Technology In Action, Complete, 10e (Evans et al.)

Chapter 1 Using Technology to Change the World

1) Being ________ means being familiar enough with computers that you understand their capabilities and limitations.

A) computer savvy

B) technology literate

C) computer literate

D) computer competent

Answer: C

Diff: 1

Section Ref: Technology at Home

2) Unwanted or junk e-mail is called ________.

A) spam

B) spyware

C) adware

D) software

Answer: A

Diff: 1

Section Ref: Technology at Home

3) ________ diseases account for about 1/5 of all deaths worldwide, and technology is used to increase the pace of vaccine production to decrease this death rate.

A) Non-infectious

B) Degenerative

C) Infectious

D) Non-degenerative

Answer: C

Diff: 1

Section Ref: Technology on the World Stage

4) ________ is a field of study focused on information handling and retrieval of information automatically.

A) Computer forensics

B) Database mining

C) RFID

D) Information technology

Answer: D

Diff: 2

Section Ref: Technology at Home

5) The process of searching huge amounts of data with the hope of finding a pattern is called ________.

A) data mining

B) data searching

C) data warehousing

D) data retrieval

Answer: A

Diff: 1

Section Ref: Technology at Home

6) ________ is a wearable device that hangs around your neck and consists of a camera, a projector, and a mirror that can communicate with the Internet over wireless Bluetooth technology.

A) FastSCAN

B) Data mining

C) Emotional-social prosthesis (ESP)

D) SixthSense

Answer: D

Diff: 2

Section Ref: Digging Deeper: Making Reality Even More Real

7) All of the following factors lead to better personal satisfaction, EXCEPT ________.

A) consumption

B) purpose

C) autonomy

D) mastery

Answer: A

Diff: 1

Section Ref: Technology and Our Society

8) Autonomy is defined as ________.

A) working for something larger.

B) feeling confident and excited about learning new skills.

C) working without continual direction and control.

D) repressing motivated behavior.

Answer: C

Diff: 2

Section Ref: Technology and Our Society

9) Using the Internet to get small donations from many people to start a business is called ________.

A) kickstarting

B) crowdfunding

C) crowdsourcing

D) collaborating

Answer: B

Diff: 2

Section Ref: Technology and Our Society

10) The technology called QR codes stands for ________.

A) quick response

B) quiet reader

C) quiet response

D) quick reaction

Answer: A

Diff: 2

Section Ref: Technology and Our Society

11) The goal of ________ is to provide technological solutions to physical problems, such as providing sight to the blind.

A) 3D animations

B) computer forensics

C) biomedical chip research

D) RFID technology

Answer: C

Diff: 2

Section Ref: Technology and Your Career

12) One potential application of ________ is to provide sight to the blind.

A) RFID tags

B) patient simulators

C) biomedical chip implants

D) VeriChips

Answer: C

Diff: 2

Section Ref: Technology and Your Career

13) All of the following are examples of being computer literate, EXCEPT ________.

A) knowing how to avoid hackers and viruses

B) knowing how to protect your privacy

C) knowing how to use the Web efficiently

D) knowing only how to use your computer for e-mails

Answer: D

Diff: 1

Section Ref: Technology at Home

14) ________ computing relates to emotion or deliberately tries to influence emotion.

A) Affective

B) Personal

C) Psychological

D) Emotional

Answer: A

Diff: 2

Section Ref: Technology and Your Career

15) Which of the following is an example of data mining?

A) An Excel spreadsheet listing all employees and their annual salaries in a random order

B) Amazon providing you with a list of books you might enjoy

C) Raw data from questionnaires given at the mall

D) A printout of all sales taken from the register at the end of the day

Answer: B

Diff: 2

Section Ref: Technology and Your Career

16) The emotional-social prosthesis (ESP) device, developed by a group at the MIT Media Lab, is targeted at helping people who have ________.

A) paralysis

B) diabetes

C) autism

D) brain damage

Answer: C

Diff: 2

Section Ref: Technology and Your Career

17) The difference between people with access to computers and the Internet and those without this access is known as the ________.

A) Web divide

B) Internet divide

C) digital divide

D) broadband divide

Answer: C

Diff: 1

Section Ref: Ethics in IT: The Digital Divide and the Mobile Bridge

18) Which of the following software can best be used to help create digital art?

A) Microsoft Excel

B) Microsoft Word

C) Adobe Acrobat

D) Adobe Illustrator

Answer: D

Diff: 2

Section Ref: Technology and Our Society

19) Faculty at universities often use course management software such as ________ to make information available to students.

A) Moodle

B) Blueboard

C) Noodle

D) Whiteboard

Answer: A

Diff: 1

Section Ref: Technology and Your Career

20) ________ is the gathering together of groups of people using online tools to connect and exchange ideas.

A) Affective computing

B) Social networking

C) Information technology

D) Collaborative consumption

Answer: B

Diff: 2

Section Ref: Technology on the World Stage

21) The crisis-mapping tool ________ can collect information to make instantly and publicly available for use in emergencies.

A) Marahabaa

B) Ushahidi

C) data mining

D) The Witness Project

Answer: B

Diff: 2

Section Ref: Technology on the World Stage

22) The Witness Project uses the power of video and a grassroots movement to advocate for ________.

A) computer literacy

B) social networking

C) human rights

D) responsible citizenship

Answer: C

Diff: 2

Section Ref: Technology on the World Stage

23) The ________ is a strategic plan to focus on the young, talented, mathematical minds of Africa.

A) Next Einstein Initiative

B) Future Civic Media

C) Childhood Walk

D) National Research Council

Answer: A

Diff: 2

Section Ref: Technology on the World Stage

24) Analyzing computer systems to gather potential legal evidence is ________.

A) computer detectives

B) computer forensics

C) forensics detectives

D) computer enforcement

Answer: B

Diff: 1

Section Ref: Technology and Your Career

25) An identification chip that is smaller than a period is known as ________.

A) SixthSense

B) VeriMed

C) m-chip

D) Bio-chip

Answer: C

Diff: 3

Section Ref: Technology and Your Career

26) A popular Voice over Internet protocol service is ________.

A) Tablet

B) Skype

C) Social Network

D) Mobile bridge

Answer: B

Diff: 1

Section Ref: Try This

27) The ESP system targeted at helping with autism stands for ________.

A) extra sensory perception

B) emotional-stabilizing program

C) emotional-social prosthesis

D) emotional-social program

Answer: C

Diff: 2

Section Ref: Technology and Your Career

28) Joining together as a group to use a specific product more efficiently is called ________.

A) affective computing

B) social networking

C) creative surplus

D) collaborative consumption

Answer: D

Diff: 2

Section Ref: Technology and Our Society

29) People who are ________ make the Internet a powerful research tool and know how to find the information that they want effectively.

A) computer productive

B) computer literate

C) technologically informed

D) computer efficient

Answer: B

Diff: 1

Section Ref: Technology at Home

30) Affective computing is ________.

A) performing calculations faster than humans

B) being able to recognize human fingerprints

C) speaking human language

D) responding to human emotions

Answer: D

Diff: 2

Section Ref: Technology and Our Society

31) At the Wake Forest Institute for Regenerative Medicine, researchers use a desktop printer to create human organs.

Answer: TRUE

Diff: 2

Section Ref: How Cool Is This?

32) You cannot be computer literate unless you have knowledge of higher level computer skills, such as computer programming.

Answer: FALSE

Diff: 1

Section Ref: Technology at Home

33) Cognitive surplus is the combination of leisure time and creativity tools.

Answer: TRUE

Diff: 2

Section Ref: Technology and Our Society

34) Data mining is the process of searching huge amounts of data with the hope of finding a pattern.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

35) Crowdfunding is asking for large donations from a few people.

Answer: FALSE

Diff: 2

Section Ref: Technology and Our Society

36) Hardware refers to the programs that give commands to the computer.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

37) When a job is sent to other countries, like many programming jobs have been, it is said to have been data mined.

Answer: FALSE

Diff: 1

Section Ref: Technology and Our Society

38) Computer forensics analyzes computer systems in gathering potential legal evidence.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

39) Hospitals use nonimplant versions of identity chips on the wristbands of all patients.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

40) Affective computing is a field of study that attempts to produce machines that understand and can respond to human emotion.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

41) ZipCar is an example of ownership.

Answer: FALSE

Diff: 1

Section Ref: Technology and Our Society

42) A virus is electronic junk mail.

Answer: FALSE

Diff: 1

Section Ref: Technology at Home

43) Affective computing is a field of study focused on managing and processing information and the automatic retrieval of information.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

44) Computer literacy means that you are an expert on computer repair.

Answer: FALSE

Diff: 2

Section Ref: Technology at Home

45) If you draw a watch-sized circle on your wrist, SixthSense will display an analog watch face on your arm.

Answer: TRUE

Diff: 2

Section Ref: Digging Deeper: Making Reality Even More Real

46) Dancers can be wired with light electronic sensors so that their movements can be digitized for computer analysis.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

47) Mastery of software programs, such as Adobe Illustrator and Corel Painter, is essential to creating digital art.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

48) Information technology is the study of managing and processing information, and the automatic retrieval of information.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

49) Multimedia tours using mobile devices and wireless technology are not common in museums and galleries at this time.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

50) Examples of information technology careers are telecommunication and software deployment.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

51) VeriMed can be used to keep Alzheimer patients safe.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

52) The National Center for the Analysis of Violent Crime database enables detectives to analyze information about similarities between crimes.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

53) Data mining is the process of searching large datasets to find patterns.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

54) Computer programs can add muscles, fat, and skin to recovered human skulls to help identify the victim.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

55) Any flat surface can become an input device using SixthSense.

Answer: TRUE

Diff: 2

Section Ref: Digging Deeper: Making Reality Even More Real

56) If you are a design student, there is no reason for you to know how to use a computer.

Answer: FALSE

Diff: 1

Section Ref: Technology and Your Career

57) Autonomy is the feeling of confidence and excitement from seeing your own skills progress.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

58) Some art museums use technology to let you download informational podcasts to listen to while touring the exhibits.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

59) Mastery is the simple understanding that you are working for something larger than yourself.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

60) Educators do not need to be computer literate.

Answer: FALSE

Diff: 1

Section Ref: Technology and Your Career

61) Being ________ means being familiar enough with computers to understand their capabilities and limitations and knowing how to use them.

Answer: computer literate

Diff: 1

Section Ref: Technology at Home

62) The gap between Internet access and technical tools around the world is known as the ________.

Answer: digital divide

Diff: 1

Section Ref: Technology on the World Stage

63) ________ is a crisis-mapping tool that was originally developed as a response to a request from Kenya.

Answer: Ushahidi

Diff: 2

Section Ref: Technology on the World Stage

64) A process known as ________ tracks trends and allows retailers to respond to consumer buying patterns.

Answer: data mining

Diff: 3

Section Ref: Technology and Your Career

65) Using software such as Adobe Illustrator, Adobe Photoshop, and Corel Painter allows artists to create ________ art.

Answer: digital

Diff: 2

Section Ref: Technology and Your Career

66) ________ is the combination of leisure time and tools to be creative.

Answer: Cognitive surplus

Diff: 2

Section Ref: Technology and Our Society

67) ________ is the application of computer systems and techniques in the gathering of legal evidence.

Answer: Computer forensics

Diff: 2

Section Ref: Technology and Your Career

68) ________ is the use of apps to obtain opinions on products from other people.

Answer: Crowdsourcing

Diff: 2

Section Ref: Technology and Our Society

69) ________ computing relates to emotion or deliberately tries to influence emotion.

Answer: Affective

Diff: 2

Section Ref: Technology and Your Career

70) Sharing products rather than owning them individually is known as ________.

Answer: collaborative consumption

Diff: 2

Section Ref: Technology and Our Society

71) On a NASA Web site, you can play a game called ________ that simulates life on a space settlement.

Answer: Moonbase Alpha

Diff: 2

Section Ref: Technology and Your Career

72) ________ is the field of study focused on managing, processing, and retrieving information.

Answer: Information technology

Diff: 1

Section Ref: Technology and Your Career

73) ________ is a wearable system that isolates movements and facial expressions of people to help determine their mood and intention.

Answer:
ESP, Emotional-social prosthesis, emotional-social prosthesis

Diff: 3

Section Ref: Technology and Your Career

74) An example of ________ is using register terminals to determine consumer buying patterns.

Answer:
data mining

Diff: 1

Section Ref: Technology and Your Career

75) On a NASA Web site, ________ lets you pretend you have a scanning electron microscope.

Answer: Virtual Lab

Diff: 3

Section Ref: Technology and Your Career

76) An investment banker from Boston started a nonprofit technological tool for education called the ________.

Answer: Khan Academy

Diff: 2

Section Ref: Technology and Your Career

77) A wearable device consisting of a camera, a projector, and a mirror that communicates with the Internet wirelessly through your cell phone is called ________.

Answer: SixthSense

Diff: 1

Section Ref: Technology and Your Career

78) The ________ allows an interactive tour through several museums from your own classroom.

Answer: Art Project

Diff: 3

Section Ref: Technology and Your Career

79) ________ is a personal identification chip that is about the size of a grain of rice and implanted under the skin.

Answer: VeriMed

Diff: 1

Section Ref: Technology and Your Career

80) ________ computing tries to influence emotions.

Answer: Affective

Diff: 1

Section Ref: Technology and Your Career

81) Social networking tools are providing a level of ________ connection and ________ distribution of information that is reshaping the world.

Answer: instant, instant

Diff: 1

Section Ref: Technology on the World Stage

82) Social media played a big role in the transfer of power in ________ in 2011.

Answer: Egypt

Diff: 2

Section Ref: Technology on the World Stage

83) A free crisis-mapping tool called ________ makes information instantly available to anyone in the world.

Answer: Ushahidi

Diff: 2

Section Ref: Technology on the World Stage

84) The ________ hopes to stop human rights abuses throughout the world.

Answer: Witness Project

Diff: 2

Section Ref: Technology on the World Stage

85) The danger of the ________ is that it prevents us from using all of the minds on the planet to solve the problems of the planet.

Answer: digital divide

Diff: 2

Section Ref: Technology on the World Stage

86) Traditional chalkboards gave way to whiteboards, which have given way to ________.

Answer: smartboards, Smartboards

Diff: 1

Section Ref: Technology on the World Stage

87) The ________ lets users create a single screen from laptops, tablets, smartphones, or anything else with a Web browser.

Answer: Junkyard Jumbotron

Diff: 2

Section Ref: Technology on the World Stage

88) Less familiarity with the ________ can lead to less civic engagement and a lower level of active, engaged citizenship.

Answer: Internet

Diff: 2

Section Ref: Ethics in IT: The Digital Divide and the Mobile Bridge

89) Computer tasks and skills that could lead to economic advancement, like filling out job applications or running a business, are not yet handled easily on ________.

Answer: mobile devices

Diff: 2

Section Ref: Ethics in IT: The Digital Divide and the Mobile Bridge

90) The world's population combined has an estimated ________ hours a year of free time.

Answer: one trillion

Diff: 3

Section Ref: Technology and Our Society

91) Our understanding of ________ can play a role in our use of technology to impact society.

Answer: human motivation

Diff: 3

Section Ref: Technology and Our Society

92) Web 2.0 has fostered a shift from only consuming to having the ability to ________ and collaborate on projects.

Answer: volunteer

Diff: 1

Section Ref: Technology and Our Society

93) The ________ shows the physical location of each voice in the Virtual Choir.

Answer: Virtual Choir Map

Diff: 2

Section Ref: Technology and Our Society

94) QR tags are used widely in retail, because studies show ________ percent of shoppers go to the Internet on their cell phone before a purchase.

Answer: 82

Diff: 2

Section Ref: Technology and Our Society

95) Match the following fields to the related computer technology:

I.
medicine

II.
business

III.
law enforcement

IV.
education

V.
archaeology

A.
Internet research and virtual tours

B.
digital re-creation of ruins

C.
bioengineering and patient simulators

D.
computer forensics

E.
data mining

Answer: C, E, D, A, B

Diff: 3

Section Ref: Multiple locations in the chapter

96) Match the following terms to their meanings:

I.
computer forensics

II.
computer literacy

III.
information technology

IV.
affective computing

A.
computing relating to emotion

B.
using computer systems to gather legal evidence

C.
understanding the capabilities and limitations of computers

D.
the handling and retrieval of information

Answer: B, C, D, A

Diff: 3

Section Ref: Multiple locations in the chapter

97) Match the following fields to the related computer technology:

I.
shipping

II.
video gaming

III.
education

IV.
legal system

A.
uses Bluetooth technology

B.
uses computer forensics animations

C.
uses course management software such as Moodle

D.
uses software animation tools

Answer: A, D, C, B

Diff: 2

Section Ref: Multiple locations in the chapter

98) Match the following terms to their meanings:

I.
smartphone

II.
µ-chip

III.
RFID

IV.
VeriChip

A.
biomedical implant placed under the skin used for identification

B.
identification tag used to track animals

C.
device that enables the user to carry digital information

D.
identity chip small enough to be ingested without a person's knowledge

Answer: C, D, B, A

Diff: 3

Section Ref: Multiple locations in the chapter

1
Copyright © 2014 Pearson Education, Inc.

