

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

APPLIED INFORMATION AND COMMUNICATION TECHNOLOGY

9713/13

Paper 1

May/June 2012

1 hour 15 minutes

Candidates answer on the Question Paper.

No additional materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

You may use a pencil for any diagrams, graphs or rough working.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

The number of marks is given in brackets [] at the end of each question or part question.

The businesses described in this paper are entirely fictitious.

Scenario 1 Questions 1 and 2

For Examiner's Use

Oslo Banking is a large banking organisation which offers its customers loans, mortgages and insurance as well as managing their accounts.

The organisation also uses an online banking system which lets customers access their account through the internet.

The personal data of the customers are kept on the bank's central computer. The bank uses a variety of security methods to prevent hackers from accessing the data either directly or by phishing or pharming. In addition, the bank needs to take steps to safeguard the privacy of customer data.

The bank is currently undertaking a large advertising campaign to boost the image of the organisation. It has decided to use multimedia presentations in shopping malls to do this.

1

(~)	Hackers use key logging software to intercept customer passwords.
	Describe four ways that banks attempt to prevent this from happening.
	1
	2
	3
	4
	[4]
(b)	Describe three benefits of online banking for the bank.
(b)	
(b)	Describe three benefits of online banking for the bank.
(b)	Describe three benefits of online banking for the bank. 1
(b)	Describe three benefits of online banking for the bank. 1
(b)	Describe three benefits of online banking for the bank. 1
(b)	Describe three benefits of online banking for the bank. 1
(b)	Describe three benefits of online banking for the bank. 1
(b)	Describe three benefits of online banking for the bank. 1

(c)	Describe three drawbacks of online banking for the bank.
	1
	2
	3
	[3]
(d)	Other than security methods, describe four ways the bank can safeguard the privacy and confidentiality of customer data.
	1
	2
	3
	4
	[4]

2

(a)	There are three types of advertising: business, product and service advertising.
	Name and describe the type of advertising that Oslo Banking will use.
	Name
	Description
	[2]
(b)	Describe, with reference to the scenario, four features which are found in multimedia presentations which would not be found in a hardcopy magazine.
	1
	2
	3
	4
	[4]

(c)	Without making reference to the features of a multimedia presentation, give three advantages of using this method of advertising.
	1
	2
	3
	[3]

Scenario 2 Questions 3, 4, 5 and 6

For Examiner's

The University of Tawara Beach (UTB) is going to have a number of purpose built computer suites which will all be networked together. This will encourage the use of ICT in teaching and learning. Sean Jones, a systems analyst, has been employed by UTB to develop the new system.

He has already completed the Analysis phase and collected information from teachers about what they would like the system to do. Some teachers want a system which they can use in their existing lessons. They would still be in total control of the learning. Others would prefer a system whereby the teacher just supervises the students and the computer takes over the whole learning process.

Sean will need to specify the required software and additional hardware for the system allowing for the possibility that both approaches to teaching will be used. He is assuming that basic PCs will be provided with a monitor, keyboard and mouse.

Sean will need to design documentation to show the teachers how to use the system.

The rooms will all need to have air conditioning systems as Tawara has a very warm climate.

Othe	er than those given in the scenario, discuss the benefits of using ICT in the classroom.

•••••	

	[6]

3

4	(a)	Describe four types of additional hardware and how they could be used by a student in this system.	For Examiner's Use
		1	
		2	
		2	
		3	
		4	
		[4]	
	(b)	Describe four types of software and how they would be used by a teacher for record keeping and preparing and delivering lessons.	
		1	
		2	
		3	
		4	
		[4]	1

5	Describe five items of user documentation, including the reasons for their inclusion.
	1
	2
	3
	4
	5
	[5]

6 Below is a diagram of a simple air conditioning system.

Valve
Compressor Evaporating unit Compressor
o improcessi
(i) State where the pressure sensor would be located.
[1]
(") Describe the release the release to this control
(ii) Describe the role of the microprocessor in this system.

Scenario 3 Questions 7 and 8

For Examiner's Use

North China Media Ltd (NCM), based in Tianjin, owns the China Weekly magazine. It uses the latest technology to print the magazine. It uses computerised plate making and typesetting techniques. Typesetting involves using a computer to set the layout of a page.

NCM employs a number of journalists to write articles. These journalists tend to work from home.

7	(a)	Kerning and leading are two features of typesetting.
		Describe what is meant by these terms.
		Kerning
		Leading
		[2]
	(b)	Give three reasons why setting the bodytext font size and type is important.
		1
		0
		2
		3
		3
		[3]

Describe four benefits to the journalists of working from home.	
1	
2	
3	
4	

8

Scenario 4 Questions 9, 10 and 11

For Examiner's Use

ICE Ltd is an English company which manufactures refrigerators. Jasvir, the manager of the payroll section has decided that the current payroll system is out of date and has employed Moira, a systems analyst to investigate the current system and develop a new one.

The existing computer system produces payslips but no other output. Jasvir has told Moira about the need for detailed financial reports and exception reports to be produced, in addition to the payslips. The only financial or exception reports available currently are manually produced.

Jasvir and Moira will be using time management software to monitor the progress of this project.

(a)	Describe two items which Jasvir would expect to be contained in the exception reports.
	1
	2
	[2]
(b)	Describe six financial reports which Jasvir would expect to see produced by a computerised payroll system.
	1
	2
	3
	4
	5
	6
	[6]

9

Describe, in detail, four methods of researching the current system of producing reports. For each method give a drawback.			
Method 1			
Drawback			
Method 2			
Drawback			
Method 3			
Drawback			
Method 4			
Drawback			
	[8]		

11	(a)	Describe, using examples from the systems life cycle, what is meant in time management by the following terms.	For Examiner's Use
		Sequential activities	
		Parallel activities	
		[4]	
	(b)	Name a graphical method which is used to show these activities.	
		[1]	
	(c)	Describe what is meant by the critical path method as used in project management.	
		[2]	

BLANK PAGE

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.