

BSM1501

(491075)

May/June 2018

Business Management IA

Duration

2 Hours

70 Marks

EXAMINERS

FIRST SECOND

MS A VAN LILLE MS E KRUGER

MS N VAN HUYSSTEEN

Closed book examination

This examination question paper remains the property of the University of South Africa and may not be removed from the examination venue

INSTRUCTIONS FOR COMPLETING THIS EXAMINATION PAPER:

This examination paper consists of 22 pages plus instructions for completion of a mark-reading sheet

Please complete the attendance register on the back page, tear it off and hand it to the invigilator Answer all the questions on a mark-reading sheet and circle the correct answers on the examination question paper as well.

READ THE CASE STUDY BELOW AND ANSWER ALL THE QUESTIONS THAT FOLLOW.

CASE STUDY. LIVING WELL WITH MICHELLE

Michelle started *Living Well with Michelle*, six years ago in Moreletapark in Pretoria East. Michelle is a qualified personal trainer who specialises in working with clients who need instructions and coaching in areas of exercise, physiology, injury prevention, recovery and rehabilitation, nutrition, supplementation, fitness assessment, exercise programming, sports conditioning and flexibility techniques. Michelle trains both one-on-one and in-group instruction.

After the birth of their first child, Michelle and her husband, Thom, decided that she should resign from her job as a personal trainer at Virgin Active. Michelle identified the need of mothers who struggle to find the time to stay or get back in shape while pregnant or after childbirth. These mothers also struggle to find a sitter for an hour for the baby while they are away at the gym. She started her own enterprise and registered it as a sole proprietorship. Michelle started by only training clients individually in the comfort of their own homes. Michelle contributed R20 000 of her savings to purchase some of the training equipment for her new enterprise.

Michelle is an observant and detail-oriented personal trainer and begins her work with each client by doing an assessment. By having a conversation, she gathers information about the client's health and medical status, lifestyle, expectations, and preferences and then completes a few forms. Then she is able to establish realistic and measurable short- and long-term goals and she then develops an exercise program for that specific client. Michelle sets up a series of short-term goals that the client can work toward, so they can stay motivated until they reach their ultimate goal and then Michelle focuses on the maintenance of that goal. Michelle has a high emotional IQ, and has an understanding of basic "people skills" and psychology and she also has a desire to help people, all of which is necessary to process the subtle but important signals her clients may give her along the way. As an add-on service, Michelle also offers customised eating plans and a support and motivational group session for those clients who need it

Michelle's service became so popular, that she could not accept any more clients, as she did not have any more timeslots left open. Michelle then did some market research and asked some of her current clients whether they would consider a group training session with others in similar life stages. She had to employ a training assistant, Natasha, as well as an administrative assistant, Niche Administration plays an important role in this enterprise. As Michelle works with each client, she has to monitor and evaluate progress and make adjustments in the program if necessary. Michelle must, therefore, keep record of each client's "before, during and after" measurements as well. Niche had to handle the record-keeping, schedule all Michelle's appointments and answer the phone.

Michelle's target market is in Pretoria East and surrounding areas, and she competes with big brands such as *Virgin Active* and *Planet Fitness*. Although her services are just as expensive as those of *Virgin Active* and *Planet Fitness*, she has the competitive advantage that she offers personal one-on-one training at the comfort of the clients own home. She also has group training sessions aimed at mothers with babies and toddlers, which include a sitter. This makes her group training sessions unique. Although Michelle's services are original, she has to be aware of the latest trends in health and fitness, and overseas trends and major sport events such as the Comrades Marathon, which play an extremely big role in the preferences and goals of her clients. Training techniques change constantly and Michelle has to be aware of new moves, equipment, and techniques. Michelle decided to advertise in fitness magazines and she established a website for free, on which she advertises her services. The name of her business, her website and her contact details are also displayed on her car. However, most of Michelle's clients are referrals from previous and current, satisfied clients.

MULTIPLE CHOICE QUESTIONS

Cha	oter	1
-----	------	---

1	Michelle can be seen as a/an because she
	1) intrapreneur, is an employee
	2) small business manager, is interested only in profit and the survival of the enterprise
	3) entrepreneur, started her own enterprise
	4) franchisor, is responsible for growth
2	Michelle registered her enterprise as a sole proprietorship, which indicates that it is operated
	as a/an enterprise An advantage of such an enterprise is that Michelle
	1) informal, does not have to keep financial records
	2) formal, has to pay tax
	3) formal, has easier access to finance
	4) informal, does not need to have recognised business premises
3	Although Living Well with Michelle concentrates on individual and group training sessions, she
	also exploits other opportunities by offering customised eating plans and a support and
	motivational group session This is an example of how Michelle displayed her
	willingness to take calculated risks
	2) involvement in the enterprise
	3) creativity and innovative ability
	4) ability to manage her own enterprise
4	Michelle invested R20 000 of her own capital in the enterprise and could, therefore, be
	described as someone who
	1) manages her own enterprise
	is willing to take calculated risks
	3) has insight into the market
	4) identifies new opportunities

5 Michelle makes sure that her eating plans and exercise routines are customised acco				
	to the clients' preferences, allergies, abilities, and fitness level. This could be regarded as a			
example of her				
	1) personal involvement in Living Well with Michelle			
	2) perseverance			
	3) commitment to Living Well with Michelle			
	4) positive attitude and approach			
6	To create her enterprise, Michelle's first step would have been to			
	1) use the four factors of production to start Living Well with Michelle			
	2) Identify the need in the market for individual and group training services			
	3) provide individual and group training services to satisfy consumers' needs			
	4) make a profit			
7	Michelle decided that, despite setbacks and difficult situations, she would make a success			
	of this enterprise, which indicates that she			
	1) is creative and innovative			
	2) is willing to take risks			
	3) remains positive			
	4) maintains good personal relations			
8	Michelle's attention to detail, is an example of which one of the following management skills?			
	Accounting for her own purpose			
	2) Market orientation			
	3) Knowledge of competitors			
	4) Customer service			

Chapter 2

9	L/U	ving well with witchelle could be classified under the branch of industry
	1)	individual and group training services
	2)	service
	3)	commercial and service
	4)	manufacturing
10	Liv	ving Well with Michelle could be classified under the production branch
	1)	individual and group training services
	2)	service
	3)	commercial and service
	4)	manufacturing
11	Liv	ving Well with Michelle could be classified under thesector
	1)	primary
	2)	secondary
	3)	tertiary
	4)	service

12	Th	e market environment of Living Well with Michelle consists of the variables
	a)	customer
	b)	social
	c)	suppliers
	d)	competitors
	e)	physical
	f)	mission and vision
	Ch	oose the correct combination
	1)	a
	2)	a, c, d
	3)	b, e
	4)	b, c, e, f
13		chelle will exert a/an influence on the of the enterprise
	•	indirect, functions
	•	indirect, factors of production
	•	direct, macro-environment
	4)	direct, mission statement and objectives
14	Mi	chelle's own contribution of R20 000 can be regarded as which one of the following
	pro	oduction factors?
	1)	Entrepreneurship
	2)	Labour
	3)	Capital
	4)	Natural resources

	when Michelle discusses a training programme with a customer, she should keep in mind the
	ability and current injuries of the specific person, and adjust and customise the programme
	according to that information. This refers to her consumers having the right to
	1) be informed
	2) exercise personal choice
	3) be protected
	4) be heard
16	As soon as a person decides to make a positive lifestyle change, they have to decide whether
	they want to make use of a personal trainer, a gym or exercise on their own. This relates to
	competition between
	1) the needs of consumers
	2) products
	3) different trademarks
	4) mechanisms for satisfying needs
17	As soon as a person decides that he/she wants to make use of a personal trainer, the person
	As soon as a person decides that he/she wants to make use of a personal framer, the person
	has to choose between <i>Living Well with Michelle</i> or a more established company. This
	has to choose between Living Well with Michelle or a more established company. This
	has to choose between <i>Living Well with Michelle</i> or a more established company. This relates to competition between
	has to choose between <i>Living Well with Michelle</i> or a more established company. This relates to competition between
	has to choose between <i>Living Well with Michelle</i> or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between
	has to choose between Living Well with Michelle or a more established company. This relates to competition between

19	Michelle is aware that her market is made up of different ethnic groups, each with a
	distinctive culture and lifestyle This is an example of how the environment could
	influence Living Well with Michelle's service delivery
	1) economic
	2) physical
	3) social
	4) political
20	The disposable income of the consumer would determine how much money they would be
	willing to spend on personal training sessions. The environment influences the
	disposable income of consumers
	1) economic
	2) political
	3) international
	4) social
Ch	apter 3
21	To come up with creative ideas, Michelle had to apply divergent and convergent thinking
	Divergent thinking
	a) entails the ability to evaluate ideas logically
	b) is essential to the novelty of creative ideas
	c) entails the ability to think of many original ideas
	d) is essential to the appropriateness of the products
	Choose the correct option
	1) a, b
	2) b, c
	3) a, d
	4) c, d

22	Michelle registered her enterprise, Living Well with Michelle, as a sole proprietorship during
	the stage in the creation of her enterprise
	1) idea
	2) feasibility
	3) planning
	4) implementation
23	In order to come up with creative ideas for her proposed enterprise, Michelle had to cultivate
	a creative attitude According to the case study, to improve her creative abilities, she
	1) viewed the topic of exercise and healthy living from other people's perspectives
	2) paid attention to existing, unsolved problems people have regarding exercise
	3) used other sources
	4) became aware of everyday activities
24	Michelle realised her enterprise could be very profitable, as she has done various courses
	at the Trifocus Fitness Academy Michelle used her to generate her business idea
	1) skills
	2) talents
	3) aptitudes
	4) expertise
25	Michelle would have used a bow-tie diagram to develop and evaluate her business idea in
	terms of
	1) cost effectiveness
	2) profitability
	3) the possible combination of ideas
	4) her ability to implement the idea

26 N	Aichelle's feasibility study determined that	
1) she had the ability to convert her idea into an enterprise	
2) many clients would use her individual and group training services	
3	i) her idea would be profitable	
4) her idea would be sustainable	
27 N	fichelle's viability study would focus on	
1) her ability to convert the idea of Living Well with Michelle into a real enterprise	
2	the potential of the idea to be converted into a real enterprise	
3	the market and profit potential of Living Well with Michelle	
4) meeting the needs of her clients	
Cha _l	pter 4	
28 T	o determine the market potential of Living Well with Michelle, Michelle first had to)
1) determine the mission and objectives of her enterprise	
2	establish the needs and characteristics of her consumers	
3) do market research	
4) determine her market share	
29 T	he characteristics of Living Well with Michelle's potential consumers are known	own as its

- 1) need analysis
- 2) potential market share
- 3) marketing strategy
- 4) customer profile

30	After Michelle had done a need analysis of her consumers, the basis of her was
	formed
	1) marketing strategy
	2) market segmentation
	3) profit potential
	4) cost analysis
31	Michelle's consumers' average income would determine their ability to pay for her individual
	and group training services. This relates to the segment of Living Well with Michelle's
	total potential market
	1) geographic
	2) demographic
	3) psychographic
	4) behaviouristic
32	Living Well with Michelle is busy during the summer months, as this is the most popular
	season for getting bikini ready and eating healthily. This relates to the segment of
	Living Well with Michelle's total potential market
	1) geographic
	2) demographic
	3) psychographic
	4) behaviouristic
33	Whether her consumers prefer individual or group training sessions relates to the
	segment of Living Well with Michelle's total potential market
	1) geographic
	2) demographic
	3) psychographic
	4) behaviouristic

34	Michelle placed an ad	vertisement in a fitness m	agazıne ın order to expand her tarç	et market
	further than Pretoria	This refers to the	segment of <i>Living Well with Mich</i>	<i>elle</i> 's total
	potential market			
	1) geographic			
	2) demographic			
	3) psychographic			
	4) behaviouristic			
35	Michelle has done va	rious courses at the Trif	focus Fitness Academy She could	list this as
	a/an in the S	WOT analysis of <i>Living</i> W	Vell with Michelle	
	1) strength			
	2) weakness			
	3) opportunity			
	4) threat			
36	Michelle is still lack Management Certific	ate at Trifocus Fitness A	cademy, and therefore she could c	-
36	Michelle is still lack Management Certific into a/an	eate at Trifocus Fitness A	_	-
36	Michelle is still lack Management Certific into a/an 1) strength, opportunit	eate at Trifocus Fitness A in the SWOT analys	cademy, and therefore she could c	-
36	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength	eate at Trifocus Fitness A in the SWOT analys ity	cademy, and therefore she could c	-
36	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, strength	eate at Trifocus Fitness A in the SWOT analys ity	cademy, and therefore she could c	-
36	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength	eate at Trifocus Fitness A in the SWOT analys ity	cademy, and therefore she could c	-
	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, streng 4) threat, opportunity	eate at Trifocus Fitness A in the SWOT analys ity ity th	cademy, and therefore she could c	onvert this
	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, streng 4) threat, opportunity Michelle received a	eate at Trifocus Fitness A in the SWOT analys ity n th	cademy, and therefore she could c	onvert this
	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, streng 4) threat, opportunity Michelle received a	eate at Trifocus Fitness A in the SWOT analys ity n th	cademy, and therefore she could could could could could could could could could be seen as a seen and the fitness of Living Well with Michelle	onvert this
	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, streng 4) threat, opportunity Michelle received a Michelle could list this	eate at Trifocus Fitness A in the SWOT analys ity n th	cademy, and therefore she could could could could could could could could could be seen as a seen and the fitness of Living Well with Michelle	onvert this
	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, streng 4) threat, opportunity Michelle received a michelle could list this 1) strength	eate at Trifocus Fitness A in the SWOT analys ity n th	cademy, and therefore she could could could could could could could could could be seen as a seen and the fitness of Living Well with Michelle	onvert this
	Michelle is still lack Management Certific into a/an 1) strength, opportunit 2) weakness, strength 3) opportunity, streng 4) threat, opportunity Michelle received a Michelle could list this 1) strength 2) weakness	eate at Trifocus Fitness A in the SWOT analys ity n th	cademy, and therefore she could could could could could could could could could be seen as a seen and the fitness of Living Well with Michelle	onvert this

38	The part of the market that Living Well with Michelle could serve on the basis of the production		
	apacity and the state of the country's economy is known as the		
	target market		
	market share		
	market segment		
	total potential market		
39	oving Well with Michelle became so popular that she had no time slots open		
	iving Well with Michelle to satisfy the potential demand for her training sessions	•	
	economy of the country		
	capacity of the enterprise		
	buying power of the target market		
	size of the market		
40	o calculate the break-even point in rand value , Michelle should divide the fixed costs by	the	
	gross profit margin percentage		
	total costs per unit		
	price per unit		
	net profit margin percentage		
41	ichelle is still operating below break-even point. To lower the break-even point , Miche	əlle	
	decrease selling prices		
	increase direct costs		
	exercise less control over fixed costs		
	increase selling prices		

42	Mi	chelle was able to break-even during the later months of opening Living Well with Michelle
	WI	nich one of the following benefits of calculating her break-even point did Michelle
	ex	perience according to the case study?
	1)	Michelle could allocate sales and marketing efforts to increase sales
	2)	Michelle could lower direct costs
	3)	Michelle could control costs in a "slow" month
	4)	Michelle could maximise profits
43	Mi	chelle could use the cash budget to determine the of <i>Living Well with Michelle</i>
	1)	long-term credit needs
	2)	break-even point
	3)	short-term credit needs
	4)	profit potential
44	То	tal costs per unit + Percentage profit is the formula Michelle will use to calculate the
		of Living Well with Michelle
	1)	expected income
	2)	selling price
	3)	net profit
	4)	break-even point
45	Wł	nich one of the following formulas will Michelle use to calculate how much she should charge
	for	a one hour individual and group training session?
	1)	<u>Fixed costs</u> x 100
		Gross profit margin %
	2)	<u>Fixed costs</u>
		Price per unit - Variable cost per unit
	3)	Total costs per month – Business hours per month
	4)	Direct material cost + Direct labour cost + Indirect cost

Cha	apter 5
46	The business plan is a detailed plan of action that sets out the and of <i>Living</i>
	Well with Michelle
	1) mission, objectives
;	2) nature, strategy
	3) financing, activities
	4) location, target market
47	Who is the main user of Living Well with Michelle's business plan?
	1) Michelle
	2) Suppliers of resources
	3) The bank
	4) A private investor
48	By looking at <i>Living Well with Michelle</i> 's cash flow projections, the bank will be able to see
	how she will pay back the loan Living Well with Michelle's business plan, therefore, serves
	as a/an
	1) checklist for information
	2) communication tool
	3) action plan
	4) planning instrument
49	Living Well with Michelle's business plan contained information on methods to implement the
	planned activities Therefore, Living Well with Michelle's business plan serves as a/an
	1) checklist for information
	2) communication tool

3) action plan

4) planning instrument

SU	VV	men wichelie compiled her business plan, she had to keep in mind that the purpose of a
	bι	usiness plan is to
	1)	determine how many employees she should employ
	2)	determine where she should locate the business
	3)	obtain financing
	4)	communicate with her competitors
51	W	hen Michelle updates the business plan for Living Well with Michelle, she will include what
	sh	e wanted to achieve over the short-, medium- and long-term in the
	1)	description of the enterprise
	2)	marketing plan
	3)	management plan
	4)	financial plan
52	Th	ne executive summary should be written after Living Well with Michelle's business plan is
	СО	mpleted and inserted on a separate page, after the, and before the
	1)	description of the enterprise; table of contents
	2)	cover page, confidentiality agreement
	3)	table of contents, description of the enterprise
	4)	confidentiality agreement, table of contents
53	Mi	chelle will illustrate the form of enterprise and ownership structure in the of
		ung Well with Michelle's business plan
	1)	human resource plan
	2)	management plan
	3)	financial plan
	4)	description of the enterprise

54	Mic	chelle will have to write a final motivation of why the enterprise would succeed in the
		of <i>Living Well with Michelle</i> 's business plan
	1)	critical risks
	2)	conclusion
	3)	financial plan
	4)	executive summary
55	Lıv	ring Well with Michelle's income statement would indicate the of the enterprise
	1)	profit and loss
	2)	income and expenditure
	3)	assets and liabilities
	4)	cash receipts and cash payments
56	Mi	chelle can calculate her gross prof it by
	1)	deducting the expenses from the net profit
	2)	deducting the cost of sales from the sales figure
	3)	deducting the cash payments from the total cash receipts
	4)	adding the percentage profit to the total cost per unit
57	Liv	ring Well with Michelle's cash budget would indicate the of the enterprise
	1)	profit and loss
	2)	income and expenditure
	3)	assets and liabilities
	4)	cash receipts and cash payments
58	Liv	ring Well with Michelle's balance sheet would indicate the of the enterprise
	1)	profit and loss
	2)	income and expenditure
	3)	assets and liabilities
	4)	cash receipts and cash payments

Chapter 6

- 59 Michelle started *Living Well with Michelle* and registered it as a **sole proprietorship** How many members can *Living Well with Michelle* have?
 - 1) A single individual owner
 - 2) Two to twenty partners
 - 3) One to fifty shareholders
 - 4) One to ten members
- 60 The **name** of Michelle's enterprise ____
 - 1) must end with "& Co"
 - 2) must end with "CC"
 - 3) must end with "(Pty) Ltd"
 - 4) can be any legal name
- 61 Living Well with Michelle _____
 - a) can exist independently from Michelle
 - b) cannot exist independently from Michelle
 - c) can act in its own name
 - d) can own its own assets
 - e) can make transactions in Michelle's name

Choose the correct option

- 1) a, c
- 2) b, e
- 3) a, c, d
- 4) a, c, d, e

62	Mid	chelle had to consider the degree to which she would be responsible for the debts of the
	ent	terprise The liability would be
	1)	limited to her own personal debts
	2)	limited to the debts of the enterprise
	3)	unlimited, which means that she could lose her private assets if the enterprise goes bankrupt
	4)	limited to the capital she has invested in the enterprise
63	Mid	chelle also had to keep the continuity of the enterprise in mind Living Well with Michelle
	wo	uld
	1)	have limited continuity
	2)	have an indefinite lifespan
	3)	not cease to exist if Michelle dies
	4)	have unlimited continuity
64	Es	tablishing Living Well with Michelle entails
	1)	drawing up a contract
	2)	submitting documents to the Companies and Intellectual Property Commission
	3)	registering with the Registrar of Close Corporations
	4)	obtaining a trading name and licence
65	Liv	ring Well with Michelle may be managed by
	1)	Michelle
	2)	all the partners
	3)	Michelle's husband
	4)	the board of directors

66	Мю	chelle decided on the name, Living Well with Michelle, during the
	1)	general management of the enterprise
	2)	initial marketing phase
	3)	compilation of her marketing strategy
	4)	opening of her enterprise
67	Pla	acing advertisements in a fitness magazine is the responsibility of the function of
	Liv	ring Well with Michelle
	1)	public relations
	2)	marketing
	3)	purchasing
	4)	general management
68	Th	e physical rendering of the individual and group training services is the responsibility
	of '	the function of Living Well with Michelle
	1)	marketing
	2)	public relations
	3)	purchasing
	4)	operations
69	Pr	omoting the image of Living Well with Michelle is the responsibility of the function
	1)	marketing
	2)	information management
	3)	public relations
	4)	human resources

70. As an entrepreneur, Mic	chelle will act	as the manager of	Living	Well with	Michelle.	Thus,
she will be responsible for	for the	of all the activities	of the en	terprise		

- a) planning
- b) organising
- c) leading
- d) control

Choose the correct option

- 1) a
- 2) a, b
- 3) c
- 4) a, b, c, d

TOTAL 70

© UNISA 2018

UNIVERSITY OF SOUTH AFRICA UNISA **EXAMINATION MARK READING SHEET**

university of south africa UNIVERSITEIT VAN SUID-AFRIKA **EKSAMEN-MERKLEESBLAD**

IMPORTANT

- 1. USE ONLY AN HB PENCIL TO COMPLETE THIS SHEET
- 2. MARK LIKE THIS 🕶
- CHECK THAT YOUR INITIALS AND SURNAME HAS BEEN FILLED IN CORRECTLY
- 4 ENTER YOUR STUDENT NUMBER FROM LEFT TO RIGHT
- 5 CHECK THAT YOUR STUDENT NUMBER HAS BEEN FILLED IN CORRECTLY
- 6 CHECK THAT THE UNIQUE NUMBER HAS BEEN FILLED IN CORRECTLY
- 7 CHECK THAT ONLY ONE ANSWER PER QUESTION HAS BEEN MARKED
- 8 DO NOT FOLD

BELANGRIK

- 1 GEBRUIK SEEGS NIHB POILOOD OM HIERDIE BLAD LE VOLTOOI
- MERK AS VOLG
- KONTROLEER DAT U VOORLETTERS EN VAN REG INGEVUL IS
- VUL U STUDENTENOMMER VAN LINKS NA REGS IN
- KONTROLFFR DAT U DIE KORREKTE STUDENTENOMMER VERSTREK HET
- 6 KONTROLEER DAT DIE UNIEKE NOMMER REG INGEVUL IS
- MAAK SEKER DAT NET EEN ALTERNATIEF PER VRAAG GEMERK IS
- 8 MOENIE VOU NIE

. 3PA	RT:	އ(ANSWER			.DEEL	2	, H1 75	}-j≈}-	the supplied the		1911 41	ي سرو الله و المرادة الملك المرادة المرادة المرادة
74 H	<u>~ ; </u>	1465 −11, 9 455× 349 b		· · · · ·			7.	100	2, 7, 6,	· · · · · · · · · · · · · · · · · · ·	20 7	
F. 19	1	τ\$1 ε2 1 ε 3 1 ε				31 (4) (5		71	C11 21 L31 C41		106	_ ເ‡າເ2າເ3າເ4າເ5າ /ີ⊆ີ≯ູ
2.2	2	t 1) t 2) t 3 ; t		37		33 (41 (5		72	c 1 1 c 2 1 c 3 1 c 4 1		107	113 [23 [3] [43 [5] [4 ₁₁]
7 AS . 7 . 7	3	ε1 ε ε2 ε ε3 ε ε ε1 ε ε2 ε ε3 ε ε		38		31 (4) (5		73	r † 1 c 2 1 c 3 1 c 4 1		108	- C1 x C2 x C3 x C4 x C5 고 [출 : 플
	5	[11 (21 (31 t)	41 (5)	39		32 (47 (5		74	(1) (2) (3) (4)		109	[1] [2] [3] [4] [5] [4] [4] [7]
1 AX 1	9	1111211311	41 (21)	40	111 121 1	31 (41 (5.	1	75	(1) (2) (3) (4)	157	110	C12 C21 C31 C41 C51
177	6	t10 t20 t30 t	43 (51 46)	41	r1 1 r2 1 r	31 (41 (5	,	76	t1 1 t2 1 t3 1 (4)	1.5		#1'\n'1
15,	٦	ε13 ε23 ε33 ε.		42		31 (41 (5.		77	(1) (2) (3) (4)		111	113 (21 (31 (41 (5))) 1 (1 (1)) 1 (1) 1
* * **	8	r11 r21 r31 r		43		31 (41 (5)	1 .	78	r13 r23 r33 r43		112	
11, 1 73.3	9	c11 c21 c31 c				32 (4) (5		79	(1) (2) (3) (4)		114	- [1 1 7 2 1 7 3 1 7 4 2 7 5 7] [3] 3 1 5 − 1 1 1 2 2 2 3 3 2 4 3 2 5 1 1 3 ± 1
20	10	E11 E21 E31 E		45		31 (4) (5		80	(1) (2) (3) (4)		115	ctu c21 (3) (4) (5) (2 100)
19 m (49m)			3017		. •		[*,			1 4	113	1 2 1 3 1 4 1 1 5 1
1 1 1 1	11	c 1 c 2 1 c 3 1 c.	41 (51 🚉 🖺	46	(1) (2) (32 142 15	, , ' '	81	t10 t20 t31 t41	(5) (5)	116	C1 3 C2 3 C4 3 C5 3 3 3 3 3
	12	- t1 1 t 21 t 31 t.	41 (52 🗺 🐧	47	(1) (2) t	31 643 65	մ՝ ՝	82	(1) (2) (3) (4)			(1) 2) (3) (4) (5)
100	13	(1) (2) (3) (\$رۇر ۋى (13 د 5) د 4	48		31 (41 (5)		83	r11 r25 r31 r41			F12 F22 F32 F42 F52 A 4
*** **********************************	14	c13 c21 c31 c		49		32 (43 (5)		84	t 1 1 t 2 1 t 2 1 t 4 2	52)	7	[13 (21 L31 (41 (5) ~ ~ ~ ~ ~ ~ ~
11	15	£1+£2+£3+£	41:(5기년왕) -	50	(1)(2)(31 (4) (5)	1 17 12 2.	85	r11 r21 31 1	2	13	r11 r21 r31 r41 r51 4 . 4
1-77			2 445	à			1	-	• ()	\$ 19 P		7,5,14
*,	16	C11 C21 C31 C		51	_	31 (41 (5	>		ı (2) (34)	155 € 1	121	- 613 623 633 643 653) 등 학생
17 32 Crs	17	[1] [2] [3] [4		52	(1) (2)		\ '	8	r r25 r35 c45	151 1 " ' "		(1) (2) (3) (4) (5) # " "
1	18 19	010 020 030 C		53	r11 r21 r	3 🙃 🤠		88	(1) (2) (3) (4)		123	[1] [2] [3] [4] [5] [[] 는연됐다
140	20	(1) (2) (3) (4 (1) (2) (3) (4	41 C51 15 GAT	54	277	33 41	1 7	89	c11 c23 c33 c41		124	c1a c2> c3+ r4a c5- 2 CAF
	20	1 () 1 () 1 () 1 ()	11 (21)		3 (2)	3 B 16-	1.0	90	t13 E23 t32 t43	(5)	125	[1] [2] [3] [4] [5] 🦠 [4]
11 142 141	21	c11 c21 c31	11 (5)	355	\smile		12. 11		.1201.			1/3/5
1 7 TW	22	[1] [2] [3]		4		31 41 (5)		91 92	(1) (2) (3) (4) (1) (2) (3) (4)		126	r12 c22 c31 c41 c51 ()
troe.	23	(1) (2) (3) (4		58		31 [41 [5]		93	117 122 137 (41	- 14 P	127	(1) (2) (3) (4) (5)
2011 运	24	(1) (2) (3) (4		59		3) (4) (5)		94	(12 (2) (3) (4)		128 129	ア [コ
1 6	25	c13 c2: c3: 14		60		31 (4) (5)		95	112 122 132 142		130	r13 (2) (3) (4) (5)
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1			, 3	1 "			F .	33	111121131141	101	130	11. (2) (3) (4) (5) 1
- }	26	111 121 131 14		61	t11 t21 t	31 (41 (5)	d'	96	(1) (2) (3) 4)	r53 [**], **	131	112 (2) (3) (4) (5) (V)
1	27	C11 C21 C32 C4		62		31 (41 (5)		97	(12 (22 (31 (41	151 "1 124	132	r12 r27 r31 r41 r51 8 1 *1
1. 1.	28	c13 c23 c33 c4		63		30 (40 (50		98	111 (2) (3) (4)	151 7 5	133	C12 F22 F32 F42 C51 + mm
1.56	29	(1) (2) (3) (4		64		23 ב 43 ב 3		99	113123131141	15	134	112 121 131 141 151 7 24
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	30	c11 t21 t31 t4	15기(날)	65	(1) (2) (3) (4) (5)	∦ <u>∦</u>	100	(1) (2) (3) (4)	152 1 1 1	135	c13 c23 c33 c43 c53 (, ^ +*****
Ϋ́ (Ϋ́ , Α)	74		(17)				-181	,		ta	İ	الممير إلى ا
100	31 32	- [1 [2 [3 [4 - [1 [2 [3 [4		66		3: (4: (5:		101	111 121 131 141	~ P (V ** '		(1) (2) (3) (4) (5)
10,000,11	33	(1) (2) (3) (4		67	_	31 (41 (51	" . "	102	(11 (21 (31 (41		137	- C1 2 C2 1 C3 1 C4 2 C5 2 특단지중
40 16	34	[1] [2] [3] [4 [1] [2] [3] [4		68 69		3: (4: (5: 3: (4: (5:		103	(1) (2) (3) (4)		138	c1 x c2 x c3 x c4 x c5 x 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
4	35	11112113214		70		30 (40 (51 31 (40 (51		104	[1] [2] [3) [4]		139	[] 2 [2] [3] [4] [5] [著(一点
7 44 €	-74	, 2 3 4	``````````````````````````````````````			0 - 64 - 13 1], ' "	105	111121631641	131	140	(12 (2) (3) (4) (5)
24 31	۲ ليهم	44		7	T .				\$ \ \$ 11 LS	~ · · ·	fy 10	17 TY 12 - 1 - 3 P

MARK READING SHEET INSTRUCTIONS

Your mark reading sheet is marked by computer and should therefore be filled in thoroughly and correctly

USE ONLY AN HB PENCIL TO COMPLETE YOUR MARK READING SHEET

PLEASE DO NOT FOLD OR DAMAGE YOUR MARK READING SHEET

Consult the illustration of a mark reading sheet on the reverse of this page and follow the instructions step by step when working on your sheet

Instruction numbers **1** to **1** refer to spaces on your mark reading sheet which you should fill in as follows

Write your paper code in these eight squares, for instance

|--|

The paper number pertains only to first-level courses consisting of two papers

WRITE 0 1 for the first paper and 0 2 for the second If only one paper, then leave blank

- Fill in your initials and surname
- 4 Fill in the date of the examination
- Fill in the name of the examination centre
- WRITE the digits of your student number HORIZONTALLY (from left to right) Begin by filling in the first digit of your student number in the first square on the left, then fill in the other digits, each one in a separate square
- In each vertical column mark the digit that corresponds to the digit in your student number as follows [-]
- WRITF your unique paper number HORIZONTALLY

 NB Your unique paper number appears at the top of your examination paper and consists only of digits (e.g. 403326)
- In each vertical column mark the digit that corresponds to the digit number in your unique paper number as follows [-]
- Question numbers 1 to 140 indicate corresponding question numbers in your examination paper. The five spaces with digits 1 to 5 next to each question number indicate an alternative answer to each question. The spaces of which the number correspond to the answer you have chosen for each question and should be marked as follows. [-]
- For official use by the invigilator. Do not fill in any information here