Name__	Period #_______________
[bookmark: _GoBack]Computer Technology
Technology Operations and Concepts
[image: http://www.newfangled.com/stuff/contentmgr/files/1/c1f7d2c4ad78741b63693113c3ace2a4/misc/mobile_devices.jpg]

Unit 2 Grade Sheet
Types of Computers
(S1 Obj 1-1)

	Completed
	Assignments
	Points
	Earned

	
	Unit 2—Types of Computers Study Guide
	40
	

	
	True/False Activity
Save as: lastname firstname true
Submit to Dropbox
	20
	

	
	Unit 2—Types of Computers Crossword
Save as: lastname firstname crossword
Submit to Dropbox
	10
	

	
	Unit 2—Types of Computers Test Review
	40
	

	
	TOTAL
	110
	

Test Review Games:
Quia Test Review Game 1 http://www.quia.com/jw/464984.html
Quizlet Flash Cards & Test Review Games http://quizlet.com/_7ok88

Technology Operations and Concepts
Unit 1 Examview Test:
Date: _____________________________________

[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0205582.wmf][image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0205582.wmf]Unit 2--Types of Computers
Study Guide

1. Define Desktop computer. __
	__
2. A Desktop computer is intended for use at _____________ ___________________ location.
3. List 5 different kinds of applications that can be run on a Desktop computer.
a. ___
b. ___
c. ___
d. ___
e. ___
4. List 2 Advantages and 2 Disadvantages of purchasing a Desktop computer.
a. (A)___
b. (A)___
c. (D)___
d. (D)___
5. Define Laptop computer. ___
__
6. Why do people choose to use a laptop? __
__
7. How does a netbook differ from a laptop computer? ___________________________________
__
8. List 2 Advantages and 2 Disadvantages of purchasing a notebook or netbook.
a. (A)___
b. (A)___
c. (D)___
d. (D)___
9. Define tablet. __
__
10. List 3 things people use a tablet for.
a. ___
b. ___
c. ___
11. List 2 Advantages and 2 Disadvantages of purchasing a tablet.
a. (A)___
b. (A)___
c. (D)___
d. (D)___
12. Define Mobile Device. __
__

13. List 2 Advantages and 2 Disadvantages of purchasing mobile devices.
a. (A)___
b. (A)___
c. (D)___
d. (D)___
14. Define Server. __
__
15. Give an example of where servers are used today. _____________________________________
__
16. Define Mainframe.__
__
17. Mainframes can process large volumes of data __________________ and _________________.
18. List 3 types of companies that use Mainframes and what the companies use mainframes for.
a. ___
b. ___
c. ___
19. Define Supercomputer. __
__
20. List 5 things Supercomputers are used for.
a. __
b. __
c. __
d. __
e. __
21. List 2 Advantages and 2 Disadvantages of supercomputers.
a. (A)___
b. (A)___
c. (D)___
d. (D)___
Slide 19 contains a video about the history of Supercomputers. Answer the following questions while viewing the video:
22. The first machine referred to as a “supercomputer” was the IBM Naval Ordinance Research Calculator which operated at Columbia University from 1954 to 1963. It could perform calculations at a rate of about ____________________ operations per second.
23. An average desktop computer today runs over ______ times faster at a rate of _____________________ operations per second.
24. What does FLOP stand for? __
25. The Roadrunner was the first supercomputer to run at a sustained speed of _______________ Petaflops.
26. Exaflop means _______________________________________ calculations per second.
27. Zetaflop means _______________________________________ calculations per second.
Slide 20 contains another short video clip. It describes flops in terms we can relate to. Answer the following questions based on the video.
An IBM Supercomputer capable of calculating 70 Trillion Calculations Per Second:
28. If you only had a handheld calculator and if you could work around the clock 365 24 7 it would take you ____________________ years to do what that supercomputer can do in a single second.
In June of 2008, IBM unveiled a supercomputer capable of 1 Quadrillion Calculations per Second:
29. It would now take you _______________ years to do what that supercomputer could do in one second.
In 2009 or 2010, IBM expects to have a supercomputer capable of 10 Quadrillion Calculations per Second:
30. It would now take you _______________ years to do the job of that supercomputer.
31. Define wearable computer. __
__
32. What are 2 advantages of wearable computers?
a. ___
b. ___
33. An Embedded Computer is a single chip that contains all of the ____________________ _____________________ for any computer including:
a. ___
b. ___
c. ___
d. ___
34. List 4 items that we use every day that have computers embedded in them.
a. _____________________________ c._____________________________________
b. _____________________________ d._____________________________________
Watch the video on slide 26. Write a well-constructed paragraph (six sentences or more) describing “Project Glass” also known as Google Glasses. Based on what you saw in this video, discuss how “Google Glasses” are used and how they could make life easier for you and others. Continue on the back of this page if you need more space.

Slide 27 has 2 short video clips about computers of the future that you can watch if time permits.
image1.jpeg

image2.wmf

