Name:

Section:______________________

California State University, Sacramento

School of Business, MIS Dept

MIS 1B Examination Spring 98 version-B
This exam is closed book and closed notes. You may not ask for any help from another student. You may, however, ask the instructor if you have any problems with the computer or the system software. You have 70 minutes to complete this exam. If you leave the room without permission, you will be given a NO CREDIT for the course. You must turn in your disk before leaving the room. A passing score for the exam is 70. The exam is worth 100 points.

Open the file called EXAM1B.xls from your diskette. The file will be located on the root directory of A: (3 1/2 inch floppy drive). Remember to save your work often.
1.
Perform the following tasks listed below.

a) Go to the CALCULATION worksheet and center the content of cell A1 to range A1:H1 (2 points).

b) Change the background color of range A1:H1 to light green (2 points).

c) AutoSize the widths of columns B:G (2 Points).

d) Bold the content of cell A8 (1 point).

e) Now place a thick, dark blue border around A1 (1 point).

f) Change the font of cells B2:G2 to Times New Roman, size 12, bold, and italics (2 points).

g) Right align of cells A3:A7 (2 Points).

h) Resize the height of row 8 to 22.00 (1 point).

a) Format the range B3:E7 to currency with dollar sign with 0 decimal places

(2 points).

2.
Perform the tasks listed below (15 points).

a) Use the Autoformat feature to format cells A1:C7 to Colorful 2.

b) Create a graph (chart) using the data located in the World Sales sheet.

c) The chart should be a three-dimensional pie chart with labels and

 percent showing. Place the chart in a new sheet named "Graph".

d) The chart’s title should be “World Sales for 1997” with a font size of 16

and font color of red.

e) Data labels and the legend should have a font size of 12.

f) Make the chart appear as follows:

[image: image1.wmf]World Sales for 1997

Europe

9%

S. America

9%

Far East

10%

N. America

9%

Antartica

10%

Iowa

53%

Europe

S. America

Far East

N. America

Antartica

Iowa

3.
Open the Print worksheet and follow the instructions listed below.

a) Set the print range to cover cells B3 through K14 (1 point).

b) Include a header as MIS 1B - Your Last Name, the header should be aligned

 to the left on the worksheet (2 points).

c) Include a footer that is center justified as "Produce Report" (2 points).

4.
Open the Factory Worksheet. Follow the instructions below in sequence.

a) Delete Rows 10 and 11 from the worksheet (2 points).

b) Delete Column C from the worksheet (2 points).

c) Insert two rows at the top of the worksheet (2 points).

d) Move the Title, located in cell C27, (the cell which contains

 “Factory Schedule” at the bottom of the worksheet) into cell B1 (3 points).

e) Insert a new worksheet into the workbook. Rename the new sheet

“Factory Data” (3 points).

f) Copy the cells B15:D25 from the Factory sheet into cell B2 of the Factory

 Data sheet (3 points).

6.
Open the worksheet titled CC Corp and perform the tasks listed below.

a) Sort the worksheet in ascending order by last name (5 points).

b) Using the AutoFilter feature, filter out all of the clients that are not located

 in Oakland (5 points).

c) From the previous list, filter out all of the clients with incomes greater

 than $20,000 (8 points).

d) Open worksheet DD Corp and subtotal the information in each change in

 location, using the sum function to add the subtotal to balance. Also, have

 the worksheet show the summary at the end of the worksheet (8 points).

Open the worksheet titled Grade-Report and perform the following tasks listed below.

b) Fill out the reminder of the student ID numbers from cells A8:A45 using the AutoFill function (Fill Handle) (2 points).

c) Calculate the Totals in cell B47 for the range B6:B45. Copy the calculation in B47 using the fill handle (AutoFill) into cells C47:D47 (2 points).

d) Using the Paste function feature calculate the maximum value in range B6:B46 and D6:D46 (Exams 1 & 3). Put this calculation in cell B48

(4 points).

e) Compute of average of cells B6:B45 in cell B49. Copy the function from B49 to C49:D49 (4 points).

f) Using the IF function, determine if each student received credit or not credit for the course. Credit is determined by multiplying the totals for the exam (E6) by the grading factor located in cell H3. If this calculation is greater than or equal to 70, then write “CR” in cell F6. If the calculation is less than 70, then “NC” should appear in F6. After completing this, copy this formula to cells F7:F45 (8 points).

g) Copy the values (values only) from cells E6:E45 to cells G6:G45 (5 points).

� EMBED Excel.Sheet.8 ���

[image: image2.wmf]World Sales for 1997

Europe

9%

S. America

9%

Far East

10%

N. America

9%

Antartica

10%

Iowa

53%

Europe

S. America

Far East

N. America

Antartica

Iowa

_951501867.xls
Calculation

		Quarterly Sales by Representative

				First Quarter		Second Quarter		Third Quarter		Fourth Quarter		Total Sales		Average Sales

		Jerry		546.256		547.256		256		2565

		Elaine		459.2654		285.2842		25.65		23.32

		George		372.2748		23.3124		25.98		2518.36

		Kramer		285.2842		238.6594		22.3		17.96

		Newman		198.2936		500.6312		63.05		15.28

		TOTALS

Dbase

		CREDIT CARD CORPORATION

												DEBT

		LAST NAME		FIRST NAME		LOCATION		BALANCE		INCOME		RATIO

		Caulfield		William		San Francisco		$ 725		$ 20,204		0.04

		Costner		Victoria		San Jose		$ 3,785		$ 15,296		0.25

		Crouch		Tony		Sacramento		$ 887		$ 37,457		0.02

		Dickinson		Sherry		San Francisco		$ 1,340		$ 17,247		0.08

		Doans		Robert		Oakland		$ 797		$ 22,826		0.03

		Doe		Reuben		San Francicso		$ 3,441		$ 37,073		0.09

		Dolan		Rebecca		Sacramento		$ 3,914		$ 13,147		0.30

		Edwards		Phyllis		San Jose		$ 1,690		$ 18,940		0.09

		Fenton		Paul		Sacramento		$ 1,298		$ 32,149		0.04

		France		Mick		San Francisco		$ 1,755		$ 17,378		0.10

		Goldberg		Martha		Oakland		$ 3,623		$ 24,622		0.15

		Henry		Linda		Sacramento		$ 1,692		$ 14,322		0.12

		Houston		Kimberly		San Jose		$ 875		$ 38,062		0.02

		Johannsen		Katy		San Francisco		$ 85		$ 35,734		0.00

		Jones		Josephine		San Jose		$ 3,789		$ 32,911		0.12

		Kaplan		Joan		Sacramento		$ 953		$ 27,547		0.03

		Krauss		Jeff		Oakland		$ 390		$ 14,570		0.03

		Lawn		Janet		san Jose		$ 590		$ 26,464		0.02

		Lerner		Jan		Oakland		$ 3,204		$ 40,535		0.08

		Mercanter		James		Sacramento		$ 3,644		$ 40,050		0.09

		Mintz		James		Oakland		$ 2,548		$ 13,643		0.19

		Morin		Jack		San Jose		$ 1,514		$ 24,505		0.06

		Paris		Gordon		San Francisco		$ 3,098		$ 37,752		0.08

		Percival		Elizabeth		San Jose		$ 1,048		$ 32,609		0.03

		Pillser		Edward		Sacramento		$ 816		$ 19,232		0.04

		Redner		Deborah		Oakland		$ 1,353		$ 25,771		0.05

		Santos		Dave		Sacramento		$ 3,214		$ 40,758		0.08

		Simpson		Cindy		San Francisco		$ 1,513		$ 22,165		0.07

		Smith		Charles		San Jose		$ 53		$ 25,603		0.00

		Sullivan		Carl		San Francisco		$ 2,526		$ 30,686		0.08

		Welles		Angela		Sacramento		$ 3,551		$ 32,575		0.11

		Winters		Allison		Oakland		$ 2,484		$ 13,596		0.18

If-Special

		

		Grade Report 2000												Grading Factor		33%

				Exam Number

		Student ID Number		1		2		3		Total		CR/NC		Copied Totals

		MIS A-1		45		69		55		169

		MIS A-2		65		90		65		220

				87		70		91		248

				89		100		97		286

				86		34		51		171

				79		58		89		226

				0		72		97		169

				16		49		91		156

				89		73		86		248

				85		66		46		197

				72		65		98		235

				79		75		64		218

				85		81		84		250

				64		85		65		214

				99		84		74		257

				41		53		100		194

				90		90		85		265

				74		82		44		200

				80		88		82		250

				72		87		51		210

				86		90		85		261

				86		74		80		240

				99		58		64		221

				33		78		73		184

				70		75		87		232

				81		37		49		167

				98		88		75		261

				91		67		74		232

				74		31		64		169

				5		72		53		130

				77		35		68		180

				87		64		83		234

				50		20		92		162

				88		55		30		173

				86		86		70		242

				96		84		84		264

				85		82		84		251

				36		78		13		127

				81		85		80		246

				85		95		87		267

		Totals

		Max for Exam 1 & 3

		AVG

Chart2

		Europe		Europe

		S. America		S. America

		Far East		Far East

		N. America		N. America

		Antartica		Antartica

		Iowa		Iowa

Sales

Expenses

World Sales for 1997

125666

125777

136789

136789

149098

1000256

125988

146587

146589

189777

789456

456789

Chart

		

		1997		Sales		Expenses

		Europe		$125,666		125,777

		S. America		$136,789		$136,789

		Far East		$149,098		1,000,256

		N. America		$125,988		$146,587

		Antartica		$146,589		189,777

		Iowa		$789,456		$456,789

