

Computer Fundamentals

MCQ SET-28

By

BHARAT BHUSHAN @ B. K. NAL

Assistant Professor (Computer Science)

Director, BSTI, Kokar

&

SUPRIYA BHARATI

Assistant Professor (Computer Science)

Asst. Director, BSTI, Kokar


Buddha Science & Technical Institute

Kokar, Ranchi-834001, Jharkhand, India

www.bharatsir.com

1. **IBM 1401 is the first computer to enter in Nepal. It belonged to**
 - A. First Generation
 - B. Second Generation
 - C. Third Generation
 - D. Froth Generation
2. **Programs are executed on the basis of a priority number in a**
 - A. Batch processing system
 - B. Multiprogramming
 - C. Time sharing
 - D. None of these
3. **Which of the following is input device?**
 - A. scanner
 - B. speaker
 - C. monitor
 - D. projector
4. **Which of the following is correct acronym of VGA?**
 - A. Video Graphics Array
 - B. Visual Graphics Array
 - C. Volatile Graphics Array
 - D. Video Graphics Adapter
5. **Apple company used chips from _____ for its computers.**
 - A. Intel
 - B. Motorola
 - C. Both of above
 - D. None of above
6. **Which of the following will happen when data is entered into a memory location?**

- A. It will add to the content of the location
- B. It will change the address of the memory location
- C. It will erase the previous content
- D. It will not be fruitful if there is already some data at the location

7. Which of the following is true?

- A. Mark I was 8 feet long
- B. Mark I was 2 feet long
- C. Mark I was 40 feet long
- D. None of above

8. Basic is _____ language.

- A. a procedural
- B. an object oriented
- C. both A and B
- D. none of the above

9. What was the name of the first commercially available microprocessor chip?

- A. Intel 308
- B. Intel 33
- C. Intel 4004
- D. Motorola 639

10. Which computers used operating systems by Microsoft?

- A. IBM PCs
- B. Apple/Macintosh PCs
- C. IBM Compatibles
- D. Both A & C

11. Which of the following is a way to access secondary memory?

- A. Random access memory
 - B. Action method
 - C. Transfer method
 - D. Density method
- 12. A number system that has eight different symbols to represent any quantity is known as**
- A. Binary
 - B. Octal
 - C. Decimal
 - D. Hexadecimal
- 13. Floppy disks are available in**
- A. Single side single density
 - B. Single side double density
 - C. Both of above
 - D. None of above
- 14. As compared to the secondary memory, the primary memory of a computer is**
- A. Large
 - B. Cheap
 - C. Fast
 - D. Slow
- 15. Which of the following memories has the shortest access times?**
- A. Cache memory
 - B. Magnetic bubble memory
 - C. Magnetic core memory
 - D. RAM
- 16. Circular division of disks to store and retrieve data are known as**
- A. tracks

- B. sectors
- C. cycles
- D. rings

17. A term used to describe interconnected computer configuration is

- A. Multiprogramming
- B. Modulation
- C. Multiprocessing
- D. Micro program sequence

18. Which of the following is considered first computer in the world?

- A. Z3
- B. ABC
- C. Mark I
- D. None of above

19. Which of the following is called low level languages?

- A. Machine language
- B. Assembly language
- C. Both of the above
- D. None of above

20. In a punched card system, data is processed by a

- A. Key punch machine, sorter and posting machine
- B. Accounting machine, posting machine, and billing machine
- C. Sorter, posting machine, and billing machine
- D. Accounting machine, keypunch machine and sorter

21. Punched cards were first introduced by

- A. Powers
- B. Pascal
- C. Jacquard
- D. Herman Hollerith

22. Any method for controlling access to or use of memory is known

- A. Memory map
- B. Memory protection
- C. Memory management
- D. Memory instruction

23. The process of starting a or restarting a computer system by loading instructions from a secondary storage device into the computer memory is called

- A. Duping
- B. Booting
- C. Padding
- D. CPS

24. Which is the type of memory for information that does not change on your computer?

- A. RAM
- B. B. ROM
- C. C. ERAM
- D. D. RW / RAM

25. Which of the following registers is used to keep track of address of the memory location where the next instruction is located?

- A. Memory address register
- B. Memory data register
- C. Instruction register
- D. Program counter

ANSWER							
1.	B		11.	A		21.	D
2.	B		12.	B		22.	B
3.	A		13.	C		23.	B
4.	A		14.	C		24.	B
5.	B		15.	A		25.	D
6.	D		16.	A			
7.	A		17.	A			
8.	C		18.	C			
9.	D		19.	C			
10.	A		20.	D			