal de control de 16 Kbps.
 - b) Dos canales de datos de 56 Kbps cada uno y un canal de control de 16 Kbps.
 - c) Dos canales de datos con un total de 64 Kbps sumando ambos.
 - d) Dos canales de datos de 64 Kbps cada uno y un canal de control de 16 Kbps.
- 49 ¿Cuál de estas tecnologías permite llevar datos de forma inalámbrica a mayores distancias?**
- a) Wimax.
 - b) IEEE 802.11b.
 - c) HDSL.
 - d) Bluetooth v4.0.

- 50 ¿Cuántos equipos puede haber en una red local usando como máscara de red 255.255.252.0?**
- a) 510.
 - b) 256.
 - c) 1022.
 - d) 254.
- 51 Para comunicarse con un servidor en internet, ¿qué direcciones MAC debe conocer un equipo situado en una red local Ethernet?**
- a) La dirección MAC del servidor en internet.
 - b) La dirección MAC de la puerta de enlace de la red local.
 - c) La dirección MAC del servidor DNS del proveedor de internet.
 - d) No necesita ninguna dirección MAC para esta conexión.
- 52 Según la metodología MAGERIT v.3 de análisis y gestión de riesgos de los Sistemas de Información, ¿cuál de las siguientes actividades NO forma parte del método de análisis de riesgos?**
- a) Estimación del estado del riesgo.
 - b) Caracterización de las amenazas.
 - c) Caracterización de los activos.
 - d) Caracterización de las vulnerabilidades.
- 53 ¿Cuál de los siguientes tipos de ataques a sistemas y redes informáticas NO tiene origen en un software?**
- a) Rootkit
 - b) Hoax
 - c) Troyano
 - d) Gusano
- 54 ¿Cuál de las siguientes NO es una herramienta de control remoto de puestos de usuario?**
- a) UltraVNC
 - b) JoinMe
 - c) ISL Light
 - d) Canvas

- 55 La buena implementación de un CPD estará regida bajo criterios, reglas y recomendaciones de Instituciones y Organizaciones Internacionales como el Uptime Institute, ANSI-TIA, etc. Según el Uptime Institute, ¿en cuántos niveles o TIER se establece la clasificación de un CPD en función de la disponibilidad de sus sistemas?**
- a) 3
 - b) 6
 - c) 4
 - d) 5
- 56 ¿A partir de qué fecha será aplicable el Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo Europeo, de 27 de abril de 2016, relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos?**
- a) 1 de julio de 2018.
 - b) 27 de abril de 2018.
 - c) 25 de mayo de 2018.
 - d) 22 de junio de 2018.
- 57 Señale la respuesta INCORRECTA en relación con lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.**
- a) Las infracciones en materia de protección de datos se calificarán como leves, menos graves, graves y muy graves.
 - b) El director de la Agencia Española de Protección de Datos (AEPD) estará asesorado por un Consejo Consultivo, uno de cuyos miembros será elegido a propuesta de la Real Academia de la Historia.
 - c) Una de las funciones principales de la AEPD es velar por el cumplimiento de la legislación sobre protección de datos y controlar su aplicación, en especial en lo relativo a los derechos de información, acceso, rectificación, oposición y cancelación de datos.
 - d) El Director de la AEPD será nombrado por un periodo de cinco años.

- 58 Según el Real Decreto 414/2015, de 29 de mayo, por el que se modifica el Real Decreto 1553/2005, de 23 de diciembre, por el que se regula la expedición del documento nacional de identidad y sus certificados de firma electrónica, y con independencia de lo que establece el artículo 6.1 sobre la validez del DNI, la validez de los certificados electrónicos incorporados al DNI electrónico**
- a) Será de 30 meses como mínimo y 60 como máximo.
 - b) No podrá ser superior a cinco años.
 - c) Será de 30 meses.
 - d) Será siempre la misma que la del documento físico al que estén incorporados.
- 59 Los objetivos a conseguir mediante la Firma Digital son**
- a) Autenticidad, Seguridad, No Repudio y Confidencialidad.
 - b) Autenticidad, Integridad, No Repudio y Confidencialidad.
 - c) Disponibilidad, Integridad, No Repudio y Seguridad.
 - d) Disponibilidad, Seguridad, Integridad y No Repudio.
- 60 En el Esquema Nacional de Interoperabilidad se establece que se desarrollarán una serie de normas técnicas. Señale cuál de las siguientes opciones NO es una de esas normas técnicas**
- a) Catálogo de estándares.
 - b) Documento electrónico.
 - c) Encriptación.
 - d) Expediente electrónico.
- 61 El ámbito de aplicación del Esquema Nacional de Seguridad y del Esquema Nacional de Interoperabilidad incluye a:**
- a) Las Administraciones estatal y autonómicas.
 - b) Las Administraciones estatal, autonómicas y locales.
 - c) Sólo la Administración General del Estado.
 - d) Las Administraciones autonómicas y locales.

- 62 ¿Cuál de las siguientes opciones que hacen referencia a novedades incluidas en la versión 3.2.2 del formato de factura electrónica “Facturae” 3.2.2 es INCORRECTA?**
- a) Documentación acreditativa de cesiones.
 - b) Pago en especie.
 - c) Se permite incorporar anexos en formato HTML.
 - d) Las tres respuestas anteriores son falsas.
- 63 ¿Cómo se denomina al conjunto de infraestructuras de comunicaciones y servicios básicos que conecta las redes de las Administraciones Públicas Españolas e Instituciones Europeas facilitando el intercambio de información y el acceso a los servicios?**
- a) Cl@ve
 - b) SARA
 - c) ORVE
 - d) RACI
- 64 ¿Cuál de las siguientes plataformas de E-Learning, NO es libre (open-source)?**
- a) Moodle
 - b) Chamilo
 - c) Sakai
 - d) Blackboard

PREGUNTAS DE RESERVA

- 65 El derecho y obligación de relacionarse electrónicamente con las Administraciones Públicas aparece en el artículo 14 de la Ley:**
- a) 11/2007, de 22 de junio de acceso electrónico de los ciudadanos a los Servicios Públicos.
 - b) 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
 - c) 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.
 - d) 15/2014, de 16 de septiembre, de racionalización del Sector Público y otras medidas de reforma administrativa.

- 66 Los Organismos Públicos de la Comunidad Autónoma de Aragón se clasifican en**
- a) Fundaciones de iniciativa pública y consorcios participados por la Comunidad Autónoma de Aragón.
 - b) Empresas públicas y Entidades de Derecho público.
 - c) Organismos autónomos, Fundaciones y empresas públicas.
 - d) Organismos autónomos y Entidades de Derecho público.
- 67 En un árbol B-tree de orden N, se puede asegurar que**
- a) A cada nodo hoja se podrá acceder con un máximo de N accesos.
 - b) Cada nodo tendrá como máximo N hijos.
 - c) A cada nodo hoja se accederá con un mínimo de N accesos.
 - d) El número de nodos hoja es $\log_2(N)$ [logaritmo base 2 de N].
- 68 Con respecto al estándar de E-Learning SCORM, indicar cuál de las siguientes afirmaciones es INCORRECTA**
- a) Los libros de este estándar se agrupan en tres temas principales.
 - b) Un tema principal es "Modelo de agregación de contenidos".
 - c) Integra diversas especificaciones de E-Learning, pero no las de la AICC (Aviation Industry Computed Based-Training Comitee).
 - d) Este estándar fue impulsado por el Departamento de Defensa de los Estados Unidos de América.
- 69 Señale cuál de los siguientes es un Organismo Autónomo de la Administración de la Comunidad Autónoma de Aragón**
- a) Instituto Aragonés de Estadística.
 - b) Instituto Aragonés de Servicios Sociales.
 - c) Instituto Aragonés de Administración Pública.
 - d) Instituto Aragonés de Fomento.

