

2003

CAREER AWARD IN ICT
Standard Level

MARK SCHEME

MODULE: 5192/A

DATA ANALYSIS

Page 1	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5192/A

Formula:
Order Value * Lookup(Discount Value, Range)
 Alignment not important
 Row/Column may not be the same as this example
 Must display the use of a named range

Formula:
Discount * Order

Formula:
IF Order Value > 1500 then 0.05 else 0
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells/ ranges

Company	Order	Code	Discount	Value	Concession 5%	Total
		1	=LOOKUP(C7,info)	=D7*B7	=IF(B7>1500,B7*5%,0)	=B7-E7-F7
		5	=LOOKUP(C8,info)	=D8*B8	=IF(B8>1500,B8*5%,0)	=B8-E8-F8
		5	=LOOKUP(C9,info)	=D9*B9	=IF(B9>1500,B9*5%,0)	=B9-E9-F9
		5	=LOOKUP(C10,info)	=D10*B10	=IF(B10>1500,B10*5%,0)	=B10-E10-F10
		3	=LOOKUP(C11,info)	=D11*B11	=IF(B11>1500,B11*5%,0)	=B11-E11-F11
		1	=LOOKUP(C12,info)	=D12*B12	=IF(B12>1500,B12*5%,0)	=B12-E12-F12
		1	=LOOKUP(C13,info)	=D13*B13	=IF(B13>1500,B13*5%,0)	=B13-E13-F13
		4	=LOOKUP(C14,info)	=D14*B14	=IF(B14>1500,B14*5%,0)	=B14-E14-F14
		3	=LOOKUP(C15,info)	=D15*B15	=IF(B15>1500,B15*5%,0)	=B15-E15-F15
Information Table						
Codes	1	2	3	4	5	
Disc	0.05	0.1	0.15	0.2	0.25	

Replication:
 All 4 formulae correctly replicated

Formula:
Order less Value less Concession 5%
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells/ ranges

Page orientation landscape
 This printout must show formulae view
 Column width / row height must show all of formulae and labels

Format Order Value as Integer

Format the results in the Order, Value, Concession 5% and Total columns to 2dp

Company	Order	Co	Discount	Value	Concession 5%	Total
Evergreens	\$1,735.79	1	5%	\$86.79	\$86.79	\$1,562.21
Patel Inds	\$1,589.65	5	25%	\$397.41	\$79.48	\$1,112.76
Price Mart	\$2,478.36	5	25%	\$619.59	\$123.92	\$1,734.85
Sam's Café	\$89.47	5	25%	\$22.37	\$0.00	\$67.10
Toy Store	\$4,832.96	3	15%	\$724.94	\$241.65	\$3,866.37
Wilson's Store	\$7,892.00	1	5%	\$394.60	\$394.60	\$7,102.80
Sam's Café	\$125.36	1	5%	\$6.27	\$0.00	\$119.09
Rowley Shop	\$1,273.14	4	20%	\$254.63	\$0.00	\$1,018.51
Watkins Sports	\$4,587.00	3	15%	\$688.05	\$229.35	\$3,669.60
Information Table						
Codes		2	3	4	5	
Disc		10%	5%	20%	25%	

Test data:
First 3 columns must be 100% accurate

Format Total Value to Currency with \$ sign and 2dp

Format Discount to Percentage

Page orientation not specified
This printout must show data and fit on a single page

Page 3	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5192/A

Searching:
Discount Code equal to or greater than 3 and *Total Value* greater than 1500
 Only these three rows should be visible

Company	Order	Code	Discount	Value	Concession 5%	Total
Price Mart	\$2,478.36	5	25%	\$619.59	\$123.92	\$1,734.85
Toy Store	\$4,832.96	3	15%	\$724.94	\$241.65	\$3,866.37
Watkins Sports	\$4,587.00	3	15%	\$688.05	\$229.35	\$3,669.60

Searching:
Discount Value equals 5 and *Concession %* does not equal 0
 Only these two rows should be visible

Company	Order	Code	Discount	Value	Concession 5%	Total
Patel Inds	\$1,589.65	5	25%	\$397.41	\$79.48	\$1,112.76
Price Mart	\$2,478.36	5	25%	\$619.59	\$123.92	\$1,734.85

2003

CAREER AWARD IN ICT
Standard Level

MARK SCHEME

MODULE: 5192/B

DATA ANALYSIS

Page 1	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5192/B

Formula:
Cut Cost = Lookup(Facet in Named Range)/Carat
 Alignment not important
 Row/Column may not be the same as this example
 Must display the use of a named range

Formula:
IF Precious = p 2.5 else 1.5
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells/ ranges

Cutting options

Gem cut	cabochons	faceted
Cutting cost	5	10

Name	Precious	Gem Cut	Carat	Carat Value	Cut Cost	Insurance	Total Value
					=LOOKUP(C7,cut)/D7	=IF(B7="p",D7*2.5,D7*1.5)	=D7*E7+F7+G7
					=LOOKUP(C8,cut)/D8	=IF(B8="p",D8*2.5,D8*1.5)	=D8*E8+F8+G8
					=LOOKUP(C9,cut)/D9	=IF(B9="p",D9*2.5,D9*1.5)	=D9*E9+F9+G9
					=LOOKUP(C10,cut)/D10	=IF(B10="p",D10*2.5,D10*1.5)	=D10*E10+F10+G10
					=LOOKUP(C11,cut)/D11	=IF(B11="p",D11*2.5,D11*1.5)	=D11*E11+F11+G11
					=LOOKUP(C12,cut)/D12	=IF(B12="p",D12*2.5,D12*1.5)	=D12*E12+F12+G12
					=LOOKUP(C13,cut)/D13	=IF(B13="p",D13*2.5,D13*1.5)	=D13*E13+F13+G13
					=LOOKUP(C14,cut)/D14	=IF(B14="p",D14*2.5,D14*1.5)	=D14*E14+F14+G14
					=LOOKUP(C15,cut)/D15	=IF(B15="p",D15*2.5,D15*1.5)	=D15*E15+F15+G15
					=LOOKUP(C16,cut)/D16	=IF(B16="p",D16*2.5,D16*1.5)	=D16*E16+F16+G16
					=LOOKUP(C17,cut)/D17	=IF(B17="p",D17*2.5,D17*1.5)	=D17*E17+F17+G17
					=LOOKUP(C18,cut)/D18	=IF(B18="p",D18*2.5,D18*1.5)	=D18*E18+F18+G18

Replication:
 All 3 formulae correctly replicated

Formula:
Carat*Carat Value plus Cut Cost plus Insurance
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells/ ranges

Page orientation landscape
 This printout must show formulae view
 Column width / row height must show all of formulae and labels

Format the results in the Carat Value, Cut Cost, Insurance and Total Value columns to *currency showing the \$ and 2 dp*

Cutting options

Gem cut	cabochons	faceted
Cutting cost	5	10

Name	Precious	Gem Cut	Carat	Carat Value	Cut Cost	Insurance	Total Value
Amethyst	sp	faceted	17.9	\$5.00	\$0.56	\$26.85	\$116.91
Amethyst	sp	cabochons	25.9	\$6.00	\$0.19	\$38.81	\$194.22
Aquamarine	sp	faceted	2.23	\$31.50	\$4.48	\$3.35	\$78.07
Citrine	sp	faceted	18.9	\$12.00	\$0.53	\$28.32	\$255.41
Diamond	p	faceted	0.29	\$862.00	\$34.48	\$0.73	\$285.19
Emerald	p	cabochons	0.42	\$357.00	\$11.90	\$1.05	\$162.89
Garnet	sp	cabochons	6.34	\$26.00	\$0.79	\$9.51	\$175.14
Peridot	sp	faceted	3.52	\$30.00	\$2.84	\$5.28	\$113.72
Ruby	p	faceted	0.7	\$286.00	\$14.29	\$1.75	\$216.24
Sapphire	p	faceted	1.51	\$100.00	\$6.62	\$3.78	\$161.40
Tanzanite	sp	cabochons	1.12	\$151.00	\$4.46	\$1.68	\$175.26
Topaz	sp	faceted	15.8	\$11.00	\$0.63	\$23.70	\$198.13

Test data:
First 5 columns must be 100% accurate

Page orientation not specified
This printout must show data and fit on a single page

Searching:
Total Value is greater than 150 and Precious is sp
 Only these five rows should be visible

Name	Precious	Gem Cut	Carat	Carat Value	Cut Cost	Insurance	Total Value
Amethyst	sp	cabochoons	25.87	\$6.00	\$0.19	\$38.81	\$194.22
Citrine	sp	faceted	18.88	\$12.00	\$0.53	\$28.32	\$255.41
Garnet	sp	cabochoons	6.34	\$26.00	\$0.79	\$9.51	\$175.14
Tanzanite	sp	cabochoons	1.12	\$151.00	\$4.46	\$1.68	\$175.26
Topaz	sp	faceted	15.8	\$11.00	\$0.63	\$23.70	\$198.13

Searching:
Facet equals faceted and Insurance less than 5.00
 Only these four rows should be visible

Name	Precious	Gem Cut	Carat	Carat Value	Cut Cost	Insurance	Total Value
Aquamarine	sp	faceted	2.23	\$31.50	\$4.48	\$3.35	\$78.07
Diamond	p	faceted	0.29	\$862.00	\$34.48	\$0.73	\$285.19
Ruby	p	faceted	0.7	\$286.00	\$14.29	\$1.75	\$216.24
Sapphire	p	faceted	1.51	\$100.00	\$6.62	\$3.78	\$161.40

2003

CAREER AWARD IN ICT
Standard Level

MARK SCHEME

MODULE: 5192/C

DATA ANALYSIS

Formula:
Ins Rate = Lookup(Category in Named Range)
 Alignment not important
 Row/Column may not be the same as this example
 Must display the use of a named range

Formula:
Rate multiplied by Ins Rate
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells/ ranges

Category	Car Type	Doors	Rate	Ins Rate	Insurance	Total	Deposit
				=LOOKUP(A2,ins)	=D2*E2	=D2+F2	=IF(D2>60,"Yes","No")
				=LOOKUP(A3,ins)	=D3*E3	=D3+F3	=IF(D3>60,"Yes","No")
				=LOOKUP(A4,ins)	=D4*E4	=D4+F4	=IF(D4>60,"Yes","No")
				=LOOKUP(A5,ins)	=D5*E5	=D5+F5	=IF(D5>60,"Yes","No")
				=LOOKUP(A6,ins)	=D6*E6	=D6+F6	=IF(D6>60,"Yes","No")
				=LOOKUP(A7,ins)	=D7*E7	=D7+F7	=IF(D7>60,"Yes","No")
				=LOOKUP(A8,ins)	=D8*E8	=D8+F8	=IF(D8>60,"Yes","No")
				=LOOKUP(A9,ins)	=D9*E9	=D9+F9	=IF(D9>60,"Yes","No")

Insurance Table

Category	Ins
A	0.1
B	0.15
C	0.2
D	0.25
E	0.3
F	0.35

Formula:
Rate + Insurance
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells

Formula:
IF Rate greater than 60, Yes if less than or equal to 60 No
 Alignment not important
 Row/Column may not be the same as this example
 Do not penalise the use of named cells/ ranges

Page orientation landscape
 This printout must show formulae view
 Column width / row height must show all of formulae and labels

Format the results in the Ins Rate column to percentage

Format the results in the Rate, Insurance and Total columns to currency showing \$ and 2 dp

Category	Car Type	Doors	Rate	Ins Rate	Insurance	Total	Deposit
A	Economy	2	\$38.00	10%	\$3.80	\$41.80	No
B	Compact	2	\$44.00	15%	\$6.60	\$50.60	No
B	Compact	4	\$48.00	15%	\$7.20	\$55.20	No
C	Intermediate	2	\$58.00	20%	\$11.60	\$69.60	No
C	Intermediate	4	\$60.00	20%	\$12.00	\$72.00	No
D	Jeep wrangler	2	\$78.00	25%	\$19.50	\$97.50	Yes
E	Premium	4	\$94.00	30%	\$28.20	\$122.20	Yes
F	Luxury	4	\$95.00	35%	\$33.25	\$128.25	Yes

Insurance Table

Category	Ins
A	0.1
B	0.15
C	0.2
D	0.25
E	0.3
F	0.35

Test data:
Four columns and Insurance Table must be 100% accurate

Page orientation not specified
This printout must show data and fit on a single page

Page 3	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5192/C

Searching:
Total greater than 60 and less than 100 and Doors = 2
 Only these two rows should be visible

Category	Car Type	Doors	Rate	Ins Rate	Insurance	Total	Deposit
C	Intermediate	2	\$58.00	20%	\$11.60	\$69.60	No
D	Jeep wrangler	2	\$78.00	25%	\$19.50	\$97.50	Yes

Searching:
Total is greater than 50 and the Category is B or C
 Only these four rows should be visible

Category	Car Type	Doors	Rate	Ins Rate	Insurance	Total	Deposit
B	Compact	2	\$44.00	15%	\$6.60	\$50.60	No
B	Compact	4	\$48.00	15%	\$7.20	\$55.20	No
C	Intermediate	2	\$58.00	20%	\$11.60	\$69.60	No
C	Intermediate	4	\$60.00	20%	\$12.00	\$72.00	No