Understanding Computers: Today and Tomorrow, 11th Edition, Solutions
Chapter 3

Chapter 3

Storage
At a Glance

· Key Term Matching Answers
· Answers to Self-Quiz
· Answers to Exercises
· Project Solutions
· Chapter Quiz Answers
Key Term Matching Answers

1. a

2. f

3. b

4. e

5. d
6. j

7. i

8. g

9. h

10. c

Answers to Self-Quiz

1. F
2. T
3. F
4. F
5. T
6. volatile
7. 4.7 GB

8. smart card

9. flash memory

10. a. 2 b. 3 c. 1

Answers to Exercises

1.
Approximately 3.91 GB is used up, leaving about 76.09 GB left on the drive.

2.
a.
2

b.
1

c.
6

d.
5

e.
3

f.
4

3.
Because the pits on a CD-ROM disc are permanently etched into the surface of the disc and cannot be removed, whereas the pits on a CD+RW disc are created with reflectivity and can be returned to their original (reflective) state.

4.
Solid-state means that the drive has no moving parts. Flash memory drives are solid-state drives.

5.
Recordable CD (CD-R) disc (if sending individuals had a CD drive; especially appropriate if media will not be returned); Zip disk (if both individuals had a Zip drive, such as exchanges within a single office); flash memory card (if both individuals had a compatible reader and the media can be returned, such as exchanges within a single office or between friends); flash memory drive (if both individuals had a USB drive and the media can be returned, such as exchanges within a single office or between friends).

Project Solutions

Answers to the projects will vary, but the following are guidelines for what types of information should be included in a student’s project solution in order to receive full credit and a suggested grading rubric. NOTE: The totals in the rubric tables are formulas. To recalculate them after changing the possible point values or entering a student’s score, right-click on the total and select Update Field.
Hot Topics

1. Blue Laser Discs Students should submit a one- to two-page paper summarizing the current state of blue laser discs, including any products available in the United States, if any single standard has been decided on, the current capacity, and so forth.

	Description
	Pts
	Student Score

	Student prepares a one- to two-page paper summarizing the current state of blue laser discs.
	3
	

	Student addresses the available products, standards, and capacity of blue laser disks.
	6
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Short Answer/Research

2. Smart IDs Student should submit a one-page essay expressing the student’s opinion of using smart cards to replace conventional magnetic stripe cards. Should include pros and cons for using smart cards, applications where smart cards would be beneficial or widely accepted, as well as the student’s opinion regarding whether or not he or she would want his or her campus ID to be a smart card.

	Description
	Pts
	Student Score

	Student prepares a one-page essay expressing his or her opinion of using smart cards to replace conventional magnetic stripe cards.
	2
	

	Student includes an opinion regarding whether or not he or she would want his or her campus ID to be a smart card.
	2
	

	Student includes pros and cons for using smart cards, applications where smart cards would be beneficial, and if smart cards will be used any differently in the future by consumers than conventional magnetic stripe cards are used today.
	5
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

3. Auto Backup Student should submit a one-page paper summarizing the student’s findings regarding the options available for performing automatic backups.

	Description
	Pts
	Student Score

	Student prepares a one-page summary of at least two options for performing automatic backups.
	3
	

	Summary includes a comparison of the services evaluated.
	6
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Hands On

4. Storage Evalution Student should submit a list of the storage devices and associated drive letter for the student’s selected PC. For each device, the type and identifying letter should be determined, as well as the current amount of used and free space on each hard drive.

	Description
	Pts
	Student Score

	Student prepares a list of all the storage devices on a selected PC.
	3
	

	Student summarizes these devices in a one-page paper, including the type, drive letter; for each hard drive, the student should list the size, and remaining room.
	6
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

5. Online Storage Student should submit a one- to two-page paper summarizing the student’s experience visiting several online storage Web sites. Included should be a summary of one service designed for backup/file exchange and another designed for digital photo sharing. For each of these services, the features, costs, amount of storage space available, password-protection, benefits, and other characteristics should be listed. Student should include an opinion regarding whether or not he or she would want to use any of the online storage sites visited.

	Description
	Pts
	Student Score

	Student accesses at least one online storage site designed for backup and file exchange and at least one designed for digital photo sharing.
	2
	

	Student prepares a one-page summary of the sites visited, including the features, costs, amount of storage space available, password-protection, benefits, and options for sending files to others.
	5
	

	Student includes an opinion regarding whether or not he or she would want to use any of the online storage sites visited.
	2
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Writing About Computers

6. Storage Solutions Student should submit a one- to two-page paper summarizing the student’s recommendations regarding the storage requirements for each of the three systems described in the project instructions, including their needs and appropriate storage solutions.

	Description
	Pts
	Student Score

	Student prepares a one- to two-page paper summarizing his or her recommendations regarding the scenarios discussed in the project instructions.
	1
	

	Student discusses Scenario #1 and describes the scenario and an appropriate storage solution.
	2
	

	Student discusses Scenario #2 and describes the scenario and an appropriate storage solution.
	2
	

	Student discusses Scenario #3 and describes the scenario and an appropriate storage solution.
	2
	

	Paper has an introduction, body, and conclusion.
	2
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Presentation/Demonstration

7. Flash Cards Student should give a 10-minute or less presentation explaining at least two flash memory products in each of the three categories mentioned in the project instructions. Specific products and specifications should be included, as well as the student’s opinion regarding the flash card market in the future. The student should use good presentation techniques (speaking clearly and slowly at an appropriate volume, no distracting mannerisms, etc.) and use at least one of the following: chalkboard, handouts, overhead transparencies, or a computer-based slide presentation. A short written summary should be turned in, if assigned.

	Description
	Pts
	Student Score

	Student lists two specific flash memory products appropriate for user storage.
	1
	

	Student lists two specific flash memory products appropriate for software.
	1
	

	Student lists two specific flash memory products appropriate for a peripheral device interface.
	1
	

	Presentation includes the specifications for each product listed.
	2
	

	Student includes an opinion regarding the flash card market in the future.
	2
	

	Presentation includes at least one of the following: chalkboard, handouts, overhead transparencies, or a computer-based slide presentation.
	1
	

	Student uses good presentation techniques (such as speaking clearly and slowly at an appropriate volume with no distracting mannerisms) and the presentation lasts an appropriate length.
	2
	

	TOTAL POSSIBLE POINTS:
	10
	0

Group Discussion

8. Big Brother? Student should participate in a discussion (in-class, via an online class discussion group, or in a class chat room, depending on the instructor’s directions) about the use of smart cards to identify individuals for various applications. Discussions should include the questions mentioned in the included paragraph and student should form an opinion on this topic and express it using clear and coherent statements. A short written summary of the student’s position should be turned in, if assigned.

	Description
	Pts
	Student Score

	Student expresses his or her opinion on the use of smart cards to identify individuals for various applications.
	2
	

	Student supports his or her opinion on this issue.
	2
	

	Student explains his or her position clearly and understandably.
	2
	

	Student actively participates in discussion.
	2
	

	Student is respectful of other students’ opinions.
	2
	

	TOTAL POSSIBLE POINTS:
	10
	0

Chapter Quiz Answers
The Chapter Quiz (located in the Instructor’s Manual) may be reproduced to distribute to your students for an additional homework or an in-class quiz.

Answers:

1. T

2. F

3. T
4. T

5. F

6. d

7. d

8. c
9. a
10. b
