Trived. Year End Examination 2015 Information & Communication Technology I තොරතුරු හා සන්නිවේදන තාක්ෂණය I

Grade 10

Time: 1 hour

					E	B		
•	-	estion No 9,10,.1	11 using		-		Ph of	
	following figur		• ,			00		
09		ts can we conect th	•					
	(1) Only C at		Only D an					
	•	nd C (4)	•	-	A F	C 1) (Ĵ
10		t multimedia Pro	ojector in to	-			D	
	(1) F	(2) E		(3) E)	(4)	В	
11	-	bles conect to	port	_			_	
	(1) G	(2) A		(3) E			Е	
12		swer include in co			sion mode	in to fol	lowing sit	tuations.
		al and Nimal wa						
		an calls to Ranil	1					
		hare send the me	0	•		nine		
		Duplex, B F	-	-				
		-	implex		Half Dup			
	(3) A-Simplex		ull Duplex		Half Dup	olex		
		Duplex, B Fu	-		Simplex			
13	What is the bin	ary code related	to followin	g diagrar	n			
	(1) 1101001101	(2) 00110	011010	(3) 00	010110010	(4)	11001010)11
14		Deleesha and Sar						
		esha age 10001			/	•	•	0.
	them?							
	(1) Amal	(2) Nalii	n	(3) D	eleesha	(4)	Sanjewa	1
15	$P = 10101011_{2}$	and $Q = 10011$	11 ₂ Then	find the	value of	P-Q		
	(1) 1001111			(0) 10		$\langle A \rangle$	$A3_{16}$	
	(1) 1001111_2	(2) 134 ₈		(3) 10	00	(4)	AJ_{16}	
16	(1) 1001111_2 What is the value			(3) 10)0	(4)	AJ_{16}	
16	What is the val	lue of "A"?	P		1	(4)	ΛJ_{16}	
16	What is the va	lue of "A"? Hexa De:value	R 125	G	В	(4)	AJ ₁₆	
16	What is the value of the value	lue of "A"? Hexa De:value # 871F78	135	G 31	B 120	(4)	AJ ₁₆	
16	What is the value of the value	lue of "A"? Hexa De:value # 871F78	135 50	G 31 153	B 120 204			- A
*	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338	135 50 81AB	G 31 153 (3) #	B 120 204 312F99	(4)	#2888B	A
16	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 tal capacity value	135 50 31AB e of a 3 kb	G 31 153 (3) # icon in t	B 120 204 312F99 he desktop) (4)	#2888B	A
17	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048	135 50 31AB e of a 3 kb 3 bits	G 31 153 (3) # icon in t (3) 6	B 120 204 312F99 he desktop 144 nibble) (4) (4)	#2888B 1 mb	SA
*	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 (2) 2048 (3) are use to represe	135 50 31AB e of a 3 kb 3 bits	G 31 153 (3) # icon in t (3) 6 haracter	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy	#2888B 1 mb stem ?	A
17	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 (2) 2048 (3) are use to represe (2) 8	135 50 31AB e of a 3 kb 8 bits sent One c	G 31 153 (3) # icon in t (3) 6 haracter (3) 16	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy (4)	#2888B 1 mb stem ?	A
17 18	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 (2) 2048 (3) are use to represe	135 50 31AB e of a 3 kb 8 bits sent One c	G 31 153 (3) # icon in t (3) 6 haracter (3) 16	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy (4)	#2888B 1 mb stem ?	8A
17 18	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 s are use to represent (2) 8 ect logic circuits	135 50 31AB e of a 3 kb 8 bits sent One c	G 31 153 (3) # icon in t (3) 6 haracter (3) 16 following	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy (4)	#2888B 1 mb stem ?	3A
17 18	What is the valueColourPurpleSky blue(1) #3299CCWhat is the equ(1) 24 byteHow many bits(1) 256What is the correctInputsOutput00	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 s are use to represent (2) 8 ect logic circuits	135 50 31AB e of a 3 kb 8 bits sent One c	G 31 153 (3) # icon in t (3) 6 haracter (3) 16 following	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy (4)	#2888B 1 mb stem ?	A
17 18	What is the value of the value	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 (2) 2048 (2) 2048 (2) 2048 (2) 8 ect logic circuits (1)	135 50 31AB e of a 3 kb 8 bits sent One c	G 31 153 (3) # icon in t (3) 6 haracter (3) 16 following (2)	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy (4)	#2888B 1 mb stem ?	SA
17 18	What is the valueColourPurpleSky blue(1) $\#3299CC$ What is the eque(1) 24 byteHow many bits(1) 256What is the correctInputsOutput0010101010	lue of "A"? Hexa De:value # 871F78 (2) # 338 (2) # 338 (2) 2048 (2) 2048 (2) 2048 (2) 2048 (2) 8 ect logic circuits (1)	135 50 31AB e of a 3 kb 8 bits sent One c	G 31 153 (3) # icon in t (3) 6 haracter (3) 16 following (2)	B 120 204 312F99 he desktop 144 nibble in EBCDI	(4) (4) C code sy (4)	#2888B 1 mb stem ?	A

20	Simn	lify the fol	lowing bool	ean expressi	ion 1 1+0	1	
20	•	1.1	(2) 2	can express	(3) 0	1	(4) 11
21				on related to		g logic gate c	
21	A					$C + (\overline{A}, \overline{B})].$	
	в —	\square		LN	-	$C \cdot (\overline{A+B})] \cdot (\overline{A+B})] + (\overline{A+B})] +$	
			h			$C.(\overline{A},\overline{B})].(\overline{A})$	
			\mathcal{P}			$C + (\overline{A} \cdot \overline{B}) [+(\overline{A} \cdot \overline{B})] + (\overline{A} \cdot \overline{B}) + (\overline{A} \cdot \overline{B})$	
22	T 1	С —			(4) [_+(A.D)[+(A.D)
22		value is $x + $					
22	(1)	•	(2) 1		(3) C		(4) X
23		Anti Virus So	lowing comp	outer progra	_		
		language Tr			E D		lup
		0 0	ity programe	s of them?	L	D05	
		Only A and		5 01 010111 .	(2) C	only C and	D
		Only B and				only A and	
24	Cons	ider the foll	lowing soft	wares.			
	Α	Dos	B W	vindows xp	C L	inux	D Explora
	What	t are the oper	ating systems	s of them ?			
		Only A, B				only A, and	
		Only A, ar				only A, B, C	C and D
25			ASD and LS	SD value of			
		LSD1, MS				SD7, MSD	
26		MSD1, LS means	D /		(4) N	ISD7, LSD	0
26			ed Power Su	nport	(2) I	nited Power	Supply
		-	ed Power Su			Inited Power	
27			facility of w				Support
	(1)	Insert picture	es to docum	ent	(2) C	reate animati	
							to save the document
28		t is the most ment	suitable task	or methord	to change	the typed wo	rd " for " as "fore" in a word
		Spelling and	l Grammer		(2) A	uto Correct	
		Find and Re	•			ranslater	
29			-	-		-	f coverpage?
		Word Art	(2) Ju	•		Prop Cap	(4) Shap
•	Ansv	A	B	-32 using the	D	excell work	7
	1			Mark Sheet (_		-
	2						
	3	Name	Maths	English	Science	Total	-
	4	Kamal	80	50	70	200	-
	5	Chamal Ruwan	20 60	<u> </u>	40 80	90	-
	0 7	Deleesha	40	50	70	100	-
	,		20		00	+	-

erved. Year End Examination 2015 Information & Communication Technology II තොරතුරු හා සන්නිවේදන තාක්ෂණය II Tir

Time: 2 hours

Name/ Index No.

Grade 10

• Answer first question and four other questions.

- First question carries 20 marks and each of other questions carries 10 marks each.
- 01 (1) Write 4 main characteristics of an information.
 - (2) Match column A and B.

Α	В
Charles Babbage	Punch Cord System
Ada Augusta	Adding Machine
Blaise Pascal	First Computer programmer
Joseph Jaquard	Analitical Engine

- (3) Classify the data transmision media with examples.
- (4) Display the 15 Decimal value from the following abacus.

- (5) A merchant sells a pack of three items for Rs. 100. The Pack contains a book (A), color box (B). The Customer can select either a pen (C) or a pencil (D) as the third item. Write the suitable Boolean expression for above statement.
- (6) What are he types of operating System interfaces and write examples for each one.
- (7) The ASCII Code of the character "C" is 67 decimal value. What is the ASCII code of the represent the character "E" in binary.
- (8) Classify the computers according to the size.
- (9) What are the function of the following short cut key?

1. Ctrl+V 2. Ctrl+B

(10) Write the number fields and records are in the following Table

Num	Name	DOB	Fees	
001 S. M. Ruwan		91. 07. 18	Rs. 1000	
002	R. M. Ranil	90. 08. 10	Rs. 1000	
003	H. M. Thushara	92.04.05	Rs. 1000	

(2x10=20)

02 (1) Calculate the following sums related to number systems.

(3) Write three main network types.

(m-02)

05 (1) Write three main word processing facilities in word processing software. (m-03)

(2) There is a document which created using word processing software.

Write the word processing applications of facilities of numbered 1 to 7. (m- 07) 06 The sample spreadsheet following shows marks obtaing by five children for four subjects

	Α	В	C	D	E
1	Name	Sub 01	Sub 02	Sub 03	Sub 04
2	Rashmika	50	70	90	50
3	Ruwan	70	65	50	60
4	Thushara	80	81	70	95
5	Ranil	65	63	71	80
6	Thushantha	82	52	62	70
7	minimum marks				
8	maximum marks				
9	Average				
10	Progress level				

- (1) Write the required formula to calculate minimum marks, maximum marks, Average marks in B7, B8 and B9 cells to analyses the marks. (m-03)
- (2) Explain how the values for other colums in cell BT be obtained (from B7 to E7) without introducing a formula again. (m-03)
- Write the formula should enter Bio Cell calculate or display progress level of subject 01. (If the student got 50 or more than 50 marks the progress level should display 'good' else 'bad') (m- 03)
- 07 Write the short note for only four topics among following topics.
 - (1) Advantages of Networking
- (2) Social network
- (3) Bad effects of using computer
- (4) ICT application in the banking field.
- (5) Universal serial Bus (USB) port (6) e-
- (6) e-government