

1. (1 punto)

1	2	3	4
Base 2 (8 bits)	Base 7	Base 10	Base 16
00100110	53	38	26
10011011	-203	-101	-65

2. (3 puntos)

a)

```
Function CodCia(ByVal num As String) As Integer
 If Mid(num, 1, 2) = "65" Or Mid(num, 1, 2) = "68" Then
 CodCia = 1
 Else
 If Mid(num, 1, 2) = "67" Then
 CodCia = 2
 Else
 If Mid(num, 1, 3) = "666" Then
 CodCia = 3
 Else
 CodCia = 0
 End If
 End If
 End If
End Function
```

b)


```
Function NomCia(ByVal cod As Integer) As String
 Select Case cod
 Case 0
 NomCia = "Otras"
 Case 1
 NomCia = "Globalfón"
 Case 2
 NomCia = "Estafónica"
 Case 3
 NomCia = "Demofonos"
 End Select
End Function
```

c)

```
Sub cmdOpe_Click()
 Dim num As String
 Dim cod As Integer
 num = InputBox("Introduce el número de teléfono")
 cod = CodCia(num)
 MsgBox ("La compañía es: " & NomCia(cod))
End Sub
```


3. (3 puntos)

Escuela Universitaria
de Ingeniería
Vitoria-Gasteiz

Ingeniaritzako
Unibertsitate Eskola
Vitoria-Gasteiz

Fundamentos de Informática
Examen – 3 de Septiembre de 2007
Mecánica y electricidad
Resolución


```
Function Div9(ByVal strNum As String) As Boolean
 Dim str1 As String
 Dim i As Integer, n As Integer
 Dim d1 As Integer, d2 As Integer
 Dim suma As Integer
 n = Len(strNum)
 While n > 1
 str1 = ""
 For i = 1 To n Step 2
 d1 = Mid(strNum, i, 1)
 If i = n Then
 d2 = "0"
 Else
 d2 = Mid(strNum, i + 1, 1)
 End If
 suma = Val(d1) + Val(d2)
 str1 = str1 & suma
 Next i
 strNum = str1
 n = Len(strNum)
 Wend
 Div9 = strNum = "9"
End Function
```


4. (3 puntos)

```
Sub cmd1_Click()  
  Dim n1 As Integer, n2 As Integer, mn As Integer  
  Dim i As Integer, cnt As Integer  
  
  If IsNumeric(txt1.Text) Then  
 If IsNumeric(txt2.Text) Then  
 n1 = Val(txt1.Text)  
 n2 = Val(txt2.Text)  
 If n1 > n2 Then  
 mn = n2  
 Else  
 mn = n1  
 End If  
  
 cnt = 0  
 For i = 2 To mn Step 1  
 If n1 Mod i = 0 And n2 Mod i = 0 Then  
 cnt = cnt + 1  
 End If  
 Next i  
  
 If cnt >= 2 Then  
 MsgBox (n1 & " y " & n2 & " son aceptables")  
 Else  
 MsgBox (n1 & " y " & n2 & " no son aceptables")  
 End If  
  
 Else  
 MsgBox ("El número 2 no es numérico")  
 End If  
  Else  
 MsgBox ("El número 1 no es numérico")  
  End If  
End Sub
```