Chapter 3:

Hardware Basics: Peripherals
Multiple Choice:

1. The ____________ is the most common input device.
A. mouse
B. keyboard
C. monitor
D. trackball
Answer: B	Reference: The Keyboard	Difficulty: Easy
2. The traditional QWERTY keyboard has been shown to cause:
A. relaxation-caused injuries.
B. repetitive-related sores.
C. ergonomic vein problems.
D. repetitive-stress injuries.
Answer: D	Reference: The Keyboard	Difficulty: Easy
3. [bookmark: _GoBack]In comparison to a traditional mouse, a newer type of mouse uses ____________ to detect movement.
A. microwave signals
B. coaxial cable
C. reflected light
D. a touchpad space
Answer: C	Reference: Pointing Devices	Difficulty: Moderate
4.
The most common pointing input device is the:
A. trackball.
B. mouse.
C. touchscreen.
D. touchpad.

Answer: B	Reference: Pointing Devices	Difficulty: Easy
5. The wheel located between the two standard buttons on a mouse is used to:
A. click in Web pages.
B. scroll.
C. click and select items.
D. jump to different Web pages.
Answer: B	Reference: Pointing Devices	Difficulty: Easy
6. A touchpad responds to:
A. light.
B. pressure.
C. clicking.
D. the sense of heat from fingertips.
Answer: B	Reference: Pointing Devices	Difficulty: Moderate
7. The pointing device that comes built in to a portable computer can be any EXCEPT a:
A. mouse.
B. trackball.
C. touchpad.
D. pointing stick.
 Answer: A	Reference: Pointing Devices	Difficulty: Easy
8.
Which input device resembles an upside-down mouse?
A. Touchpad
B. Pointing stick
C. Trackpad
D. Trackball
Answer: D	Reference: Pointing Devices	Difficulty: Easy
9. A ____________ uses pressure as a user presses it with a stylus.
A. touchpad
B. TrackPoint
C. graphics tablet
D. trackpad
Answer: C	Reference: Pointing Devices	Difficulty: Moderate
10. Bar-code readers use light to read:
A. UPCs.
B. UPSs.
C. POSs.
D. optical marks.
Answer: A	Reference: Reading Tools	Difficulty: Moderate
11. A standardized test that you may have taken in school could have been scored by a(n):
A. optical mark reader.
B. bar code reader.
C. magnetic ink character reader.
D. scanner.
Answer: A	Reference: Reading Tools	Difficulty: Challenging
12.
____________ is used to read UPCs.
A. Magnetic ink
B. Light
C. Magnetic tape
D. A sensor
Answer: B	Reference: Reading Tools	Difficulty: Moderate
13. A ____________ is used to read handwritten or printed text to make a digital image that is stored in memory.
A. printer
B. laser beam
C. scanner
D. touchpad
Answer: C	Reference: Reading Tools	Difficulty: Moderate
14. OCR stands for:
A. optical coding recognizer.
B. ostensibly characterized reader.
C. optical character recognition.
D. original character reader.
Answer: C	Reference: Reading Tools	Difficulty: Moderate
15. OCR is:
A. hardware.
B. firmware.
C. an input device.
D. software.
Answer: D	Reference: Reading Tools	Difficulty: Moderate
16.
A PDA is a handheld ____________ computer.
A. pen
B. touchscreen
C. touchpad
D. trackball
Answer: A	Reference: Reading Tools	Difficulty: Easy
17. Until computer recognizing handwriting, an input device must:
A. store the information in secondary storage.
B. optimize the information.
C. digitize the information.
D. show the information on a screen.

Answer: C	Reference: Digitizing Devices	Difficulty: Challenging
18. A ___________ is used to create a digital representation of a printed document or photograph.
A. scanner
B. monitor
C. video digitizer
D. videoconferencing device
Answer: A	Reference: Digitizing Devices	Difficulty: Easy
19. If employees reside in different parts of the country and need to meet monthly, useful computer technology would be:
A. video-display software.
B. video digitizing.
C. videoconferencing.
D. video scanning.
Answer: C	Reference: Digitizing Devices	Difficulty: Easy
20.
____________ can interpret voice data into words that can be understood by the computer.
A. Speech input hardware
B. Talking software
C. Word recognition software
D. Speech recognition software
Answer: D	Reference: Digitizing Devices	Difficulty: Easy
21. A limitation of software that digitizes voice data is that it:
A. is prohibitively expensive.
B. must be trained to recognize individual voices.
C. can only be used on high-end computers.
D. cannot be used on portable computers.
Answer: B	Reference: Digitizing Devices	Difficulty: Moderate
22. For a computer to recognize and understand analog data, it must first be:
A. sent to a mainframe for interpretation.
B. analyzed by the ALU of the CPU.
C. digitized.
D. analyzed for viruses.
Answer: C	Reference: How It Works: 3.1 Digitizing the Real World	Difficulty: Moderate
23. The display size of a monitor is measured:
A. diagonally.
B. horizontally.
C. vertically.
D. from center to the furthest corner.
Answer: A	Reference: Screen Output	Difficulty: Moderate
24.
The higher the resolution of a monitor, the:
A. larger the pixels.
B. closer together the pixels.
C. further apart the pixels.
D. less clear the screen is.
Answer: B	Reference: Screen Output	Difficulty: Moderate
25. The portion of RAM for the video adapter is known as:
A. VRAM.
B. virtual RAM.
C. video ROM.
D. VVRAM.
Answer: A	Reference: Screen Output	Difficulty: Moderate
26. An advantage that LCD monitors have over CRT monitors is that LCDs are:
A. only used on portables.
B. more difficult to steal since they are considerably larger.
C. less expensive.
D. less bulky and lighter-weight.
Answer: D	Reference: Screen Output	Difficulty: Moderate
27. The colors in CRT video include all EXCEPT:
A. red.
B. green.
C. yellow.
D. blue.
Answer: C	Reference: How It Works: 3.2 Color Video	Difficulty: Challenging
28.
A pixel is a:
A. picture element or dot on a screen.
B. point of ink on a laser-printed page.
C. point of ink on an ink-jet printed page.
D. light beam used as an input device.
Answer: A	Reference: Screen Output	Difficulty: Challenging
29. An advantage that impact printers have over nonimpact printers is that impact printers:
A. are quieter than nonimpact printers.
B. can print multipart forms.
C. are much less expensive.
D. are smaller than nonimpact printers.
Answer: B	Reference: Paper Output	Difficulty: Easy
30. The most common color printers are:
A. lasers.
B. dot-matrix.
C. inkjet.
D. line printers.
Answer: C	Reference: Paper Output	Difficulty: Easy
31. In a laser printer, what creates electrical charges on a drum that then attracts ink to those areas?
A. Laser beam
B. Magnetic beam
C. Digitized beam
D. Ion-charged beam
Answer: A	Reference: Paper Output	Difficulty: Moderate
32.
Engineering blueprints are typically printed on a:
A. laser printer.
B. scanner.
C. digitized tablet.
D. plotter.
Answer: D	Reference: Paper Output	Difficulty: Moderate
33. For a faxed document with text to be edited, it must be processed by ___________ software.
A. modem
B. fax modem
C. OCR
D. Word
Answer: C	Reference: Fax Machines and Fax Modems	Difficulty: Moderate
34. If a user wants their computer to accept microphone input, it must have:
A. a sound card.
B. audio software.
C. a synthesizer.
D. speakers.
Answer: A	Reference: Output You Can Hear	Difficulty: Easy
35. The science of creating work environments that are safe and efficient for workers is known as:
A. ergocentric.
B. ectonomics.
C. ergonomics.
D. environmentally-sound physical planning.
Answer: C	Reference: Working Wisdom: Ergonomics and Health	Difficulty: Moderate
36.
Input and output secondary storage devices include all of the following EXCEPT:
A. magnetic tape drives.
B. CD-ROMs.
C. hard drives.
D. floppy drives.
Answer: B	Reference: Storage Devices: Input Meets Output	Difficulty: Moderate
37. A common storage device on mainframe computers but not common on PCs is a:
A. tape drive.
B. DVD.
C. floppy drive.
D. hard drive.
Answer: A	Reference: Magnetic Tape	Difficulty: Moderate
38. Unlike optical storage, magnetic tape is:
A. laser-read.
B. random.
C. sequential.
D. written with a laser beam.
Answer: C	Reference: Magnetic Tape	Difficulty: Challenging
39. How is a magnetic disk drive read?
A. Randomly
B. Sequentially
C. Through a laser beam
D. In sequential blocks

Answer: A	Reference: Magnetic Disks	Difficulty: Moderate
40.
A standard floppy disk holds ____________ of information.
A. 1.88 MB
B. 2.88 MB
C. 1.44 MB
D. 2.2 GB
 Answer: C	Reference: Magnetic Disks	Difficulty: Moderate
41. Zip disks can hold up to ____________ of information.
A. 100 MB
B. 250 MB
C. 750 MB
D. 1,000 MB
 Answer: C	Reference: Magnetic Disks	Difficulty: Challenging
42. CD-RW stands for:
A. compact disc-rewritable.
B. compact diskette, read, write.
C. compact disc, read-only then write.
D. compact diskette with random write capability.
Answer: A	Reference: Optical Disks	Difficulty: Easy
43. ___________ are a type of erasable, reliable, and compact memory that is a viable alternative to disk storage.
A. DVD disks
B. RAM chips
C. Flash memory
D. CD-RWs
Answer: C	Reference: Solid-State Storage Devices	Difficulty: Challenging
44.
A tall, upright computer with relatively more expansion slots and bays is known as a(n):
A. tower.
B. desktop.
C. skyscraper.
D. iMac.
Answer: A	Reference: The Computer Systems: The Sum of Its Parts	Difficulty: Easy
45. Where is a printer attached?
A. Parallel port
B. Serial port
C. SCSI
D. Interface port
Answer: A	Reference: Port and Slots Revisited	Difficulty: Challenging
46. An internal modem is attached to a(n):
A. bay.
B. expansion slot.
C. SCSI port.
D. parallel port.
Answer: B	Reference: Port and Slots Revisited	Difficulty: Challenging
47. What is it called when you can remove and replace devices without turning off your computer?
A. Hot swapping
B. Plug-N-Play
C. Bay swap
D. USB swapping
Answer: A	Reference: Port and Slots Revisited	Difficulty: Moderate
48.
____________ allow(s) drives to be built into a computer system.
A. Ports
B. Expansion slots
C. The Motherboard
D. Bays
Answer: D	Reference: Internal and External Drives	Difficulty: Challenging
49. A USB allows a user to:
A. add hardware devices without opening the box.
B. add hardware through more advanced expansion slots.
C. install software in a matter of seconds.
D. add an additional monitor and printer simultaneously.
 Answer: A	Reference: Expansion Made Easy	Difficulty: Challenging
50. ___________ is a high-speed connection developed by Apple.
A. Hot swap
B. Firewire
C. Modem-ready
D. USB
Answer: B	Reference: Expansion Made Easy	Difficulty: Easy
51. USB is:
A. platform dependent.
B. only available on PCs.
C. platform independent.
D. only available on Macs.
Answer: C	Reference: Expansion Made Easy	Difficulty: Moderate
52.
Compatibility, in regard to computers, refers to:
A. the software doing the right job for the user.
B. it being versatile enough to handle the job.
C. the software being able to run on the computer.
D. software running with other previously installed software.
Answer: C	Reference: Working Wisdom: Computer Consumer Concepts	Difficulty: Moderate
53. Connectivity for a new computer means:
A. allowing a printer to be connected to it.
B. having a modem and/or network connection to communicate with other computers.
C. connecting the software to the hardware of the system.
D. connecting a mouse, a keyboard, and a printer—all essential hardware pieces for the average user.
 Answer: B	Reference: Working Wisdom: Computer Consumer Concepts	Difficulty: Moderate
54. Hardware is worthless without ____________, the real controller of a computer.
A. software
B. ports
C. expansion cards
D. a user
Answer: A	Reference: Software: The Missing Piece	Difficulty: Easy

Fill in the Blank:

55. I/O, in regard to a computer system, stands for ____________.
Answer: Input/Output	Reference: Input: From Person to Processor	Difficulty: Easy
56. When an instructor writes on a(n) ____________, all information is stored as a digital image on the computer.
Answer: smart whiteboard	Reference: Reading Tools	Difficulty: Challenging

57.
____________ is the technology that recognizes individual characters on a page so they can be stored and eventually edited.
Answer: OCR or Optical character recognition	Reference: Reading Tools		Difficulty: Challenging

58. A(n) ____________ is similar to a photocopy machine, but it stores a computerized file instead of a paper copy.
Answer: flatbed scanner	Reference: Digitizing Devices	Difficulty: Moderate
59. To conduct long-distance meetings in various locations, all computers need ____________ software and hardware.
Answer: videoconferencing	Reference: Digitizing Devices	Difficulty: Easy
60. ____________ software is invaluable for people with disabilities who are unable to use their hands.
Answer: Speech recognition	Reference: Digitizing Devices	Difficulty: Easy
61. The ____________ of a computer monitor refers to the total number of pixels displayed on the screen.
Answer: resolution	Reference: Screen Output	Difficulty: Moderate
62. DPI, the resolution of a printer, for example, stands for ___________.
Answer: dots per inch	Reference: How It Works: 3.3 Color Printing	Difficulty: Moderate
63. The type of monitor used on portable computers is a(n) ____________.
Answer: LCD or liquid crystal display Reference: Screen Output			Difficulty: Moderate

64. MFP stands for ____________.
Answer: multifunction printer	Reference: Paper Output	Difficulty: Moderate
65. A(n) ____________ printer produces high quality text and graphics but is relatively expensive.
Answer: laser	Reference: Paper Output	Difficulty: Easy
66. An inkjet printer used to print high-quality photographs is called a(n) ____________.
Answer: photo printer	Reference: Paper Output	Difficulty: Easy
67. ____________ printers combine a scanner, a laser or ink-jet printer, and a fax modem into one device.
Answer: Multifunction or MFP	Reference: Paper Output	Difficulty: Moderate
68. A(n) ____________ translates documents into signals that can be sent over phone wires and decoded by a receiving fax machine.
Answer: fax modem	Reference: Fax Machines and Fax Modems	Difficulty: Moderate
69. If a user enjoys playing music, the computer must include a(n) ____________.
Answer: sound card	Reference: Output You Can Hear	Difficulty: Easy
70. A(n) ____________ can be used to produce music.
Answer: synthesizer	Reference: Output You Can Hear	Difficulty: Moderate
71. ____________ is a painful affliction of the wrist and hand that results from repeating the same movements over long periods.
Answer: Carpel tunnel syndrome Reference: Working Wisdom: Ergonomics and Health	
Difficulty: Easy

72. A magnetic disk, hard disk, or a floppy disk, use ____________ access.
Answer: random	Reference: Magnetic Disks	Difficulty: Moderate
73. A CD-ROM is a type of ____________ drive.
Answer: optical disk	Reference: Optical Disks	Difficulty: Moderate
74. A DVD can hold up to ___________ of information.
Answer: 17GB	Reference: Optical Disks	Difficulty: Challenging
75. ____________ is a type of erasable memory chip that is low-energy, quiet, and portable.
Answer: Flash memory	Reference: Solid-State Storage Devices	Difficulty: Challenging

Matching:

76. Match the following terms to their meanings:
I.	serial port			A. sends/receives bits in a group
II.	parallel port		B. agreed upon benchmarks so devices can be used on all hardware
III.	video port			C. sends/receives one bit at a time
IV.	USB			D. an external drive or other peripheral can be plugged into this
V.	SCSI			E. to plug a monitor into the video board
VI.	interface standards	F. roughly 100 times faster than a PC serial port
VII.	platform independent	G. a USB device can work on a PC or a Mac
VIII.	bay		H. where a user would hook up a CD-RW or a second hard disk
Answers: C, A, E, F, D, B, G, H 	Reference: The Computer Systems: The Sum of Its Parts
Difficulty: Challenging

77. Match the following terms to their meanings:
I.	DVD-ROM	A. play a movie, rewritable
II.	DVD-RW	B. play music, rewritable
III.	CD-RW	C. record
IV.	CD-ROM	D. play a movie, not recordable
V.	CD-R	E. WORM
VI.	Burn	F. play music, cannot write to it
VII.	DVD/CD-RW	G. play movies, play music, record and erase data
Answers: D, A, B, F, E, C, G 	Reference: Storage Devices: Input Meets Output
Difficulty: Moderate
