


Aula di Informatica - Informazioni

Orari e modalità di accesso

A partire dal 1 maggio 2012, l'Aula di Informatica del Dipartimento di Scienze Chimiche è aperta alla libera frequentazione di tutti gli studenti dei corsi di laurea in chimica, chimica industriale, scienza dei materiali in possesso di un account regolarmente rilasciato dal personale informatico del Dipartimento di Scienze Chimiche.

L'accesso all'Aula può avvenire liberamente dalle ore 8:30 alle ore 18:00 in tutti i giorni di apertura del Dipartimento, salvo quando l'Aula non sia prenotata da uno dei docenti del Dipartimento per attività didattiche specifiche.

Username e password sono assegnate automaticamente a partire dal secondo anno agli studenti dei corsi di laurea in chimica, chimica industriale, scienza dei materiali secondo le seguenti modalità iniziali:

- Username = nome.cognome
- Password = giorno mese matricola (giorno e mese a due cifre della data di nascita, nessuno spazio o segno di divisione tra i numeri).

Esempio: Mario Bianchi nato il 2/7/1989 matricola 123456, username = mario.bianchi, password = 0207123456.

Gli studenti che per un disguido non abbiano ancora un account attivo e siano nelle condizioni di richiederlo, possono scrivere a alla sig.ra Monica Busetto all'indirizzo monica.busetto@unipd.it specificando nome, cognome, corso di laurea ed anno di iscrizione, numero di matricola; al momento dell'attivazione dell'account riceveranno una conferma via email.

Note

Presso l'Aula è possibile effettuare stampe (anche a colori) previo acquisto di una tessera magnetica secondo le modalità previste presso la Biblioteca del Dipartimento.

L'Aula è soggetta a videosorveglianza. Ogni comportamento scorretto, che limiti l'impiego da parte di tutti di una risorsa comune come l'Aula o la danneggi, è da evitare. In particolare, si ricorda che gli atti di vandalismo sono perseguibili a norma di legge.


Aula di Informatica - Regolamento

- 1) Tutte le attrezzature presenti sono messe a disposizione dei soli utenti regolarmente autorizzati tramite attribuzione di credenziali di accesso personale (username e password) ad opera del personale del Servizio Informatico del Dipartimento di Scienze Chimiche.
- 2) L'accesso alla rete Internet avviene attraverso la rete di Ateneo e la rete GARR. Per questo motivo l'uso e l'accesso a Internet sono soggetti:
 - a) al rispetto della legislazione vigente in materia di utilizzo della Rete;
 - b) al rispetto dei regolamenti di Ateneo sull'utilizzo della Rete.
- 3) Il codice di accesso è strettamente personale e può essere utilizzato unicamente dall'intestatario: pertanto è vietato permettere ad altre persone l'uso del proprio account. Poiché ogni attività non regolare verrà imputata al titolare dell'account, egli deve mettere particolare cura nella scelta della password e nella garanzia della sua sicurezza e riservatezza. Sono attivi meccanismi di traccia per tutte le attività svolte.
- 4) Username e password sono assegnate automaticamente a partire dal secondo anno agli studenti iscritti ai corsi di laurea e laurea magistrale in chimica, chimica industriale, scienza dei materiali e cessano di essere validi tre mesi dopo il conseguimento del titolo.
- 5) Gli studenti sono tenuti a garantire il corretto utilizzo delle apparecchiature ed a usarle in modo da evitare qualsiasi danneggiamento hardware e software. Pertanto, ad esempio: è vietato consumare alimenti liquidi o solidi nelle vicinanze delle apparecchiature ed entrare nei laboratori con cibi e bevande; è vietato collegare qualsiasi tipo di apparecchiatura esterna alle postazioni di lavoro, alle prese della rete elettrica e della rete dati. A parziale deroga del divieto precedente, è consentito l'utilizzo dei dispositivi removibili, (pen-drive USB, hard-disk removibili)
- 6) L'utilizzo dei computer è ammesso unicamente a scopi didattici o di ricerca.
- 7) Il sistema operativo e tutti i moduli e programmi software messi a disposizione non possono essere utilizzati per attività personali o profittevoli. È vietato l'uso di software P2P (peer-to-peer) di file sharing; è vietato utilizzare chat-lines e sistemi di instant messaging; è vietato l'uso ed il possesso di programmi di hacking (anche se di pubblico dominio) e di software illegalmente copiato o altro materiale che violi le leggi italiane e internazionali sul copyright e sui diritti d'autore o che infranga le leggi in


materia di tutela dei dati personali; è vietato ogni tentativo di accesso fraudolento a dati e programmi altrui ed ogni tentativo di utilizzo di codici di accesso diversi da quello di cui si è assegnatari. Sono vietati l'invio e la diffusione di catene di posta elettronica, di virus e di messaggi commerciali (spam). È vietato inviare messaggi offensivi o utilizzare linguaggio scurrile, tramite posta elettronica o news. È vietato utilizzare e/o scaricare giochi, musica, video ed in generale consultare servizi web per scopi non legati alla ricerca o alla didattica.

- 8) Gli studenti sono tenuti a rispettare gli orari di apertura del laboratorio definiti, pubblicati ed affissi (lezioni ed esami hanno la precedenza su tutte le altre attività dell'Aula).
- 9) Ogni azione, di qualsiasi tipo, che contravvenga il presente regolamento, le sue successive modifiche o la normativa vigente, comporterà l'immediata sospensione del codice di accesso. In caso di infrazione o dolo manifesto, i responsabili verranno segnalati alle Autorità Accademiche e all'Ufficio Legale dell'Università di Padova per ulteriori provvedimenti disciplinari e/o azioni legali. Il mancato rispetto del presente regolamento comporta l'immediata revoca dell'accredito concesso.