## UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

## MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

## 9713 APPLIED ICT

9713/04

Paper 4 (Practical Test B), maximum raw mark 90

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9713	04

				Mark
1	(b)	Separate Bank Codes and Customer Codes from the given credit card numbers	Evidence of: Text to Cols, Left(), Right(), parse import etc.	5
	(c)	Create a relational database from the given files	Create table of Customer details Customer name and contact details only – No Ccard info (Bank or Customer number)	2
			Primary Key (Customer Id)	1
			Create table of Credit Card data Just CC info (no personal data) – Bank Code – Bank Name	3
		Create suitable relationships between the tables	Primary Key (Customer Id)	1
			Create table of credit card issuers Just CCI info (Code & Bank Name)	1
			Primary Key (Code)	1
			e.g. Customer Details[Customer id]– Cust.Ccard[Customer id]	1
			e.g. CClssuer[Code]–Cust.Ccard[CClssuer]	1
		Create suitable relationships between the tables	Explanation of why One-to-One relationship is appropriate	2
			Explanation of why Many-to-One relationship is appropriate	2
				[20]
2		Create a report	Create table of "New Bookings" data New Table (2 fields & Primary Key = Customer Id)	3
			New Relationships with Cdetails & Ccard tables	2
			Evidence of suitable Query	1
		Print & export the report	Evidence of selection of correct Fields (inc. "hidden" fields)	2
			Evidence of correct criteria (5102 or *Taw* etc.)	1
			Correct fields shown	4
			Correct Grouping (EU and Non-EU)	2
		Daint 9 ann ant the man ant	Correct ordering (Ascending Surname)	2
			Correct results	5
			Candidate details in correct place ("Report" footer)	1
		Print & export the report	No "Page" footer shown	1
			Correct Title (Bank of Tawara Notifications) accuracy marks	2
			All labels and data visible	4
				[30]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9713	04

3	(a)	Create a Macro to include the exported report in a document	Evidence of Macro created	1
			Evidence of code to "Select and Copy" from exported report	2
			Evidence of code to "open" correct file (code to "Activate Window"=1 mark only)	2
	(b)		Evidence of code to "find bookmark"	1
	(13)		Evidence of code to paste & format data in correct place	2
			Evidence of code to Print correct document	1
			Evidence of the removal of unnecessary code from subroutines)	5
	(c)		Correct Printout provided	1
				[15]
4	(a)	Select recipients for a mail merge	Evidence of selection of recipients by criteria (e.g. Database query or Word processor filter)	1
			Inclusion of correct additional fields (Address, City, Post code)	1
	(b)	Show evidence of the inclusion of the correct field codes	Evidence of correct selection criteria (5102 or *Taw* etc.)	1
			Printout showing: Datefield, Mergefields, Conditional field (Screenshot = -1)	3
		Perform the mail merge	Correct Conditional field parameters (e.g. Destination=Non-EU, resultant text as given, Null text)	4
			Date shown & correct format	2
			GivenName & Surname shown with correct spacing	3
			All Address fields shown	3
		Perform the mail merge	One Address field per line	1
			Printed documents for correct recipients	5
			Candidate details in correct place on documents	1
				[25]
				[90]