

*Examination papers and memoranda can sometimes 'date' with time, especially in a dynamic subject such as CAT.
In some cases additional options or answers may now be applicable, while others may no longer be applicable.*

Study Opportunities

November 2013

COMPUTER APPLICATIONS TECHNOLOGY

Grade 11

Paper 2 – Written

MEMORANDUM

TIME: 3 HOURS

MARKS: 150

This memorandum consists of 10 pages (cover page included)

Question 1:

1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	1.10
C	D	D	A	D	B	B	D	C	C

[10]

Question 2:

- 2.1 True ✓ (1)
- 2.2 False ✓ WLAN or Wireless LAN ✓ (2)
- 2.3 False ✓ GB or TB ✓ (2)
- [5]

Question 3: Matching Items

3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9	3.10
S	H	N	O	P	I	D	Q	M	J
3G	UTP	VoIP	RSS	URL	RFID	OCR	HDMI	FTP	NIC

[10]

Question 4

- 4.1.1 The use of unique physical characteristics of human beings ✓ (e.g. fingerprints), to identify a person. ✓ (2)
- 4.1.2 Any ONE of: ✓
- Difficult to bypass because tied to a single person
 - Tied to a single person so cannot be used by others, etc. (1)
- 4.2 Any TWO of: ✓✓
- Speed (PPM)
 - Resolution/quality (DPI)
 - Monthly Duty Cycle etc.
- Note: Do not accept answers related to paper size or colour or non-technical parameters such as make, warranties, after-sales-service and cost. (2)*
- 4.3 Any TWO of: ✓✓
- Don't sit for long periods/take breaks
 - Sit comfortably, do not stretch / strain
 - Learn keyboard shortcuts
 - Do exercises
 - Don't use headphones to drown out surrounding sound
 - Reduce glare from the monitor
 - Have a well-lit work area
 - Have adequate ventilation, etc. (2)

- 4.4 Any TWO of: ✓✓
- Low capacity
 - Slow to back up to
 - Less reliable than external hard drives, etc. (2)

- 4.5.1 Backing up a file makes copy of the file. ✓
Archiving a file means moving the file (not a copy) to another (secondary) system. ✓
Note: Learners do not need to state the reason why we might archive a file. (2)

- 4.5.2 Any TWO of: ✓✓
- Remove duplicate files
 - Remove files no longer needed
 - Zip/compress files that need to be backed up
 - Only backup data files not programs
 - Only backup files modified since the last backup (incremental backup)
- Note: Do not accept answers related to archiving. (2)

- 4.6 A plug-in is a small application/software ✓ that enables you to view additional specialised multimedia content such as flash animations. ✓ (2)

- 4.7.1 Any TWO of: ✓✓
- To add new features
 - To fix bugs in the software
 - To fix security loopholes
 - To improve performance, stability, etc.
- Note: Do not accept answers related to updating of malware/virus definitions etc. (2)

- 4.7.2 Service packs are collections of updates that are released ✓ by a vendor from time to time.
They include all previous updates and patches released for that product. ✓
Note: Accept 'ensures that software is completely up-to-date' for second mark. (2)

- 4.8 TWO reasons: ✓✓
- So the file can be opened by another program
 - So the file can be opened/read by older versions of the same program etc.
- Note: Accept answers relating to someone not having the software/program the file was created in for the first bullet. (2)

- 4.9 Metadata is additional information about the file. ✓
ONE example of metadata related to a photo: ✓
- Type of camera used/manufacturer
 - Resolution of photo
 - ISO speed
 - Focal length
 - GPS coordinates of where the photographs were taken.

Note: Accept answers like additional information or properties or 'data about the data' as a description for metadata. Do not accept answers for the metadata that are 'general' and used or any file type such as Date Modified, Size etc. (2)

4.10 Read-only means the file cannot be saved directly on the CD (as a normal 'save' operation from within the spreadsheet, i.e. without burning the file back onto the CD) ✓

Save the file to a different location (Save As) ✓ (2)

[25]

Question 5

5.1.1 Do you need a type of connection that is mobile? ✓ (1)

5.1.2 Any ONE of: ✓

- You make/receive telephone calls and use the line for Internet access at the same time
- Most ADSL routers include WiFi, so the users can access the Internet wirelessly, etc.

Note: Do not accept answers related to cost or that it is a broadband connection. (1)

5.2.1 The area where you can receive the (wireless) WiFi signal is known as the hotspot. ✓

Many places (like the hotel, or coffee shops) allow you to connect to use their Internet access by connecting to it via WiFi. ✓

(2)

5.2.2 Skyping means to use the Skype program to have an audio or audio/visual conversation via the Internet. ✓

Any ONE of: ✓

- It uses a lot of bandwidth or cap – cost implication.
- The quality can be poor if you have a slow Internet connection.
- There may be issues regarding privacy, etc.

(2)

5.3 Geographical location/Based in UK ✓ Designed for viewing on mobile/small devices. ✓ (2)

5.4 Any TWO of: ✓✓

- Main links should be easy to locate and identify/appear in a consistent position
- Link should be short/easy to understand/figure out
- Should be no 'broken' links, i.e. links that do not work
- Links should be formatted in a consistent/ standard way etc.

(2)

5.5.1 Instant Messaging (IM) systems work in real-time, whereas e-mail does not ✓

Note: Accept any answers that are the equivalent of real-time.

(1)

5.5.2 CAPTCHA ✓

Accept any answer relating to checking if the response is generated by a person and not a computer/program. ✓

(2)

5.5.3 A contact group is a group of e-mail addresses saved under one name (the name of the group). ✓

A message sent to this list or group is then sent to all the recipients listed in the group instead of adding all the addresses individually each time / it would save her time, in that the message need be sent only once to the contact group, and not to each recipient individually. ✓

(2)

- 5.6.1 The email address ('name') the user wanted has been 'taken' so the user used a variation by adding a number. ✓ (1)
- 5.6.2 Any TWO of: ✓✓
- Accessible anywhere you have Internet access
 - Don't need to install additional software to use (just need a web browser)
 - Saves storage space (e-mail can be left on the server)
 - Web-based mail systems often provide other (free) services such as chat facilities etc.
- Note: Do not accept any answers related to costs (2)
- 5.7.1 The file is scanned and compared to a list/database of virus definitions. ✓ (1)
- 5.7.2 The virus is placed in an area of the disk where it cannot further infect the computer. ✓
This normally occurs when the anti-virus software cannot (safely) remove the virus
OR If the user specifies that is the action to be taken when a virus is detected. ✓ (2)
- [21]

Question 6

- 6.1 Any TWO of: ✓✓
- Authority/Credentials of author(s)
 - Currency/which of the two websites is more up-to-date?
 - Audience/level at which it is written/who is it intended for?
- Note: Do not accept answers related to coverage, objectivity or consulting other sources. (2)
- 6.2.1 A closed question has a finite/ restricted number of possible answers. ✓
- Note: Also accept answers like 'A question that can be answered by facts / A question that starts with words such as what, where, who, etc.'
- Accept any suitable example of a closed question such as: ✓
- In which grade are you (The grade of a high school learner would be limited from 8 to 12)
 - A respondent may be asked to rate the service they experienced in a shop on a scale of 1 to 5, etc. (2)
- 6.2.2 Any ONE of: ✓
- Easier to perform statistical calculations on data with a fixed range/set of values
 - Less chance of invalid data being present and forming part of results etc. (1)
- Note: Do not accept answers related to the ease of data capture.
- 6.3 Any THREE of: ✓✓✓
- Potentially easier to reach bigger target groups
 - Results are captured immediately
 - Can perform error checks/validate data/ point out errors
 - Force people to answer questions in sequence
 - Potentially greater privacy (no interviewer)
 - Saves on paper
 - Lower costs in administering the survey etc. (3)

- 6.4.1 The COUNTIF function *counts the number of cells* that meet specified criteria. ✓
 The SUMIF function *sums the values* that meet specified criteria. ✓ (2)
- 6.4.2 Any TWO of: ✓✓
- Graphing capabilities
 - Ability to sort/group data
 - Automatic recalculation of functions/formulae when data added or changed
 - Conditional formatting etc.
- Note: Do not accept answers related to availability and use of functions. (2)

[12]

Question 7

- 7.1 Any TWO of: ✓✓
- Respecting the privacy/data/intellectual property of others.
 - Not changing software or hardware settings (including installing/uninstalling).
 - Report any problems they see to a staff member.
 - When and where portable storage devices (e.g. flash disks) may be used.
 - Consequences of not adhering to the conditions of the AUP, etc.
- Note: Do not accept answers related to general behavioural issues (e.g. littering) or issues related to Internet usage e.g. offensive material, cap, etc. (2)
- 7.2 New spyware 'definitions' (lists of known spyware) are updated. ✓
 The list/database of websites known to spread spyware is updated. ✓
- Note: Accept answers related to the ability to detect 'newer' spyware for the first mark. (2)
- 7.3.1 A firewall is a program/software ✓ that controls/detects which programs are accessing your computer from the Internet ✓ (and vice versa).
- Note: Accept a combination of software/hardware for program/software. (2)
- 7.3.2 Any TWO of: ✓✓
- SMS (cellphone) notifications of e-banking activity
 - One time passwords (OTP)/Per session passwords for certain transactions, e.g. creation of beneficiaries
 - Masking of passwords and codes with e.g. asterisks, to discourage 'shoulder-surfing'
 - Use of encryption / HTTPS protocol
 - Providing on-screen keypads
 - Automatic time-out/logging off after a period of inactivity, etc.
- Note: Do not accept answers related to logons/passwords/PINs or any 'user' measures. (2)
- 7.4 A validation rule specifies a range/set of values ✓ that may be entered ✓ (into a field in a database).
- Note: Also accept the converse – values not permitted by the validation rule cannot be entered. (2)

[10]

Question 8

- 8.1 A template is a document that contains the basic layout and sections needed for a particular type of document. ✓
You sister can use a template for a CV and then customise the document to suit her particular needs. ✓ (2)
- 8.2 Format the heading with the same style used to format the existing headings. ✓
Update the table of contents. ✓ (2)
- 8.3.1 The maximum number of characters ✓ that can be stored in the field. ✓ (2)
- 8.3.2 Number (or AutoNumber) ✓ (1)
- 8.4.1 Yes/No ✓ (1)
- 8.4.2 The values for the field in each record have to be different (unique). ✓
The field may not be left 'empty' or 'blank'. ✓ (2)
- [10]**

Question 9

- 9.1 UPS (Uninterrupted Power Supply). ✓
Any ONE way of assisting: ✓
 - Can provide power for a limited period of time if the power goes off
 - Can protect against power surges and spikes(2)
- 9.2 Any TWO of: ✓✓
 - Cable locks/chaining the computers
 - Using lockable cabinets
 - Using motion sensors that detect when the computer has been moved etc.*Note: Do not accept answers related to securing access to the building* (2)
- 9.3 Any TWO of: ✓✓
 - Sensor size
 - Zoom options (digital or optical but not accept both)
 - Resolution/Megapixels
 - Type/size of storage media
 - Mechanisms to transfers photos (WiFi, Bluetooth, USB, etc.)
 - ISO Rating, etc.*Note: Do not accept non-technical issues such as warranties, after-sales-service and cost.* (2)
- 9.4.1 Any TWO of: ✓✓
 - Not as easy/quick to type on an on-screen keyboard
 - Can become smudge/oily/dirty (with use of fingers)
 - Not suitable for basic computer training /Best suited to smaller portable devices*Note: Do not accept answers related to cost or theft.* (2)
- 9.4.2 Size ✓ and resolution (pixels) ✓ (2)

- 9.5.1 Disk fragmentation is when separate parts of files end up being stored on several different locations on the disk. ✓
 This reduces the overall performance of the computer because it takes longer to open fragmented files. ✓ (2)
- 9.5.2 No ✓ Defragmenting simply rearranges the parts of the files on the disk. ✓
Note: No marks if motivation is incorrect (2)
- 9.6.1 To provide resources/services to the other (client) computers ✓ (1)
- 9.6.2 Any TWO of: ✓✓
 • Users can access their files on any computer as their files are stored on the server
 • Easier to backup files
 • Easier to share/distribute files (accept suitable examples)
 • Easier to check for malware in files etc.
Note: Do not accept 'faster' disk access. (2)
- 9.6.3 Any TWO of: ✓✓
 • Can speed up Internet access (cached sites)
 • Easier to implement security e.g. firewall and anti-virus control measures
 • Easier to use software to filter/restrict access to websites etc.
Note: Do not accept answers related to cost savings (2)
- 9.6.4 Any TWO of: ✓✓
 • Requires less effort to set-up and presents fewer difficulties than laying cables
 • Easier to add additional equipment to the network
 • Allows for mobility - you can connect wherever you can access the signal
 • There is no clutter that is associated with using cables, etc. (2)
- 9.6.5 Any TWO of: ✓✓
 • Need to purchase extra hardware (e.g. wireless access points and possibly wireless network cards for the computers).
 • Might be interference with the wireless signal/loss of signal
 • Requires a greater level of expertise to set up.
 • Performance can decrease if more computers are added to the network
 • Need to guard against people illegally accessing the network by 'intercepting' the wireless signal, etc.
Note: Do not accept answers related to costs. (2)
- 9.7 Any TWO of: ✓✓
 • Access to any hardware not directly connected to the computer, e.g. printers
 • Access to other computers
 • Network activity indicator on the desktop, e.g. in the System Tray
 • Presence of extra (logical) drives like U: etc. (2)

[25]

Question 10

- 10.1.1 Cost ('Free') ✓
Note: Do not accept answers related to changing the source code. (1)
- 10.1.2 System requirements refer to the minimum hardware/software required for software to install/run effectively. ✓
If the specifications are lower than the system requirements, the software may not install/run effectively. ✓ (2)
- 10.1.3 Any TWO of: ✓✓
 - Link the product to the user
 - Prevent software piracy/ prevent one installing it on more than one computer
 - In order to qualify for future updates/upgrades
 - To obtain online support from the company etc. (2)
- 10.1.4 A typical installation will install the components that would suit most users/most users use. ✓
A full installation will install the full/all the components of the software. ✓ (2)
- 10.1.5 Any one reason why one should not simply select the relevant program folder and delete it: ✓
 - The program is installed across several folders / won't be completely removed.
 - The registry needs to be updated
 - Simply deleting the program can corrupt the system, etc.Any one correct way to remove the software from the computer: ✓
 - Use the operating system function in the Control Panel to remove it.
 - Use the uninstall option of the program to remove it. (2)
- 10.1.6 Any TWO of: ✓✓
 - Incompatible file formats
 - Different interfaces to learn/use
 - Harder to set up training material/teach both versions
 - Newer version will have features not available in older version (Office 2003)
 - Newer version (Office 2013) may run slower etc. (2)
- 10.2 A magnifier utility ✓ (to magnify an area of the screen)
A narrator/text-to-speech ✓ utility (to read out any text on the screen) (2)
- 10.3.1 Cloud storage refers to storing data on servers on the Internet ('the cloud'). ✓ (1)
- 10.3.2 Any ONE of: ✓
 - SkyDrive
 - DropBox
 - Google Drive
 - iCloud etc. (1)

- 10.3.3 Any TWO of: ✓✓
- You can access your data from any location that has Internet access
 - Saves storage space on your local machine or device
 - Easier to share data.
 - Backup and security are managed by the storage provider
 - Data is still accessible even if the computer is stolen / broken
 - Files can be synchronised to other computers and devices / always have latest version, etc. (2)
- 10.4.1 Yes/No ✓ (1)
- 10.4.2 Any ONE of: ✓
- Quicker to input
 - Less likelihood of data capture errors (accept specific examples e.g. spelling)
 - Easier to use as criteria in queries
 - Easier to validate (accept specific examples) etc.
- Note: Do not accept 'easier to sort'. (1)
- 10.4.3 Any THREE of: ✓✓✓
- Names will not appear/be shown (accept 'not ticked' to show)
 - Names will be incorrectly sorted (accept should be sorted by Surname, then Name)
 - AND operator should be OR ("Word" or "Excel")
 - >= relational operator should be <= (accept <=18 as well as < 19) (3)
- [22]
- TOTAL: 150**