
ABBSOFT COMPUTERS
ABBSOFT COMPUTERS

 COMPUTER FUNDAMENTALS

Q: 1-
The actual appearance of the document to be printed is shown in the -

a) Normal view

b) Print preview

c) Page layout view

d) Online layout view

Q: 2-
Mouse is a-

a) Plotting device

b) Drawing device

c) Pointing device

d) None of the above

Q: 3-
MS- PowerPoint is a-

a) Presentation package.

b) Graphics package.

c) Word out package.

d) Art gallery package.

Q: 4-
Which among these are hardware component of computer system?

1) Input device

2) Output device

3) Device driver

4) Central processing unit

5) Secondary storage

(A) 2), 3), 4) only

(B) Axcept 1) & 3)

(C) Expect 3)

(D) All

Q: 5-
Operating system is a-

a) System software

b) Application software

c) Spread sheet Software

d) Database software

Q: 6-
Last row number of the excel spreadsheet is –

a) 65536

b) 65535

c) 66535

d) None of the above

Q: 7-
Current cell is a MS- excel will be –

a) Active cell

b) Passive cell

c) Live cell

d) Any of the above

Q: 8-
What will be the formula in D4 when Formula =B3* C3 in D3 is copied to D4?

a) B4 * C4

b) B4* C5

c) B3 * C3

d) B4* C3

Q: 9-
A formula begins with ----------sign

a) Equal

b) Not equal

c) Less than

d) Grater than

Q: 10-
Total cell in worksheet is ------

a) 254 * 65534

b) 250 * 65536

c) 256 * 65534

d) 256 *65536

Q: 11-
Who is the first lady computer performer?

a) Dr Herman Houeith

b) Georgia Bool

c) Lady Ada Lovelace

d) Blaisc Pascal

Q: 12-
What is the Logic Proposed by an English mathematician George Bool?

a) Statistics

b) Discrete Boolean

c) Boolean Algebra

d) Iterative techniques

Q: 13-
This is a first generation computer

a) UNIVAC

b) BASIC

c) COBOL

d) FORTRAN

Q: 14-
Lop tops are also known as-

a) Notebook Computer

b) Main frames

c) Mini computers

d) Personal Computers.

Q: 15-
How many bits are there in 1 byte?

a) 8

b) 6

c) 2

d) 16

Q: 16-
How many bytes are there in 1KB?

a) 2012

b) 1008

c) 1024

d) 1214

Q: 17-
How many megabytes are there in 1GB?

a) 2012

b) 1024

c) 1214

d) 1008

Q: 18-
C++ is a –

a) MLL

b) HLL

c) ALL

d) 4th gen. Lang.

Q: 19-
LINUX is a-

a) Operative system

b) Application software

c) Account package

d) DBMS

Q: 20-
The process of loading the operating system from the secondary memory to primary memory is called as-

a) Bootstrap

b) Booting

c) Porting

d) Port process

Q: 21-
According to rules of binary addition what is 0+1=

a) 0

b) 1

c) 0.1

d) 10

Q: 22-
Acc. to rules of binary multiplication what is 1* 0=

a) 0

b) 10

c) 1

d) 02

Q: 23- Subtract 1004

 -101

a) 100

b) 1000

c) 101

d) 001

Q: 24-
What is 0/1=

a) 0

b) 10

c) 1

d) 2

Q: 25-
The binary representative of 123 is-

a) 1111011

b) 11101111

c) 0111100

d) 1110000

Q: 26-
What is the output of x

y

a) Z =X-Y

b) Z =X/Y

c) Z =X+Y

d) Z= X.Y

Q: 27-
What is the name of this gate?

Q: 28-
Which Gate to this?

a) And

b) Or

c) Not

d) Xor

Q: 29-
Which is the short –key for copy?

a) Ctrl+ B

b) Ctrl+ V

c) Ctrl+ A

d) Ctrl+ C

Q: 30-
What is the short key for paste?

a) Ctrl+ V

b) Ctrl+ D

c) Ctrl+ X

d) Ctrl+ P

Q: 31-
What is the short key for cut?

a) Ctrl+ X

b) Ctrl+ A

c) Ctrl+ V

d) Ctrl+ P

Q: 32-
What is the short key for selecting whole page?

a) Ctrl+ B

b) Ctrl+ A

c) Ctrl+ V

d) Ctrl+ S

Q: 33-
What is the short key for bold?

a) Ctrl+ C

b) Ctrl+ V

c) Ctrl+ B

d) Ctrl+ W

Q: 34-
What is the short key for underline?

a) Ctrl+ G

b) Ctrl+ V

c) Ctrl+ Shift+ A

d) Ctrl+ Alt+ D

Q: 35-
Which of the following is not on input device?

a) Touch screen

b) Plotters

c) Joystick

d) Light pen

Q: 36-
Which is the following is a binary number-

a) 0

b) 2

c) 4

d) 9

Q: 37- What is the full form of CU?

a) Central unit

b) Closed unit

c) Control unit

d) Compressed unit

Q: 38-
Which of the following is a secondary memory?

a) ALU

b) CU

c) Optical disks

d) CPU

Q: 39-
The full form of BASIC is –

a) Basic all purpose symbolic instruction code

b) Beginners about proposed symbolic instructed code

c) Basic all purpose symbolic instruct code

d) Beginners all- purpose symbolic instruction code

Q: 40-
which of these are types of translator software?

1) Interpreter

2) Compiler

a) 1 only

b) 1& 2

c) 2 only

d) None of these

Q: 41-
What is the full form of RAM?

a) Read accessed & maintain

b) Readable access memory

c) Random access memory

d) Read & accessed memory

Q: 42-
When a file is delete, where dose it get transferred?

a) My documents

b) Start

c) My computer

d) Recycle bin

Q: 43-
Where is the name of the file displayed in a window?

a) Menu bar

b) Standard tool bar

c) Title bar

d) Formatting bar

Q: 44-
Where are all the tools displayed in a window?

a) Menu bar

b) Standard toolbar

d) Status bar

 c) Title bar

Q: 45- Where are all the menu options located in a window?

a) Menu bar

b) Standard Toolbar

d) Status bar

 c) Title bar

Q: 46-
What is the default alignment of text in MS-word?

a) Right align

b) Justify

c) Left align

d) None of these

Q: 47-
What is the default font color of text in MS-word?

a) Blue

b) White

c) Black

d) Red

Q: 48-
Where do we need to click in the dialog box that appears, when we press Ctrl+ N

a) Web page

b) Letter & faxes

c) Blank document

d) Reports

Q: 49-
If we want find a word in our text document, which option do we choose?

A) Format Find

b) Tolls Search

c) Edit

 Find

d) Help

Q: 50-
To type in (MS-word, Where do we find this option?

a) Help

b) Insert
Symbol

c) Table Symbol

d) Format
 Font

Q: 51-
What dose the clip art option given us?

a) New file

b) Symbol

c) Picture

d) Text

Q: 52-
Which toolbar contains undo & Redo function?

a) Stranded toolbar

b) Both

c) Formatting toolbar

d) None of the above

Q: 53-
To go direct to last row of excel sheet than we use?

a) Ctrl+

b) Ctrl +

c) Ctrl+

d) Ctrl+

Q; 54-
Which function key is used to for deleting inside the cell?

a) F1

b) F2

c) F3

d) F4

Q: 55-
If we want add the number from A1 to A5, then which formula do we use?

a) = sum (A1:A5)

b) = sum (A1+ A5)

c) = Add (A1+A5)

d) None of the above

Q: 56-
Which documents are known as workbook?

a) MS-word

b) Power point

c) MS-Access

d) MS-excel

Q: 57-
How many worksheets are append by default when we open Excel?

a) 2

b) 1

c) 3

d) 4

Q: 58-
The default extension of an Excel workbook is?

a) .Doc

b) .Ppd

c) .Xls

d) None

Q: 59-
Which function is used to convert the text cell to capital letters?

a) Upper case()

b) Toggle case()

c) Lower case ()

d) Title case ()

Q: 60-
Which displays the address of current cell?

a) Nome box

b) Current box

c) Status box

d) None of the above

Q: 61-
Which displays the cell content?

a) Formula bar

b) Status bar

c) Scroll bar

d) Title bar

Q: 62-
Which is used to scroll through different part of current sheet?

a) Title bar

b) Formula bar

c) Scroll bar

d) None of the above

Q: 63-
Which is used for changing a window /sheet in to a button?

a) Minimize button

b) Close button

c) Maximize button

d) None of the above

Q: 64-
Which is used to sort ascending or descending fitter the list to obtain the Sub-total

a) Data

b) Tools

c) Insert

d) none

Q: 65-
Which helps in unabling is disabling certain tools in excel worksheet.

a) View

b) Insert

c) Data

d) Window

Q: 66-
Which is used to hide or unhide the workbook?

a) Data

b) Insert

c) View

d) Window

Q: 67-, Which is used to add the nums in a Particular, range?

a) Restore button

b) Autosum button

c) None of the button.

d) view

Q: 68-
Which is used to arrange a set of num in ascending order?

a) Insert

b) Sort ascending

c) Sort descending

d) All of the above

Q: 69-
Which helps in copying, cutting, deleting, arrange of range of text?

a) Edit

b) View

c) Tool

d) File

Q: 70-
Using which function we can move from One sheet to other of the work?

a) Horizontal Scroll bar.

b) None of the above.

c) None of the above

d) Restore button

Q: 71-
Which button is used for changing a excel window in to original size adjusting the size of a window?

a) Minimize button

b) Maximize button

c) Restore button

d) Close button

Q: 72-
________ button is used to close the excel window?

Q: 73-
_______documents are known as worksheets?

Q: 74-
Excel documents contain________work sheets by default.

a) 1

b) 2

c) 3

d) 4

Q: 75-
Any entry can be made in ________cell.

Q: 76-
How many entries are in the edit data?

a) 4

b) 2

c) 3

d) 1

Q: 77-
what are the different types, of entries is edit data?

a) Text & Number

b) Logical value & Formulas

c) Logical values & Formulas

d) All of the a above.

Q: 78-
What can be entered logical values?

a) True or false

b) Number

c) None of the above

Q: 79-
How can be delete the content of cell?

a) Click on the cell & press delete key?

b) Enter cell

c) F2

d) Escape

Q: 80-
_________ is a windows based worksheet package-

Q: 81-
What are the parts of MS excel windows?

a) Title bar

b) Standard tool bar

c) Formatting tool bar

d) All of the above

Q: 82-
What is the function of formatting tool bar?

a) Opening a file

b) Displays the application name

c) Allows the user to give commands

d) None of the above

Q: 83-
Which is used to the change the size of the work sheet?

a) Zoom

b) Drawing

c) Copy

d) Print

Q: 84-
Which helps is making selected look bolder than the other text?

a) Bold

b) Open

c) Undo

d) None of the above

Q: 85-
Where is status bar located in the Microsoft excel window?

a) Bottom

b) Front

c) Center

d) Up

Q: 86-
Which indicates the workbook is in edit Mode?

a) Edit

b) Ready

c) None of the above

d) Font

Q: 87-
The intersection of a ________and a ________is called as a cell.

Q: 88-
What are the components of an excel workbook?

a) Row & column numbers

b) Column heading & vertical scrollbar

c) Horizontal scroll bar &sheet lab

d) All of the above.

Q: 89-
Multimedia is a combination of –

a) Image

b) Video

c) Audio

d) All of the above

Q: 90-
In which areas are Multimedia application used?

a) Education & Training

b) Commerce

c) Entertainment

d) All of the above

Q: 91-
What does a video capture from analog devices need to convert it into digital video devices?

a) Sound card

b) Network Internet card

c) Video capture card

d) None of the above

Q: 92-
In our force or our training institute candidates are trained to control an aircraft using?

a) Jet planes

b) Air crafts

c) Flight Simulators

d) None of the above

Q: 93-
___________has made computer games more adventurous?

a) Virtual reality

b) Images

c) Sound

d) All of the above

Q: 94-
What is the main disadvantage of Internet?

a) Miss use of information

b) Speed

c) Lack of Security

d) None of the above

Q: 95-
What is the full form of WWW?

a) Website worldwide

b) Worldwide web

c) Worldwide web

d) World website.

Q: 96-
The default extension of a word document is –

a) .PPT

b) None

c) .XLS

d) .DOC

Q: 97-
Systematic collection of data arranged in columns and rows is called?

a) Charts

b) Worksheet

c) Database

d) None of the above

ANSWERS

1-
a) normal view

2-
c) Pointing device

3-
a) Presentation package.

4-
c) except 3

5-
a) System software

6-
a) 65536

7-
a) Active cell

8-
a) B4* C4

9-
a) Equal

10-
 d) 256*65536

11-
c) Lady Ada Lovelace

12-
c) Boolean algebra

13-
a) univac

14-
a) Notebook Computer

15-
a) 8

16-
c) 1024

17-
b) 1024

18-
b)HLL

19-
a) operating system

20- b)booting

21-
b) 1

22-
a) 0

23-
a) 100

24-
a) 0

25-
a) 1111011

26-
b) z=x+y

27-
a) and

28-
a) Not

29-
d) ctrl+ C

30-
a) ctrl + V

31-
a) ctrl + X

32-
b) ctrl + A

33-
c) ctrl + B

34-
b) ctrl + U

35-
b) Plotters

36-
a) 0

37-
c) Control unit

38-
c) Optical disks

39-
d) Beginners all- purpose symbolic instruction code

40-
b) 1& 2

41-
c) Random access memory

42-
d) Recycle bin

43-
c) Title bar

44-
b) Standard toolbar

45-
a) Menu bar

46-
c) Left align

47-
c) Black

48-
c) Blank documents

49-
c) Edit

 Find

50-
b) Insert
 Symbol

 51-
 c) Picture

52-
a) standard toolbar

53-
c) ctrl +

54-
c) F2

55-
a) = sum (A1:A5)

56-
d) MS-excel

57-
c) 3

58-
c) .XLS

59-
a) Upper case()

60-
a) name box

61-
​​​​​​​​​​a)formula bar

62-
c)scroll bar

63- a) minimize

64-
a) data

65-
a) view

66-
c) view

67-
b) autosum

68-
b) sort ascending

69-
a) edit

70-
b) Sheet tab

71-
c) Restore button

72-
Close

73-
Excel

74-
c) 3

75-
Active

76-
a) 4

77-
c) All of the above

78-
a) True or false

79-
a) Click on the cell & press delete key?

80-
MS-excel

81-
d) All of the above

82-
c) Allows the user to give commands

83-
a) Zoom

84-
a) Bold

85-
d) Up

86-
a) Edit

87-
Column_________ Row

88-
d) All of the above

89-
d) All of the above

90-
d) All of the above

91-
c) Video capture card

92-
c) Flight Simulators

93-
a) virtual reality

94-
c) Lack of Security

95-
b) world wide web

96-
d) .DOC

97-
c) Database

​​​​​​​​​​​​​​​​​​​​​

16

1

