

TEST AMMISSIONE CORSO SCIENZE ECONOMICHE E FINANZIARIE - TUTTI I CURRICULUM – FACSIMILE

1. MICROECONOMIA: L'elasticità della domanda è:
 - a. la variazione della produzione al variare dei prezzi dei fattori;
 - b. la variazione della produzione al variare delle quantità dei fattori;
 - c. la variazione della domanda al variare del prezzo del prodotto;
 - d. l'inclinazione della curva di domanda

2. MICROECONOMIA: La produttività marginale di un input è:
 - a. la variazione dell'output a seguito dell'incremento del costo unitario del fattore
 - b. la variazione dell'output a seguito dell'incremento della quantità del singolo input utilizzato
 - c. la variazione dell'output a seguito dell'incremento della quantità di tutti gli input utilizzati
 - d. la variazione dell'output a seguito del minor costo degli input utilizzati

3. MACROECONOMIA: Il modello IS-LM unisce
 - a. la rappresentazione del settore reale con quella del settore monetario
 - b. la curva dell'efficienza marginale del capitale e del costo del credito
 - c. la curva dell'investimento e della produzione finanziata con credito
 - d. la curva del reddito e degli investimenti

4. MACROECONOMIA: La curva di Phillips mette in relazione
 - a. consumo e reddito nazionale
 - b. tasso di disoccupazione e tasso di inflazione
 - c. PIL e tasso di interesse
 - d. investimenti e reddito nazionale

5. SCIENZE AZIENDALI: Il "break-even point" indica:
 - a. lo stato di insolvenza dell'impresa;
 - b. la difficoltà a remunerare il capitale di debito;
 - c. il pareggio tra costi e ricavi;
 - d. l'utile che si ottiene a regime;

6. SCIENZE AZIENDALI: Lo stato patrimoniale raccoglie le operazioni di natura:
 - a. solo patrimoniale;
 - b. economico-patrimoniali;
 - c. finanziarie e patrimoniali
 - d. economico-finanziarie

7. FINANZA: Il ROI indica:
 - a. la remunerazione netta del capitale proprio;
 - b. la remunerazione netta del capitale di debito;
 - c. la remunerazione lorda del capitale di debito;
 - d. la remunerazione lorda del capitale complessivo;

8. FINANZA: La leva finanziaria indica:
- il costo del debito al netto degli interessi attivi
 - la remunerazione del capitale di terzi;
 - la differenza tra remunerazione lorda dell'attivo e il costo del debito;
 - gli oneri finanziari sul fatturato
9. FINANZA: Nel modello Capital Asset Pricing Model (C.A.P.M.) emerge che
- il premio per il rischio di un investimento è proporzionale solo al premio per il rischio di mercato
 - il premio per il rischio di un investimento è proporzionale solo al suo beta
 - il premio per il rischio di un investimento è proporzionale al suo beta e al premio per il rischio del mercato.
 - il rendimento atteso di un investimento è proporzionale al rendimento dell'attività finanziaria priva di rischio e al rendimento di mercato
10. MATEMATICA: il campo di esistenza della funzione $y=\ln(1/x)$ è
- $x < 0$
 - $x > 1$;
 - $x > 0$;
 - tutti i numeri reali
11. MATEMATICA: La funzione $y=x^3$ è
- lineare;
 - né concava né convessa;
 - concava;
 - convessa
12. STATISTICA: Nel modello di regressione lineare, che cosa indica l'entità dell' R^2 ?
- la bontà del parametro stimato;
 - la somma degli errori;
 - la significatività complessiva del modello di regressione;
 - i gradi di libertà della stima;
13. STATISTICA: La classe modale indica:
- la classe a maggior densità di frequenza;
 - la classe dove cade la mediana delle distribuzione;
 - la classe dove cade la media della distribuzione;
 - la classe a massima varianza della distribuzione;
14. DIRITTO: Secondo la teoria della pluralità degli ordinamenti giuridici:
- il diritto è soltanto il diritto dello Stato e di un numero limitato di altri ordinamenti
 - il diritto è monopolio dell'ordinamento statale e della comunità internazionale
 - il diritto è soltanto il diritto degli Stati sovrani
 - il diritto inerisce allo Stato e a qualunque organizzazione retta da un proprio ordinamento giuridico

15. DIRITTO: Si considera rigida quella costituzione scritta che:
- a. non può essere modificata o derogata
 - b. può essere modificata solo con un procedimento aggravato**
 - c. può essere modificata solo con legge ordinaria
 - d. non può essere modificata, ma può essere derogata