COMPUTER STUDIES
MARKING SCHEME
FORM TWO
1. The cost of a computer is one of the key factors to consider when buying one. State the factors that determine the price of a computer 					(3mks)
· Its processing capability (speed, memory etc)
· Whether it is branded or a clone
· Its size
2. State any three advantages that flat screen displays have over the conventional cathode Ray Tube displays 								(3mks)
· Have high resolution power hence comfortable to use
· Easily portable
· Consume little power
· Occupy little space
3. State any three characteristics of the Random Access memory			 (3mks)
· Date can be read and written in it
· It is a volatile memory
· Its contents are user defined
4. Name any two types of optical scanners						(1mk)
· Optical mark recognition (OMR)
· Optical bar recognition (OBR) =- Bar code readers
· Optical characterrecognition/image scanners e.g flatted scanners
5. What are the two main functions performed by UPS 				(2mks)
· Class power by eliminating surges and brown –outs
· Temporarily provides power to the computer in cases of sudden power failure
6. State the purpose of registers in a computer system				 (1mk)
· Used for holding instructions, operators.Operands during executions in the CPU.
· Used to hold data to enable fast access
7. A company has decided to computerize their operations. They have decided to purchase packages instead of developing their own programs. Give three advantages and two disadvantages of this approach 						(5mks)

Advantages
· Are cheaper to purchase as compared to developing expenses as a result their general nature hence costs distributed to a wider customer groups.
· Are thoroughly tested hence minimal error chances
· Results seen fairly fast
· Implementation time in small as well as customization time cost
· They are easier to learn
· Services of specialist like programmers may not be needed hence cost saving
· Often have very good support in terms of user groups. Magazines, after sale services etc
Disadvantages
· They are most unlikely to match the user needs fully
· Often not efficient as user made programs in terms of run time and memory use.
· The purchaser is not in control of the software purchased fully
· When changes occur the user has to incur extra expenses
8. A school has bought a computer system. The hardware items supplied include:
A 800MHZ processor 640 MB of RAM, a sound card, speaker, a monitor a keyboard, a 12GB hard disk, a floppy disk drive, a CD –Read/write drive, a mouse a modem, an inkjet printer and a joystick. The software supplied include: an operating system, a BASIC interpreter and the following packages: spreadsheets, graphics, word processor, art, database and games.
a) List three input devices from the given specifications 			(3msk)
Keyboard
Mouse
Joystick
b) Explain the meaning of the following
i) 800MHZ 										(1mk)
The computer CPU clock speed is 800mhz
ii) 640 MB 										(1mk)
Ram capacity is 640 mogabytes
iii) 12 GB 											(1mk)
Hard disk memory capacity is 12 gigabytes
c) Some of the students in the school use the computer to do the homework
Name the package used to:
i) Do calculations and drawing graphs 						(1mk)
· Spreadsheet
ii) Write an essay									 (1mk)
· Word processor
iii) Make poster									 (1mk)
· Art/graphics
d) Students enjoy noisy computer games
i) Which two hardware items are needed to produce sound?		(2mks)
· Sound card
· Speaker
ii) Which input device is only used for playing games 			(1mk)
· Joy stick
9. a) What is thesaurus?
This tool provides a list of antonyms (words with apposite meaning) and synonyms (words with similar meanings) for the text the user is looking for. 				(2mks)
b) Distinguish between auto complete and auto correct feature.
The auto complete automatically detects the first character of a word and displays a complete when the user start typing the words while autocorrect automatically detects.
Wrong spelt words or capitalized words and replaces them with the correct word. (2mks)
c) State and explain any two text alignment features 				(4mks)
i) Left alignment; lines of text and lined up evenly along the left margin but unevenly at the right margin and it is the default margin 					(1 x 1)
ii) Right alignment; lines of text are aligned up evenly along the right margin but unevenly on the left.
iii) Center alignment; the lines of text are centered unevenly between the left and right margins. 										(1 x 1)
iv) Justification; lines of texts are arranged evenly on both margins. 		(1 x 1)
v) Distributed; a distributed or forced justified paragraph is forced justified evenly the left and right margin even if a line has one word. 					(1 x 1)
d)List two sources of graphics that can be used in Ms. Word 			(2mks)
· Photographs
· Drawings
· Graphs
10. State two examples of electronic word processors				 (2mks)
· Ms. Word
· Word pro
· Word perfect
· Apple works
11. Outline any three main features that make word processors popular programs.
												(3mks)
· Saving of documents for future reference
· Printing of multiple documents after editing
· Formatting of documents into required form
· Mailing features such as mail merging of standard document with another saved file
12. Give three example of special-purpose computers				 (3mks)
· Robots
· Mobile phones used for communication only
· Calculators that carry out calculations only
· Computers used in digital watches & in petrol pumps
· Computers used in petrol pumps
· Computers used in washing machines
· An automatic pilot
13. Give three comparisons of the traditional method of typing a document on a Typewriter against using a word processor					 (6mks)
· Correcting typing mistakes using a word processor is easy; it is hard to correct mistakes on a typewriter.
· Producing multiple copies of the same page is possible using a word processor, but it is not possible to produce multiple copies on a typewriter.
· Text formatting features are available on a word processor, eg front size, font type, font colour, boldfacing, italicization, etc
· The documents created can be stored in the computer for future reference.
· Typing using a word processor is easier & more efficient because most of the actions are automatic. For example; the word wrap feature automatic ally takes the text cursor to the beginning of the next line once it reaches the end of the current line.
· A new page is automatically inserted after reaching the end of the current page.
· Graphics can be added within documents using a word processor.
· Grammar & spelling mistakes can be checked & a text-editing tool that provides alternative words with similar meanings.
· A word processor allows mail merging, which makes it possible to produce similar letters and sent them to several people.
14. List and describe four elements of computer system 				(4mks)
a) Software-all programs plus associated document
b) Hardware-all the physical; parts of a computer
c) User-end-users, programmers etc
d) Procedures – rules on how to go about data processing and use of the computer
e) Data – raw facts and figures that are input into the computer
15. a) Define proofreading 								(2mks)
Proofreading is to check whether the document has spelling or grammatical errors (2mks)
b) Give four ways of proof reading a document in Ms Word			 (4mks)
· Spelling and grammar checker
· Thesaurus
· Autocomplete
· Autocorrect
16. a) What is a warranty? 								(2mks)
A warranty is written commitment issued by the seller to the buyer, specifying what the seller will do to the item usually to repair of replace) incase it breaks down or fails within a given period or set out condition							 (2mks)
b) State four qualities of a good warranty cover					 (4mks)
· Define the scope of cover such as six months or one year
· Response and liability agreement such as how long the supplier should take to repair a fault o replace the product
· The clause on who bears the repair or replacement cost
· Preventive and routine maintenance schedule
17. a) Differentiate between the following
i) Disk formatting and partitioning
FORMATTING is the process of preparing a new disk for use by imprinting empty sectors.And tracts on the surface of the disk so that the operating system can recognize it, while
PARTITIONING referred to the process of dividing a large physical disks into two or more
Partitions called logical drives
ii) Compressing and defragmentation a disk
Compressing reduces the amount of space they occupy in a drive while defragmenting it the process of bringing fragments so that each file occupies a single contiguous space on the drive.
18. Explain why a computer room must;
i) Have good orgonomics								(2mks)
· To avoid muscle plain and backaches caused by poor sitting posture
· To avoid eyes problem caused by uncomfortable beat
ii) Be well ventilated									 (2mks)
To avoid dizziness cause by lack of enough oxygen and allow computers to cool
iii) Have none-water based fire-extinguisher 					(2mks)
Because non-water based fire-extinguisher do not have liquids which may cause rusting and corrosion and powder particles may increase fraction and wear of movable parts.
19. a) Explain three types of computer disks (CDs) 					(3mks)
· Compact disk read only memory (CD-ROM) contains data that can only be read and the disk cannot be written on.
· Compact Disk recordable (CD-R) are initially bank, and once data is burned on it becomes a read only.
· Compact disk rewritable (D-RW) are initially blank. Data recorded on CD-RW can as well be erased and new content written on it.
b) Cherotich bought a DVD double layer to back up her files from a laptop. Given that the capacity of the DVD is 8.5GB, calculate the number of CDs-Rs, she would have bought if the double layer was not available.					 (2mks)

[bookmark: _GoBack]Since a typical CD store 700MB and DVD stores 85 MB she would use
= 12.143 CDs approximately 13 CD-RS
c) Explain the meaning of WORM in reference to optical storage
Both the CD-ROM and the CD-R are generally known as (write once read many) disks because data is only recorded once but can be accessed several times.

	[AUTHOR NAME]
	1

