FORM TP22230

 Test Code 003072

Mock Exam (March) 2010
CARIBBEAN EXAMINATIONS COUNCIL

INFORMATION TECHNOLOGY

General Proficiency
PAPER 02
2 ½ Hours

DO NOT TURN THIS PAGE UNTIL YOU ARE TOLD TO DO SO
SECTION 1:
HARDWARE AND SOFTWARE
Answer ALL questions

1. Computers are made up of different components and the names of the components are often written as acronyms.

Write the meaning of EACH of the following computer acronyms and state ONE task that is performed by EACH of the components.

a) CU

b)
ALU

c)
RAM

d)
ROM

(8 marks)
Total 8 marks

2. State the type of optical disk that is suitable in EACH of the following situations:

a) Best for storing videos
b) Can be reused as necessary

c) Commonly used for distributing software

(3 marks)
Total 3 marks
3. Figures A to C represents three different data capture methods.

[image: image1.jpg]Pay 1o the
Order of

For _ =

Dollars

Figure A Figure B Figure C

In your answer book, copy and complete Table 1 using the list of type of data capture method below.

OMR, OCR, MICR, Voice Recognition

TABLE 1

	Figure
	Type of Data Capture Method

	A
	

	B
	

	C
	

Total 3 marks
4. a)
You wish to purchase one of the devices shown in Figure 1 to 4.

[image: image2.jpg]o819 1921 8ot

(2:tvem £)

Figure 2

Figure 3 Figure 4

Table 2 lists three requirements an organization may need. In your answer booklet, copy and complete Table 2 to show which device would BEST meet EACH of the requirements in the table.

TABLE 1

	Organizational Requirements
	Figure

	Useful for multi-form sheets
	

	Produces multiple copies rather quickly
	

	Ideal for coloured flyers
	

(3 marks)
b) Write the general name given to the devices in part (a).

(1 mark)
Total 4 marks

5. Compute the following:

a) The eight-bit binary representation of the decimal number 17.

b) The sign and magnitude representation for the decimal number 17.
c) The results of 55 – 25, using eight bit, two’s complement representation and express your answer as an eight-bit binary number.

d) What is the decimal equivalent for the binary coded decimal number 0011 0101 1000?

(4 marks)
6. Answer the following questions that relate to user interfaces:

a) Write TWO ways in which a user can input a command using a graphical user interface.

(2 marks)
b) Name TWO types of menu interface.

(2 marks)
c) Explain why a graphical user interface is considered to be very user-friendly.
(2 marks)
d) Explain how a user can input a command using the DOS operating system.

(2 marks)
Total 8 marks

SECTION 2:
APPLICATIONS AND IMPLICATIONS
Answer ALL questions

7. THREE friends have purchased computers to help them in the music industry.
a) State TWO uses of computers in the music industry.

(2 marks)
b) Name TWO devices that can connect to the computer and state what they are

used for.

(4 marks)
Total 6 marks
8. a)
State the differences between ‘.edu’, ‘.org’ and ‘.gov’ as seen in website addresses. (3 marks)
b)
Write the name of a well-known search engine.

(1 mark)
c)
You wish to access http:\\caribbeannews.com.

i.
State where you would type http:\\caribbeannews.com to access this web site.

(1 mark)

ii.
State what http and www represent in (c) above.

(2 marks)
Total 7 marks
9. For EACH of the following, state whether I is (A) a private area network, (B) a public network or (C) a private network with selected access from public network users.

a. Intranet

b)
Extranet

c)
Internet
(3 marks)
Total 3 marks
10. a)
Describe TWO ways in which a computer can be used illegally.

(4 marks)
b)
Outline ONE example of how an organization can misuse its customer’s personal data.

(2 marks)
Total 6 marks
11. a)
Give ONE advantage and ONE disadvantage of using credit or debit cards to purchase items.

(2 marks)
b)
Explain TWO potential health problems that can develop from using a computer over prolonged periods.

(4 marks)
c)
Give ONE positive impact and ONE negative impact that is the result of increased use of cell phones in the workplace.

(2 marks)
Total 8 marks
SECTION 3:
PROGRAMMING
Answer ALL questions

12. a)
Explain the difference between a ‘syntax error’ and a ‘logic error’.

(2 marks)
 b) Explain the difference in the execution of the TWO lines of code written below:

i.
Line 1:
If MARK >50 Then Print “Good”

ii.
Line 2: If Mark >=50 Then print “Day”

(2 marks)
 c)
The number 50 was the value for MARK.

i.
State the line number corresponding to the above code that would print a result.

(1 mark)

ii.
Write the result that would be printed.

(1 mark)
Total 6 marks
13.
Answer the questions below using the following part of a program:

1
value1, value2: integer;

2
Minimum: real;

3

4
value1 = 30;

5
value2 = 25.9;

6

7
IF (value1> value2)

8
THEN read (‘MinA’, value2)

9
ELSE writeln (‘MinB is’, value2);

10

a)
Write the line numbers that contain code to identify:

i.
input

(1 mark)

ii.
declaration

(2 marks)

iii.
output

(1 mark)
b)
The program contains FOUR errors. For EACH error write the line number and the corrected line of code.

(4 marks)

c)
Identify the follow:

i)
A variable

(1 mark)

ii)
A conditional

(1 mark)

iii)
A data type

(1 mark)

d)
Explain the purpose of the program segment.

(3 marks)

e)
State the result when EACH of the following pairs of numbers is used in the

corrected program:

i)
value1 = 40, value2 = 50

ii)
value1 = 50, value2 = 40

iii)
value1 = 50, value2 = 50

(6 marks)
Total 20 marks

14.
If Box1 contains the number 16 and Box2 contains the number 44, state whether EACH of the following statements is TRUE or FALSE.

a)
(Box1 = 16)

b)
(Box1 < Box2)

c)
(Box1 > 16) AND (Box1 < Box2)

d)
NOT (Box2 = 44)

(4 marks)
Total 4 marks

SECTION 4:
PRODUCTIVITY TOOLS
[image: image3.jpg]Answer ALL questions.

WORD PROCESSING

Consider the letter shown below:

Home Loan Bank
12 Main Road, Georgetown, Guyana
Tel: 229-8172; Email: accounts@hlb.com
October 1, 2009
Mr. John Smith
10 Cornell Street

Georgetown

Dear Mt. John Smith:

THIRD QUARTER LOAN PAYMENT

Please be informed that your loan payment for the third quarter of 2009 is $12,800 and it is due
on November 30, 2009!. Please visit the loan section of the bank to discuss any concerns that

you may have with respect to your loan payment, with one of our officers.

In 2010, we plan to expand the loan services we are offering to our customers. Please give us

any suggestions you may want us to consider.

Yours Sincerely,

Michael Singh
Loans Manager

! Late payment will attract a 10% interest
(a) Write THREE formatting features found in the letter. (3 marks)

(b) You wish to replace all occurrences of the word ‘loan” with ‘Loan’.

State the feature of the word processing software you would use to achieve this.
(1 mark)

[image: image4.jpg](©

(CY)

(e

®

(2

()

®
@

What line spacing and justification have been used on the first paragraph of the body
of the letter? (2 marks)

State which of the following is used in the letter and indicate where:

s Header

= Footer

= Footnote

- Endnote (2 marks)

The secretary of the loan section wishes to merge this letter with other customer letters.
Name TWO documents which are required to perform this merge. (2 marks)

In the body of the letter, state TWO pleces of information that should be replaced by
merge fields. (2 marks)

State, with reasons, the number of merge fields that you should have in your letter.
(2 marks)

Explain how you would change the line spacing of the second paragraph in the body of
the letter to single spacing. (2 marks)

In the text “H,0’, what formatting feature has been applied to the 2°? (1 mark)

For EACH of the icons labelled (1), (2) and (3) below, state 1ts use in a word processing
program:

e |
e o .
= | o |
fer o

. L
L L |

(3 marks)

Total 20 marks

[image: image5.jpg]SPREADSHEETS

Rashida and her friends decided to share their Top-40 favourite songs. Some of the songs are
shown in Figure 1 below.

, 1 | so ARTIST OWNER
| Disturbia Rihanna 23 7 10|bBA.95 Rashida
Big Girls Don’t Cry Fergie 33 24.55 Rena
Hate That I Love You Neyo 4 20.50 Shellaya
Forever Chris Brown 8 45.95 Reyda
Miss Independent Neyo 9 26.98 Alison
Kiss Kiss Chris Brown 2 18.50 Kimberley
T-Shirt Shontelle 1 39.99 Johnathan
Umbrella Rihanna 10 28.99 Mikel
Figure 1
(a) State the number of rows and columns shown in Figure 1. (2 marks)
(b) Give the range of cells that contain the data on the songs in Figure 1. @ markg)
(c) Write functions or formulae to calculate . -
(1) the average cost of the songs (2 marks)
(i) count the number of songs (2 marks)
(iii) the minimum cost of the songs. (2 marks)
(d) State the feature that would cause Row 1 to remain visible on the spreadsheet as the user
scrolls down the rows. (1 mark)
(e) You decided to create a chart to show how the songs are performing on the Top-40.

(1) State the ranges that should be selected to create the chart.

(3 marks)

(i) THREE charts, CHART 1, CHART 2 and CHART 3, are created using the data

in Figure 1 and these are shown on page 5.

a) For EACH chart, write the number and the corresponding chart type in
your answer booklet.
b) Write the chart number that shows how the songs are performing.
(4 marks)
(iii) State why the chart identified in (ii) b) is appropriate for that purpose.
(1 mark)
(iv) Give the name of the box containing the songs in CHART 1. (1 mark)

Total 20 marks

[image: image6.jpg]CHARTS to accompany Question 2 part (e).

Top

-40 Songs

Miss Independent

. T-Shirt

. Disturbia Big Girls Don’t Cry
I:] Hate That I Love You Forever

m Kiss kiss
N Umbreila

Umbrella ==
T-Shirt [@
Kiss Kiss [=

Miss Independent
Songs

Forever [

Hate That I Love You

Big Girls Don’t Cry ==

Disturbia

CHART 1

Top-40 Songs

Chart Number

CHART 2
Top-40 Songs
40
35
=
a
S 25 7 \
2 20 \
E 15 \
5 10 \ s
5 -~ \\/
g Py
& S @ £ & ,,v\é &
& & g & & & < &
F & ¢ & ¢ S
& <) &
& & ¥
O < %
<" ‘\,;?' L Songs

CHART 3

[image: image7.jpg]SPREADSHEETS

Rashida and her friends decided to share their Top-40 favourite songs. Some of the songs are
shown in Figure 1 below.

SONG ARTIST Top-40 COST OWNER

Disturbia Rihanna 23 ‘ 34.95 Rashida
Big Girls Don’t Cry Fergie 33 24.55 Rena
Hate That I Love You Neyo 4 20.50 Shellaya
Forever Chris Brown 8 45.95 Reyda
Miss Independent Neyo 9 26.98 Alison
Kiss Kiss Chris Brown 2 18.50 Kimberley
T-Shirt Shontelle 1 39.99 Johnathan
20 | Umbrella Rihanna 10 28.99 Mikel
Figure 1
(a) State the number of rows and columns shown in Figure 1. (2 marks)
(b) Give the range of cells that contain the data on the songs in Figure 1. (2 marks)
(©) ‘Write functions or formulae to calculate A
(1) the average cost of the songs (2 marks)
(ii) count the number of songs (2 marks)
(iii) the minimum cost of the songs. (2 marks)
(d) State the feature that would cause Row 1 to remain visible on the spreadsheet as the user
scrolls down the rows. (1 mark)
(e) You decided to create a chart to show how the songs are performing on the Top-40.
@) State the ranges that should be selected to create the chart. (3 marks)

(i) THREE charts, CHART 1, CHART 2 and CHART 3, are created using the data
in Figure 1 and these are shown on page 5.

a) For EACH chart, write the number and the corresponding chart type in
your answer booklet.
b) Write the chart number that shows how the songs are performing.
(4 marks)
(iii) State why the chart identified in (ii) b) is appropriate for that purpose.
(1 mark)
(iv) Give the name of the box containing the songs in CHART 1. (1 mark)

Total 20 marks

[image: image8.jpg]DATABASE MANAGEMENT

Rashida has decided to create a database with her Top-40 artists of favourite songs. The names
of the THREE tables are COST, ARTIST, and TOP40 and these are shown below.

COST Table
SONG_ID | SONG_TITLE | COST

D1 Disturbia 34.95
B1 Big Girls Don’t Cry 24.55
H1 Hate That I Love You 20.50
F1 Forever 45.95
Ml Miss Independent 26.98
K1 Kiss Kiss 18.50
T T-Shirt 3909
Ul Umbrella 28.99

ARTIST Table

ARTIST ID | NAME

RH Rihanna

FE Fergie

NE Neyo

CH Chris Brown

SH Shontelle

TOP40 Table

SONG_ID | ARTIST_ID | CHARTNUM

DI RH s

Bl FE 35

H1 NE 4

F1 GH. 8

M1 NE 9

K1 CH 2

ol SH 1

Ul RH 10

[image: image9.jpg]The following questions are based on the THREE tables, COST, ARTIST and TOP40.

(a)
(®)

©
(@

(e)

)

‘Write appropriate primary keys for EACH table.

(4 marks)

Write the data types for the Cost field in the COST table and the Chartnum field in the

TOPA40 table.

Write the title of the song that is number one on the Top-40 chart.

(2 marks)

(1 mark)

You wish to create relationships among the tables. Copy and complete the table using

the example below:

TABLE NAME

COST

Joins to

You wish to write a query to produce all songs that cost over $40.00.

(i) Write the appropriate field names needed for the query.

(i1) Write the query.

TABLE NAME Using |PRIMARY KEY(S)
TOP40 SONG_ID
(3 marks)
(2 marks)
(2 marks)
(2 marks)

(iii) Write the result of the query.

The report below was created on the data in the THREE table

field names that

s. Write ONE or more

@) would be appropriate to use for calculating the number of songs for EACH

artist

(i) used the grouped feature

(iii) have been sorted.

(1 mark)
(1 mark)

(2 marks)

NAME
Chris Brown

Fergie

Neyo

Rihanna

Shontelle

CHARTNUM
2
8

35

4
9

10
23

1

Artists with Songs on Top-40 Charts

SONG
Kiss Kiss
Forever

Big Girls Don’t Cry

Hate That I Love You
Miss Independent

Umbrella
Disturbia

T-Shirt

END OF TEST

Total 20 marks

March 19, 2010

INSTRUCTIONS TO CANDIDATES

This paper consists of FOUR sections.

Answer ALL question from Section 1, and 2 should be attempted by all students. Students not doing CXC may leave at the end of this. Students doing CXC should attempt Sections 3 and 4. Use sentences and diagrams where appropriate. All answers should be made in

Standard English and with clear notations being used.

PAGE
1
GRADE 11 MOCK EXAM 2010 IT Paper 2

