

1. is not part of the status bar
 - a. page number
 - b. line
 - c. column
 - d. section
 - *e. drop cap

2. Convert 10610 to base 2
 - a. 0101011₂
 - b. 110101₂
 - c. 101010₂
 - d. 01101010₂
 - *e. 01011010₂

3. Hierarchical model, network model and relational model are all parts of
 - a. system model
 - b. network model
 - *c. database model
 - d. data structure
 - e. data architecture

4. The Drag and Drop feature can be turn on or off in the Tools command
 - a. false
 - *b. true
 - c. not correct
 - d. not true
 - e. none of the above

5. The control buttons on the title bar include all except
 - a. restore
 - b. minimise
 - c. maximise
 - d. close
 - *e. none of the above

6. ----- provides a list of toggle options
 - a. list boxes
 - b. text boxes
 - *c. check boxes
 - d. option button
 - e. drop down list

7. The F4 command in DOS will
 - a. redisplay buffer

- b. delete all
- *c. delete all characters in buffer to the last command
- c. redisplay all characters
- d. do nothing

8. The area that first appear on the screen after the system boots is

- a. wallpaper
- b. screen saver
- c. background
- *d. desktop
- e. windows OS

9. Convert 11110101_2 to base 8

- a. 174_8
- b. 712_8
- c. 721_8
- d. 271_8
- *e. 172_8

10. The formula for subtraction in Excel is

- a. no minus in excel
- *b. =A4-B4
- c. =SUBTRACT(A4:B4)
- d. =(A4-B4)SUBTRACT
- e. none of the above

11. The splitting of text to fit in a cell is called

- *a. word wrap
- b. insertion point
- c. text wrap
- d. name boxing
- e. auto fill

12. The command VOL in command prompt is

- a. increase the system volume
- *b. display a disk volume label and serial number
- c. display the disk volume level
- d. display all files in the volume
- e. display nothing

13. Pick the odd one out

- a. drawing toolbar
- b. status bar
- c. formula bar
- d. formatting toolbar
- *e. standard tool e. none of the above

14. Advantage of electronic data processing is

- a. faster processing speed
- b. automatic data processing as it enter the system
- c. accurate data output
- d. timely availability of result
- *e. All of the above

15. Games, web browsers and application programs are written in

- a. low level language
- *b. high level language
- c. computer software translators
- d. binary codes
- e. Computer compilers.

16. A machine language is in 0 and 1

- *a. true
- b. false
- c. ASCII language
- d. all of the above
- e. none of the above

17. Which is not part of a standard keyboard

- a. numeric keys
- b. alphanumeric keys
- *c. text keys
- d. function keys
- e. none of the above

18. Deleting the original item does not automatically delete the shortcut

- *a. true
- b. false
- c. not true
- d. probably
- e. none of the above

19. The data capture technique best suitable for examinations and questionnaires is

- a. optical character recognition
- b. magnetic character recognition
- *c. mark sensing device
- d. Kimball tags
- e. magnetic tags.

20. The processing of data by consisting of a keyboard actuated by a machine operator is called
- a. electronic data processing
 - b. manual data processing
 - c. human data processing
 - d. machine data processing
 - *e. mechanical data processing
21. file handler, formatter, and sort/list utility are all examples of
- a. translators
 - b. applications
 - c. OS
 - *d. utilities
 - e. computer tools
22. Classification of computers by types includes
- a. microcomputer and minicomputer
 - *b. digital and analog computer
 - c. special and general computer
 - d. mainframe and super computer
 - e. wearable and special computers
23. ----- is not a feature of an operating system
- a. sharing
 - b. long term storage
 - c. efficiency
 - *d. redundancy
 - e. reliability
24. The keyboard command to close a window is
- a. CTRL + X
 - *b. CTRL + W
 - c. CTRL + Y
 - d. CTRL + SHIFT + DELETE
 - e. CTRL + END
25. The move through a cell is achieved through
- a. use of the arrow keys
 - b. selecting with the mouse

- c. use of the tab key
- *d. a, b and c are correct
- e. none of the above

26. The formula bar in excel display

- a. the content of an active cell
- b. the formula in a cell
- c. the name of the active cell
- *d. a and b is correct
- e. a, b, c are correct

27. A temporary storage area in computer memory is called

- a. RAM
- b. ROM
- c. primary memory
- d. secondary storage
- *e. buffer

28. To add cell A2 & A4 use

- a. =Sum (A1:A3)
- b. Sum (A2:A4)
- c. =SUM(A2;A4)
- *d. =A1:A3
- e. None of the above

29. The command dir t*.* will

- a. display s*.* is not an internal or external command
- b. display an error message
- *c. display all dir and files that starts with letter t
- d. display t*.* is a file
- e. display t*.* does not exist

30. The cls command in DOS

- a. shutdown the computer
- b. shutdown the system
- c. display all directory with cls name
- d. restart the program
- *e. clear the screen

31. The roller on a PS2 mouse enables the user to
- a. scroll up and down
 - b. saves 35% of the time spent scrolling a document
 - c. zoom in and out a graphic application
 - *d. a, b and c is correct
 - e. only b and c is correct

32. Triple click on a mouse selects

- a. a text
- *b. a line or paragraph
- c. a word
- d. all
- e. a letter

33. To expand the length of a column

- *a. move the mouse pointer to the line between the columns, left click holding down and drag to either left or right directions
- b. move the mouse pointer to the line between the rows, left click holding down and drag to either left or right directions
- c. move the mouse pointer away from the line between the columns, left click holding down and drag to either left or right directions
- d. move the mouse pointer to the line away from columns, left click holding down and drag to either left or right directions
- e. none of the above.

34. Word processor, spreadsheet, view date system, database management system and spss are examples of

- *a. application software
- b. computer system software
- c. system program
- d. computer os software
- e. application and system software

35. The command DISKCOPY A:B will

- *a. copy the content of A to B
- b. copy the content of drive A to a specified drive
- c. copy the content of a and await the next instruction
- d. copy the content in all drives
- e. just copy

36. is an internal DOS commands except

- a. dir
- b. time
- c. tree
- *d. all of the above except e
- e. only a and b is correct

37. Primary memory will usually contain

- a. the program currently executed and data needed by the program
- b. a faster access time
- c. a smaller size
- d. a, b, c is correct
- *e. only a and b is correct.

38. Which of these is not a type of printer

- a. dot matrix printer
- b. digital printer
- c. ink jet printer

- d. laser printer
- *e. colour ink printer

39. A device that checks whether a box has been ticked or selected is called

- a. magnetic character device
- *b. mark sensing device
- c. optical character device
- d. credit card
- e. Kimball tag

40. What specifies the internet address of a file stored on a host computer connected to the internet

- *a. uniform resource locator
- b. .com
- c. .Gov
- d. address bar
- e. net access locator

41. The function of the F5 key

- a. redisplay buffer
- b. delete all characters
- *c. stores the current line for editing
- d. delete entire lines
- e. edit entire line for formatting

42. The use of unique bar and spaces in data capture is found in

- a. MICR code
- b. OCR code
- *c. BAR CODE
- d. CREDIT CARD CODE
- e. ATM CODE

43. The intersection between a column and a row is called

- a. midpoint
- b. centre point
- *c. cell
- d. area
- e. excel spread sheet

44. Ctrl + shift + A will

- a. continue Execution complete
- b. slow the execution
- c. stop execution completely
- d. paused execution for a while
- *e. format letters as all capital

45. The program which enable access to the content of a computer displaying files and folders is
- a. all programs
 - *b. window explorer
 - c. file navigator
 - d. internet explorer
 - e. start button
46. In MS word 2003 pagination and formatting can be automatically done
- a. false
 - b. not true
 - c. a and b is correct
 - d. all of the above
 - *e. True
47. To access the world wide web, a computer system needs to have
- a. internet surfing ability
 - b. internet protocol name
 - *c. a web browser
 - d. an isp connector
 - e. internet locator
48. The bar that provides short cut for menu and frequently used command is
- *a. standard tool bar
 - b. menu bar
 - c. formatting tool bar
 - d. formula bar
 - e. status bar
49. The bars that allows the screen to move left, right, top and bottom are
- a. vertical and alignment bar
 - b. alignment and movement bar
 - c. movement and vertical bar
 - d. horizontal and movement bar
 - *e. vertical and horizontal bar
50. The primary steps in data processing are all except
- a. information output
 - b. information input
 - c. processing of data
 - *d. data storage
 - e. all except d

51. Optic coaxial cable is to local area network as micro wave is to

- a. LAN
- b. WAN
- c. GAN
- *d. large area NETWORK
- e. wide aperture network

52. The use of very large scale integrated circuits is common in

- a. fourth generation computers
- *b. third generation computers
- c. second generation computers
- d. first generation computers
- e. fifth generation

53. the main purpose of storing data is for

- a. creating a database
- *b. processing
- c. data usage
- d. none of the above
- e. all of the above

54. Which of these is not a common use of the internet

- a. file shearing
- b. voice telephony
- c. electronic fund transfer
- d. electronic mail e
- *e. manual filing

55. The first page a user logged on to is called

- a. welcome page
- b. web site
- c. internet page
- *d. home page
- e. web page

56. The total number of columns in Microsoft office excel 2003 is

- a. 18834
- b. 18845
- c. 168435
- d. 164853
- *e. none of the above

57. The work area in Microsoft word is known as

- *a. document area
- b. work space
- c. document space
- d. space area
- e. none of the above

58. The maximum number of worksheets in a workbook is

- a. 257
- *b. 256
- c. 266
- d. 265
- e. 267

59. Common domain names include

- a. .com
- b. .edu
- c. .gov
- d. .org
- *e. all of the above

60. The right button on the mouse is use to

- a. execute a command
- *b. call for options
- c. open an application
- d. format a document
- e. all of the above

61. Chats are used to view data in Microsoft office excel

- a. false
- *b. true
- c. not true
- d. all of the above
- e. none of the above

62. The fill handle is used to generate a formula sequence to adjacent cells

- *a. true
- b. false
- c. all of the above

d. none of the above

63. The auto texting feature of Microsoft word helps in automatic insertion of images

a. true

*b. false

c. not of the above

d. all of the above

64. Procedure oriented languages is common to

- *a. high level language
- b. low level language
- c. foreign language
- d. list logic processing language
- e. all of the above

65. Which of these is not a data element of a database

- a. field
- b. file
- c. records
- d. character
- *e. directory

66. Database architecture can be viewed in respect to organisation of data

- a. not true
- b. not entirely true
- *c. true d. false
- d. none of the above

67. Commercial facilities of WAN include

- a. e-governance
- *b. viewdata
- c. e-banking
- d. e-solutions
- e. e-travel

68. CTRL+ALT+DELETE will perform what action

- a. shutdown the system
- b. calls up the task manager
- c. restart the system
- *d. b and c is correct
- e. all of the above

69. FTP is an acronym for

- a. file translate process
- *b. file transfer process
- c. file transfer protocol
- d. file translate protocol
- e. file transfer partition

70.----- is not a file extension name

- a. .cdr
- b. .doc
- c. .ppt
- d. .bas
- *e. none of the above

71. The EXIT command in DOS command prompt will

- a. display all dir folders
- b. shut down the computer
- *c. quit the CMD.EXE program
- d. all of the above
- e. C and D are correct.

72. The movement of the cursor to the next line as it gets to the end of the margin in the document area is called

- a. cursor movement
- *b. word wrap
- c. text wrap
- d. enter new line
- e. neither A, B, C nor D

73. The following are internal or external operable command in DOS except

- a. DEL, COPY, PRINT
- b. VERIFY, FORMAT, SHUTDOWN
- c. CONVERT, RMDIR, REPLACE
- *d. COPY, EDIT, PASTE
- e. CLS, DIR, ECHO

74. Multiple windows that are opened are indicated on the

- a. menu bar
- b. standard tools bar
- c. notification bar
- *d. task pane
- e. task bar

75. A list of logically arranged commands is displayed as

- *a. menu bar
- b. tools bar
- c. command bar
- d. standard tools bar
- e. none of the above

76. A file in Microsoft office excel is saved as a

- a. spreadsheet
- b. excel file doc.
- *c. workbook
- d. spread sheet book
- e. all of the above

77. The keyboard command to find a text in a document is

- a. ctrl + A
- *b. ctrl + F
- c. ctrl + G
- d. ctrl + H
- e. ctrl + V

78. The screen of Microsoft word is made up of the following except

- a. Title bar
- b. Menu bar
- c. Standard toolbar
- d. Formatting toolbar
- *e. page setup bar

79. The movement of full or part of document from one place to another leaving the original copy is called

- a. Cutting
- *b. Copying
- c. Pasting
- d. Editing
- e. All of the above.

80. The function of the shift + F2 key is

- a. do nothing
- *b. copy text
- c. edit page
- d. paste all
- e. none of the above

81. The keyboard key that deletes all the characters in a buffer up to the last character is

- *a. F4
- b. F2
- c. F6
- d. F8

e. F12

82. A temporary storage area in computer memory is called

- a. RAM
- b. ROM
- c. primary memory
- *d. buffer
- e. butter

83. The maximum number of sheets in a workbook is

- *a. 256
- b. 255
- c. 265
- d. 266
- e. 258

84. To add cell A2 & A4 use

- a. =Sum (A1:A3)
- *b. Sum (A2:A4)
- c. =A1:A3
- d. None of the above
- e. =SUM(A2;A4)

85. Excel is an electronic spread sheet to calculate, analyze and view data

- *a. very true
- b. not all through
- c. not absolutely true
- d. very wrong
- e. false

86. Moving between cells is achieved through

- a. press the tab key on the keyboard
- b. use the mouse to select the next cell
- c. use of any of the four arrows keys
- d. none of the above
- *e. all of the above except d

87. The formula =MAX(c2,d3,f5,g5) will

- a. do nothing
- b. find the sum of the cells
- *c. find the maximum of the cells
- d. find the mean of the cells
- e. none of the above

88. The Fill Handle is to

- a. fill data into a row or column
- b. generate the sequence data in a row or column
- *c. a and b is correct
- d. only a is correct
- e. only b is correct

89. Font, font style, double strike through, emboss, subscript and all cap are all check boxes in

- a. edit
- b. view
- c. file
- d. menu
- *e. format

90. The file with the following extensions .DOC, .VBP, .XLS and .FOR are

- a. word document, visual processor, excel, Fortran
- *b. word document, visual basic program ,excel and Fortran
- c. word document, visual basic package, excel and Fortran
- d. all of the above e. none of the above

91. Ctrl + U will perform what function on a selected text

- a. select all
- *b. underline
- c. paste d. cut
- d. none of the above

92. The command dir s*.* will

- a. display s*.* is not an internal or external command
- b. display an error message
- *c. display all dir and files that starts with letter s
- d. display s*.* is a file
- e. display s*.* does not exist

93. The cls command in DOS

- a. shutdown the computer
- b. shutdown the system
- c. display all directory with cls name
- d. restart the program
- *e. clear the screen

94. Formatting in Microsoft excel and Microsoft word is the same method

- *a. true

- b. not true
- c. false
- d. b and c are correct
- e. very false

95. The formula bar in excel displays

- a. the data in an active cell
- b. the cell that is selected
- *c. a and b is correct
- d. only a is correct
- e. only b is correct

96. trl + Z command will perform what function

- a. select all
- b. copy all
- *c. undo the last command
- d. display all zip files
- e. show zip folder

97. Icons are

- a. short cuts to programs in the computer
- b. picture commands
- c. picture short cut of Microsoft package in a DOS command
- d. pictorial representations of programs, applications and commands
- *e. only d and a are correct

98. The roller on a PS2 mouse enables the user to

- a. scroll up and down
- b. saves 35% of the time spent scrolling a document
- c. zoom in and out a graphic application
- *d. a, b and c is correct
- e. only b and c is correct

99. Triple click on a mouse selects

- a. a text
- *b. a line or paragraph
- c. a word
- d. all
- e. a letter

100. To expand the length of a column

- *a. move the mouse pointer to the line between the columns, left click holding down and drag to either left or right directions
- b. move the mouse pointer to the line between the rows, left click holding down and drag to either left or right directions

- c. move the mouse pointer away from the line between the columns, left click holding down and drag to either left or right directions
- d. move the mouse pointer to the line away from columns, left click holding down and drag to either left or right directions
- e. none of the above.