Understanding Computers: Today and Tomorrow, 11th Edition, Solutions
Chapter 4

Chapter 4
Input and Output
At a Glance

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

1. e

2. h

3. j

4. i

5. b
6. a

7. d

8. g

9. c

10. f

Answers to Self-Quiz

1. F

2. F

3. T

4. T

5. F

6. handwriting recognition

7. scanner, optical scanner, flatbed scanner, or handheld scanner

8. pixel

9. flat-panel or LCD; cathode-ray tube or CRT

10. a. 4 b. 3 c. 6 d. 2 e. 5 f. 1

Answers to Exercises

1.
a.
I

b.
I

c.
O

d.
O

e.
O

f.
I

g.
I

h.
I

i.
O

j.
I

2.
a.
7

b.
2

c.
8

d.
1
3.
Holds more data, data can be updated over the life of the product, tags can be read from further away, tags can be read through shipping containers, etc.
4.
LCD, because LCD displays require backlighting and OLEDs do not.
5.
Shipping invoices will likely be the most common answer. Dot-matrix is more appropriate because carbon copies are typically generated.

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. E-Paper Student should submit a one-page paper summarizing the current state of e-paper, including any e-paper products currently available, emerging products, if the student believes individuals and businesses will need a financial incentive to adopt e-paper, what he or she thinks are the most appropriate and exciting uses of e-paper, and so forth.

	Description
	Pts
	Student Score

	Student prepares a one-page summary regarding e-paper.
	2
	

	Student includes available products, emerging products, and the incentives he or she believes will be necessary for individuals and businesses to adopt e-paper.
	5
	

	Student includes a list of what he or she thinks are the most appropriate and exciting e-paper applications.
	2
	

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

	TOTAL POSSIBLE POINTS:
	10
	0

Short Answer/Research

2. New Keyboards Student should submit a one-page paper summarizing the student’s finding regarding the various desktop PC keyboards available. The paper should include at least three different models listing any special features or characteristics and the cost of each keyboard. Student should also address whether or not she or she would consider purchasing one of his or her selected keyboards and why.
	Description
	Pts
	Student Score

	Student prepares a one-page summary summarizing the student’s finding regarding the various desktop PC keyboards available.
	2
	

	Summary includes at least three different models listing any special features or characteristics and the cost of each keyboard.
	5
	

	Student addresses whether or not she or she would consider purchasing one of his or her selected keyboards and why.
	2
	

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

	TOTAL POSSIBLE POINTS:
	10
	0

3. Printer Shopping Student should submit a one-page paper summarizing his or her printing needs for personal and school applications, possible printers that fit those needs, and a recommendation. Both upfront pricing and the cost of consumables should be considered.

	Description
	Pts
	Student Score

	Student prepares a one-page summary of his or her printing needs for personal and school applications and includes the most important features needed to meet those needs.
	2
	

	Student summarizes printers on the market and considers features, the price of the printer, and the price of consumables.
	4
	

	Student identifies his or her recommended printer and includes an explanation of why that printer best fits his or her needs.
	3
	

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

	TOTAL POSSIBLE POINTS:
	10
	0

Hands On

4. Will it Fit? Student should submit a sketch of the student’s desk or table with the four selected CRT monitors’ footprints drawn on them, plus a summary of the student’s findings of the sizes of these monitors and if any would need to be eliminated due to their footprint size. Also included should be sizes of the four selected flat-panel monitors and how they differ from the selected CRT models, plus a comparison of the prices of the eight monitors and the student’s opinion regarding whether the smaller footprint justifies the price difference.

	Description
	Pts
	Student Score

	Student prepares a sketch of his or her desk with four selected CRT monitors drawn to scale.
	2
	

	Student prepares a summary, including whether or not any of the CRT monitors would need to be eliminated due to size.
	3
	

	Summary also includes sizing information about four flat-panel monitors and the sizing differences between the CRT and flat-panel monitors.
	2
	

	Summary includes a comparison of the prices of the eight monitors and the student’s opinion regarding whether the smaller footprint justifies the price difference.
	2
	

	Sketch is prepared neatly and summary is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

5. Keyboarding Speed Test Student should submit a one-page or less paper summarizing the student’s experience taking an online keyboarding test, including the test used and the student’s best score.

	Description
	Pts
	Student Score

	Student finds and takes an online typing test.
	2
	

	Student retakes the test to see if his or her score improves.
	2
	

	Student prepares a one-page summary of the experience, including the site visited, his or her scores, and a free typing tutor Web site if his or her best score is less than 20 correct words per minute.
	5
	

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

	TOTAL POSSIBLE POINTS:
	10
	0

Writing About Computers

6. Assistive Computing Student should submit a two- to three-page paper summarizing his or her findings regarding assistive technology and the hardware and software options available for computer users with one specific type of disability. The summary should also address the limitations of conventional hardware in conjunction with this disability and the assistive devices that could be used instead. A recommended computer system for the selected hypothetical situation should also be included.
	Description
	Pts
	Student Score

	Student selects one type of disability and addresses any limitations of standard PC hardware.
	2
	

	Student prepares a paper summarizing the assistive hardware and software available for his or her selected disability and compares ease of use, cost, and availability.
	2
	

	Student includes a recommendation for the best computer system (including both hardware and software) for his or her selected disability.
	2
	

	Paper has an introduction, body, and conclusion.
	2
	

	Paper is 2 to 3 pages in length.
	1
	

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

	TOTAL POSSIBLE POINTS:
	10
	0

Presentation/Demonstration

7. Instant Photos Student should give a 10-minute or less presentation covering the student’s findings regarding the options for printing digital photographs. Student should include information about one personal printer capable of printing good-quality digital photos and two businesses that print digital photos. Cost should be compared, and waiting time and the options for submitting photos should be discussed. 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 discusses one personal printer capable of printing good-quality digital photos and includes cost of the printer and cost per photo.
	3
	

	Student discusses two photo printing services, including cost, waiting time, and the options for submitting digital photos.
	4
	

	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. Biometrics and Personal Privacy 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 biometric input devices and any potential impact they may have on personal privacy. 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 biometric input devices and any potential impact they may have on personal privacy.
	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. F

2. T

3. F

4. F

5. T

6. b

7. c
8. e

9. a
10. d
