

Grade 10 Year End Examination 2015 Information & Communication Technology 2/3

- 03. (1) Hardware Software Firmware
 - (2) single user multi user multi tasking Red time)
 - (3) Process management / File management / memory management / Device management / Security management / Net work management /
 - (4) Click My Computer open the "D" drive Click menu New Folder give the "name"
 (Right Click on the D drive menu new -folder enter
- 04 (1) A input B output
 - C ALU (Arithmatic and logic unit)
 - D Control unit
 - (2) Sercondary memory
 - magnetic media Hard disk Floppy
 - optical media CD DVD
 - Solid State USB Flash memory card
 - (3) LAN Local Area Network
 - WAN Wide Area Network
 - MAN Metropolitan Area Network
- 05 (1) Text formating
 - Insert Object Image. Clip arts, Shapes ect.
 - Spelling and grammer
 - mail merge
 - Find and Replace
 - (2) (1) clipArt (2) WordArt (3) CenterAlignment (4) insert Table
 - (5) Text Direction Text Orientation direction (6) Merge (7) Italic font

$$06 (1) = \min(B2 : B6)$$

- = Max (B2:B6)
- =Average (B2:B6)
- (2) Select B7 cell = mini (B2:B6) Enter Select B7 cell click fill handle tand drage to E7 cell
- (3) IF $(B9 \ge 50, "good", "Bad")$

Grade 10 Year End Examination 2015 Information & Communication Technology 3/3

Gra	ade.	10 Year End Examination 2015 Information & Communication Technology 3/3
07	(1)	Avdantages of Network
		Speed - Can easly data transmission /
		Sharing of resources - Some expensive special devices / printers are can be commonly
		used / E-mail - E -mail can be used exchange information very easily among computers
		cost./
		Security / Ease in centralized software management
	(2)	Social network
	(2)	If gives from internet / face book, skype, Twiter are examples of social net work./ It
		use to exchange information and communication each other./ Social network helps to
		build up the interrelations ship among people/ we can see bad social issues from that.
	(3)	Bad effects of using computers
		Addiction to computer / Time, waisting doing computer games/ Not developing
		creative skills, sport easthatic skill / Build the unsuited friendship using social
		networks/ virus effect/ some health problems eg. eye effects.
	(4)	Ict Application in the bank.
		Tele banking / ATM and credit cards / computer networking / New account packages and
		softwares / phone banking (sms) / Security system
	(5)	Universal Serial Bus (USB) Port.
		The ability to connect 127 various devices / Hot pluggable and Hot swappabel / The
		electricity needed for most of usb devices is gained though the connection of usb port it
		self./Do not install any other programs to use the port.
	(6)	e-Government
	. /	The goverment communicates and keeps the relation ship with other part using internet
		and ICT tools. / The main parts gaining the web sides which are related to the
		government.
		eg: www.gov.lk
		government to citizen - G2G, G2B, G2E, are facilities at given via ict tools.
		government to enizer - 020, 02D, 02D, are racintles at given via let tools.