CGS 1060 Quiz #8

(Cht. #7)

10/31/01

Name: _________________________

1) What is the storage of a typical floppy disk, in MB? ________________

2) If a new design of floppy disk came out that had 50 tracks, each of which contained 20 sectors, and each sector could store 28 bytes of information, what would the total capacity of the floppy disk be, in megabytes? (Remember that information can be stored on both sides of the disk.)

3) A __________ drive is slightly larger than and twice as thick as a floppy disk.

4) Why can you access information from a hard disk faster than a floppy disk?

5) What does RAID stand for? _______________________________________________

6) Briefly explain how a CD-drive reads a CD.

7) What is the difference between a CD-R and a CD-RW?

8) As opposed to disks that are direct access, tape storage is _____________ access.

9) Is it necessary to keep CDs away from magnets? Why or why not?

10) What is the current president George W. Bush's middle initial? ______________

