Лексический тест по теме «Communication Technology»

1 variant
I. Translate into English
Внешний модем, внутренний модем, витая пара, оптоволоконный кабель, шина, основной файл, последовательная организация файла, язык запросов, узел, родительский узел, платежная ведомость, сделка, покупка, оценка размера, система поддержки принятия решения, патентная база данных.

II. Give one-word definition

1. Communications speed; the number of changes in the electrical state in the line per second. At low speeds, baud rate is equal to bits per second (bps), but at higher speeds it is not.

2. Process of transferring information from a remote computer to the computer one is using.

3. Mode of communication in which data flows in both directions, but not simultane​ously.
4. Special sequence of numbers or letters that limits access to information, such as electronic mail.

5. System that allows several users to share resources in the host computer.

III. Fill in the Blank
1. 
____________ systems are computer systems linked to telephones that convert the human voice into digital bits.

2. Transferring data from your microcomputer to a minicomputer or mainframe is called __________.

3. Because
 __________ travel in straight lines through the air and cannot bend with the curvature of the earth, they can transmit data only over short distances.

4. A ________ system typically has several users who equally share the responsibility of coordinating the activities on a network.

5. ________ are countrywide and worldwide networks that connect users over long distances.

2 variant
I. Translate into English
Ключевое поле, цифровые сигналы, беспроводной модем, хеширование, узел, дочерний узел, указатель, прямая организация файла, база данных компании, программа финансового учета, главный менеджер, диалоговые, диспетчер (управляющая система), информационная система, система сопровождения.

II. Give one-word definition

1. Processing performed all at once on data that has been collected over several days.

2. Describes applications being moved from larger computers to smaller ones, as from mainframes and minicomputers to microcomputers.

3. Dictionary containing a description of the structure of a database.

4. Hidden instructions that migrate through networks and operating systems and become embedded in different programs. They may be designed to destroy data or simply to display messages.

5. Group of logically related characters in a file record used for sorting purposes.

III. Fill in the Blank
1. 
____________ systems are computer systems linked to telephones that convert the human voice into digital bits.

4. Transferring data from your microcomputer to a minicomputer or mainframe is called __________.

5. Because
 __________ travel in straight lines through the air and cannot bend with the curvature of the earth, they can transmit data only over short distances.

4. A ________ system typically has several users who equally share the responsibility of coordinating the activities on a network.

5. ________ are countrywide and worldwide networks that connect users over long distances.

