MINISTRY OF EDUCATION AND SCIENCE

STATE ENGINEERING UNIVERSITY OF ARMENIA

ENGLISH FOR ENGINEERING STUDENTS
YEREVAN 2008
MINISTRY OF EDUCATION AND SCIENCE

STATE ENGINEERING UNIVERSITY OF ARMENIA

H.Ghazaryan, L. Martirossyan, H. Petrossyan
ENGLISH FOR ENGINEERING STUDENTS
PART II

YEREVAN 2008
Ðî¸ 801 Ð
Ð. Ô³½³ñÛ³Ý, È. Ø³ñïÇñáëÛ³Ý, Ð. ä»ïñáëÛ³Ý
"English for Engineering Students" (Part II). àõëáõÙÝ³Ï³Ý Ó»éÝ³ñÏ:

ºñ. Ð³Û³ëï³ÝÇ å»ï³Ï³Ý ×³ñï³ñ³·Çï³Ï³Ý Ñ³Ù³Éë³ñ³Ý.- 2008- 150 ¿ç:

î»ËÝÇÏ³Ï³Ý µáõÑ»ñÇ µ³Ï³É³íñ³Ï³Ý ÏñÃ³Ï³Ý Íñ³·ñÇÝ Ñ³Ù³å³ï³ëË³ÝáÕ Ó»éÝ³ñÏÁ Ïû·ÝÇ áõë³ÝáÕÝ»ñÇÝ Ï³ï³ñ»É³·áñÍ»Éáõ ³Ý·É»ñ»ÝÇ ÇÙ³óáõÃÛáõÝÁ, ÏÝå³ëïÇ É»½í³Ï³Ý áñáß³ÏÇ ÑÙïáõÃÛáõÝÝ»ñÇ ½³ñ·³óÙ³ÝÁ: Ü³Ë³ï»ëí³Í ¿ ÐäÖÐ áõë³ÝáÕÝ»ñÇ Ñ³Ù³ñ: Î³ñáÕ ¿ û·ï³Ï³ñ ÉÇÝ»É Ý³¨ ÁÝ¹Ñ³Ýñ³å»ë ³Ý·É»ñ»Ý áõëáõÙÝ³ëÇñáÕ É³ÛÝ ßñç³Ý³ÏÝ»ñÇ Ñ³Ù³ñ:

¶ñ³ËáëÝ»ñ`

². ÔáõÏ³ëÛ³Ý

². Ðáíë»÷Û³Ý
ÊÙµ³·ÇñÝ»ñ`

Ð.ä»ïñáëÛ³Ý

Ø. ´³¹³¹Û³Ý
H. Ghazaryan, L. Martirosyan, H. Pertosyan

"English for Engineering Students" (Part II). Academic Manual. Yerevan, State Engineering university of Armenia.-2008-pp 150.

The manual intended for the students beeing trained according to the Bachelor's educational program, can also be used by a wide range of people studying English. The manual will help the students improve their knowledge of English. It will also develop several linguistic skills.

Reviewers:

Senior Lecturer
A. Hovsepyan

A. Ghukasyan

Editors:

CFS Assoc. Prof.
H. Petrosyan

M. Badadyan
Ü ³ Ë ³ µ ³ Ý

àõëáõÙÝ³Ï³Ý Ó»éÝ³ñÏÁ, áñ Ý³Ë³ï»ëí³Í ¿ ï»ËÝÇÏ³Ï³Ý µáõÑ»ñÇ µ³Ï³É³íñ³Ï³Ý ÏñÃ³Ï³Ý Íñ³·ñÇÝ Ñ»ï¨áÕ áõë³ÝáÕÝ»ñÇ Ñ³Ù³ñ, Ï³ñáÕ ¿ û·ï³Ï³ñ ÉÇÝ»É Ý³¨ ÁÝ¹Ñ³Ýñ³å»ë ³Ý·É»ñ»ÝÝ áõëáõÙÝ³ëÇñáÕÝ»ñÇ Ñ³Ù³ñ:

Ò»éÝ³ñÏÁ Ïû·ÝÇ áõë³ÝáÕÝ»ñÇÝ` Ëáñ³óÝ»Éáõ Çñ»Ýó ù»ñ³Ï³Ý³Ï³Ý ·Çï»ÉÇùÝ»ñÁ, ÏÝå³ëïÇ µ³Ý³íáñ Ñ³Õáñ¹³ÏóáõÃÛ³Ý ½³ñ·³óÙ³ÝÁ ¨ ÏÁÝ¹É³ÛÝÇ ³Ý·É»ñ»Ýáí Ýñ³Ýó ÁÝ¹Ñ³Ýáõñ Ù³ë-Ý³·Çï³Ï³Ý µ³é³å³ß³ñÁ:

Ò»éÝ³ñÏÁ Ý»ñ³éáõÙ ¿ 24 ¹³ë, áñáÝóÇó Ûáõñ³ù³ÝãÛáõñÝ ÁÝ¹·ñÏáõÙ ¿ Ù³ëÝ³·Çï³Ï³Ý ï»ùëï, í»ñçÇÝáõÙ ï»Õ ·ï³Í ÙÇ ß³ñù µ³é»ñ ¨ ³ñï³Ñ³ÛïáõÃÛáõÝÝ»ñ, µ³é³·Çï³Ï³Ý, ù»ñ³Ï³Ý³Ï³Ý, Ã³ñ·Ù³Ý³Ï³Ý í³ñÅáõÃÛáõÝÝ»ñ, áñáÝù ÏÝå³ëï»Ý ÝÛáõÃÇ ÁÝÏ³ÉÙ³ÝÝ áõ Ûáõñ³óÙ³ÝÁ:

àõëáõÙÝ³Ï³Ý Ó»éÝ³ñÏÁ Ý³Ë³ï»ëí³Í ¿ 160 ³Ï³¹»ÙÇ³Ï³Ý Å³ÙáõÙ ³ÝóÝ»Éáõ Ñ³Ù³ñ:

UNIT 1
TELLING THE TIME

In the old days people told the time by the size of the shadow cast on the ground by a post. Sun-dials which developed from this primitive method are used as decorations in gardens today.

A burning rope with knots at regular intervals was another ancient method of telling the time. It took the fire the same amount of time to reach each knot.
One more method of telling the time was a sand glass measuring minutes, hours, etc., by the amount of time it took the sand to run into the lower glass.
Water clocks work on a similar principle, using water instead of sand.
Later mechanical clocks were made, but the first ones kept time so badly that it was not worth putting a minute hand on them.
Galileo, the great scientist born 400 years ago, showed what a perfect timekeeper a pendulum was. So clocks were controlled by a pendulum and they were correct to a second.
You can try making a pendulum. Tie a piece of cotton, two feet long, to a big button. Let it hang from a table while you hold down the other end of the cotton with a book.
Start swinging the cotton and look at the second hand of a watch to see how long it takes to do twenty movements. Do this with small swings, then with bigger ones.
You will find almost no difference in time. Big swing or small, it takes the pendulum the same amount of time.
That is why the pendulum is used to control the speed at which the wheels of the clock go round.

Notes
cast v - Ý»ï»É, Ó·»É
develop v - ½³ñ·³óÝ»É
knot n - Ï³å, Ñ³Ý·áõÛó
measure v n - չափ, չափել
pendulum n - ×á×³Ý³Ï
scientist n -·ÇïÝ³Ï³Ý
shadow n - ëïí»ñ
swing v - ûñáñ»É, ï³ï³Ý»É
Exercises

1. Answer the questions.
a) How did people tell the time in the old days?

b) What other methods of telling time do you know?

c) What did Galileo show?

d) How can you make a pendulum?

e) Why is the pendulum used to control the speed of clock wheels?
2. Put questions to the text.
3. Put in the words omitted.
a) A burning rope was another ancient method of telling the time.

b) A sand glass measures the time by the it takes the sand

c) Galileo showed a pendulum was .

d) Big swing or, it takes the pendulum

e) The pendulum is used to control go round.

4. Are the statements true to the text?

a) Sun dials are used as decoration in gardens today.

b) A burning rope with knots at regular intervals wasn’t an ancient method of telling the time.

c) A sand glass was used to measure minutes, hours, etc.

d) A pendulum is a perfect timekeeper.

e) The pendulum isn’t used to control the speed at which the wheels of the clock go round.

5. a) Find synonyms to:
ancient, amount, reach, show, correct, piece, almost, speed.

 b) Find antonyms to:
old, primitive, regular, different, low, badly, correct, long, small.

6. Match the words with their definitions.
a) ancient

a) evenly arranged, systematic.
b) regular

b) old.
c) great

c) like, of the same sort.
d) similar

d) big, bulky, enormous, immense.

e) perfect

e) motion, activity.
f) movement

f) complete, blameless, pure.
7. Retell the text.
8. Choose the right word.
1 I couldn’t get to work I was ill.

a) because
 b) because of

c) so

2 Who is the woman the green umbrella?

a) with

b) without

c) of

3 Go to the shop and buy bread.

a) some

b) any

c) -

4 Does she English people?

a) know any
b) knows much
c) knows many

5. John came to see me day.

a) the other
b) other

c) another

6. He had fat stomach that he could hardly walk.

a) so

b) such

c) such a

7. She earns 50 dollars week.

a) in

b) for

c) a

8. Dickens’s novels usually have endings.

a) lucky

b) happy

c) cheerful

9. It’s too far from here. Let’s take taxi.

a) the

b) a

c) –

10. When the guests came she quickly the table.

a) laid

b) put

c) lied

9. Choose the right form of the verb.
1. If he to bed in time, he will be very sleepy in the morning.

a) don’t go
b) doesn’t go

c) won’t

2. If it tomorrow, we shall have the party inside.

a) will rain
b) rains

 c) has rained

3. I have hardly any money

a) leave

b) leaving

c) left

4. He said that something terrible in the park.

a) happens
b) is happening
 c) had happened

5. The station is not far. You easily walk there.

a) must

b) can

c) should

6. It heavily during the whole night.
a) has snowed
b) snows

c) was snowing

7. Hitchcock’s films are than his detective books.

a) thrilling
b) more thrilling
c) the most thrilling

8. Most of the houses in our street down.

a) pulled

b) have pulled

c) have been pulled

9. It’s 11:00 p.m. and he yet.

a) hasn’t come
b) doesn’t come
c) is coming

10. I enjoy water polo.

a) to play

b)play

c) playing

10. Turn to passive.
1. Ted wrote a funny story. 2. They have corrected all the mistakes. 3. I shall do it tomorrow. 4. We hear sounds of pleasant music. 5. John did not take the dictionary. 6. The teacher corrects every mistake. 7. They have sent for the policeman. 8. Alice will take the children to the museum. 9. I bought two English books yesterday. 10. Ted did not write the test.

11. Change the sentences into reported speech.
1. He said to me, “Don’t be late”. 2. The teacher said, “He is a clever boy”. 3. She said to Pete, “Do you speak English?” 4. He said, “It is an interesting book”. 5. Helen said, “John may come at any time”. 6. George said to Mike, “I always walk to my office”. 7. I said to Fred, “Don’t leave your car there”. 8. Jim asked the man, “Are you staying at a hotel?” 9. They asked Mary, “How many hours do you work a day?” 10. My friend asked me, “Will you come with me?”

12. Translate into English.
1. ºñ»Ï ÅáÕáíÁ ï»ÕÇ ãáõÝ»ó³í` áõë³ÝáÕÝ»ñÇ µ³ó³Ï³ÛáõÃÛ³Ý å³ï×³éáí£ 2. ì³ÕÁ »ë »ñÏáõ ûñáí Ù»ÏÝáõÙ »Ù ù³Õ³ùÇó ¹áõñë£ Ð»Ýó áñ í»ñ³¹³éÝ³Ù, Ï½³Ý·³Ñ³ñ»Ù Ó»½£ 3. Ü³ ³ë³ó, áñ å³ïñ³ëïíáõÙ ¿ ·Ý³É Çñ ³Ù³é³ÝáóÁ ¨ ÇÝÓ Ññ³íÇñ»ó ·Ý³É Çñ Ñ»ï£ 4. Ð³ÛñÇÏë ³ë³ó, áñ Ù»Ýù ÏÏ³ñáÕ³Ý³Ýù å³ßïå³Ý»É Ù»ñ Çñ³íáõÝùÝ»ñÁ, »Ã» É³í ÇÙ³Ý³Ýù ûñ»ÝùÝ»ñÁ£ 5. ²ÝÝ³ÛÇÝ Ñ³ñóñÇÝ, Ã» áñù³Ý Ñ³×³Ë ¿ Ý³ ÏÇÝá ·ÝáõÙ£ 6. ´ñ³Û³ÝÝ ³ë³ó áëïÇÏ³ÝÇÝ, áñ Çñ»Ý ÷áÕáóáõÙ ÏáÕáåï»É »Ý£ 7. ØÇÝã¨ ³ñÓ³Ïáõñ¹Ç í»ñçÁ Ý³ Í³Ëë³Í ÏÉÇÝÇ ³ÙµáÕç ·áõÙ³ñÁ, áñ Ñ³ÛñÝ ¿ áõÕ³ñÏ»É Ýñ³Ý£ 8. Ü³ ÙÇßï ·³ÉÇë ¿, »ñµ Ýñ³Ý ã»Ý ëå³ëáõÙ£ 9. Ü³ å»ïù ¿ áñ ÑÇí³Ý¹ ÉÇÝÇ£ Ü³ ß³ï ·áõÝ³ï ï»ëù áõÝÇ£ 10. â»Ù Ï³ñÍáõÙ` Ý³ ÏÏ³ñáÕ³Ý³ ³í³ñï»É ³ßË³ï³ÝùÁ, »Ã» Ýñ³Ý ãû·Ý»Ýù£
13. Speak on the topics:

 a) time is money.
 b) how do I spend my leisure time?

UNIT 2
ELECTRICITY INTO HEAT

Electric bulb. Electric current is a flow of free electrons through a wire. An electric wire is made of copper and electrons easily pass through it. But if they come to a different metal whose conductivity is not so good as that of copper, they bump against the atoms of the metal. The friction arising from the bumping makes the metal very hot.

This happens in electric stoves and irons where the wire is made of nichrome. The nichrome becomes very hot when electricity flows through it. The metal covering protecting the nichrome from dirt becomes hot too and cooks the food or warms the room.
In an electric bulb, a very fine filament of wire made of tungsten is used. As the current flows, the electrons bump into the tungsten atoms, and become hot. The hotter they become, the quicker they move and bump, and become hotter still, until the wire begins to glow. The glow is the result of the electrons bumping about and causing little sparks, which we see as light. The electrons do not burn up or melt the wire, although it is very thin, because there is no oxygen in the bulb, so things cannot burn in it.
Fluorescent light. A fluorescent lamp gives a brighter light than an ordinary electric lamp because it makes the electricity into light, without much wasteful heat. The tubes of fluorescent light are filled with mercury gas. The gas gives off an invisible radiation when electricity flows through it. The glass of the tube is painted inside with special chemical material (phosphors). They have the power to glow when the invisible radiation reaches them and the light they give is very bright.

The tubes in a television set work in the same way as the flourescent light tubes. But the electricity coming to them is not steady, as it is in the light tubes. It flickers because it depends partly on the radio waves coming from the television station and also on delicate, complicated parts of the tubes.

As the current moves about, it causes the phosphors to glow in different places of the tube, so that you get the black and white of the picture.

Notes

bulb n - ¿É»Ïïñ³Ï³Ý É³Ùå
bump v - µ³Ëí»É
conduct v -¿É»Ïïñ³Ï³ÝáõÃÛáõÝ Ñ³Õáñ¹»É
conductivity n -¿É»Ïïñ³Ñ³Õáñ¹³Ï³ÝáõÃÛáõÝ
current n - Ñáë³Ýù
flow n. v - Ñáë»É, ë³Ñ»É, Ñáñ¹»É
friction ո - ß÷áõÙ
invisible a - ³Ýï»ë³Ý»ÉÇ
melt v - Ñ³Éí»É
wasteful a - ³í»Éáñ¹
wire n - É³ñ
Exercises

1. Answer the questions.
a) What is an electric current?

b) What is the result of bumping electrons?

c) Can you tell the difference between a fluorescent lamp and an ordinary electric lamp?

d) What are the tubes of fluorescent light filled with?

e) What happens when electricity flows through the tube?

2. Put questions to the text.
3. Put in the words omitted.
a) Electric current is …. through a wire.

b) The friction …. makes the metal…. .

c) In an electric bulb….is used.

d) …. gives a brighter light than …. because it makes the electricity into light …. .

e) The glass of the tube….with special …. .
4. Are the statements true to the text?

a) An electric wire is made of copper and electrons easily pass through it.

b) The friction arising from the bumping of atoms makes the metal cold.

c) The electrons do not burn up or melt the wire because there is no oxygen in the bulb.

d) A fluorescent lamp doesn’t give a brighter light than an ordinary electric lamp.

e) The glass of the tube is painted inside with special chemical material.

5. a) Find synonyms to:
quick, spark, cause, little, material, protect, bump, hot, until.
b) Find antonyms to:
free, easy, good, hot, quick, warm, melt, inside, invisible,

special, thin, wasteful.

6. Match the words with their definitions.
a) flow

a) burn or shine unsteadily.
b) flicker

b) place over, occupy the surface of.
c) cover

c) move smoothly.
d) bright

d) start.
e) invisible

e) that cannot be seen.
f) begin

f) shining.
7. Retell the text.
8. Choose the right word.
1. The dress really …. you.

a) goes

b) suits

c) matches

2. I had to ….my old car.

a) get rid of

b) lose

c) get rid

3. Are you very upset….losing your job?

a) from

b) about

c) for
4. She told …. afraid.

a) that she was
b) us that she was
c) us being

5. The house was locked, so …. could get in.
a) everybody
b) somebody

c) nobody

6. The stupid fellow couldn’t answer …. single question.

a) the

b) a

c) -

7. Who will take care …. the children?.

a) of

b) after

c) off

8. I can’t hear you …. .

a) very good
 b) very well

c) very much

9. The poor man asked …. him.

a) from me to help b) me to help
c) me for help

10. I walked to the station …. going by bus.

a) without

 b) instead of

c) in spite of

9. Choose the right form of the text.

1. I …. two hours to make a decision.

a) gave

b) was given

c) will give

2. When you ….home, you will notice a lot of pleasant changes.

a) came

b) come

c) will come

3. I was very nervous because I …. him for a long time.

a) haven’t seen

b) hadn’t seen

c) didn’t see

4. They …. the kitchen when I went to see him.

a) weren’t paint

b) were painting
c) have painted

5. I didn’t recognize Mrs Johnson. She …. a lot.

a) had changed

b) is changing

c) has changed
6. Tom …. his exams. He hasn’t worked at all.

a) will pass

b) won’t pass

c) didn’t pass

7. Mr Hastings said that he …. take us to the lake on Sunday.

a) couldn’t

b) can

c) is able to

8. You may come and stay with us if you …. in London.

a) will be

b) were

c) are

9. The new tennis court …. next summer.

a) have opened

b) will be opened
c) opens

10. They …. to postpone the meeting because of the chairman’s illness.

a) were able

b) had

c) has

10. Turn to passive.
1. The doctor sent the patient to hospital. 2. I shall answer the letter tomorrow. 3. You must do the work in time. 4. The postman has brought the telegram. 5. They need some good advice. 6. He usually makes his reports in English. 7. The king’s men found a man in the forest. 8. He gave Tom a watch. 9. They will send the letter tomorrow. 10. I did the exercises.

11. Change the sentences into reported speech.
1. “I am grateful”, said Fisher. 2. Tom said to his mother, “I’ll come back late this evening”. 3. The child said, “My father and mother are out now”. 4. Jane asked, “Who is playing the piano so well?” 5. Mother said, “Give me some water, Mary”. 6. Harry said, “Mike has bought a new car”. 7. Kate said to Nelly,” I can’t go to the theatre today”. 8. He asked Mary, “How long will you stay there?” 9. He asked John, “Will you take the children to the zoo?” 10. I asked Harry, “Talk to the teacher, please.”
12. Translate into English.
1. Ü³ ßï³åáõÙ ¿ñ ïáõÝ` Çñ»ñÁ Ñ³í³ù»Éáõ, ù³ÝÇ áñ 9.30-ÇÝ å»ïù ¿ ÉÇÝ»ñ û¹³Ý³í³Ï³Û³ÝáõÙ£ 2. Ü³ ëáíáñ ¿ Ù»Ý³Ï ³åñ»ÉáõÝ, áñáíÑ»ï¨ ³Ûë ù³Õ³ùáõÙ ³½·³Ï³ÝÝ»ñ ãáõÝÇ£ 3. ²Ûë ³ÙµáÕç ³ßË³ï³ÝùÁ Ç½áõñ ¿ ³ñí»É, ³ÛÝå»ë ã¿±£ 4. ²í»ÉÇ µ³ñÓñ Ëáë»ù, ËÝ¹ñ»Ù£ ºë Ó»½ É³í ã»Ù ÉëáõÙ£ 5.¸áõ ÏÑ»é³Ý³±ë (ÏÙ»ÏÝ»±ë) ³Ûë ù³Õ³ùÇó, »ñµ ³í³ñï»ë ÇÝëïÇïáõïÁ£ 6.ºñ»Ë³Ý»ñÇÝ ¹åñáóáõÙ ³Ý·É»ñ»Ý Ïëáíáñ»óÝ»Ý£ 7. ºñµ »ë »ñ»Ï Ñ³Ý¹Çå»óÇ Ó»ñ ÁÝÏ»ñáçÁ, »ë Ýñ³Ý ã×³Ý³ã»óÇ£ Ü³ ß³ï ¿ ÷áËí»É£ 8. ºÃ» »Õ³Ý³ÏÁ É³í ÉÇÝÇ, Ù»Ýù í³ÕÁ ÏÏ³ñáÕ³Ý³Ýù Ã»ÝÇë Ë³Õ³É£ 9. Ð»ï³ùñùÇñ ¿, Ã» áñï»Õ ¿ Ý³£ àñ¨Çó» Ù»ÏÁ ï»ë»É± ¿ Ýñ³Ý£ 10. Ü³ ãÏ³ñáÕ³ó³í ³í³ñï»É Ã³ñ·Ù³ÝáõÃÛáõÝÁ, ù³ÝÇ áñ ï»ùëïáõÙ Ýáñ µ³é»ñ ß³ï Ï³ÛÇÝ£
13. Speak on the topics:

 a) why do I want to know English?

 b) my future profession.
UNIT 3
TINY PARTICLES OF THE ATOM

Rutherford suggested that the atom was like a miniature solar system, with a small, positively charged nucleus. The nucleus was surrounded by lighter, negatively charged electrons and the whole atom was electrically neutral.
It was found that the atoms have an equal number of protons and electrons. The number of electrons and protons in the atoms in different elements is different. This explained Mendeleyev's periodic table. This also explained the fact that the properties of elements depend on their structure.
But for a long time scientists could not explain why the atomic nucleus did not break apart. Only after mesons were found it became possible to explain what force held the nucleus together.
Today an atom is known to consist of 100 particles. Some of them live for the tiniest fraction of a second. The particles were discovered with the help of giant particle accelerators (synchrotrons). In the accelerators nuclei of hydrogen atoms (the hard centre called protons) move in the field of a giant magnet. They travel 1100.000 miles in less than a second, until at nearly the speed of light, they hit a target whose atoms break apart.
There are said to be particles of anti-matter in an atom. The anti-matter particles have been classified into families. The tiniest particles discovered already may consist of still smaller particles. One theory suggests that all particles are built up from three different kinds of particles called quarks.
Notes
charge n v - լիցք, բեռ, բեռնվածություն, բեռնավորել- լիցքավորել
consist v - բաղկացած լինել

discover v - հայտնաբերել

field n- դաշտ

nucleus n - միջուկ

property n- հատկություն, սեփականություն, ունեցվածք
suggest v - ենթադրել, առաջարկել
Exercises
1. Answer the questions.
a) How can you define the structure of an atom?
b) What can you say about the number of electrons and protons in the atoms?
c) What do the properties of elements depend on?
d) What particles does an atom consist of?
e) What does one theory suggest about all particles?
2. Put questions to the text.
3. Put in the words omitted.
a) The atom was like …. with small …. .
b) The atoms have …. protons and electrons.
c) The properties ….their structure.
d) In the accelerators ….move in the field of …. .
e) All particles are built up…. .
4. Are the statements true to the text ?
a) The atom was like a miniature solar system with a small positively charged nucleus.

b) The number of electrons and protons in the atoms in different elements is the same.

c) The atom particles were discovered with the help of a synchrotron.

d) The tiniest particles consist of big particles.

e) All particles are built up from three hundred different kinds of particles.

5. a) Find synonyms to:

small, different, structure, force, giant, nearly, speed, hit, suggest, hold.
b) Find antonyms to:

positive, possible, live, tiny, hard, less, light, build, long, to charge.

6. Match the words with their definitions.
a) surround

a) special quality of smth.
b) table

b) encircle, enclose.
c) property

c) arrangement of facts in columns.
d) suggestion

d) central part round which other parts are

 grouped.
e) discover

e) find out.
f) nucleus

f) proposal, offer.
7. Retell the text.
8. Choose the right word.
1. My father has worked as an engineer …. 15 years.

a) in

b) for

c) since

2. I have a dog ….name is Spot.

a) Its

b) It is

c) It’s
3. The weather has been nice …. .

a) lately

b) later

c) last

4. The little kid spoke to his friend in a …. .
a) tone

b) voice
c) whisper

5. Peter did all this translation all ….himself.
a) -

b) by

c) with

6. He …. going to the party together.

a) thinks

b) suggests

c) offers

7. Will you repeat the question …. more, please?

a) once

b) still

c) again

8. How long have you been …. France?

a) to

b) in

c) at

9. What …. places of interest have you seen?.

a) another

b) other

c) others

10. You can …. your hat and gloves. It’s rather warm here.

c) take out
b) put off

c) take off

9. Choose the right form of the verb.
1. His mother ----- very sick lately.

a) was

b) is

c) has been

2. I ----- English before I started this course.

a) never studied
b) had never studied
c) was never studying

3. We didn’t go shopping because it -----.

a) is raining
b) was raining

c) has rained

4. Mark ----- a trip to France last October.

a) took

b) has taken

c) takes

5. All of my house plants ----- yesterday.

a) were watered
b) watered

c) were watering

6. The project ----- yet.

a) has finished
b) hasn’t finished
c) hasn’t been finished

7. We ----- many new things by the end of the year.

a) shall have learnt b) shall learn
 c) are learning

8. She ----- in school next term.

a) is being
 b) has been

c) won’t be

9. Mary ----- her mother’s wedding dress when she got married.

a) had worn
 b) wore

c) is wearing

10. This is ----- text in the book.

a) easier

b) easy

c) the easiest

10. Turn to passive.
1. They must translate that article into English. 2. He will teach his little son to skate. 3. He was introducing an interesting problem. 4. I shall have finished this work before you go away. 5. The committee interviewed all the candidates. 6. Fred asked me to do it. 7. They examine every passenger. 8. Henry has done the work. 9. Jack will take the boy home. 10. They did not see the boy anywhere.

11. Change the sentences into reported speech.

1. They said, “We are not interested in this sport”. 2. Mike said to Lora, “I have not translated the text”. 3. Carol asked me, “Did you go to the party yesterday?” 4. Fred asked John, “Where will you be in the evening?” 5.Mother said to her son, “Post the letter, please.” 6. He said, “I am interested in history.” 7. Fred said to Mike, “The manager spoke to them.” 8. Carol said to Kate, “Buy something for summer.” 9. She asked me, “Can you type?” 10. Jane asked Alice, “How long have you known him?”

12. Translate into English.
1. ºë áõ½áõÙ ¿Ç å³ñ½»É, Ã» ÇÝã ¿ Ý³ ³ÝáõÙ ³½³ï Å³Ù³Ý³Ï, µ³Ûó Ý³ áãÇÝã ã³ë³ó£ 2. â»Ù Ñ³ëÏ³ÝáõÙ, ÇÝãáõ Ý³ ãÏ³ï³ñ»ó Çñ ËáëïáõÙÁ û·Ý»É Ó»½£ 3. ÂáÙÁ Ñ³ñóñ»ó ¶ÉáñÇ³ÛÇÝ, Ã» Ý³ Ç±Ýã ¿ ó³ÝÏ³ÝáõÙ å³ïíÇñ»É Çµñ¨ ³Õ³Ý¹»ñ£ 4. àñáß ³ÍË³Ñ³Ýù»ñ ÷³Ïí»óÇÝ, ¨ ß³ï Ñ³Ýù³÷áñ»ñ ·Ý³óÇÝ ù³Õ³ù Ýáñ ³ßË³ï³Ýù ·ïÝ»Éáõ Ñ³Ù³ñ£ 5. Ø³ÛñÇÏÝ ³ë³ó, áñ ÇÝùÁ ÙÇßï ¹»Ý ¿ Ý»ïáõÙ ÑÇÝ Éñ³·ñ»ñÁ£ 6. ²Ûë ÏáßÇÏÝ»ñÁ Ï³ñí³Í »Ý ³Ù»Ý³É³í Ï³ßíÇó£ 7. Ø³ñ¹ÇÏ Ó»½ ÏÑ³ñ·»Ý ¨ ÏëÇñ»Ý, »Ã» ¹áõù µ³ñÇ ÉÇÝ»ù£ 8. ¸áõ Ýñ³Ý ³í»ÉÇ É³í Ï×³Ý³ã»ë, »Ã» ×³Ù÷áñ¹»ë Ýñ³ Ñ»ï£ 9. ºñÏáõ ï³ñÇ ¿ ³Ýó»É, ÇÝã »ë í»ñçÇÝ ³Ý·³Ù ï»ë»É »Ù æ»ÏÇÝ, â·Çï»ë±, Ã» áñï»Õ ¿ Ý³£ 10. ²Ý·É»ñ»Ý ·ñù»ñ Ï³ñ¹³ÉÇë, Ý³ ¹áõñë ¿ñ ·ñáõÙ Ýáñ µ³é»ñ ¨ ³ñï³Ñ³ÛïáõÃÛáõÝÝ»ñ£
13. Speak on the topics:

 a) why have I chosen this University?
 b) what is an atom?
UNIT 4
OCEANS AND SEAS
Origin. In some ways we now know more about the surface of the moon than we know about the oceans and seas on the earth.

What do we know about the origin of our seas and continents? How were they formed? Which of them were formed first? - We are still unable to answer these questions.

There was a time when scientists thought that the water in the seas and atmosphere was the result of condensation of water vapour. They thought that originally the oceans and seas had been made of fresh water which gradually became salty as the rivers washed salt and other chemicals into the seas.

Now there is a new theory of the origin of oceans and seas on our planet. The world's oceans and seas were formed from water which was squeezed out from the underlying rock. This means that seas and oceans were always salty.

It is thought now that both the earth's crust, with its continents and mountains, and the watery envelope came from the rock of the upper mantle now lying 20-60 miles below the surface.

It is also considered that the earth was originally a cold body. When its mantle was warmed up with radioactive decay the oceans and atmosphere were formed.

Scientists think that a similar process has been going on in all Earth-like bodies.
Now they try to find answers to the following questions; Is Venus still forming oceans? Have the Moon and Mars more or less completely dried out?

Scientists study the present stage of evolution of other planets to be able to understand better the past and the future of the Earth.

Sea treasures. Expeditions are organized by oceanographers all over the world to explore the oceans and seas, and this is of great importance for the world's economy and industry. In the Indian Ocean, for example, new fishing grounds have been discovered.

Oceanographers study currents. Not long ago they discovered a South-Westerly current running under the Gulf Stream in the opposite direction.

If we could change the direction of currents we could make our climate much better. The Kuroshio is a warm current in the Far East. If locks were built in the Tartar Strait between the Sakhalin and the continent, they would trap warm water flowing from the Sea of Japan to the Sea of Okhotsk. Some 40000 cubic feet of warm water could then be brought to the coast of Siberia every 24 hours. This would change its climate entirely.

The seas abound in mineral riches. Eight million tons of gold, 160 mln tons of silver are dissolved in the water of seas and oceans. In many Northern seas there are about 22 lbs of manganese per square meter of the sea-bed. This is bad for fish, but great for industry if man could use it. There may be more natural gas and oil under seas than there is under land.

The results of exploration show that in certain seasons great shoals of fish rise from the depth to the surface in southern seas. Seasonal monsoons bring great masses of water from the sea-bed. This water is rich in nutrient and is good food for fish. Now when one third of the world's population is starving, the new fishing grounds could provide food for many a mouth.

Notes

change n v - փոփոխություն, փոփոխել

crust n - կեղ¨, նստվածք

decay n - քայքայում, փտում

dissolve v - լուծել, քայքայել
lock n ֊ կողպեք, փականք, ամբարտակ
mantle n - ծածկոց, պատյան, v. փրփուրով ծածկել
mean v - նշանակել, նկատի ունենալ
nutrient a - սնուցիչ, սննդ³րար
origin n - սկզբնաղբյուր, ծագում
shoal n - 1. վտառ, 2. ծանծաղուտ
surface n - մակերևույթ, մակերես
trap v - բռնել, ո թակարդ
vapour n – գոլորշի
Exercises
1. Answer the questions.
a) What did the scientists once think about the water in the seas?

b) How were the world’s oceans and seas formed?

c) What helps the scientists to understand the past and the future of the Earth?

d) What would happen if we could change the direction of currents?

e) What are the seas and oceans rich in?

2. Put questions to the text.
3. Put in the words omitted.
a) There was a time …. that the water in the seas and atmosphere …. .

b) The world’s oceans and seas …. which was …. rock.

c) Expeditions …. by oceanographers …. and seas.

d) …. we could make our climate much better.

e) The results of …. that in certain seasons …. in southern seas.

4. Are the statements true to the text?
a) It is considered that the earth was originally a cold body.

b) The world’s oceans and seas were formed from water squeezed out from the underlying rock.

c) If we don’t change the direction of currents the climate will be much better.

d) Sea exploration isn’t of great importance for the world’s economy and industry.

e) Seas and oceans could provide food for many people.

5. a) Find synonyms to:

form, squeeze, cold, decay, evolution, explore, trap, provide, completely, vapour.
b) Find antonyms to:

more, unable, always, upper, find, dry, better, build, rich, gradually, natural.
6. Match the words with their definitions.
a) squeeze

a) hard surface, coating.
b) underlying

b) source, root, beginning.
c) crust

c) press, compress.
d) nutrient

d) lying underneath.
e) origin

e) spoil, decompose.
f) decay

f) nutritious, nourishing.
7. Retell the text.
8. Choose the right word.
1. Who wanted to …. to play the piano? I did.

a) know

b) make
c) learn

2. Not all children like …. .

a) milk

b) some milk
c) the milk

3. We have practiced medicine ….12 years.

a) in

b) for
 c) since

4. I …. the people I was going to meet.

a) knew hard
b) knew hardly c) hardly knew

5. Notes are given ….end of the book.

a) at the

b) in the
c) at an

6. The dog burnt …. when it rushed to save its master from the fire.

a) him

b) himself
c) itself

7. We can get to this place …. train.

a) on

b) by

c) in

8. He earns …. money than I do.

a) little

b) less

c) fewer

9. The sun …. early in summer.
a) raises

b) climbs
c) rises

10. Who …. is absent?
d) other

b) else

c) more

9. Choose the right form of the verb.

1. They couldn’t stop the bleeding themselves and …. take the wounded man to the hospital.

a) must

b) had to
 c) am not

2. His funny trick …. all round the office.

a) has spoken about
 b) was spoken about
 c) has been spoken about

3. He decided to wait till he…. to the Dean himself.

a) spoke

b) is speaking
 c) speaks

4. I have never heard you …. a lie before.

a) tell

b) to tell
 c) have told

5. This time next year we …. the experiment.

a) shall finish
b) shall have finished
 c) have finished

9. If you …. there I shan’t be able to visit you.

a) will go

 b) are gone
 c) go

10. You …. speak so fast. Nobody understands you.

a) can’t

 b) needn’t

 c) mustn’t

8. Not finding my friend at home I …. a note for him.

a) left

 b) will leave
 c) leave

9. When I was a little girl, I …. write with my left hand.

a) must

 b) used to

 c) was allowing to

10. I have done eight exercises and two …. .

a) have remained
 b) remained
 c) remain

10. Turn to passive.
1. Shakespeare wrote “Hamlet”. 2. He didn’t write that article. 3. She was doing her homework. 4. He would have repaired the chair by that time. 5. They will test the machine tomorrow. 6. Helen has lost the book. 7. They built this house two years ago. 8. I shall type the papers tomorrow. 9. The teacher examined all the students.10. We buy bread in this shop.
11. Change the sentences into reported speech.
1. My uncle said to me, “I buy newspapers every day”. 2. My friend asked me, “Will you listen to the 5 o’clock news?” 3. Ann said to us, “I’m going to the dining-room now”. 4. He said, “Why have you done this, children?” 5. She said to Nick, ”Please, come with me.” 6. Mother said to me, “I feel ill today.” 7. The manager said to the clerk, ”Did you lock the door?” 8. Nick said to me, ”I have already had dinner.” 9. I said to her, “What is your name?” 10. The teacher said, “Jim, bring a piece of chalk, please.”
12. Translate into English.
 1. ºë ï»ë³, áñ æáÝÁ íßï³ó³Í ¿, ¨ áñáß»óÇ ³ÛÉ¨ë Ñ³ñó»ñ ãï³É Ýñ³Ý£ 2. Ø»Ýù ã¿ÇÝù ³ÏÝÏ³ÉáõÙ, áñ Ë³ÕÁ ÏÁÝ¹Ñ³ïíÇ£ 3. ÆÙ³ëï ãáõÝÇ Ýñ³Ý ëå³ë»É ³Ûëï»Õ£ Ð³í³Ý³µ³ñ Ýñ³ Ñ»ï ÇÝã-áñ µ³Ý ¿ å³ï³Ñ»É£ 4. ¸áõñë ÙÇ »Ï»ù ³ÛëåÇëÇ »Õ³Ý³ÏÇÝ£ êå³ë»ù ÙÇÝã¨ ³ÝÓñ¨Á ¹³¹³ñÇ£ 5. ºÃ» Ý³ ³Û¹ù³Ý ³ñ³· ãËáëÇ, »ë ³í»ÉÇ É³í ÏÑ³ëÏ³Ý³Ù Ýñ³Ý£ 6.Ð»ÝñÇÝ ³ë³ó, áñ ÇÝùÁ ëÇñáõÙ ¿ å³ïÙáõÃÛáõÝ, µ³Ûó ãÇ ëÇñáõÙ ·ñ³Ï³ÝáõÃÛáõÝ£ 7. Ü³ áõ½áõÙ ¿ñ ÇÙ³Ý³É, Ã» Ù»Ýù ûñ³Ï³Ý ù³ÝÇ ³Ý·³Ù »Ýù áõïáõÙ£ 8. ²Ûë ù³Õ³ùÁ Ñ³ÛïÝÇ ¿ Çñ Ñ³Ù³Éë³ñ³Ýáí£ 9. Üñ³Ýù Ëáëï³ÝáõÙ »Ý, áñ ³Ûë »ñÏáõ ÑÛáõñ³ÝáóÝ»ñÁ ß³ï ³ñ³· ÏÏ³éáõóí»Ý£ 10. Ð»Ýó áñ Ï³Û³ñ³Ý Å³Ù³Ý»óÇ, ï»ë³, áñ Ø»ñÇÝ ÇÝÓ ¿ ëå³ëáõÙ £
13. Speak on the topics:

 a) great seagoers.
 b) at the seaside.
UNIT 5
BASIC COMPUTER OPERATION

This article discusses the structure and operation of computers, with emphasis on digital machines. Their hardware components are described, along with the software that is needed to control the operations of the hardware. The many varied applications of computers are examined, as are some current trends in the computer industry.
A digital computer typically consists of a control unit, an arithmetic-logic unit, a memory unit, and input/output units.
The control unit coordinates the operation of all computer units. The arithmetic-logic unit (ALU) performs simple addition, multiplication, division, and logic operations {i.e., operations, such as OR and AND, known in mathematical logic). The memory stores programs {i.e., procedures for computation) and the initial, intermediate, and final computational data. The ALU, control unit, and occasionally small memories usually are referred to as a processor, or central processing unit (CPU). The CPU is the key part of a computer because its operational speed predominantly determines the speed of the computer as a whole. The basic operation of the. CPU is analogous to a computation carried out by a person using an arithmetic calculator.
The control unit corresponds to the human brain, and the memory to a notebook that stores the program, initial data, and intermediate and final computational results. In the case of an electronic computer, the CPU, control unit, and fast memories are realized with transistor circuits.
The input/output (I/O) units consist of an input unit and an output unit. The input unit feeds a program and the initial data into the memory, and the output unit provides results in a form that can be either read by users or further processed by other computers. The input unit includes typewriter-like keyboards, optical scanners, and other equipment. The output unit includes printers, cathode-ray tube (CRT) and liquid-crystal display (LCD) monitors, and sound generators.

Digital computers are so called because they work with countable numbers. All data, whether in the form of magnitudes, text, pictures, sound, symbols, or calculus (such as integration and differentiation), are expressed as numbers; consequently any type of data can be easily processed by addition, multiplication, comparison, or other simple operations by the ALU. In modern digital computers, each number is represented in binary form instead of in the more familiar decimal form.
Notes
emphasis n-ß»ßïáõÙ, ÁÝ¹·ÍáõÙ
application n-ÏÇñ³éáõÃÛáõÝ
current a-ÁÝÃ³óÇÏ
initial a-Ý³ËÝ³Ï³Ý
predominantly adv.-·»ñ³ÏßéáÕ Ï»ñåáí, ·»ñ³Ï³
provide v-³å³Ñáí»É, Ù³ï³Ï³ñ³ñ»É

binary a-ÏñÏÝ³ÏÇ, ÏñÏÝ³å³ïÇÏ, »ñÏáõ Ù³ëÇó µ³ÕÏ³ó³Í
decimal a-ï³ëÝáñ¹³Ï³Ý
1. Answer the questions.
a) What parts does a digital computer consist of?

b) What does the memory store?
c) Which is the key part of a computer?
d) What are the roles of input/output units?
e) What do input/output units include?
2. Put questions to the text.

3. Put in the words omitted.

a) A digital computer consists of -----.
b) ----- coordinates the operation of all computer units.
c) The memory stores ----- computational data.
d) The control unit corresponds to ----- results.
e) The input unit includes -----, the output unit includes-----.
4. Are the statements true to the text?
a) A digital computer consists of a control unit, an arithmetic-logic unit, a memory unit and input/output units.

b) The memory stores programs, initial, intermediate, and final computational data.

c) The CPU isn’t the key part of a computer.

d) The input/output units don’t consist of an input unit and an output unit.

e) Digital computers don’t work with countable numbers.

5. a) Find synonyms to:
varied, examine, determine, whole, application, provide, to process, include, equipment.

b) Find antonyms to

countable, simple, familiar, fast, include, occasionally, input, final, modern.
6. Match the words with their definitions.

a) emphasis

a) from time to time.

b) application

b) force, stress, importance.
c) occasionally

c) putting to practical use.
d) predominant

d) keep for future use.
e) store
e) having more power, than others, prevailing.
f) provide

f) supply what is needed.
7. Retell the text.

8. Choose the right word.

2. He is tired ----- working in the office.

a) to

b) at

c) of

2. He is the writer ----- books I like very much.

a) who

b) whose

c) which

3. ----- that their clothes were dirty and poor.
a) It was true
b) It was truth

c) There was truth

4. Do you remember what happened ----- last year?.

a) the

b) a

c) -

5. My brother is ----- than my sister.

a) taller

b) highly

c) higher

6. Mr Frost ----- many different kinds of flowers in his garden.

a) rises

b) grows

c) raises

7. For ----- long time everything went well.

a) the

b) a

c) -

8. He was ----- hungry.

a) still

b) yet

c) such

9. He was so tired that he could -----.

a) hard to move
b) hardly to move
c) hardly move

10. It rained ----- last Monday.

a) heavy

b) heavily

c) heavily on

9. Choose the right form.

1. All of us ----- by the horrible news.

a) was shocked
b) were shocked
c) have shocked

2. When I got home, the film ----- yet.

a) has started
b) didn’t start

c) hadn’t started

3. Many young men are afraid ----- in love at first sight.

a) fall

b) of falling

c) to have fallen

4. ----- watches in the world are made in Switzerland.

a) Better

b) Good

c) The best
5. Something ----- be done about it immediately, otherwise we shall lose everything.

a) have to

b) may

c) should

6. We -----many new things by the end of the course.

a) will learn
b) learn

c) will have learnt

7. Can you tell me how many languages ----- in the world.

a) are speaking
b) are spoken

c) is being spoken

8. What will you do if you ----- in the plane?.

a) will feel sick
b) has felt sick

c) feel sick

9. She doesn’t work on Sundays. ----- her husband.

a) neither has
b) neither

c) neither does

10. It is so exciting! My favorite skater ----- the competition.

a) has finally won
b) won

c) wins

10. Turn to passive.
1. Our teacher showed us the sights of London. 2. He bought a very interesting book. 3. The postman delivers letters and telegrams. 4. We shall support our team warmly.5. The children have decorated the New Year tree. 6. Susan had finished all the exercises. 7. I should have finished the translation if the lights hadn’t gone out. 8. They have already sent the letter. 9. She must do that work at once. 10. The guide pointed out the pyramids to us.

11. Change the sentences into reported speech.
1. David said to me, “My father has left for Moscow this morning.”
2. They said to us, “Are the lessons over?” 3. Tom said, “I shall not be able to come.” 4. Mary asked me, “Which of the seasons do you like best?” 5. The pupil said to her, “Lend me your pen, please.” 6. “I’ll wait for you if you like”, she said. 7. “Don’t touch it. You will only make it worse,” he said to me. 8. “Leave the key under the mat if you go out,” she said. 9. “Where does she work”, asked Mr. Jones? 10. “I’ll come with you as soon as I am ready”, she replied.

12. Translate into English.
1. ºñµ Ù»Ýù »Ï³Ýù ¹åñáó, ½³Ý·Ý ³ñ¹»Ý ÑÝã»É ¿ñ, ¨ Ù»½ ãÑ³çáÕí»ó Ëáë»É áõëáõóãÇ Ñ»ï£ 2. Ò»ñ »Õµ³ÛñÁ ß³ï »ñÇï³ë³ñ¹ ¿ »ñ¨áõÙ£ ¸áõù Ù»±Í »ù, Ã» ÷áùñ Ýñ³ÝÇó£ 3. ºë ÷áñÓáõÙ »Ù µÝ³Ï³ñ³Ýë í³×³é»É, µ³Ûó áã áù ãÇ ó³ÝÏ³ÝáõÙ ·Ý»É ³ÛÝ£ 4. îÕ³Ý»ñÁ ¹»é ýáõïµáÉ ¿ÇÝ Ë³ÕáõÙ, »ñµ ëÏë»ó ³ÝÓñ¨»É£ 5. Ø»Ýù Ù»ÏÝ»Éáõ »Ýù Å³ÙÁ 6-ÇÝ£ ØÇÝã ³Û¹ ÷³ëï³ÃÕÃ»ñÁ å³ïñ³ëï ã»±Ý ÉÇÝÇ£ 6. ºñµ Ý³ Ùï³í Éë³ñ³Ý, áõë³ÝáÕÝ»ñÝ ÇÝã-áñ µ³Ý ¿ÇÝ ·ñáõÙ£ 7. øáõÛñë ³ëáõÙ ¿, áñ »Ã» Ù»Ýù ãßï³å»Ýù, Ù»Ýù Ï³ñáÕ »Ýù áõß³Ý³É ¹³ë»ñÇó£ 8. Ø³ÛñÇÏÝ ³ë³ó, áñ ×³ßÁ ¹»é å³ïñ³ëï ã¿, ¨ Ù»Ýù ³í»ÉÇ áõß Ï×³ß»Ýù£ 9.è³¹ÇáÛáí Ñ³Ûï³ñ³ñ»óÇÝ, áñ »Õ³Ý³ÏÁ ÷áËíáõÙ ¿ ¹»åÇ í³ïÁ£ 10. Ð³×»ÉÇ ¿ñ, áñ Çñ áñ¹áõ Ù³ëÇÝ ß³ï ¿ÇÝ ËáëáõÙ£

13. Speak on the topics:

 a) health is more important than wealth.
 b) my favourite kind of sport.
UNIT 6
VIRUSES

 A virus is a self-replicating computer program that interferes with a computer’s hardware or operating system (the basic software that runs the computer).Viruses are designed to replicate and to elude detection.Like any other computer program, a virus must be executed to function – that is, it must be loaded from the computer’s memory, and the virus’s instructions must then be followed by the computer.These instructions are called the payload of the virus. The payload may disrupt or change data files,display a message, or cause the operating system to malfunction.

 There are other harmful computer programs that are similar to viruses but do not both replicate and elude detection. These programs fall into three categories: Trojan horses, logic bombs, and worms. A Trojan horse appears to be something interesting and harmless, such as a game, but when it runs it may have harmful effects. A logic bomb delivers its payload when it is triggered by a specific condition, such as when a particular date or time is reached or when a combination of letters is typed. A worm only makes copies of itself, but it can take up computer memory and slow the computer’s processes.

 Computer viruses spread when the instructions – or executable code – that run programs are exchanged from one computer to another. Once a virus is active, it may replicate by writing itself to floppy disks, to the hard drive, into legitimate computer programs, or across computer networks. Such infection is much more frequent in personal computers than in professional mainframe systems because the programs on personal computers are exchanged primarily by means of floppy disks or over unregulated computer networks.

 Viruses operate, replicate, and deliver their payloads only when they are run. Therefore, if a computer is simply attached to an infected computer network or downloading an infected program, it will not necessarily become infected. Typically a computer user is not likely to knowingly run potentially harmful computer code. However, viruses often trick the computer’s operating system or the computer user into running the viral program.

 Some viruses have the ability to attach themselves to otherwise legitimate programs. This attachment may occur when the legitimate program is created, opened, or modified. When that program is run, so is the virus. Viruses can also reside on portions of the hard disk or floppy disk that load and run the operating system when the computer is started, and such viruses thereby are run automatically. In computer networks, some viruses hide in the software that allows the user to log on (gain access to) the system.

Notes

replicate v- ÏñÏÝûñÇÝ³Ï»É, ÁÝ¹ûñÇÝ³Ï»É, å³ï×»Ý»É
elude v- Ëáõë³÷»É, ËáõÛë ï³É
detection n- ¹ñë¨áñáõÙ, Ñ³ÛïÝ³µ»ñáõÙ, »ñ¨³Ý Ñ³ÝáõÙ
disrupt v- íÝ³ë»É, ù³Ûù³Û»É, ù³Ý¹»É, Ë½»É
trigger v.- ß³ñÅÙ³Ý Ù»ç ¹Ý»É, n. Ó·³Ý
legitimate a- ûñÇÝ³Ï³Ý, ïñ³Ù³µ³Ý³Ï³Ý
attach v- ÙÇ³óÝ»É, Ïó»É
Exercises

1. Answer the questions.

1. What is a virus?
2. What other harmful programs similar to viruses do you know?

3. How do computer viruses spread?

4. When do viruses operate?

5. What ability do some viruses have?

2. Put questions to the text.

3. Put in the words omitted.
a) A virus is a ----- computer program that interferes -----.

b) There are other harmful -----.

c) ----- when the instructions are exchanged -----.

d) Viruses operate, ----- are run.

e) Virus attachment ----- or modified.

4. Are the statements true to the text ?

a) A virus is a self-replicating computer program that interferes with a computer’s hardware.

b) There aren’t any other harmful computer programs similar to viruses.

c) Computer viruses spread when the instructions that run programs aren’t exchanged from one computer to another.

d) Viruses don’t operate when they are run.

e) In computer networks viruses don’t hide in the software.

5. a) Find synonyms to:
interfere, be called, cause, similar, effect, reach, start, allow, disrupt, malfunction.

b) Find antonyms to:
harmful, appear, interesting, slow, active, hard, unregulated, load, allow, frequent

6. Match the words with their definitions.

a) disrupt

a) stress laid on sth.
b) access

b) break up, split, separate.
c) emphasis

c) part, share.
d) portion

d) way to a place, opportunity of reaching sth.
e) elude

e) fasten or join, connect with.
f) attach

f) escape, avoid.
7. Retell the text.
8. Choose the right word.
1. Most people like to stay at home in …. .
a) a rainy weather

b) rainy weather
c) the rainy weather

2. There is some but not ….milk in the bottle.

a) much

b) many

c) a lot

3. …. can be done about it. It is too late.

a) Something

b) Nothing

c) Anything

4. …. strange thing happened to John.

a) Very

b) A very

c) The very

5. Nora is not interested …. politics.

a) with

b) in

c) about

6. Mary…. to become an actress.

a) made up her mind b) made her mind up c) made her up mind

7. I saw that …. books were in their places.

a) all the

b) all

c) the all

8. …. a lot of work to be done this morning.

a) It is

b) There is

c) There are

9. …. keeps me awake is the wind.

a) Which

b) What

c) Who

10. Ann is not good …. mathematics.

a) with

b) at

c) in

9. Choose the right form of the verb.

1. Johnson was no longer alive. He …. .
a) had died

b) has died

c) was dying

2. I…. a lot of sweets when I was a child.

a) have eaten

b) was eaten

c) ate

3. The injured man couldn’t walk and …. take a taxi.

a) must

b) had to

c) has

4. Frank Cooper lives alone. He …. alone.

a) lived always

b) has always lived
c) is always lived

5. When I heard the news, I …. my brother immediately.

a) had phoned

b) phone

c) phoned

6. This translation is done awfully, …. ?
a) isn’t it

b) hasn’t it

c) doesn’t it

7. Tom seemed …. when I spoke to him yesterday.

a) angrily

b) angry

c) angriest

8. Shall I type this letter? No, you …. do it now; it is not urgent.

a) can’t

b) shouldn’t

c) needn’t

9. I am going to finish my work today. This time tomorrow I …. a nice rest.

a) have

b) shall be having
c) am having

10. By the time he got to their place, most of the guests …. .

a) had already left

b) left

c) would be left

10. Turn to passive.
1. Fred did not buy tickets. 2. Lora looks after her little sister. 3. The children brought some fish for the cat. 4. He has posted the letter. 5. Mary will invite John, too. 6. Fred has returned all the books to the library. 7. They buy fruit here. 8. Carol makes no mistakes in her dictation. 9. Harry didn’t post the card. 10. They will use new methods in teaching.

11. Change the sentences into reported speech.

1. I asked her, “What book are you reading?” 2. They asked me, “Are you a doctor?” 3. He said, “I never take part in competitions”. 4. She said to the boy, “Help me with the parcel, please”. 5. He said to me, “I wrote the exercise yesterday”. 6. Bob said, “We went to the zoo yesterday”. 7. Dick said to Ann, “All my friends are invited to the party”. 8. She asked, “Did Ann also take part in it?” 9. Bob asked Mary, “What will you be doing after classes?” 10. She said to me, “Ring me up in the evening”.

12. Translate into English.

1. Ø»Ýù ß³ï áõß³¹Çñ áõëáõÙÝ³ëÇñ»óÇÝù µáÉáñ ÷³ëï³ÃÕÃ»ñÁ ¨ ÷áñÓ»óÇÝù µ³ó³ïñ»É å-Ý êÙÇÃÇÝ µáÉáñ Ù³Ýñ³Ù³ëÝáõÃÛáõÝÝ»ñÁ£ 2. ºë ·ÝáõÙ »Ù û¹³Ý³í³Ï³Û³Ý ø»ÛÃÇÝ ×³Ý³å³ñÑ»Éáõ£ ºë ÇÝÓ ß³ï ÙÇ³ÛÝ³Ï Ï½·³Ù ³é³Ýó Ýñ³£ Ø»Ýù ëáíáñ »Ýù ÙÇ³ëÇÝ ³ÝóÏ³óÝ»É ³½³ï Å³Ù³Ý³ÏÁ£ 3. Þá· »Õ³Ý³ÏÁ ³í»ÉÇ áõ ³í»ÉÇ ³Ýï³Ý»ÉÇ ¿ñ ¹³éÝáõÙ ³Û¹ ûñ»ñÇÝ£ 4. ²Ûë å³ïÙáõÃÛáõÝÁ ¹»é »ñÏ³ñ Å³Ù³Ý³Ï ÏÑÇßíÇ£ 5. ¸áõ ³í»ÉÇ É³í Ï½·³ë, »Ã» ÃáÕÝ»ë ÍË»ÉÁ£ 6. ºÃ» ¹áõ ÇÙ ·³ÕïÝÇùÁ ³ë»ë Ýñ³Ý, »ë ù»½ ³ÛÉ¨ë ã»Ù íëï³ÑÇ£ 7. Ü³ ³Ûë ïáõÝÁ »ñÏáõ ï³ñÇ ³é³ç ¿ ·Ý»É, µ³Ûó ³Û¹ Å³Ù³Ý³ÏÇó Ç í»ñ ãÇ ³åñ»É ³ÛÝï»Õ£ 8. Üñ³Ýù Ç íÇ×³ÏÇ ÏÉÇÝ»±Ý Ëáë»É ³Ý·É»ñ»Ý ³Ûë ï³ñí³ í»ñçÇÝ£ 9. ºÃ» Ýñ³Ý áãÇÝã ãû·ÝÇ, Ý³ ëïÇåí³Í ÏÉÇÝÇ ·Ý³É µÅßÏÇ£ 10. -º±ñµ »Ý Ý³Ù³ÏÝ»ñÝ áõ Ã»ñÃ»ñÁ µ»ñ»Éáõ£ -¸ñ³Ýù ëáíáñ³µ³ñ µ»ñáõÙ »Ý ³é³íáïÛ³Ý£

13. Speak on the topics:

a) computer viruses.
b) what would I do with 1 million pounds?

UNIT 7
AIR POLLUTION

Do you know that air, people, buildings and plants are similar? They are some of the thousands of things that make up your environment.

 Your environment affects your health. A clean environment can help to keep you healthy. A dirty environment can cause disease and illness. Pollution is the presence in the environment of materials that are harmful to living things. Most pollution is caused by people.

 The air is an important part of your environment. The air is polluted from many sources. Burning of coal, gasoline and trash contributes to air pollution. Burning these materials produces wastes that escape into the air. These wastes may be in the form of smoke, gases or small pieces of dirt. Wastes in these forms are called pollutants.

 Air pollution mainly comes from automobile engines. What do you think happens when a car engine is running? The car uses gasoline and as gasoline burns, gases are produced. These gases pollute the air and are poisonous. You might not be able to see or smell them. Yet they enter your body when you breathe.

 The air is polluted by other sources too. Furnaces in homes and factories release smoke. Airplanes also burn gasoline. Industries sometimes release waste products into the air.

 In some cities, pollutants remain in the air longer than in other cities. For example, a city located in a valley may have more pollution than a city on the plains. A city in a valley may be surrounded by mountains. Mountains may block winds from blowing over the city to blow pollutants away.

 The polluted air can be trapped over any city. This can occur during warm weather when there is no wind. The upper warm layers of the air may trap the air over the city. When this happens, pollutants are also trapped. As the amount of pollutants in the air increases, the air becomes hazy. This haziness made up of smoke and fog is known as smog.

Notes

environment n-ßñç³å³ï, ÙÇç³í³Ûñ
pollution n-åÕÍáõÙ, ³ÕïáïáõÙ
contribute v-³ç³Ïó»É, Ýå³ëï»É, ûÅ³Ý¹³Ï»É
waste n-ÙÝ³óáõÏ, Ã³÷áÝ
poisonous a-ÃáõÝ³íáñ
furnace n-ÑÝáó, í³é³ñ³Ý
source n-ëÏ½µÝ³ÕµÛáõñ, ³ÏáõÝù
trash n-ÙÝ³óáñ¹, ³Õµ
hazy a-Ùßáõßáï, ³Õáï
1. Answer the questions:
a) How can you define “environment”?

a) What is pollution?

b) How is air polluted?

c) Why do pollutants remain in the air longer in some cities than in others?

d) Why does the air become hazy?

2. Put questions to the text.
3. Put in the words omitted.
a) A dirty environment -----.

b) Burning of coal, ----- air pollution.

c) The car uses gasoline and ----- are produced.

d) In some cities, ----- in other cities.

e) As the amount of pollutants ----- hazy.

4. Are the statements true to the text?

a) Environment doesn't affect your health.

b) Disease and illness can't be caused by a dirty environment.

c) Burning of coal, gasoline and trash contribute to air pollution.

d) Mountains can't block winds from blowing pollutants away.

e) As the amount of pollutants in the air increases, the air becomes hazy.

5. a) Find synonyms to:
clean, affect, disease, environment, trash, form, piece, amount, gasoline, hazy.
b) Find antonyms to:
dirty, presence, produce, enter, sometimes, longer, more, warm, increase, hazy.

6. Match the words with their definitions.

a) affect
 a) a mixture of fog and smoke.
b) trash

b) to have an effect or influence on.
c) smog

c) manufacture, create, bring about.
d) produce

d) worthless things, rubbish.
e) increase

e) make dirty, destroy the purity.
f) pollute

f) make greater in size, number, degree.
7. Retell the text.
8. Choose the right word.

1. I would ----- go there alone.

a) either

b) rather
c) better

2. I have ----- minutes. I can talk to him.
a) a few

b) a little
c) little

3. This part of the land is -----.

a) them

b) their

c) theirs

4. This table is made ----- wood.

a) from

b) out of
c) of

5. It was ----- a stupid question.

a) so

b) such

c) too

6. May I have ----- more tea?
a) some

b) any

c) another

7. I’m not satisfied ----- your explanation.

a) at

b) with

c) from

8. Look! One more taxi is coming ----- this one.

a) except

b) except for
c) besides

9. The boy was never ----- time for classes.

a) for

b) at

c) in

10. You can divide the apple ----- the two of you.

 a)among

b) between
c) from

9. Choose the right form of the verb.
1. The meeting is still going on. When do you think it -----?

a) will finish
 b) is finishing

c) finished

2. I didn’t know who that lady was. I ----- her before.

a) have never seen
 b) had never seen
 c) never see

3. Ann hasn’t got colour TV, -----?

a) has she

b) does she

c) hasn’t she

4. It ----- very cold lately, but it is just beginning to get warm.

a) was

b) is

c) has been

5. My aunt advised me to go to bed if I ----- ill.

a) feel

b) felt

c) shall feel

6. When I saw them they ----- tennis.

a) played
 b) were playing

c) are playing

7. My grandparents ----- married in London.

a) have got
 b) are got

c) got

8. I can manage the shopping alone. You ----- come with me.

a) mustn’t

b) needn’t

c) should

9. When I was at the seaside, my video-camera ----- from my hotel room.

a) stole
 b) was stolen
 c) had stolen

10. My umbrella has disappeared. I’m sure, somebody ----- it.

a) took

b) had taken

c) has taken

10. Turn to passive.
1. The students usually take books from the Institute library. 2. We shall discuss this question tomorrow. 3. They have already shown us all the places of interest. 4. She told him about it at their last meeting. 5. Mr Adams has rebuilt his house. 6. We shall tell her about it. 7. They looked after the animals. 8. They found a small silver coin. 9. They buy vegetables in this shop. 10. Ann has written all the exercises.

11. Change the sentences into reported speech.
1. The pupil said to the teacher, “I can do my homework after dinner today.” 2. Mary said, “Is your yard as good as ours, Ann?” 3. Tom said to his friends, “I shall not be able to come with you tomorrow.” 4. He said to her, “Why have you chosen the English language?” 5. They said, “Don’t make so much noise, John.” 6. The doctor said to the patient, “You must rest as much as possible.” 7. He said, “Henry has not arrived yet.” 8. The teacher said to the students, “Stop talking!” 9. I asked her, “What has happened to you?” 10. Fred asked Mary, “Are you fond of rock music?”

12. Translate into English.

1. Ð³ÛïÝÇ ¿, áñ Ý³ É³í ýáõïµáÉÇëï ¿ ¨ í»ñç»ñë Ù³ëÝ³Ïó»É ¿ ³ßË³ñÑÇ ³é³çÝáõÃÛ³Ý ÙñóáõÙÝ»ñÇÝ£ 2. Ü³ Ïáñóñ»ó ÍÝáÕÝ»ñÇÝ ¨ Ñ³ñÏ³¹ñí³Í ¿ñ ³ßË³ï»É í³Õ Ù³ÝÏáõÃÛáõÝÇó£ 3. Ü³ ËÝ¹ñ»ó ÇÝÓ, áñ í³ñ¹»ñ ·Ý»Ù Ø»ñÇÇ Ñ³Ù³ñ, ù³ÝÇ áñ Ý³ Í³ÕÇÏÝ»ñ ß³ï ¿ ëÇñáõÙ£ 4. øá Ñ³ñ¨³ÝÝ»ñÁ ÏÑ³ñ·»Ý ù»½, »Ã» ¹áõ ¹³¹³ñ»ë ³ÕÙÏ»É áõß ·Çß»ñÇÝ£ 5. Ì»ñáõÝÇÝ ³ÛÝù³Ý ÑÇí³Ý¹ ¿ñ, áñ áã Ï³ñáÕ³ÝáõÙ ¿ñ ß³ñÅí»É, áã ¿É Ëáë»É£ 6.Þá· »Õ³Ý³ÏÁ ³í»ÉÇ áõ ³í»ÉÇ ³Ýï³Ý»ÉÇ ¿ñ ¹³éÝáõÙ ³Û¹ ûñ»ñÇÝ£ 7. îÕ³Ý ËÝ¹ñ»ó Çñ»Ý ÙÇ µ³Ý ï³É áõï»Éáõ, ù³ÝÇ áñ ³é³íáïÇó áãÇÝã ã¿ñ Ï»ñ»É£ 8. ÀÝÏ»ñáçë Ñ³ÛñÁ Ñ³Ù³ñÛ³ 70 ï³ñ»Ï³Ý ¿, µ³Ûó ¹»é¨ë ³ßË³ïáõÙ ¿ ¨ ³ëáõÙ ¿, áñ Ù»Í Ñ³×áõÛù ¿ ëï³ÝáõÙ ³ßË³ï³ÝùÇó£ 9. Ð³ñóñáõ Ýñ³Ý, Ã» ³ñ¹Ûáù Ý³ »Õ»É ÉáÕ³÷ÇÝ: 10. ²ñ¹»Ý Å³ÙÁ 9-¿, ÇëÏ ÂáÙÁ ¹»é ùÝ³Í ¿£ ºÃ» ¹áõ Ýñ³Ý ÑÇÙ³ ã³ñÃÝ³óÝ»ë, Ý³ Ïáõß³Ý³ ³íïáµáõëÇó£

13. Speak on the topics:

 a) air pollution is too dangerous.
 b) my speciality.
UNIT 8
TRAFFIC SIGNS

A traffic sign is a device mounted on a fixed or portable support whereby a specific message is conveyed by means of words or symbols officially erected for the purpose of regulating, warning, or guiding traffic. Signs can be either permanent, temporary, or variable messages. They should be used only when justified by common sense, judgment, and/or engineering studies. A conservative use of regulating and warning signs is particularly advisable so as to avoid a tendency on the part of motorists to disregard too many signs. Guide signs, however, can be used liberally without losing their value as traffic control devices since they help guide motorists to their destinations.

Signs are standardized by shape. The diamond-shaped sign is used to warn drivers of roadway hazards; the vertical rectangle (long side up and down) is used for most regulatory signs; and the horizontal rectangle (short side up and down) is generally used for guide signs and giving directions, locations, and destinations. However, there are some exceptions in each category.

Sign size depends mainly on the type and size of message it is to convey. In cases where emphasis is needed, signs can be enlarged. The color of a sign is a particular help in its identification. Abbreviations should be kept to a minimum and restricted to those words that are commonly recognized.
Sign lettering should be in clear, open, capital letters, with the exception of destination names or guide signs, which should be in lower-case lettering with initial capitals. Regulatory and warning signs should be refiectorized or illuminated to show the same shape and color both day and night. Overhead signs that do not receive adequate lighting by reflectorization from motor vehicle headlamps should be illuminated.
Complete standardization of sign location cannot always be achieved. In general, signs are usually located on the right-hand side of roadways for easy viewing by drivers. They are placed at an angle to reflect beams back to the driver at night. They are also placed sufficiently in advance of decision points to permit drivers to react to the messages safely.

Notes

	device n -
	Ñ³ñÙ³ñ³Ýù, ë³ñù

	convey v -
	Ñ³ÛïÝ»É, Ñ³Õáñ¹»É

	by means of -
	ÙÇçáóáí

	erect v -
	Ï³éáõó»É, ÑÇÙÝ»É, µ³ñÓñ³óÝ»É

	value n -
	³ñÅ»ù

	hazard n -
	éÇëÏ, íï³Ý·

	rectangle n-
	áõÕÕ³ÝÏÛáõÝÇ

	destination n -
	Ýå³ï³Ï, Ýå³ï³ï³ï»Õ

	restrict v -
	ë³ÑÙ³Ý³÷³Ï»É

	letter v -
	ï³é»ñáí Ýß³·ñ»É

	reflectorization n -
	³ñï³óáÉáõÙ

	sufficiently adv -
	µ³í³Ï³Ý³ã³÷

Exercises

1. Answer the questions.
a) Where is a traffic sign mounted and why?

b) Can you name the types of signs?

c) What does the sign size depend on?

d) Where are signs usually located?

e) Why should traffic signs be illuminated?

2. Put questions to the text.

3. Put in the words omitted.

a) Signs can be either _____ temporary or variable messages.

b) Guide signs, however, can be used liberally without _____ their value as traffic control devices.

c) Signs are _____ by shape.

d) Sign lettering should be in clear, open capital _____ with the exception of destination names or guide signs.

e) They are placed at an angle _____ beams back to the driver at night.

4. Are the statements true to the text?

a) A traffic sign is a device mounted on a fixed or portable support.

b) Signs can’t be permanent, temporary or variable.

c) Signs are standardized by shape.

d) Regulatory or warning signs should be reflectorizd or illuminated to show the same shape and color both day and night.

e) Overhead signs that do not receive adequate lighting by reflectorization from motor vehicle headlamps should not be illuminated.

5. a. Find in the text synonyms to the following words.
	sufficient
	place
	usually

	easy
	shape
	recommend

	driver
	help
	category

	in advance
	sign
	application

b. Match the antonyms in two columns.
	exceptional
	night

	easy
	pedestrian

	day
	assigned

	motorist
	temporary

	unassigned
	ordinary

	permanent
	difficult

6. Form sentences combining the suitable parts of the sentences given in columns I and II.
	a) They should be used only when
	a) cannot always be achieved.

	b) In case emphasis is needed
	b) on the right hand side of roadways for easy viewing by drivers.

	c) Complete standardization of sign location
	c) justified by common sense, judgment and/or engineering studies.

	d) In general, signs are usually located
	d) needed emphasis signs can be enlarged.

7. Can you
a) name the types of traffic?
8. Retell the text.
9. Choose the right word.
1. You work too much. You should have _____ holiday.

a) a

b) the

c) --

2. It’s pleasant to stay at home on such _____ rainy day.

a) a

b) the

c) --

3. I am grateful to you _____ what you have done.

 a) by

b) for c) on

4. How kind _____ you to let me come.

 a) for b) to c) of

5. He _____ silent for a while.

a) stayed b) left c) remained

6. I like to _____ rock music.

a) hear b) hear to c) listen to

7. Fred’s apartment is almost empty. He has very _____ furniture.

a) much b) little c) many

8. I don’t have _____ money on me.

a) any b) some c) no

9. Why did she look _____ sad?

a) such b) so c) such a

10. If _____ rain, plants will not grow.

a) there is no b) it is no c) there will be no

10. Choose the right form of the verb.
1. You saw the accident because you _____ at the corner.

a) stood
 b) were standing
 c) are standing

2. Unless I _____ some rest, I shall have a nervous breakdown.

a) get b) don’t get c) shall get

3. It was still raining when I _____.

a) have come in b) came in c) had come in

4. Can you type all these letters? I _____ have them ready for the 6 o’clock mail.

a) could b) mustn’t c) must

5. I’m going to type these letters now. - _____ them when I get back?

a) Are you typing b) Will you type c) Will you be typing

6. My aircraft ticket hasn’t arrived yet. It _____ five days ago.

a) mailed b) was mailed c) has been mailed

7. Unless you _____ these tablets, you will fall ill.

a) take b) shall take c) don’t take

8. Whenever I see her, she _____ with him.

a) will always been b) is always c) was always

9. When _____ your wrist?

a) have you hurt b) did you hurt c) do you hurt

10. The soil is too poor. It _____ farmed on.

a) can be b) can’t c) can’t be

11. Turn to passive.

1. I will send him my new address. 2. We met the delegation at the station. 3. They usually receive the newspapers at 8 o’clock in the morning. 4. We saw a ship in the distance. 5. They promised the workers higher wages. 6. He can do this exercise orally. 7. The teacher corrects every mistake. 8. He sent nice flowers to her. 9. They will read the text after the break. 10. We have not received your letter yet.

12. Change the following into reported speech.

1. He said, “They will be here soon, I am sure.” 2. Peter asked me, “When are you going to have dinner?” 3. Tom asked Jane, “Did Helen tell you about it?” 4. The policeman said, “Open your bag, please.” 5. The shop-assistant said to me, “Do you want to buy this book?” 6. Jack said to me: “What books do you read?” 7. He said o John: “I’ll wait for you in the evening today.” 8. They said to her: “Did he arrive in London two days ago.” 9. The teacher said: “We shall see a new film tomorrow.” 10. Mother said: “Jane, don’t speak too loudly.”

13. Translate into English.
1. ÂáÙÇ ÍÝáÕÝ»ñÁ µ³í³Ï³Ý³ã³÷ ·áõÙ³ñ ãáõÝ»Ý, áñå»ë½Ç Ýáñ ïáõÝ ·Ý»Ý: Üñ³Ýù Ý³¨ ã»Ý Ï³ñáÕ í»ñ³Ýáñá·»É Çñ»Ýó µÝ³Ï³ñ³ÝÁ: 2. ÆÝãáõ± ¿ Ý³ ³Ù³ãáõÙ Çñ ëË³ÉÝ»ñÇó:Ü³ ¹»é µ³í³Ï³Ý³ã³÷ ÷áñÓ ãáõÝÇ ³Û¹ µ³Ý·³í³éáõÙ: 3.¸Åí³ñ ¿ ³åñ»É ÙÇ ù³Õ³ùáõÙ, áõñ Ñ³Ù³ñÛ³ µáÉáñÁ ×³Ý³ãáõÙ »Ý ù»½, ³ÛÝå»ë ã¿±: 4. Ð³ÛÏ³Ï³Ý ÏáÝÛ³ÏÁ ³ñï³Ñ³ÝíáõÙ ¿ ³ñï³ë³ÑÙ³ÝÛ³Ý ß³ï »ñÏñÝ»ñ: 5. ²Ûëûñ Ù»Ýù ã»Ýù å³ïñ³ëïíáõÙ ï³ÝÁ ×³ß»É: Ø»Ýù ×³ßÇ »Ýù Ññ³íÇñí³Í æ»ÏëáÝÝ»ñÇ Ùáï: 6. æáÝëÇÝ Ï³ñÍáõÙ ¿, áñ µÅÇßÏÁ ãÇ Ï³ñáÕ³Ý³ Çñ»Ý û·Ý»É: 7. Ü³ ãÇ ·Ý³ ³Û¹ »ñ»ÏáõÛÃÇÝ, »Ã» Ýñ³ Ýáñ ½·»ëïÁ å³ïñ³ëï ãÉÇÝÇ ÙÇÝã ³Û¹ ûñÁ: 8. Â»¹Á ³ë³ó, áñ ÂáÙÇÝ ÑÇí³Ý¹³Ýáó ¿ÇÝ ï³ñ»É ³ÝóÛ³É ß³µ³Ã: 9. Ü³ Ñ³Ùá½í³Í ¿ñ, áñ Çñ»Ý ÃáõÛÉ ã»Ý ï³ Íáí³÷ ·Ý³É, »Ã» ãÑ³ÝÓÝÇ ùÝÝáõÃÛáõÝÁ: 10.ºñµ »ñÇï³ë³ñ¹Á »Ï³í, ÑÛáõñ»ñÝ ³ñ¹»Ý Ñ³í³ùí»É ¿ÇÝ ¨ ÇÝã-áñ µ³Ý ¿ÇÝ ùÝÝ³ñÏáõÙ:

14. Speak on the topics:

a) our planet is in danger.
b) places of interest in Yerevan.
UNIT 9
ONE – WAY STREETS

In general, one-way streets are used because they are more efficient and safer than two-way arterials; they relieve traffic congestion and promote vehicle and pedestrian safety. Also, the capacity of a one-way street system is usually considerably higher than a comparable set of two-way arterials; delays are minimized, and travel speeds are increased.

There are a few disadvantages concerning one-way street flow. These can be summarized as follows: One-way streets may necessitate additional travel for some motorists; tourists may become confused with the system; one-way streets may require additional sign posting; emergency vehicles may have more difficulty moving on a one-way street than a comparable two-way arterial; transit riding habits may be adversely affected, especially if the distance between the one-way streets is great; added turns along a one-way system may increase pedestrian conflicts unless separate signal phases are provided; and in a one-way grid or arterial system, progressive signal timing may work to the disadvantage of circulating traffic since block-circulating motorists generally will have to stop for a red signal at each successive intersection.

One-way streets may be of three general types. The most common type limits operation to one direction at all times and is found principally in cities making use of extensive grid systems for the handling of traffic in congested districts. Another type is the reversible one-way street on which the direction of vehicular movement is reversed at predetermined times but remains a one-way street, in one direction or the other, at all times. The third type is the reversible one-way street on which vehicular traffic moves in one direction during peak traffic periods but is a two-way street during the remainder of the time.
Notes

	pedestrian n -
	Ñ»ïÇáïÝ

	capacity n -
	³ñï³¹ñáÕ³Ï³ÝáõÃÛáõÝ, Ï³ñáÕáõÃÛáõÝ

	delay n -
	Ñ»ï³Ó·áõÙ,»ñÏ³ñ³Ó·áõÙ

	necessitate v-
	³ÝÑ³Å»ßï ¹³ñÓÝ»É

	diversely -
	Ñ³Ï³é³Ï, Ñ³Ï³¹Çñ

	provide v -
	³å³Ñáí»É, Ù³ï³Ï³ñ³ñ»É

	congested a -
	·»ñµ»éÝí³Í

Exercises

1. Answer the questions.
a) Why are one-way streets used?

b) Can you name the advantages and disadvantages of one-way streets?

c) How many types of one-way streets do you know?

d) Which of the types of one-way streets is the most common?

e) Which streets are more preferable in large streets one-way or two-way ones?

2. Put questions to the text.

3. Put in the words omitted.
a) In general, one-way ​​​​​​​​​​​​​​​​​​_____ are used because they are more efficient and safer then two-way streets.

b) There are a few ​​​​​​​​​​​​​​​​​​_____ concerning one-way street flow.

c) These can be ​​​​​​​​​​​​​​​​​​_____ as follows.

d) One-way streets may be of ​​​​​​​​​​​​​​​​​​_____ three _____ types.

e) The third type is the ​​​​​​​​​​​​​​​​​​_____ one-way street.

4. Are the statements true to the text?

a) The one-way street flow has no disadvantages.

b) One-way streets are not used at all.

c) One-way streets may be of five types.

d) The most common is the third type of one-way streets.

e) The second type of one-way streets limits the operation to one direction at all times.

5. a. Find in the text synonyms to the following words.
	employ
	rate
	top

	street
	merit
	action

	effective
	demerit
	large

	road
	another
	ordinary

b. Match the antonyms in two columns

	disadvantage
	low

	inefficient
	maximize

	high
	start

	minimize
	effective

	stop
	easy

	difficult
	country

	city
	advantage

6. Match the words with their definitions.
	a) street
	a) a course that a person or thing moves along.

	b) capacity
	b) a group of things or ports working together as a whole.

	c) direction
	c) the state or quality of being difficult.

	d) system
	d) a public road in a city or village with houses or buildings.

	e) difficulty
	e) the ability to hold or contain something.

7. Can you

a) name any well-known streets in your city?

b) speak on the advantages and disadvantages of one-way streets?

c) name the main differences between the three types of one-way streets.
8. Choose the right word.

1. He is tired _____ doing that translation.

a) at b) of c) on

2. He is the writer _____ wrote that book.

a) who b) whose c) which

3. _____ that their clothes were very expensive.

a) It was truth b) It was true c) There was truth

4. Do you remember what happened _____ last year?

a) the b) a c) --

5. The autumn came and _____ with it heavy clouds.

a) carried b) brought c) took

6. She is so beautiful and she _____ well.

a) dresses b) puts on c) wears

7. For _____ long time nobody came in.

a) the b) a c) --

8. He was _____ hungry.

a) still b) yet c) such

9. He was so tired that he could _____.

a) move hardly b) hardly move c) move hard

10. It rained _____ last Tuesday.

a) heavy b) heavily c) hardly

9. Choose the right form.

1. I don’t know how to use this camera. – It’s very easy. I _____ it now.

a) was going to show b) shall show c) should show

2. I am going to Rome next week. When I _____ there I hope to visit my friend.

a) shall be b) am c)be

3. I don’t know If I _____ tonight.

a) shall go out b) go out c) went out

4. She always wears sun glasses, _____?

a) isn’t she b) doesn’t she c) is she

5. How long _____ to London?

a) she was b) she has been c) has she been

6. Trying to ease the situation, she _____: “It was only my fault”.

a) was saying b) said c) had said

7. You know that as well as I _______, don’t you?
a) do b) did c) have done

8. I met Tom and Jerry at the airport a few days ago. They

 _____ to Boston.

a) flew b) were flying c) had flown

9. Bryan told me that he _____ in the street.

a) had been attacked b) was attacking c) is attacked

10. I got lost in the city and _____ ask a policeman the way to my hotel.

a) must b) had to c) may

10. Turn to passive.

1. They have showed this film many times. 2. The waitress brought me a cup of tea. 3. He usually buys his clothes in this shop. 4. I am planning my free time. 5. We translate this kind of texts at every lesson. 6. The teacher explained the rule to the student. 7. They had built the road before I came here. 8. Nobody tells us anything. 9. Guests can order coffee and sandwiches. 10. We’ll see him tomorrow.
11. Change the following sentences into reported speech.

1. The old woman said to us: “Did you switch off the light?” 2. He said to me: “I saw John at the meeting yesterday.” 3. My brother said to me: “Where will you meet Nick?” 4. The teacher said to his pupils: “Learn this poem by heart for tomorrow.” 5. I said: “I am sure he took the key by mistake.” 6. He said to me: “Does your friend like it?” 7. They said: “We have heard some fine music.” 8. Nelly said to Mike: “What did he promise to do?” 9. Jack said to her: “Will you be able to do it immediately?” 10. She said to me: “Speak louder, please.”

12. Translate into English.

1. ÂáÙÁ Ýñ³ ÝÙ³Ý áõß³¹Çñ ã¿: Ü³ Ñ³×³Ë ëË³ÉÝ»ñ ¿ ÃáõÛÉ ï³ÉÇë ëïáõ·áÕ³Ï³Ý ³ßË³ï³ÝùáõÙ: 2. ²Éýñ»¹ÇÝ Ýáñ ³ßË³ï³Ýù ³é³ç³ñÏ»óÇÝ, ¨ Ý³ áõñ³ËáõÃÛ³Ùµ ÁÝ¹áõÝ»ó ³Û¹ ³é³ç³ñÏÁ: 3. ä³ñáÝ ´ñ³áõÝÁ Ñ³ÛïÝÇ ¿ Çµñ¨ ß³ï É³í ³ï³ÙÝ³µáõÛÅ, ¨ Ýñ³ Ñ³×³Ëáñ¹Ý»ñÁ ß³ï ·áÑ »Ý Ýñ³ÝÇó: 4. Ü³ ³ë³ó, áñ ×³ßÇ Ñ³Ù³ñ í×³ñ»É ¿ÇÝ: 5. ºÃ» ´áµÇÝ ï»ëÝ»ë, ãÙáé³Ý³ë Ýñ³Ý ³ë»É, áñ ³Ûëûñ »ñ»ÏáÛ³Ý Ù»Ýù áõñ³Ë ÏÉÇÝ»Ýù Çñ»Ý ï»ëÝ»Éáõ: 6. êáíáñ³µ³ñ Ù»Ýù ï³ÝÝ »Ýù ×³ßáõÙ, µ³Ûó ³Ûëûñ é»ëïáñ³Ý »Ýù ·ÝáõÙ: 7. ¼µáë³ßñçÇÏÇÝ Ñ³ñóñÇÝ, Ã» ³ñ¹Ûá±ù Ý³ Ý³ËÏÇÝáõÙ »ñµ¨¿ »Õ»É ¿ Ù»ñ »ñÏñáõÙ: 8.Ð»Ýó áñ ÷áëïÁ µ»ñ»Ý, »ë Ó»½ Ï½³Ý·³Ñ³ñ»Ù: 9. ²é³íáïÁ ³ñ¨áï ¿ñ, µ³Ûó Å³ÙÁ ï³ëÝÙ»ÏÇó »Õ³Ý³ÏÁ ÷áËí»ó, ¨ ÑÇÙ³ ³ÝÓñ¨áõÙ ¿: 10. Ü³ Ï³ñÍáõÙ ¿ñ` Ñ³ÛñÇÏÁ Ù»ÏÝáõÙ ¿ ÝáõÛÝ ·Ý³óùáí:
13. Speak on the topics:

a) careless driving causes accidents.
b) great Englishmen.
UNIT 10
MACHINE - TOOLS

A machine-tool is the principal manufacturing equipment in a machine shop. It is essential in the manufacture of every product from a giant turbine to minute jewels for aircraft instruments.

One of the simplest tools is the ordinary drilling machine. It consists of a spindle which transmits the rotation to the drilling tool.

The drilling machines or drill presses are grouped into the following four classes: sensitive, upright, radial and multi-spindle machines.

A milling machine is a machine-tool that removes metal as the work is fed against a rotating cutter.

The lathe is a machine-tool which can perform a wide variety of operations. It is used for turning and boring operations. In addition, the lathe can be used for drilling, reaming, tapping and, grinding.

The lathe is the oldest machine-tool, but it is still widely used.
There are many types of lathes that differ in their size, design, method of drive, arrangement of gears and purpose.

According to the character of work performed, the design and construction they may also be divided into several types.

Notes
	rotate v -
	åïï»É, åïïí»É

	lathe n -
	÷³Ï³Ý³·áñÍ³Ï³Ý Ñ³ëïáó

	spindle n -
	ëéÝÇ, ÇÉ

	equipment n -
	ë³ñù³íáñáõÙ

	reaming n -
	÷áñáõÙ, ÁÝ¹³ñÓ³ÏáõÙ

	tapping n -
	Ý»ñëÇó ÷áñ³Ï, ³ÏáëÇ µ³óáõÙ

	grinding n -
	Ù³Ýñ³óáõÙ, ï³ßáõÙ, Ñ³ñÃ»óáõÙ

Exercises

1. Answer the questions.
a) What is a machine - tool?

b) Which is the simplest tool?

c) How are drilling machines grouped?

d) What is a milling - machine?

e) Can you give the definition of a lathe?

2. Put questions to the text.
3. Put in the words omitted.

a) It is essential in the _____ of every product from a giant turbine to minute jewels for aircraft instruments.

b) It _____ of a spindle which transmits the rotation to the drilling tool.

c) A milling machine is a _____ that removes metal as the work is fed against a rotating cutter.

d) In addition, the lathe can be used for drilling, _____ tapping and grinding.

e) The lathe is the oldest _____, but it is still widely used.

4. Are the statements true to the text?
a) The ordinary drilling machine is not one of the simplest tools.

b) It consists of an engine which transmits the rotation to the drilling tool.

c) A milling machine doesn’t remove metal as the work is fed against a rotating cutter.

d) The lathe is used for calculating the operations of a tool.

e) The lathe is the newest machine-tool.

5. a) Find in the text synonyms to the following words.
	output
	common
	work

	device
	gather
	take off

	basic
	produce
	pass

	great
	kind
	small

b) Match the antonyms in two columns.
	principal
	stop

	simple

	destruction

	minute
	new

	operate
	narrow

	construction
	complex

	wide
	secondary

	old
	great

6. Match the words with their definitions.
	a) machine-tool
	a) crushing sth into very small pieces or powder.

	b) work
	b) pass sth from one person, place or thing to another.

	c) perform
	c) the principal manufacturing equipment in a machine shop.

	d) transmit
	d) doing sth that involves physical or.

	e) grinding
	 mental activity to do sth.

e) do sth.

7. Can you
1. name any other machine-tools?
2. speak on their main characteristics?
3. retell the text ?

8. Choose the right word.

1. It’s pleasant to stay at home in such _____ rainy weather.

 a) a

 b) the

c)--

2. Would you like _____ coffee?

a) a

 b) the

c)--

3. What are you thinking _____?

a) on

 b) for

c) about

4. He left _____ doing the work.

a) with
 b) without
 c) by

5. I would like you to know _____.

a) truth
 b) the truth
c) a true

6. The sun… from behind the mountains.

a) raised
 b) rose

c) risen

7. When will the music festival _____?

a) take place
 b) take part
c) happen

8. I never go for _____ long walks.

a) such
 b) so

c) such a

9. _____ pen is it? – Mine.

a) Whom
 b) Whose
 c) Who

10. I know this man _____.

a) well enough b) good enough c) such enough

9. Choose the right form of the verb.

1. If you need to contact me, I _____ at the “Regents” Hotel until Friday.
 a) shall have stayed b)shall be staying c)should stay

2. Why _____ the TV-set now?

 a) have you turned on b)are you turning on c)are you turned on

3. I don’t think I _____ out tonight.

 a) am going b)shall go c)have gone

4. The phone rang while we _____ dinner.

 a) were having b)are having c)had

 5. He didn’t know he_____ the bus.

 a) has hit b)would hit c)will hit

6. I’ll phone at 6 tomorrow evening. – No I _____supper then.

 a) have eaten b)am eating c)shall be eating

 7. My aircraft ticket_____. It was sent out 5 days ago.

 a) didn’t still arrive b) hasn’t still arrived c)hadn’t yet arrived

8. The driver_____ to a party before the accident happened.

 a) had been b) was c) has been

9. Where we go, she _____ too.

 a) is going b) goes c) is gone

10. When_____ her last?

 a) have you seen b)did you see c)are you seen.

10. Turn to passive.

1. They took him to the doctor. 2. We hear a sound of a violin in the hall. 3. They have offered him an interesting job. 4. We always listen to our lecturer attentively. 5. Somebody must look after the children when we are away. 6. They gave my little sister a ticket. 7. People will show the visitors the new building. 8. They have made my uncle a captain. 9. They always ask us questions. 10. No one can answer your questions.

11. Change the following sentences into reported speech.
1. They said to the grandmother, “We always try to please you”. 2. Mr Smith asked his wife, “How much do you spend on food every week?” 3. He asked the landlady, “Did she leave a message?” 4. He said, “Don’t worry about anything, Mrs. Pitt.” 5. My brother said to me, “I know these two girls very well”. 6. The hotel manager asked the visitors, “Did you sleep well?” 7. Ann asked, “Who has taken my pen?” 8. I said to Peter, “Open the window, please.” 9. The teacher asked Tom, “Did you come to school by bus or on foot yesterday?” 10. I asked Bob, “When do you usually go to bed?”
12. Translate into English.

1. ºÏ»ù ëÏ½µÇó Ã»Û»Ýù ï³ÝÁ, ÇëÏ Ñ»ïá ·Ý³Ýù ÏÇÝá: 2. Ü³ áõÝ»ñ ÙÇ ù³ÝÇ Éáõë³ÝÏ³ñ, áñáÝù ÝÏ³ñ»É ¿ñ ³Ùé³ÝÁ, »ñµ Çñ ³ÙáõëÝáõ Ñ»ï Ñ³Ý·ëï³ÝáõÙ ¿ñ ÙÇ ·»Õ»óÇÏ ÏÕ½áõÙ: 3. âÝ³Û³Í Ý³ ³åñáõÙ ¿ñ ³Ñ³íáñ å³ÛÙ³ÝÝ»ñáõÙ, Ý³ É³í³ï»ë ¿ñ: 4. Ü³ ËÝ¹ñ»ó áõëáõóãÇÝ Çñ»Ý Ù»Ï ÑÝ³ñ³íáñáõÃÛáõÝ ¿É ï³É` ùÝÝáõÃÛáõÝÁ Ñ³ÝÓÝ»Éáõ: 5. ¸ñ³ÙÁ å»ïù ¿ å³Ñ»É Ï³Ù ùë³ÏáõÙ, Ï³Ù µ³ÝÏáõÙ: 6. ²ÝÏ³ëÏ³Í, Ø³ñ·³ñ»ïÁ ëÇñí³Í ¿ µáÉáñÇ ÏáÕÙÇó: 7. Ð³ÛñÁ Ñ³ñóñ»ó áñ¹áõÝ, Ã» ÇÝãáõ ¿ Ý³ ÙÇ ù³ÝÇ ¹³ë³ËáëáõÃÛáõÝ µ³ó ÃáÕ»É: 8. âÝ³Û³Í »Õ³Ý³ÏÁ É³íÝ ¿ñ, Ù»Ýù ãÏ³ñáÕ³ó³Ýù ù³Õ³ùÇó ¹áõñë ·Ý³É, áñáíÑ»ï¨ å»ïù ¿ ³í³ñï»ÇÝù Ù»ñ ³ßË³ï³ÝùÁ: 9. Ü³ Ñ³ñóñ»ó, Ã» ³ñ¹Ûáù »ë ·Çï»±Ù Ø»ñÇÇ Ñ³ëó»Ý: 10. Ü³ ã¿ñ Ï³ñáÕ ÑÇß»É, Ã» áñï»Õ ¿ñ ï»ë»É ³Û¹ ¹»ÙùÁ:

13. Speak on the topics:

 a) State Engineering University of Armenia.
 b) great people of Armenia.
UNIT 11
MILLING MACHINES

A milling machine is a power-driven machine used for the complex shaping of metal parts. Its basic form is that of a rotating cutter or mill bit which rotates about the spindle axis (like a drill), and a worktable that can move in multiple directions (often three dimensions relative to the work–piece, whereas a drill can only move in one dimension while cutting). The motion across the surface of the workpiece is usually accomplished by having a movable table on which the workpiece is mounted, arranged to move in two dimensions. Milling machines may be operated manually or under computer numerical control (CNC).

Milling machines can perform a vast number of complex operations, such as slot cutting, planing, drilling, rebating, routing, etc.

Cutting fluid is often pumped to the cutting site to cool and lubricate the cut.

There are two main types of mills: the vertical mill and the horizontal mill. The vertical mill has a vertical spindle, like the drill press, but with an X-Y table that permits positioning the work. Milling cutters are held in the spindle and rotate on its axis. The spindle can generally be extended (or the table can be raised/lowered, giving the same effect), allowing plunge cuts and drilling. Milling cutters are divided into several groups: end mills, facing mills and form cutters. End mills can cut slots, steps and pockets. Face mills are used to cut flat surfaces. Form mills can cut dovetails, bevels, and t-slots. A combination machine, called a mill-drill, is quite popular with amateurs as it takes the place of the drill press and a vertical mill.

A horizontal mill has the same-sort of X-Y table, but the cutters are mounted on a horizontal arbor across the table. Cutters, called side mills, have a cross section like a circular saw, but are generally wider and smaller in diameter. These are used to mill grooves and slots. Plain mills are used to shape flat surfaces. Several cutters may be collected together to mill a complex shape of slots and planes. Special cutters can also cut grooves, bevels, radii, or indeed any section desired. These cutters tend to be expensive.

Notes

	mill n –

milling machine n-
	³Õ³ó, ýñ»½
³Õ³ó, ýñ»½

	spindle n –
	ëéÝÇ, ÇÉ

	axis n –
	³é³Ýóù

	plunge v –
	µ»éÝ»É, ÁÝÏÕÙí»É, ëáõ½í»É

	lubricate v –
	ÛáõÕ»É, ÷³÷Ï³óÝ»É

	bevel n –
	Ã»ùáõÃÛáõÝ

Exercises

1. Answer the questions.
a) Where are milling machine – tools used?

b) What directions can a cutter or mill move in?

c) How can a milling machine be operated?

d) Which are the main types of mills?

e) What groups are milling cutters divided into?

2. Put questions to the text.

3. Put in the words omitted.

a) Milling machines may be ​​​​​_____ manually or under computer numerical control.

b) Milling machines can perform a vast _____ of complex operations.

c) Cutting fluid is often _____ to the cutting site to cool and lubricate the cut.

d) A horizontal mill has the same _____ of X-Y table, but the cutters are mounted on a horizontal arbor across the table.

e) These are _____ to mill grooves and slots.

4. Are the statements true to the text?

a) Face mills are used to cut round surfaces.

b) Form mills can't cut t - slots.

c) A combination machine is called a horizontal mill.

d) Cutters, called side mills, have a round section like a circular saw.

e) Plain mills are used to shape grooves.

5. a. Find in the text synonyms to the following words.
	complicated
	revolve
	area

	form
	finish
	kind

	element
	establish
	allow

	principal
	liquid
	some

 b. Match the antonyms in two columns.
	basic
	common

	permit
	cheap

	special
	forbid

	expensive
	minor

	complex
	small

	vast
	simple

6. Form sentences combining the suitable parts of the sentences given in two columns.
	a) There are two main types of mills:
	a) into several groups.

	b) The vertical mill has
	b) sort of X-Y table.

	c) Milling cutters are divided
	c) the vertical mill and the horizontal mill.

	d) End mills can
	d) a vertical spindle.

	e) A horizontal mill has the same
	e) cut slots.

7. Can you
a) name any computer numerical control (CNC) machine?

b) retell the text?
8. Choose the right word of the verb.

1. We don’t have _____ time to watch TV.

a) -- b) the c) a

2. The secretary asked in _____ visitors.

a) -- b) the c) a

3. He has been away _____ last week.

a) from b) in c) since

4. I must apologize _____ disturbing you.

a) for b) from c) --

5. Hurry up or you won’t _____ the train.

a) take b) catch c) do

6. We saw a very interesting _____ at the theatre.

a) game b) play c) match

7. I have some good news to _____ you.

a) say b) tell c) speak

8. Has John recovered? No, he is _____ in hospital.

a) still b) yet c) already

9. Did you hear _____ I said?

a) which b) what c) that

10. She spoke to us in _____ low voice that we understood nothing.

a) so b) such c) such a

9. Choose the right form.
1. If the weather _____, we shall go to Hyde Park.

a) won’t change b) doesn’t change c) hasn’t changed

2. The letter _____ already. You can’t change anything in it.

a) is sent b) will be sent c) has been sent

3. Ann _____ for her friend since 3 o’clock, but she hasn’t come yet.

a) has been waiting b) is waiting c) waited

4. Who _____ in the next room now?

a) sang b) is singing c) has sung

5. Do you hear anything? – Yes, somebody _____ at the door.

a) knocks b) is knocking c) knocked

6. Mary didn’t know that George _____ from London a week later.

a) will return b) had returned c) would return

7. _____ Benny watch TV till 10 p.m.? The film is so interesting.

a) May b) Can c) Should

8. We can have a good time together, _____?

a) shall we b) couldn’t we c) can’t we

9. Near the door he saw the man whom he _____ at the station.

a) noticed b) had noticed c) notices

10. Greg _____ a football match, when a friend of his called him on the telephone.

a) watches b) has watched c) was watching

10. Turn to passive.
1. They were discussing the problem at the lecture. 2. They speak much about the book. 3. We found the envelope on the shelf. 4. He bought this book a week ago. 5. He will post that letter tomorrow. 6. Students must hand in their papers. 7. They give the child a glass of milk every day. 8. She didn’t invite Mr Brown to the party. 9. They have named the boy David. 10. Mr Greg will teach you English next year.

11. Change the following sentences into reported speech.
1. He said, “We are waiting for you outside now”. 2. The policeman asked me, “Where did you lose your wallet?” 3. He asked the newcomer, “Are you an American, or do you come from Africa?” 4. He said to the lift-man, “Take me up to the 15-th floor.” 5. The teacher said to me, “How often do you go to the theatre?” 6. He said, “It is time to go out, Jim.” 7. I said to George, “Will you come with us tomorrow?” 8. She said, “When he comes home he plays with his children.” 9. My father said to Tom, “Why don’t you read English books?” 10. The doctor said to her, “Take the child to hospital at once.”

12. Translate into English.

1. Ð»ï³ùñùÇñ ¿` Ù»Ýù Å³Ù³Ý³ÏÇÝ ù³Õ³ù ÏÑ³ëÝ»±Ýù, »Ã» ·Ý³Ýù ³íïáµáõëáí: 2. Ø»½ Ñ³Ù³ñ Ï³ñ¨áñ ¿ ÇÙ³Ý³É ×ßÙ³ñïáõÃÛáõÝÁ:- Þáõïáí ¹áõ ÏÇÙ³Ý³ë ³ÛÝ, µ³Ûó »ë Ñ³Ùá½í³Í ã»Ù, áñ ³ÛÝ ù»½ ¹áõñ Ï·³: 3. Ü³ ã³÷³½³Ýó »ñç³ÝÇÏ ¿, áñ Ñ³ëÏ³Ý³, Ã» ÇÝã ¿ Ï³ï³ñíáõÙ: 4. ºÃ» ¹áõ áõ½áõÙ »ë ·Ý³É Ë³ÝáõÃ, Ï³ñáÕ »ë í»ñóÝ»É ÇÙ »Õµáñ Ñ»Í³ÝÇíÁ: 5. ºë Ýñ³Ý ß³ï í³Õáõó ã¿Ç ï»ë»É: ºñµ ï»ë³ Ýñ³Ý, Ñ³½Çí Ï³ñáÕ³ó³ ×³Ý³ã»É: 6. ºë Ï³ñÍáõÙ »Ù, áñ »Ã» Ýñ³Ýù ³ÙáõëÝ³Ý³Ý, Ýñ³Ýù ÙÇ³ëÇÝ ß³ï »ñç³ÝÇÏ ÏÉÇÝ»Ý: 7. ØÇÝã Ñ³ÛñÇÏÁ ÓáõÏ ¿ñ áñëáõÙ, Ù»Ýù ëÏë»óÇÝù Ý³Ë³×³ß å³ïñ³ëï»É 8. ê³ ³Ù»Ý³Ñ³ñÙ³ñ³í»ï ë»ÝÛ³ÏÝ ¿ Ù»ñ µÝ³Ï³ñ³ÝáõÙ: 9. ÆÝã É³í Éáõñ ¿: ´áÉáñÁ Ïáõñ³Ë³Ý³Ý, »ñµ Éë»Ý ³ÛÝ: 10. Ü³ ÇÝã-áñ µ³Ý ³ë³ó, µ³Ûó »ë áãÇÝã ãÑ³ëÏ³ó³:

13. Speak on the topics:

a) theatre and cinema.
b) museums in Yerevan and London.
UNIT 12
MINING
Mining of metal-bearing ores may be done by open-pit or underground methods. Modern mines are well organized and highly efficient industrial enterprises. In order to exploit an ore deposit, its size and its metal content must be determined, and then a decision must be made as to the mining method to be employed. Before the mine can go into production it must be developed; i.e., in open-pit mining the overburden must be stripped off to expose the ore, and equipment for haulage provided; in underground mines tunnels must be driven and shafts or adits must be provided, haulage and hoisting equipment installed, etc. Most nonferrous mines are provided with concentrating plants located near the site of the mine, and the larger mines usually have complete metallurgical plants (smelters) for the recovery of metal from the ore. There are very few mines that produce commercial ore “from the grass roots”, and in most cases the mine must be developed and the mining and metallurgical plants installed before it is actually in production. The size of the plant and the amount spent on development are determined by the size of the ore body and the total amount of metal it is expected to yield.

There are fundamentally two types of mining – selective mining, in which relatively small veins or beds are removed in the form of high-grade ore, and bulk mining, in which large quantities of low-grade ore are mined without attempt to segregate the high-grade portions. The choice of method, of course, will be determined by the nature of the ore deposit. Selective mining shows a relatively high cost per ton of ore produced and requires more labor; bulk mining is cheaper, and labor requirements are lower because the operation can be more completely mechanized.
Notes

	ore n -
	Ñ³Ýù³ù³ñ, Ñ³Ýù³ÝÛáõÃ

	adit n -
	·»ïÝ³÷áñ ³Ýóù, ëïáñ·»ïÝÛ³ å³ïÏ»ñ³ëñ³Ñ

	haulage n -
	ï»Õ³÷áËáõÙ, ÷áË³¹ñáõÙ

	hoisting n -
	Ñ³Ýù³Ñáñ³ÛÇÝ ³Ùµ³ñÓáõÙ,í»ñÑ³ÝáõÙ

	open-pit mining -
	µ³ó É»éÝ³ÛÇÝ ³ßË³ï³ÝùÝ»ñ

	strip v -
	µ³ó »Õ³Ý³Ïáí Ùß³Ï»É

	shaft n -
	Ñ³Ýù³÷áÕ

	segregate v -
	³é³ÝÓÝ³óÝ»É, ½³ï»É

	exploit v -
	Ùß³Ï»É

Exercises

1. Answer the questions.
a) In which methods may mining be done?
b) What must be determined in order to exploit an ore deposit?
c) What do large mines usually have?
d) What is a smelter?
e) How many types of mining do you know and how do they differ from each other?
2. Put questions to the text.

3. Put in the words omitted.

a) Modern mines are well _____ and highly efficient industrial enterprises.
b) In order _____ an ore deposit, its size and its metal content must be determined.

c) Before the mine can go into _____ it must be developed.

d) There are _____ two types of mining.

e) The choice of method, of course, will be _____ by the nature of the ore deposit.

4. Are the statements true to the text?

a) The mining of ore may be done only by open-pit method.
b) Modern mines are poorly organized enterprises.

c) Before the mine can go into production it must be inspected.

d) There are many mines that produce commercial ore “from the grass roots”.

e) There exist three types of mining.

5. a. Find in the text synonyms to the following words.
	way
	device
	quantity

	very
	supply
	choose

	find out
	great
	price

	use
	plant
	fully

 b. Match the antonyms in two columns
	high
	destroy

	large
	nonferrous

	create
	consume

	produce
	inefficient

	efficient
	small

	ferrous
	low

	total
	partial

6. Match the words with their definitions.

	a) mine

	a) place where industrial or manufacturing processes take place.

	b) equipment
	b) the action of manufacturing, growing, extracting etc things.

	c) plant
	c) a place where coal or other minerals are extracted from below the surface of the ground.

	d) install
	d) something needed for a particular purpose.

	e) production
	e) to fix equipment or furniture in position ready for use.

7. Can you
a) name any well-known ore deposits in your country?
b) speak on the differences between selective mining and bulk mining?
c) retell the text?
8. Choose the right word.
1. I have forgotten my case at _____ office.

a) --
b) the

c) an

2. It usually takes me _____ hour to get home.

a) an
b) the

c) a

3. He is going _____ a business trip next week.

a) on
b) for

c) to

4. I am deeply interested _____ your invention.

a) on
b) in

c) for

5. He got out of the car and _____ good-bye to everybody.

a) talked
b) spoke
c) said

6. We didn’t _____ them to win the game.

a) expect
b) wait for
c) admit

7. John _____ his driving test.

a) passed
b) made
c) succeeded

 8. What _____ can you advise me to do?

a) more
b) still

c) else

 9. I can’t understand _____ you are thinking about.

a) whose
b) that

c) what

 10. It was _____ a surprise to her that she didn’t know what to do.

a) so
b) such
 c) very much

9. Choose the right form of the verb.

1. The club is for the members only. You _____ go in unless you are a member.

 a) can't

b) can

c) may

2. Angela has been married for a long time. She _____ when she was 23 years old.

a) has got married
b) is getting married
c) got married

3. Fred is away at the moment. I'm sure he _____ back by Monday.

 a) will be

b) is being

c) is

4. The accident was my fault, so I _____ pay for the damaged car.

a) can

b) may

c) had to

5. They _____ me a form and told me to fill it in.

 a) have given
 b) gave

c) had given

6. We couldn’t buy anything because no shops _____.

 a) open

b) are open

c) were open

7. When we were on holiday, we _____ a lot of money.

a) spend

b) spent

c) had spent

8. I’m going to a wedding on Saturday. A friend of mine_____.

a) gets married
b) is getting married
c) was getting married

9. I _____ go now. I promised not to be late.

a) must

b) mustn’t

c) shouldn’t

10. When Sue heard the news, she _____ very pleased.

 a) hasn’t been
b) hadn’t been
c) wasn’t

10. Turn to passive.

1. Tom met them yesterday. 2. The secretary has just brought this letter.3. They showed her the shortest way to the station. 4. His friends gave him a good piece of advice. 5. I sent her brother a telegram. 6. We learn a poem every week. 7. They sold their house last year. 8. We shall leave all the dictionaries on the table. 9. I had finished my work by 5 o’clock. 10. You must read this article at once.

11. Change the following sentences into reported speech.

1. He said, “She will be here in half an hour”. 2. Mary’s mother asked her, “Where have you put your shoes?” 3. He said, “Have you any idea when he did it?” 4. The teacher said to the student, “Clean the blackboard, please.” 5. He said, “When I become a big boy I will have to tie my own shoes.” 6. Mike said to me, “I like strong tea.” 7. She said, “We went to the cinema last night.” 8. Peter asked Marian, “Will you be here tomorrow?” 9. She said to the boy, “Don’t go out.” 10. I asked them, “Where have you been all this time?”

12. Translate into English.

1. ÆÝÓ Ãí³ó, áñ ÷áÕáóáõÙ Ï³ñáÕ ¿ óáõñï ÉÇÝ»É, ¨ »ë ëïÇåí³Í ÏÉÇÝ»Ù í»ñ³ñÏáõ Ñ³·Ý»É: 2. Ð»ï³ùñùñÇñ ¿, Ã» ³ñ¹Ûáù ³Ûë Ñ³ñóÁ µ³í³Ï³Ý³ã³÷ Ù³Ýñ³Ù³±ëÝ ¿ ùÝÝ³ñÏí»É: 3. êïÇåí³Í ÏÉÇÝ»ë Çñ»ñ¹ Ï³å»É` Ý³Ëù³Ý ³ÝÏáÕÇÝ ÙïÝ»ÉÁ: 4. ºñ»Ï ³é³íáïÛ³Ý »ë ù»½ ï»ë³ ³íïáµáõëÇ å³ïáõÑ³ÝÇó: ¸áõ ÇÝã-áñ Ù»ÏÇ Ñ»ï ËáëáõÙ ¿Çñ: 5. Ø»ñÇÝ ³ë³ó, áñ »ñÇï³ë³ñ¹ ¹³ßÝ³Ï³Ñ³ñÁ Ëáñ ïå³íáñáõÃÛáõÝ ¿ ·áñÍ»É Çñ íñ³: 6. ºñµ ·Ý³ë Ýñ³Ýó Ùáï, Ïï»ëÝ»ë, Ã» ÇÝã ·»Õ»óÇÏ ïáõÝ áõÝ»Ý Ýñ³Ýù: 7. ºÃ» ¹áõ ëáíáñ³Ï³ÝÇó ùÇã áõï»ë (³í»ÉÇ ùÇã áõï»ë, ù³Ý ëáíáñ³µ³ñ), ³Û¹ù³Ý ·»ñ ã»ë ÉÇÝÇ:
8. Ü³ Ñ³ñóñ»ó æ»ÛÝÇÝ, Ã» ³ñ¹Ûáù Ý³ ß³±ï Ý³Ù³ÏÝ»ñ ¿ ëï³ÝáõÙ Çñ ÁÝÏ»ñÝ»ñÇó: 9. ¸Åµ³Ëï³µ³ñ, Ý³ ëñïÇ Ýáå³ áõÝ»ó³í, ¨ Ýñ³Ý ÑÇí³Ý¹³Ýáó ï³ñ³Ý ÙÇÝã¨ µ»Ù³¹ñáõÃÛ³Ý ëÏëí»ÉÁ: 10. ºë ãÏ³ñáÕ³ó³ Ýñ³ Ñ»ï Ëáë»É »ñ»Ï, áñáíÑ»ï¨ Ýñ³Ýó ß³ï ÑÛáõñ»ñ Ï³ÛÇÝ:
13. Speak on the topics:

a) my hobby.

b) holidays in Armenia, Britain and the USA.
UNIT 13
ALLOYS

An alloy is a substance with metallic properties that contains more than one element. This is an awkward definition, but it is about the best that we can give. We cannot say that an alloy is a solution, a compound, or a mixture, because each of these terms would apply to some alloys and not to others. Nor can we say that it contains more than one metal because some alloying elements are nonmetals such as carbon, silicon, boron, or nitrogen. The criterion for alloying is generally based on solubility in the liquid state, and we say that lead and aluminum do not form alloys because liquid lead and liquid aluminum separate like oil and water. This is a good working criterion because most alloys are made in this fashion – the elements are incorporated in a liquid solution which is then allowed to solidify. Even this statement needs modification in some instances, but this definition of an alloy will suffice for our immediate purposes.

Generally some or one metal forms the bulk, or the base, of an alloy. Thus, steel is an iron-base alloy, red brass is a copper-base alloy, etc. In fact almost all the “metal” objects in common use are really alloys and we shall see that “pure” metals are fairly uncommon and that “absolutely pure” metals do not exist.
Notes

	criterion n pl (criteria) –
	ã³÷³ÝÇß

	brass n –
	³ñáõÛñ

	solubility n –
	ÉáõÍ»ÉÇáõÃÛáõÝ

	solidify v–
	åÝ¹³Ý³É, Ï³ñÍñ³Ý³É

	pure adj. –
	Ù³ùáõñ, ³Ý³ñ³ï, ³ÝË³éÝ

Exercises

1. Answer the questions.
a) Which properties does an alloy possess?

b) Is an alloy a solution?

c) Does an alloy contain more than one metal?

d) Why don’t lead and aluminum form alloys?

e) What metal forms the base for iron-base alloy?

2. Put questions to the text.

3. Put in the words omitted.
a) An alloy is _____ with metallic properties that contains more than one element.

b) The criterion for _____ is generally based on solubility in the liquid state.

c) Lead and aluminum do not form alloys because liquid lead and _____ aluminum separate like oil and water.

d) Thus, steel is _____ alloy.

e) In fact, almost all the “metal” _____ in common use are really alloys.

4. Are the statements true to the text?
a) We can say that an alloy contains more than one metal.

b) An alloy is a solution.

c) The criterion for alloying is based on solubility in the liquid state.

d) Aluminum doesn’t form alloys.

e) “Pure” metals are fairly uncommon and “absolutely pure” metals do not exist.

5. a. Find in the text synonyms to the following words.
	characteristics
	make up
	permit

	include
	completely
	be enough

	substance
	way
	things

	aim
	combined
	

b. Match the antonyms in two columns.

	liquid
	metals

	solidify
	uncommon

	nonmetals
	solid

	common
	liquify

	give
	single

	some
	take

6. Match the words with their definitions.
	a) pure
	a) liquid in which sth is dissolved, the state of being dissolved.

	b) liquid
	b) the action or process of modifing sth or of being modified.

	c) modification
	c) not mixed with any other substance.

	d) apply
	d) use, make practical use of sth.

	e) solution
	e) substance that flows freely.

7. Retell the text.

8. Choose the right word.
1. It was _____ for you that he did not see you.

a) lucky b) happy c) cheerful

2. I’m sorry I couldn’t get here on time. I _____ to the bank.

a) had to go b) might go c) could go

3. He is not good _____ making friends.

a) in b) at c) with

4. In _____ weather there are few children in the yard.

a) rainy b) a rainy c) the rainy

5. Johny didn’t like going to his granny’s because he _____ her in the garden.

a) must help b) could help c) had to help

6. Ann is at _____ work at the moment.

a) the b) -- c) a

7. English is learnt in many countries _____ a foreign language.

a) for b) like c) as

8. _____ took part in the performance.

a) None of us b) Nobody of us c) All we

9. My children usually go to school _____ foot.

a) with b) on c)by

10. We’ve spoken to everyone except _____.

a) he b) himself c) him

9. Choose the right form of the verb.
1. I am coming to see you. – But I _____ my English lesson. Can’t you wait for 2 hours.

a) still have b) am still having c) was still having

2. I have just received a letter from my cousin. He _____ in Sweden now.

a) is b) has been c) was

3. While we _____ a party, the lights went out.

a) had b) had had c) were having

4. You will be very lucky if he _____ you go without a ticket.

a) will let b) lets c) let

5. You ______ wear that dress again. You look terrible in yellow.

a) mustn’t b) needn’t c) have to

6. This is the only book he _____.

a) had written b) had been written c) has written

7. They _____ all the information tonight.

a) will get b) are getting c) are got

8. This is the painting I _____ in Rome last year.

a) have bought b) bought c) was buying

9. I _____ in this town for fourteen years.

a) live b) have lived c) had lived

10. Yesterday by 5 o’clock he ______ the engine of his car.

a) repaired b) had repaired c) was repaired

10. Turn to passive.

1. We often see him at the exhibitions. 2. They agreed upon the plan. 3. I am giving a party this week. 4. The boys have broken the girl’s doll. 5. We can’t hear her voice from here. 6. We received this letter after his departure. 7. I have translated the text. 8. The storm drove the ship against the rock. 9. He has brought a letter. 10. They teach pupils English and French at this school.

11. Change the following sentences into reported speech.
1. He said to me, “I expect to hear some news from you tomorrow.” 2. I saw a cloud of smoke and asked, “What is burning?” 3. He asked Ann, “Can you see the marks he made on the carpet?” 4. Jack said to the policeman, “Tell me the time, please.” 5. I asked Jane, “What sort of flowers do you like?” 6. Charlie said, “I met Henry at the concert yesterday.” 7. James said to Helen, “I can do it tomorrow.” 8. She said to her friend, “Stay for some more minutes.” 9. He asked me, “Will you be waiting for me after classes?” 10. Tom asked Nora, “Where else do you want to go?”

12. Translate into English.
1. æáÝÇ ÁÝï³ÝÇùÁ ã³÷³½³Ýó Ù»Í ¿ ³ÛëåÇëÇ ÷áùñ µÝ³Ï³ñ³ÝáõÙ ³åñ»Éáõ Ñ³Ù³ñ: ²í»ÉÇ É³í ¿` Ýñ³Ýù Ù»Ï áõñÇßÁ ÷Ýïñ»Ý: 2. ¸áõ æ»ÛÝÇó Éáõñ áõÝ»±ë: - ºë Ýñ³ÝÇó Ý³Ù³Ï ëï³ó³ ³Ýó³Í ß³µ³Ã: Ü³ ·ñáõÙ ¿, áñ »Õ³Ý³ÏÝ ³ÛÝï»Õ ß³ï ÷á÷áË³Ï³Ý ¿: 3. Ü³ ³ë³ó, áñ ½ÕçáõÙ ¿ Çñ ³ñ³ÍÇ Ñ³Ù³ñ: 4. Ü³ ³ë³ó, áñ Ý³Ù³ÏÝ»ñÁ Ñ³ëó»³·ñí³Í »Ý Çñ Ñ³ñ¨³ÝÇÝ, µ³Ûó Ý³ ³ÛÉ¨ë ³ÛÝï»Õ ãÇ ³åñáõÙ: 5. ¶»ïÇ ³÷ÇÝ ÙÇ é»ëïáñ³Ý Ï³: ¶Ý³±Ýù ³ÛÝï»Õ: 6. ºÃ» ÁÝÏ»ñ¹ »ñÏáõ ûñÇó ãí»ñ³¹³éÝ³, Ù»Ýù Ýñ³Ý ³Ýå³ÛÙ³Ý Ñ»é³·Çñ ÏáõÕ³ñÏ»Ýù: 7. àõëáõóÇãÁ Ñ³ñóñ»ó, Ã» ù³ÝÇ± Ù³ñ¹ ¿ ëå³Ýí»É í»ñçÇÝ å³ï»ñ³½ÙáõÙ: 8. Ð³Ûñë ³ë³ó, áñ »ë Ï³ñáÕ »Ù ÇÝÓ Ñ³Ù³ñ í»ñ³ñÏáõ ·Ý»É ÙÛáõë ß³µ³Ã: 9. ºë Ñ»Ýó Ýáñ »Ù ï»ë»É Ýñ³Ýó: Üñ³Ýù µ³ñÓñ³Ó³ÛÝ ËáëáõÙ ¿ÇÝ: 10. ºÃ» ÂáÙÇÝ Ñ³Ý¹Çå»ù, ã»ù ×³Ý³ãÇ Ýñ³Ý: Ü³ ß³ï ¿ ÷áËí»É:

13. Speak on the topics:

a) education in Armenia,

b) at a friend’s birthday party.
UNIT 14
BANKS

Various services of banks

Banker’s services cover an enormous range of activities today. A full list would include:

• Current account services

They are extended to anyone whom banks regard as reliable. A new depositor should be recommended by his employer or should present a reference. If this proves satisfactory the bank will accept a deposit from him which will be entered in his current account.

A cheque book will then be issued free of charge. Once the customer has received his cheque book he may use the cheques to order the banker to pay out sums of money from his current account. Money is being paid into and paid out of the account as often as the customer finds convenient.

• Deposit account services

Companies and individuals can deposit cash resources that are not needed at present. They can withdraw the money either any day they need it or after a certain period in case of time deposits.

• Savings account services

It enables small savers to put money away for particular purposes, for example for holidays.

• Other services:

• foreign exchange

• foreign exchange transactions

• services in foreign trade payments

• discounting bills of exchange

• granting loans

• investment management services

• cash dispensers and automated teller machines

• safe custody

• economic information

• banker’s credit cards

• and many others

Notes

	current account -
	ÁÝÃ³óÇÏ Ñ³ßÇí

	deposit account-
	³í³Ý¹³ÛÇÝ Ñ³ßÇí

	time deposit-
	Å³ÙÏ»ï³ÛÇÝ Ñ³ßÇí

	 pay out of an account-
	Ñ³ßíÇó Ñ³Ý»É

	withdraw v-
	»ï í»ñóÝ»É

	foreign exchange transaction-
	³ñï³ñÅáõÛÃáí ·áñÍ³ñù

	discounting bills of exchange-
	ÙáõñÑ³ÏÝ»ñÇ, å³ñï³ïáÙë»ñÇ ½»ÕãáõÙ

	grant v-
	ï³É, ïñ³Ù³¹ñ»É

	dispenser n-
	µ³ßËáÕ, µ³Å³ÝáÕ

	cash dispenser-
	Ï³ÝËÇÏ í×³ñáÕ, ³íïáÙ³ï, µ³ÝÏáÙ³ï

	automated teller machine-
	³íïáÙ³ï ¹ñ³Ù³ñÏÕ³ÛÇÝ Ù»ù»Ý³

	safe custody -
	Ñ³×³Ëáñ¹Ý»ñÇ Ñ³ñëïáõÃÛ³Ý å³Ñå³ÝáõÙÁ µ³ÝÏÇ ÏáÕÙÇó

Exercises

1. Answer the questions.

a) Can you list banker’s services?

b) What do current account services imply?

c) Which services are called deposit account services?

d) What kind of service does the savings account service provide?

e) In which case is a cheque book issued?

2. Put questions to the text.

3. Put in the words omitted.

a) Banker’s services _____ an enormous range of activities today.

b) A new _____ should be recommended by his employer.

c) If this proves _____ the bank will accept a deposit from him which will be entered in his current account.

d) Companies and individuals can deposit cash _____ that are not needed at present.

e) It enables small savers to put _____ away for particular purposes.

4. Are the statement true to the text?

a) A new depositor should be recommended by the bank.

b) A cheque book is not issued in any case.

c) Once the customer has received his cheque book he may use it to order the banker to pay out money from his account.

d) Only companies can deposit cash resources that are not needed at present.

e) A depositor can withdraw the money either any day he needs or after a certain period in case of time deposits.

5. a. Find in the text synonyms to the following words.

	anybody
	transfer
	put aside

	consider
	contain
	demand

	receive
	give
	a lot of

	aim
	enough
	huge

	vacation
	special
	

b. Match the antonyms in two columns

	anybody
	employee

	full
	exit

	employer
	ordinary

	enter
	dangerous

	particular
	empty

	safe
	nobody

6. Match the words with their definitions.

	a) banker
	a) a person or organization that buys sth from a shop or business.

	b) service
	b) means of payment.

	c) money
	c) a person who owns or manages a bank.

	d) an account
	d) arrangement made with a bank.

	e) a customer
	e) work done or duties performed for a government, company etc.

7. Can you

a) describe the banking system in your country

b) retell the text

8. Choose the right word.

1. _____ boy was looked for everywhere.

a) A b) The c) Some

2. _____ to the office he met an old acquaintance.

a) On his way b) In his way c) By his way

3. He is _____ to know what is right.

a) enough old b) old enough c) too old

4. Jim hasn’t done his work _____.

a) either b) too c) neither

5. Can I _____ you to Mr. Brown?

a) introduce b) meet c) invite

6. It’s the restaurant _____ serves Italian food.

a) whose b) that c) what

7. May I have a word _____ you, please, professor?

a) with b) to c) for

8. I like _____ coffee.

a) the b) a c)—

9. I don’t know _____ him _____ his brother.

a) as … as b) neither … nor c) either … or

10. There was _____ much snow that I couldn’t go out.

a) very b) so c) such

9. Choose the right form of the verb.
1. Why _____? You have been here only a week.

a) did you leave b) are you leaving c) have you left

2. My parents have never been to London, so they _____ this trip extremely exciting.

a) are finding b) was finding c) had found

3. As I was getting on the cart, I ______ and hurt my arm and leg.

a) had slipped b) have slipped c) slipped

4. If you _____ a mistake, correct it at once.

a) are making b) make c) will make

5. You _____ read the whole book, but you must read the first four chapters.

a) needn’t b) may not c) haven’t

6. It _____ very hot lately, but it is just beginning to get cooler.

a) had been b) was c) has been

7. They think that it _____ in the evening.

a) would rain b) will rain c) will have rained

8. I hoped that I ______ succeed in painting.

a) should b) shall c)am

9. The plane I intended to catch crashed and all the passengers ____

a) had been killed b) was been killed c) were killed

10. She said that her grandfather _____ the previous year.

a) died b) had died c) has died

10. Turn to passive.

1. Nobody told me that Jack was ill. 2. He didn’t tell us the truth. 3. The police followed him. 4. The writer described the event in the book. 5. He is looking at the photographs. 6. They found a small silver coin. 7. They buy vegetables at this shop. 8. Ann has written all the exercises. 9. We shall tell her about it. 10. They looked after the animals.

11. Change the following sentences into reported speech.

1. He said, “I have read this book before.” 2. Margaret asked Richard, “Where are you going for your holiday?” 3. The teacher said, “Do you understand it now?” 4. I said to my friend, “Meet me outside the cinema at 6 o’clock.” 5. Bill said to me, “Will you move to York when you get the job?” 6. She said, “It does not take me long to do my lessons.” 7. I said to her, “I shall help you with your work.” 8. They asked her, “Will you come to the theatre with us?” 9. Susan asked me, “Who is your English teacher?” 10. She said to me, “Don’t open the window.”

12. Translate into English.

1. ºë ½ÕçáõÙ »Ù, áñ »ñ»Ï íÇñ³íáñ»óÇ ù»½: ÐÇÙ³ ³Ù³ãáõÙ »Ù ¹ñ³ Ñ³Ù³ñ: 2. Üñ³Ýó ãÁÝ¹áõÝ»óÇÝ, ù³ÝÇ áñ áõß ¿ñ, ¨ ïÝûñ»ÝÝ ³ñ¹»Ý ·Ý³ó»É ¿ñ: 3. Ü³ Ññ³Å³ñí»ó »ñ»ÏáõÛÃÇÝ ·Ý³É, áñå»ë½Ç Ëáõë³÷Ç Ð»ÝñÇÇ Ñ»ï Ñ³Ý¹Çå»Éáõó: 4. ¸áõ Ñ³×³Ë »ë ·ÉË³ó³í»ñ áõÝ»ÝáõÙ: Î³ñÍáõÙ »Ù` å»ïù ¿ µÅßÏÇ ¹ÇÙ»ë: 5. Â»¹Á ã¿ñ Ï³ñáÕ ·³É »ñ»ÏáõÛÃÇÝ, áñáíÑ»ï¨ ëïÇåí³Í ¿ñ ËÝ³Ù»É ÑÇí³Ý¹ ÙáñÁ: 6. ºÃ» ç»ñÙáõÃÛáõÝ áõÝ»Ý³ë, ³Ûëûñ ¹³ëÇ ÙḈ ·Ý³: 7. øá ÍÝáÕÝ»ñÁ ÏÑå³ñï³Ý³Ý ù»½³Ýáí, »Ã» ùÝÝáõÃÛáõÝÁ É³í Ñ³ÝÓÝ»ë: 8. ²Ý·É»ñ»Ý ù³ÝÇ± ·Çñù »ù Ï³ñ¹³ó»É, ÇÝã ëÏë»É »ù ³Ý·É»ñ»Ý áõëáõÙÝ³ëÇñ»É: 9. Ü³ ·Çï»ñ, áñ å»ïù ¿ ½³Ý·³Ñ³ñ»ñ ²ÝÝ³ÛÇÝ, µ³Ûó ã¿ñ Ï³ñáÕ: 10. àõëáõóãáõÑÇÝ ³ë³ó, áñ »ë ³í»ÉÇ ùÇã ëË³ÉÝ»ñ ¿Ç ³ñ»É Ã»É³¹ñáõÃÛ³Ý Ù»ç:

13. Speak on the topics:

 a) customs and traditions in Armenia.

 b) science and technology today.
UNIT 15
BETTER METALS ARE VITAL TO
TECHNOLOGICAL PROGRESS

Since the earliest days the preparation of metals for mechanical use was vital to the advance of civilization.

Gold, silver and copper were the first to be used by a primitive man, as they were found free in nature. Today we know more than sixty-five metals available in large enough quantities to be used in industry.

Metals are mostly solids at ordinary temperatures and possess comparatively high melting points with the exception of mercury. They are for the most part good conductors of heat and electricity, and silver is the best in this respect. They can be drawn into fine wires and hammered into thin sheets.

As to their chemical properties the first point to be mentioned is that they vary widely in degree of chemical activity, some are enormously active and others are inert. The Earth contains a large number of metals useful to man. Of all metals to be utilized in industry iron remains by far the most important. Modern industry needs considerable quantities of this metal either in the form of iron or steel.

To get the desirable characteristics in metals or to improve them the art to mix metals and other substances began to develop. The first alloys that were formed in this way were sometimes stronger, tougher, harder and more elastic than the metals of which they were composed. To estimate nowadays how many alloys there exist in the modern world is difficult because their numbers increase daily.

To serve special uses modern metals and alloys must

be lighter yet stronger, more corrosion resistant, more suitable for automated fabrication yet less expensive than those available before.

Scientists are developing new processes and improving old ones in order to produce metals and alloys that will meet the present-day requirements. One of the most interesting purposes is, for instance, to make metals stronger by reinforcing them with fibers.

Today transportation, communication, farming, construction and manufacturing all depend on the availability of suitable metals and alloys.

Notes

alloy n - համաձուլվածք
available a - մատչելի
considerable a -նշանակալի
copper n - պղինձ
corrosion n - ժանգոտում, կոռոզիա
desirable a ֊ ցանկալի
difficult a - դժվար
either ... or conj - կամ ... կամ
for instance - դիցուք, օրինակի համար
to meet the requirements - բավարարել պահանջները
enormous a.. - հսկայական
enough a, adv - բավականաչափ
estimate v - հաշվարկել, գնահատել
exception n - բացառություն
expensive a - թանկ
fibre n - մանրաթել
mention v - նշել
quantity n - քանակություն
remain v - մնալ
requirement n - պահանջ
resistant a - ամուր, կայուն
sheet n - շերտ
silver n - արծաթ
suitable a - հարմար
thin a - բարակ
tough a - հաստ, ամուր
vary v - տարբերվել
vital a - կենսական
yet conj - դեռ, դեռևս
Exercises
1. Answer the questions.
a) What metals were used by primitive people and why?

b) Can you give the characteristic features of metals?

c) Which is the most important chemical property of metals?

d) What can we obtain by mixing different metals or substances?

e) What are metals and alloys used for at present?

2. Put question to the text.
3. Put in the words omitted.
a) The first … that were formed in this way were … stronger, …, harder and more … than the metals of which they were … .

b) Today we know more than sixty-five metals … in large enough … to be used in industry.

c) One of the most … … is to make metals stronger by … then with … .

d) Of all metals to be … in … …remains by far the most important.

e) Metals are mostly …at ordinary temperatures and possess … high … … with the exception of mercury.

4. Are the statements true to the text?
a) Metals are not good conductors of heat and electricity.

b) All metals are the same in degree of chemical activity.

c) At present we don’t need strong and hard metals and alloys.

d) No other civilization but ours used metals.

e) Modern metals and alloys needn’t be stronger, more corrosion - resistant and more suitable for automated fabrication.

f) In the nearest future we will use neither metals nor alloys.

5. a) Find in the text synonyms to the following words.
use form production

vital differ aim

 hard sufficient for example

 as progress manufacture

 grow dear evaluate

b) Match the antonyms in two columns.
inert strong

heavy finish

unimportant special

begin expensive

elastic inelastic

easy light

decrease active

ordinary vital

cheap difficult

weak increase

6. Match the words with their definitions.
a) metal
a) make use of; find a use for.

b) alloy

b) make stronger by adding or supplying

 more material.

c) property
c) make or become greater in size, number,

 degree, etc.

d) expensive
d) using force against in order to prevent the

 advance of.

e) utilize

e) special quality that belongs to sth.

f) reinforce

f) causing expense; high priced.

g) increase

g) a mixture of metals.

h) resistant

h) any of a class of mineral substances such as

 gold, iron, tin etc.

7. Can you
a) name several chemical elements?

b) name the main properties of metals and alloys?

 8. Retell the text.
 9. Choose the right word.
1. … your warm coat. It’s cold outside.

 a) Take on b) Put on c) Have on

 2. What are you doing? I’m … a cake.

 a) doing
 b) making
 c)getting ready

 3. I have … minutes. I can talk to him.

 a) a few
 b) a little
 c) little

 4. We can offer you a room … the second floor.

 a) on
 b) in

c) at

 5. The film was … .

 a) interesting b)interested
 c) with interest

6. The old man has lived in this house … life.

 a) whole
 b) all his
 c) the all

7. We had … reached the theatre when it began to rain.

 a) near
 b) still

c) nearly

8. I got an invitation … wedding of my friends.

 a) from a
 b) to the
 c) to a

9. I am very … to you for the help.

 a) grateful
 b) glad
 c) pleased

10. I watched the news … TV.

 a) on
 b) in

c) by

 10. Choose the right form of the verb.

1. The jury ________ a decision and the murderer will hear the verdict.

 a) will make
 b) would make
 c) make

2. I _______ to sleep recently, that is why I am so sleepy.

 a) am able to
 b) haven’t been able c) will be able

3. Can you give this parcel to Jane if you _______ her in London?

 a) will see b) saw c) see

4. ____ the police well paid?

 a) Is b) Are c) Has been

5. My grandfather was a well-educated man. He _____ speak five languages.

 a) had to b) was to c) could

6. Look! Somebody _____ the wine on the carpet.

 a) Has spilt b) spilt c) was spilt

7. My _____ brother is a pilot.

 a) older b)elder c)the eldest

8. If Tom _____ we shall be able to bring more food.

 a) will come b) comes c) came

 9. You _____ tell about it to anyone in this office. Nick will be insulted, if you do.

 a) must b) have to c) mustn’t

10. This post ____ to Ann and she was very much offended.

 a) wasn’t offered b) offered c) has offered
11. Turn to passive.
1. They looked for the key everywhere but couldn’t find it. 2. Everybody speaks well of the girl. 3. The teacher asked if they had done all the exercises on page 11. 4. They told him about it at their last meeting. 5. They will test the machine tomorrow. 6. Our scientist have solved the problem. 7. The boy repeated the question. 8. Our teacher has recommended that book. 9. Have you seen that man?10. I didn’t bring the book yesterday.

12. Change the sentences into reported speech.
1. She said to him, “Don’t close the window, please”. 2. I asked him,
“ Where are you going?” 3. She said, “ I didn’t go to the library.” 4. They asked me, “ Will you be waiting for us offer classes?” 5. They said to the students, “ There is a meeting at the University.” 6. He said, “ Harry never tells a lie”. 7. Sam said to Edward, “ I shall not work there”. 8. He said to her, “ Tell us about your trip to Japan.” 9. Herbert asked Ann,
“ Who invited you to the party?” 10. Alice asked Harry, “Do you like French films?’’

13. Translate into English

1. ÜÏ³ñ³·ñ»ù, ËÝ¹ñáõÙ »Ù , Ã» ÇÝãå»ë ¿ñ Ý³ Ñ³·Ýí³Í, »ñµ ï»ë³ù Ýñ³Ý: 2. §ºë ãÙ³ëÝ³Ïó»óÇ ýáõïµáÉÇ ÙÇç³½·³ÛÇÝ ³é³çÝáõÃÛ³ÝÁ¦,- ³ë³ó Î³ñ»ÝÁ: §ò³íáõÙ »Ù: ºë ÝáõÛÝå»ë¦,- å³ï³ëË³Ý»ó Ýñ³ ÁÝÏ»ñÁ: 3. Üñ³ÝóÇó áã áù ãÏ³ñáÕ³ó³í å³ï³ëË³Ý»É ùá Ñ³ñóÇÝ ,³ÛÝå»ë ã¿±: 4. ¶Çï»±ë, áñ ê»ÙÁ Éñ³·ñáÕ ¿ ¹³ñÓ»É ¨ å³ïñ³ëïíáõÙ ¿ Ù»ÏÝ»É Ð»é³íáñ ²ñ¨»Éù: 5. ²ÝÝ³ÛÇÝ Ñ³ñóñÇÝ, Ã» ÇÝãåÇëÇ Ñ³ó ¿ ëÇñáõÙ: 6. ºë ëïÇåí³Í ¿Ç ÙÇ ù³ÝÇ ³Ý·³Ù ·Ý³É Ýñ³Ýó ïáõÝ, ÙÇÝã¨ Ýñ³Ý ï³ÝÁ ·ï³: 7. ä³ï»ñ³½ÙÇ Ñ»Ýó ³é³çÇÝ ûñÁ ·ÛáõÕÁ Ñ³ñÓ³ÏÙ³Ý »ÝÃ³ñÏí»ó ÃßÝ³Ùáõ ÏáÕÙÇó: 8. â·Çï»±ë , Ã» ÇÝãáõ Ý³Ù³ÏÁ ¹»é ã»Ý ëï³ó»É: 9. ¸áõ ã»ë Ï³ñáÕ³Ý³ ³Û¹ µ³éÇ ×ß·ñÇï µ³ó³ïñáõÃÛáõÝÁ ·ïÝ»É, ÙÇÝã¨ ³ÛÝ ãÝ³Û»ë µ³é³ñ³ÝáõÙ: 10.´ÅÇßÏÝ ³ë³ó, áñ Ý³ Ç íÇ×³ÏÇ ÏÉÇÝÇ ³ßË³ï³ÝùÇ ·Ý³É Ù»Ï ß³µ³Ã Ñ»ïá:
14. Speak on the topics:

 a) my favourite TV program.
 b) the house I would like to live in.
UNIT 16
OUR AGE - AGE OF POLYMERS

"NECESSITY IS THE MOTHER OF INVENTION."
About a hundred years ago an American newspaper offered a considerable prize to anyone who would find a substitute for ivory. The attempt to make billiard balls cheaper led to the invention of celluloid, the first plastic.

Speaking about organic compounds it is interesting to mention the fact, that more than 3000000 of them are already known at present, and at least a hundred new ones are added every day.

To manufacture different kinds of polymers science has to apply new methods of research and to solve quite new tasks. One such task is to find simple methods by means of which one will be able to obtain polymers from cheap raw materials and from the by-products of oil refining, natural gas, coal, etc.

Like many other materials, for instance, metals, wood and stone, most polymer materials and articles made of them lose their initial properties and usefulness when influenced by atmospheric conditions: light, moisture, changes in temperatures.

Much effort is now being made to improve the properties of polymers. We need mostly the polymers which can withstand high temperatures and will not lose the desired properties for long periods of time even if subjected to the most complicated physical and chemical tests.

Our scientists are also working on the modification of known polymers in order to develop in them the desired properties. The methods developed and the results obtained recently prove that in the near future there will be large but extraordinarily light ships made of plastics and totally resistant to corrosion by sea water.

While building spaceships engineers will make use of polymers that can withstand high temperatures and cosmic radiation.

If covered with new coatings houses will become resistant to light, heat and atmospheric oxygen. These coatings built of polymers will be both durable and cheap. The solution of all the problems will probably require long concentrated efforts of scientists in various fields of science and technique.

Notes

add v - ավելացնել
apply v - դիմել
attempt ո - փորձ
cheap a - էժան
coating n - ծածկույթ
complicated a - բարդ
condition n - պայման
desire n - ցանկություն
durable a - տևական, դիմացկուն
at least - գոնե, առնվազն
owing to -շնորհիվ
effort n - ջանք
initial a - նախնական, սկզբնական
invent v - հայտնագործել
invention n - հայտնագործություն
leather ո - կաշի
moisture ո - խոնավություն
offer v - առաջարկել
oxygen ո - թթվածին
probably adv - հավանաբար
prove v - ապացուցել
raw a - հում, չմշակված
recently adv - վերջերս
substitute n, v - փոխարինող, փոխարինել
task ո - առաջադրանք, խնդիր
totally adv - ամբողջապես
turn out v - պարզվել
various a - տարբեր
withstand (withstood) v - դիմանալ, տանել
Exercises
1. Answer the questions.
a) What was the prize offered for?

b) How can one obtain polymers?

c) What happens when polymer materials and articles made of them are influenced by atmospheric conditions?

d) What polymers shall we be able to have in the near future?

e) Can you name some of the spheres in which polymers are or will be applied?

2. Put questions to the text.
3. Put in the words omitted.

a) The ___ to make billiard balls cheaper led to the ___ of celluloid,

 the first plastic.

b) To ___ different kinds of ___ ___ has to ___ new methods of ___

 and to solve quite new tasks.

c) Building ___ engineers will make use of ___ that can ___ high

 temperatures and cosmic ___.

d) In the near future there will be large but ___ light ships made of___ and ___ ___ to corrosion by sea water.

e) The ___ of all the problems will probably long concentrated efforts of ___ in ___ fields of science and engineering.
4. Are the statements true to the text?
a) Science doesn’t have to apply new methods to solve many problems.

b) Most polymers never lose their properties.

c) Nothing can be done to improve the properties of polymers.

d) People don’t need any polymers at present.

e) Scientists will achieve no results, no matter how hard they work.

f) People won’t be able to live in houses coated with polymers because they will be too expensive.

5. a) Match the synonyms in two columns.
significant

complicated

research
resist

use

recently

material

different
withstand

manufacture

method

totally

complex

considerable

influenced

apply
various

study

properties

subjected
lately

qualities
produce

technique

entirely

substance
b)Find in the text antonyms to the following words.
inorganic

partly

most

resistant
find

expensive

subtract

dull

complicated
final
6. Match the words with their definitions.
a) substitute (n)

a) have an effect on.

b) considerable

b) made up of many parts.

c) considerable

c) grow larger, fuller or more mature, organized.
d) obtain

d) covering with a layer.

e) influence (v)

e) a person or thing taking the place of, acting

 for another.

f) moisture

f) made up of two or more combined parts.

g) complicated

g) great, much, important.

h) develop

h) liquid in the form of vapour

i) coating

i) get, buy, secure for oneself.
7. Study the expressions given below and use them in sentences of your own.
in fact

in order to

by means of
make use of

at present

such as

more than

make an effort

8. Retell the text.
9. Choose the right word.
1. Joan plays the violin …as her sister.

 A)as well b)so well c)as good

2. Two boys lost their way and … spend the night in the wood.

 a)could b)had to c)were able to

3. The tourists arrived at London airport early … Sunday morning.

 A)in b)during c)on

4. There were … people in the shop than usual.

 a)few b)little c)fewer

5. Don’t go out … your coat! It’s too cold.

 a) with b)without c)in

6. The professor was … the student’s answer.

 a) pleased with b)angry c)happy

7. When they … they felt how tired they were.

 a) got at home b)got home c)got to home

8. There are some differences … British English and American English.

 a) among b)with c)between

9. I would … go there alone.

 a) either b)rather c)easier

10. Tom left … finishing his dinner.

 a) without b)while c)when

10. Choose the right form of the verb.

1. His name ________ several times.

 a) has mentioned b)has been mentioned c)mentioned

2. Margaret ________an old English song at the school concert.

 a) sang b)sung c)has sung

3. This time next Friday I _________ over the Atlantic Ocean.

 a) shall fly b)fly c)shall be flying

4. Which is _______of these tomato ketchups?

 a) good b)the best c)better

5. Jan hurt his foot and _________ play football.

 a)couldn’t b)could c)has to

6. The old woman told us that the house ________ in 1569.

 A)had built b)had been built c) was built

7. I ________Vera since we graduated from Medical College in 1967.

 a) haven’t seen b)saw c)didn’t see

8. I was even _________when I saw her with my brother next day.

 a) more surprised b)the most surprised c)surprising

9. I shall not punish you if you ________ me the truth.

 a) will tell b)had told c)tell

10. Richard didn’t want to work at all and his wife ________him.

 a) left b)has left c)will leave

11. Turn to passive.

1. They sell trout here. 2. The students take books from the library. 3. We shall discuss this question tomorrow. 4. They have already shown us all the places of interest. 5. You must finish the work by 6 o’clock. 6. The river divides the town into two parts. 7. They have already sold the house. 8. The policeman examined the car. 9. They won’t bring their brother with them.10.Did you spend your holiday in the Crimea last year?

12. Change the sentences into reported speech.
1. I said, “Will you be coming to see us again soon?” 2. “Could you help me to translate this sentence, please?”, she said. 3. “Can you lend me your skis for the week-end?”, she said to me. 4. They said, “We don’t expect her to be given the leading part in this play as soon as she comes to this theatre. 5. “I’m glad you’ve done well in all the exams,” she said. 6. The teacher asked the student, “Did you leave the dictionary at home?” 7. I asked the man, “Where do you work?” 8. We said to Father, “Please, buy tickets for the show.” 9. Carol said, “I shall be playing tennis at 2 o’clock.” 10. Dan said to John, “I have found a new job.”

13. Translate into English.

1. ¼µáë³շրջիկների թվում կային երկու ամերիկացի, որոնք լավ ռուսերեն էին խոսում: 2.Երբ է գնացքը ժամանում Մոսկվայից: Այն ժամանում է առավոտյան: 3.ºñµ áëïÇÏ³ÝáõÃÛáõÝÁ Å³Ù³Ý»ó, ïÕ³Ý ³ë³ó, áñ ÇÝùÁ ·áÕÇÝ ÷³Ï»É ¿ Çñ ë»ÝÛ³ÏáõÙ: 4. Þ³ï»ñÝ ¿ÇÝ ÑÇ³ÝáõÙ ³Û¹ ¹»ñ³ë³ÝáõÑáõ Ï³Ë³ñ¹Çã ·»Õ»óÏáõÃÛ³Ùµ: 5.Ü³ Ñ³ëÏ³ó³í, áñ ÇÝùÁ ³Û¹ Ù³ëÇÝ ãå»ïù ¿ ³ëÇ æ»ÛÝÇÝ: 6.²ñ¹»Ý áõß ¿ñ, µ³Ûó Ýñ³Ýù ¹»é í»ñ³Ýáñá·áõÙ ¿ÇÝ Ù»ù»Ý³Ý: 7.´áÉáñÁ ÏÑ³í³ï³Ý ù»½, »Ã» ëáõï ãËáë»ë: 8. æáñçÝ ³ë³ó, áñ ÇÝùÁ Ñ»ï³ùñùñíáõÙ ¿ µÅßÏáõÃÛ³Ùµ ¨ áõ½áõÙ ¿ ÁÝ¹áõÝí»É µÅßÏ³Ï³Ý ùáÉ»ç: 9.ºñµ Ý³ »Ï³í, ³é³çÇÝ Ñ³ñóÝ ³ñ¹»Ý ùÝÝ³ñÏí»É ¿ñ: 10.Ü³ ·Çï»ñ, áñ ³Û¹ ûñÁ Ù³ÛñÁ áõß ¿ í»ñ³¹³éÝ³Éáõ: Üñ³Ý Ã³ïñáÝ ¿ÇÝ Ññ³íÇñ»É:

14. Speak on the topics:
a) my favourite writer,
b) east or west home is best.
UNIT 17
WHAT IS AN ELECTRIC CURRENT?

The question is often asked: "What is an electric current?" If we could examine the inside of a copper wire while a current is flowing, we should see an electron, leaving one copper atom, moving over to the next copper atom and so on. This stream of electrons moving along from atom to atom is called an electric current. The practical unit of current is called the ampere.

No one has ever seen an electric current. We only know of the existence of a current owing to its effects. A current can heat a conductor, it can have a chemical action when passing through a solution, or it can produce a magnetic effect. We can measure currents by observing their heating, chemical or magnetic effects.

Two things are necessary to cause an electric current to flow: first - a complete circuit, and second - a driving force called the electromotive force (e. m. f.). If we were to put 100 free electrons on an insulated copper ball, what would they do? In this case they would try to repel each other.

In case we connected this charged ball to another ball of equal size by a copper wire, what would be the result? The electrons would move along the copper wire until the number of electrons on each ball were the same. This is an example of electromotive force causing a current to flow. A battery has a surplus of electrons on one of its two plates; so we say that a battery furnishes an e.m.f. If a copper wire is run from one plate to the other, a current flows in the complete circuit thus made. If a small bulb is placed in the circuit, it will light up, giving evidence to a current flow.

If the battery were disconnected and a generator substituted for it, we should have a typical lighting system. Both batteries and generators are the most common sources of electromotive force. The practical unit of e.m.f. is the volt.

Current will flow more readily in some substances than in others, that is, various substances offer lesser or greater resistance to the flow of current. The practical unit of resistance is the ohm. An application of Ohm's law tells us that an e.m.f. of 1 volt will produce a current of 1 ampere in a wire which has a resistance of 1 ohm.

Symbolically, Ohm's law is often written

R = U/I or resistance =potential difference/current

Such substances as porcelain, ebonite, rubber, glass and the like, having extremely high resistance, are known as insulators. Substances, whose properties lie between those of conductors and insulators, are called semiconductors. Let us name but a few most widely used at present, they are germanium, silicon, selenium and copper oxide. The importance of semiconductors in our life cannot be overestimated. But for these tiny "workhorses" electronic industry would not have achieved such a great progress.

Notes
attract v - գրավել, ձգել
bulb n - լամպ
circuit n - շղթա
complete a - ամբողջ, փակ
evidence n - փաստ, ապացույց
examine v - զննել
semiconductor n – կիսահաղորդիչ

conductor n-Ñ³Õáñ¹Çã

 repel v - í³Ý»É

application n - ÏÇñ³éáõÃÛáõÝ
insulator n - Ù»ÏáõëÇã

 force n - áõÅ

unit n - ÙÇ³íáñ
substance n - ÝÛáõÃ

source n - ³ÕµÛáõñ

measure v - ã³÷»É
resistance n - ¹ÇÙ³¹ñáõÃÛáõÝ

electromotive a - ¿É»Ïïñ³ß³ñÅÇã

substitute v- ÷áË³ñÇÝ»É
Exercises
1. Answer the questions.

a) What is an electric current?

b) What properties does an electric current possess?

c) What is necessary to cause an electric current?

d) What is the electromotive force?

e) What are the most common sources of electromotive force?

f) Does current flow as easily in some substances as it does in others?

g) What is the difference between conductors and insulators?

2. Put questions to the text.

3. Put in the words omitted.

a) The ….unit of e. m. f. is the volt.

b) This is an example of …. causing a current to flow.

c) We can …. currents by …. their …., chemical or magnetic …. .

d) If a small …. is placed in the …. , it will light up, giving …. to a current flow.

e) This …. of electrons moving …. from atom to atom is called an …. .

f) …. whose …. live between those of conductors semiconductors and are called …. .

4. Are the statements true to the text?

a) The practical unit of current is called ohm.

b) Substances which have extremely high resistance are called conductors.

c) Insulators conduct electricity rather readily

d) A complete circuit and the electromotive force are quite unnecessary to cause an electric current.

e) At present, no one can define what an electric current is.

f) Current can produce a magnetic effect.

g) An atom doesn’t consist of particles.

5. a) Find in the text synonyms to the following words.
 study, influence, due to, cause, examine, isolator, excess, lamp, usual, usage, material.
 b) Find in the text antonyms to the following words.
cooling, conductor, different, lack, unusual, outside, answer, low, big, regress, repel.

6. Match the words with their definitions.

a) current

a) closed path for an electrical current.

b) wire

b) unit of electrical resistance.

c) stream

c) supply or provide.

d) solution

d) flow of electricity through sth or

 along a wire or cable.

e) circuit

e) place from which sth comes or is got.

f) surplus

f) form a judgment about , calculate

 the cost , value , size, te of sth

g) furnish

g) piece of metal drawn out into

 the form of a thread.

h) evidence

h) steady flow (of liquid, persons, things, ete). i) source

i) exceeding what is needed or used .

j) ohm

j) liquid that results from solving

 a solid or a gas in liquid.

k) estimate

k) anything that proves sth.

7. Can you name
 a) several conductors?

 b) a few semiconductors?

 c) some insulators?

 8. Retell the text.

9. Choose the right word.
1) … some food on the table.

 a) It was b) There were c) There was

2) Tom is a hard-worker. He is … than his brother.

 a) lazier b)less serious c)more serious
3) He told his parents that doctors had looked … him very well.

 a) after b)at c)for

4) … train do you take: the 9.30 or the 12.15?

 a) Whose b) Which c) That

5) His neighbour was very rude to him. He couldn’t bear it … .

 a) more b)any longer c)no more

 6) His speech … a deep impression on everybody.

 a) did b)performed c)made

 7) I know nobody in this family … Chris.

 a) besides b)except c)without

 8) What time do you plan to arrive … the hotel?

 a) at b)in c)to

9) My elder brother is … at the University.

 a) on his third course b)in his third course c)in his third year

10) A football team consists … 11 players.

 a) of b)in c)from

10. Choose the right form of the verb.
1) By that time we were awfully hungry, so Jack ______ us to a small hotel.
 a) had taken b)took c)has taken

 2) The magazine ______ on the fourth shelf.

 a) is found b)has found c)was found

 3) I shall come with my boyfriend, if you _____ at home tonight.

 a) are b)will be c) were

 4) The students ________ a final test at the end of May.

 a) give b)will be given c)have given
 5) The puppy was so weak that it _______ hardly walk.

 a) couldn’t b)can c)could

6) This is ______ carpet I have ever seen. Where did you buy it?

 a) the prettiest b)pretty c)prettier
7) The number of homeless people _______- at the moment.
 a) are rising rapidly b)is rapidly rising c) had been risen rapidly

8) She wasn’t good at basketball because she ____ out of practice for 2 years.

 a) had been b)was c)will be

9) Tomorrow at 6 o’clock I _____ to my friend in Chicago.

 a)I should speak b)shall be speaking c)shall have spoken

 10) He broke his leg when he _____ football.

 a) played b)is playing c)was playing

 11. Turn to passive.
1. They will take the children for a walk. 2. We have changed the plan.
3. They respect their teacher greatly.4.We do not see them from here. 5.Have you posted the letter. 6. The play impressed them greatly. 7. Did you see the film yesterday. 8. Ann will invite all her friends to the party. 9. Kate did not find the money. 10. I will ask him about it tomorrow.

12. Change the sentences into reported speech.
1. They said: “We are leaving tomorrow.” 2. Mike said to Carol,” I did not meet Mr. Page yesterday.” 3. John asked me, “How many classes do you have today?” 4. Mary asked Rose, “Will you help me with my work?” 5. She said to the boy, “Take the dog out.” 6. He said: “She gives me so much, that I feel I can’t repay her.” 7. She asked me: “How long does it take you to do your homework?” 8. The student said: “I can’t answer this question. I don’t understand it.” 9. My friend said to me: “Do you take mustard or pepper?” 10. She asked me: “How many faculties are there at the University?”

13. Translate into English.
1© Ü³ ëïÇåí³Í »Õ³í í»ñ³¹³éÝ³É ïáõÝ« áñáíÑ»ï¨ Ùáé³ó»É ¿ñ í»ñóÝ»É ³ÝÓÝ³·ÇñÁ£ 2© Ð³ñóñáõ Ýñ³Ý« Ã» ÇÝãáõ Ý³ ãå³ïÙ»ó ÇÝÓ ³Ù»Ý ÇÝã£ 3© Þ³ï ³ñÅ»ù³íáñ ÝÏ³ñÝ»ñ íÝ³ëí»óÇÝ çñÑ»Õ»ÕÇ å³ï×³éáí£ 4© ²ÛëåÇëÇ ¹³Å³Ý Ù³ñ¹Ï³Ýó ãÇ Ï³ñ»ÉÇ Ý»ñ»É£ 5© ØÇÝã »ñÇï³ë³ñ¹Ý»ñÁ ½í³ñ×³ÝáõÙ ¿ÇÝ »ñ»ÏáõÛÃÇÝ« ÍÝáÕÝ»ñÁ ÷ÝïñáõÙ ¿ÇÝ Ýñ³Ýó ³ÙµáÕç ù³Õ³ùáí Ù»Ï£ 6© ºë Ýñ³Ý ½³Ý·³Ñ³ñ»óÇ« áñå»ë½Ç í³Õí³ ¹³ë»ñÁ Ñ³ñóÝ»Ù£ 7© ºë Ñ³ñóñ»óÇ ´áµÇÝ« Ã» á±ñ ï³ñÇùáõÙ ¿ Ý³ ¹åñáó ·Ý³ó»É£ 8©öáùñÇÏ ¾ÙÙ³Ý áõ½áõÙ ¿ñ ÇÙ³Ý³É« Ã» ³ñ¹Ûáù Ñ³ÛñÁ ÁÝï³ÝÇùÇÝ Ïï³ÝÇ ê¨³Ý³ ÉÇ×« »Ã» ³ÝÓñ¨ ã·³£ 9© ºÃ» Ø»ñÇÝ ½³Ý·³Ñ³ñÇ, ¨ Ù»Ýù ï³ÝÁ ãÉÇÝ»Ýù« ËÝ¹ñ»ù Ýñ³Ý ½³Ý·³Ñ³ñ»É ³í»ÉÇ áõß£ 10© ÎÏ³ñáÕ³Ý³±ù ÇÝÓ ½³Ý·³Ñ³ñ»É« »ñµ ýÇÉÙÁ í»ñç³Ý³£

14. Speak on the topics:

a) my favourite book.
 b) English traditions.
UNIT 18
 MEASUREMENTS

In scientific work we usually measure in units of the metric system. The metric or decimal system is the international system of measures and weights which is based on the meter and the kilogramme. The metric unit of length is the meter. The meter is based on the wave-length of orange-red light, which is given off by the element Krypton 86, and is measured with great accuracy in scientific laboratories all over the world.
The meter is divided into 100 centimeters and each centimeter into 10 millimeters. The unit of mass (the gramme) is defined as the mass of a cubic centimeter (cu.cm) of pure water at the temperature of maximum density (4 degrees Centigrade). In scientific work we normally measure volume in cubic centimeters and pressure in centimeters of water or mercury. To measure the pressure of gas we put some water into a V-tube to a depth of about 3 inches and attach one limb of the V-tube to the gas pipe by means of piece of rubber tube. Then we turn on the gas. The water level falls in the limb which is attached to the gas pipe and rises in the other. Then we measure the difference H in inches or centimeters between the heights of the two columns.
The difference H gives the pressure of the gas in inches or centimeters of water above atmospheric pressure. The metric system of weights and measures is used in most European countries. The British use it as well. It is also used in many countries on other continents. The only big countries that still use the imperial system of feet and pound are America and Canada.
Notes

attach v - միացնել
column n - սյունակ, սյուն
convert v - փոխակերպել
define v - բնորոշել
degree n - աստիճան
depth n - խորություն
difference n - տարբերություն
divide v -բաժանել
fix v - ամրացնել
foot (feet) n - ոտք
great a - հսկայական
height n - բարձրություն
level n - մակարդակ
motion n - շարժում
numerous a - անհամար
pressure n - ճնշում
pure a - մաքուր, անարատ
rubber n - ռետին
scale n - մասշտաբ, սանդղակ
thickness n - խտություն
unit ո - միավոր
volume n - ծավալ
weight n - կշիռ
Exercises

1 Answer the questions.

a) In what units do we usually measure scientific work?

b) What is the meter based on?

c) How is the unit of mass defined?

d) How do we measure the pressure of gas?

e) What are the two main measuring systems in the world today?

2. Put questions to the text.
3. Put in the words omitted.
a) The difference H gives the …. of the gas in …. or ….of water above atmospheric … .

b) The …unit of …is the meter.

c) The meter is …on the …. of…. light.

d) The unit of mass is …. as the mass of a cubic …. of pure water at the …. of …. …. .

e) The water …. falls in the …. which is …. to the gas …. and rises in the other

4. Are the statements true to the text?

a) The metric or decimal system is used only in Armenia.

b) To measure the pressure of gas we put a V-tube into some water.

c) The meter is based on the wavelength of green – orange light.

d) No laboratory in the world can measure the meter accurately.

e) We normally measure volume in cubic centimeters and pressure in

 centimeters of water or mercury.

5. a) Find in the text synonyms to the following words.
generally
 drop

 large

emit decimal

state

exactness
 apply

clear
 too
b. Find in the text antonyms to the following words.
little
 minimum

fall

inaccuracy
 thinness
sameness

multiply
shallowness

dirty
6. Match the words with their definitions.
a) measure

 a) line or surface parallel with the horizon.

b) accuracy

 b) fasten or join.

c) scientific c) tall, upright pillar usually of stone, either supporting or decorating part of a building, sth like this.

d) density d) unmixed with any other substance, free from fumes, smoke, etc.

e) pressure e)find the size, extent, volume, degree, etc. of sth. or sb.

f) level (n) f) exactness; correctness

g) attach g) of, for, connected with, used in, science;
 guided by the rules of science.
 h) column

h) the quality of being not easily seen through.
i) pure i) the amount of force exerted continuously on or against sth. by sth. which touches it.

7. Study the pairs of words given below and use them in sentences of your own.
long – length

short-shortage

wide – width

tense-tension
dense – density

weigh-weight
high – height

press-pressure
 pure – purity

divide-division
deep – depth

use-usage
accurate – accuracy

 differ-difference
 8. Retell the text.
 9. Choose the right word.

a) It was … for you that he did not see you.
 a) lucky b) happy c) cheerful

 b) I am sorry I couldn’t get here on time. I … to the bank.

 a) had to go b) might go c) could go

 c) He is not good … making friends.

 a) in b) at c) with

 d) In … weather there are few children in the yard.

 a) rainy b)a rainy c)the rainy

 e) John didn’t like going to his granny’s because he… her in the garden.
a) must help b) could help c) had to help

 f) Ann is … at work at the moment.

 a)the b) - c) a

 g) English is learnt in many countries … a foreign language.

 a) for b) like c) as

 h) … took part in the performance.

 a) none of us b) nobody of us c) all we

 i) My children usually go to school … foot.

 a) with b) on c) by

 j) We’ve spoken to everyone except … .
 a)he b)himself c) him

10. Choose the right form of the verb.

1) We were good friends. We … each other for a long time.

a) have been known b) knew c) had known

2) I can’t meet you tomorrow afternoon. I … tennis.

 a)am playing b) shall be playing c) play

3) We … a party last Saturday. It was great. We invited lots of people.

 a) had had b) had c)has had

 4) We are going to a concert tonight. It … at 7 : 30.

 a) is beginning b)has begun c)begins

5) They didn’t want to come but we … persuade them.

 a) were able to b)can c)wasn’t able to

 6) These tennis courts … very often. Not many people want to play.

 a)don’t use b)weren’t used c) aren’t used

 7) I wonder where Sue is. She … she would be here at 9 o’clock.

 a) says b)said c) told

 8) The computer … at the moment.

 a) has been used b)has been using c)is being used
9) This morning I met Diane, whom I … for ages.

 a) hadn’t seen b)haven’t seen c)didn’t see

10) Jane always … hurry, because she always gets up so late.

 a)hasn’t to b) has to c)is to

 11. Turn to passive.
1. He is preparing his report now. 2. Prof. Brown has examined all the students. 3. In our country they admit children to school at the age of 7. 4. The Greens invited us to the party. 5. They have told Ann about it. 6. Tom invited Sam to his birthday party. 7. The young man saw many beautiful things in the shop window. 8. The boy will take the parcel home. 9. Mr. White asked the shop–assistant to wrap up the broken vase. 10. The girl writes 2 letters every month.
12. Change the sentences into reported speech.
1. He asked me: “What will you be reading next week?” 2. “Is it going to snow?, she asked. 3. He said, “You must come to classes three times a week.” 4. She said, “Would you mind not smoking here?” 5. “Will you pass me the bread, Jane?”, she said. 6. She said, “It’s cold today.” 7. Fred said to Rose, “I can’t visit her this week.” 8. Kate asked me, “Are you still working there?” 9. I asked Mike, “Where have you been all this time?” 10. Mother said to her daughter, “Don’t be late.”
13. Translate into English.
1. ºë ã¿Ç ³ÏÝÏ³ÉáõÙ, áñ Ýñ³Ýù Ï÷áË»Ý Çñ»Ýó ÙÇïùÁ: Üñ³Ýù ß³ï ¿ÇÝ ó³ÝÏ³ÝáõÙ ³Ûë ³Ù³é Ù»ÏÝ»É Ñ³ñ³í: 2. ºë å³ïñ³ëïíáõÙ »Ù Ýñ³Ý ³ë»É, áñ ÇÝÓ µáÉáñáíÇÝ ¹áõñ ãÇ ·³ÉÇë Ýñ³ í³ñùÁ: 3. ºñµ ½ñáõóáõÙ »Ù »ñ»Ë³Ý»ñÇ Ñ»ï, »ë ÙÇßï Ñ³ßíÇ »Ù ³éÝáõÙ Ýñ³Ýó ï³ñÇùÁ: 4. ÂáÙÁ ã¿ñ Ï³ñáÕ³ÝáõÙ Ñ³ëÏ³Ý³É, Ã» ÇÝã É»½íáí ¿ñ Çñ ÁÝÏ»ñÁ ËáëáõÙ ³Û¹ ûï³ñ³Ï³ÝÇ Ñ»ï: 5. Þï³åÇñ: ºÃ» áõ½áõÙ »ë ¹åñáó Ñ³ëÝ»É Å³Ù³Ý³ÏÇÝ, Ù»Ýù å»ïù ¿ ÑÇÙ³ ¹áõñë ·³Ýù: 6. ºÃ» »ñ»ÏáÛ³Ý Å³ÙÁ 7–ÇÝ ÙÇ³óÝ»ù Ñ»éáõëï³óáõÛóÁ, ¹áõù Ï¹Çï»ù Ó»ñ ëÇñ³Í Íñ³·ÇñÁ: 7. ÈáõóÏÇÝ»ñÁ Ñ»éáõ å³ÑÇñ »ñ»Ë³Ý»ñÇó: âÇ Ï³ñ»ÉÇ,áñ Ýñ³Ýù Ë³Õ³Ý ÉáõóÏáõ Ñ»ï: 8. ÆÝãÁ ëïÇå»ó Ó»½ ÙÝ³É ³ÛÝï»Õ ³Û¹ù³Ý »ñÏ³ñ: 9. Ü³ ³Ûë ïáõÝÁ 2 ï³ñÇ ³é³ç ¿ ·Ý»É, µ³Ûó ³Û¹ Å³Ù³Ý³ÏÇó Ç í»ñ ãÇ ³åñ»É ³ÛÝï»Õ: 10. ¸áõ ã»ë Ï³ñáÕ³Ý³ ³í³ñï»É ³ßË³ï³ÝùÁ, »Ã» áã Ù»ÏÁ ù»½ ãû·ÝÇ:
14. Speak on the topics:

a) my favourite kind of music,

b) great Armenians.
UNIT 19
PEACEFUL ATOMS

Achievements in studying atom structure have opened up new practically unlimited possibilities to humanity for further mastering of nature's forces. The discovery of atomic energy provides as profound effect for the benefit of civilization as the discovery of fire and electricity.
After having recovered from the shock of unimaginable horror of the explosion of the atomic bomb over Hiroshima people asked the scientists how soon they would be able to apply the immense power of fissioned nucleus to peaceful purposes. Many problems had to be solved: the main one was that of "breaking" the released neutrons efficiently so that the chain reaction could be controlled.
The "classical" solution of this question is conducting the heat generated by the fission process out of the reactor making it boil water and forcing the resulting steam to drive turbines which, in their turn, drive electric generators. It is a way which works well although it is still rather expensive.
At the same time with large atomic plants small mobile electricity producing units have been created based on the discovery of radio-active sources - isotopes.
There are many difficult problems to overcome before thermonuclear power plants based on this process can become a reality, but the problem of fuel supply is the least of them: the oceans of the Earth are practically an inexhaustible source of deuterium which plays the decisive part in the fusion process and its extraction from sea water is neither complicated nor expensive.

Notes

decisive a - վճռական
efficiently adv - արդյունավետ
explosion n - պայթյուն
extraction n - հատում, անջատում
fission n - ճեղքում
fusion n - սինթեզ
humanity n - մարդկություն
inexhaustible a - անսպառ
lately adv - վերջերս
profound a - խոր, հիմնավոր
purpose n - նպատակ
according to - համաձայն
recharge v - վերալիցքավորել, վերաբեռնել
region n - շրջան
release v - ազատել, անջատել
supply n - պաշար
Exercises

1. Answer the questions.
a) What does the discovery of atomic energy provide?

b) What problems had to be solved to be able to apply the immense power of fissioned nucleus?

c) What was the main problem?

d) What was the “classical” solution of this question?

e) Is fuel supply a great problem?

2. Put questions to the text.

 3. Put in the words omitted.

a) _____ in studying atom structure have opened up new ___ ___ possibilities to humanity for further mastering of nature’s ____.

b) The ____ one was that of “breaking” the ___ neutrons efficiently so that the ___ ___ could be controlled.

c) It is a way which works well ___ it is still rather ___.

d) At the same time with large ___ plants small ___ electricity ___ units have been ___ .

e) There were many difficult problems to ____ before____ power plants can become a ___ .

4. Are the statements true to the text?
a) The discovery of atomic energy was a regress in the history of

civilization.

b) The Japanese people haven’t recovered from the shock of horror of the explosion of the atomic bomb over Hiroshima.

c) Now the nucleus of an atom can be used for peaceful purposes.

d) Small mobile electricity-producing units are not necessary in any country.

 e) People have always been able to use atomic energy.

 5. Find in the text synonyms to the following words.

deep help find out dear mankind terror

use complex effectively aim vapour
 6. Match the antonyms in two columns.

soon classical

secondary expensive

efficient small

modern immobile

cheap late

mobile inefficient

easy greatest

least complicated

simple difficult

large

 primary
7. Match the words with their definitions.

a) possibility

a) loud noise caused by sudden or violent
bursting.
b) humanity

b) splitting or division.
c) profound
c) mixing or uniting of different things

into one

d) explosion

 d) cause sth. to exist; make sth. new or

 original; give rise to; produce.
e) fission

e) deep, great.
f) create

 f) get the better of; be too strong for.
g) release
 g) the human race; mankind.
h) fusion h) degree of likelihood; state of being
 possible.
i) decisive
i) allow to go, set free.
j) overcome j) having a decided or definite outcome or result.
8. Study the following expressions and use them in sentences of your own.
 for the benefit of

at the same time

recover from

be based on

 so that

neither … nor
 in its turn

9. Retell the text.

10. Choose the right word.

1. I’m not sure … he knows about it or not.

 a) that b) what c) whether

2. We could … recognize him, he had changed so much.

 a) hard b) hardly c) harder

3. Are they … arguing.

 a) yet b) already c) still

4. A very strange thing happened to me … .

 a) one of these days b)the other day c) the other days

5. I need more money. I’ll have to … Nick.

 a) lend it to b)lend it from c)borrow it from

6. I’m so sorry for this sick girl. There is no one to look … her.

 a) for b)after c)at

7. … no one in the lecture hall.

 a) It is b) There are c)There is

8. This apple-pie smells … .

 a) nice b)nicer c)nicely

9. What are these chairs … of?

 a) performed b)made c)done

10. Why are you … in the office?

 a) lonely b)alone c)single

11. Choose the right form of the verb.

1. You … eat the beefsteak, if you don’t want to.

 a) mustn’t b)needn’t c)should

2. When I heard the alarm, I … out of the building.

 a) had run b)would run c)ran

3. This time next month you … for your first child to be born.

 a) shall wait b)will be waiting c)would wait

4. He didn’t tell us where he … .

 a) was going b)has gone c)is gone

5. Mr Benson … busy at the moment.

 a) is b)was c)has been

6. They … married in six months.

 a) were getting b)are getting c)have got

7. We met a lot of interesting people when we … in Chester.

 a) have been b)are c)were

8. Greg … by everybody in our office.

 a) respects b)is respected c)respected

9. When I opened the door I realized at once that somebody …my flat.

 a) had searched b)searched c)will have searched

10. When the day cools down, we … to the square to watch the singing fountain.

 a) should go b)go c)shall go
12. Turn to passive.

1. We repeat every word after the teacher. 2. They will spend their holidays out of town. 3. We discussed this subject at the previous lecture. 4. They translate a lot of articles every month. 5. Have they invited her to the party too? 6. Everybody looked at them with interest. 7. They have finished the work at last. 8. The children asked their teacher many questions. 9. I have lost the key. 10. They were writing a dictation.

13. Change the sentences into reported speech.

1. Jane said, “I am going to visit my friend this evening.”2. He said to Alice, “I saw Mrs Adams at the theatre.”3. Carol asked me, “How many children have you?”4. They asked me, “Have you ever worked abroad?”5. She said to the girl, “Please, translate this sentence.”6. Mike said, “Give some food to the poor animal, please.”7. The teacher said, “Don’t make noise during the break, children.”8. The man asked the boy, “Can you show me the way to the station?”9. Mr Green asked his wife, “Is anything wrong?”10. The boy said, “I think I can earn my own living.”

14. Translate into English.

1. ºñ»Ë³Ý»ñÁ ³é³íáïÛ³Ý ·Ý³óÇÝ ÉáÕ³÷ ¨ ¹»é ã»Ý í»ñ³¹³ñÓ»É: 2. ºë Ïó³ÝÏ³Ý³ÛÇ, áñ Ý³ å³ñ½»ñ, Ã» »ñµ »Ýù Ù»Ýù Ñ³ÝÓÝ»Éáõ ùÝÝáõÃÛáõÝÁ: 3. ºë ï»ë³, Ã» ÇÝãå»ë ÇÝã-áñ Ù»ÏÁ ¹áõñë »Ï³í ÜÇùÇ ïÝÇó ¨ í³½»ó ¹»åÇ ³ÝÏÛáõÝáõÙ Ï³Ý·Ý³Í Ù»ù»Ý³Ý: 4. -Æ`Ýã ¿ ³ÝáõÙ Ó»ñ áñ¹ÇÝ Ñ³ñ¨³Ý ë»ÝÛ³ÏáõÙ: -Ü³ ¹³ßÝ³Ùáõñ ¿ Ýí³·áõÙ: 5. Ü³ ³ë³ó, áñ ·ÇñùÁ Ññ³ï³ñ³Ïí³Í ÏÉÇÝÇ ÙÇÝã¨ ³Ùëí³ í»ñçÁ: 6. ºë ß³ï áõñ³Ë ÏÉÇÝ»Ù, »Ã» Ù»ñ ÃÇÙÁ Ñ³ÕÃÇ ³Û¹ ýáõïµáÉ³ÛÇÝ Ë³ÕáõÙ: 7. Ø»Ýù í³ï Éáõñ »Ýù Éë»É:ÂáÙÇÝ ³é³íáïÛ³Ý ï³ñ»É »Ý áëïÇÏ³Ý³ïáõÝ: 8. æáÝÝ ³ë³ó, áñ Ý³Ëáñ¹ ûñÝ Çñ»Ý ÑÇí³Ý¹³Ýáó ¿ÇÝ ï³ñ»É: 9. æáÝÁ Ñ³ñóñ»ó Çñ ùñáçÁ,Ã» ù³ÝÇ± Ý³Ë³¹³ëáõÃÛáõÝ Ï³ñ»ÉÇ ¿ Ã³ñ·Ù³Ý»É Ï»ë Å³ÙáõÙ: 10. ºë ã¿Ç Ï³ñáÕ ÑÇß»É, Ã» áñï»Õ ¿Ç ï»ë»É ³Û¹ µ³ñÓñ³Ñ³ë³Ï ïÕ³Ù³ñ¹áõÝ:
15. Speak on the topics:

a) traveling,

b) atoms can be both useful and dangerous.
UNIT 20
CORROSION OF METALS AND ALLOYS

Almost all metals and alloys subject to the action of atmospheric air or other surrounding media (for example, sea, water, soil and alkali solutions, organic liquids, etc.) are gradually destroyed, beginning from the surface, and lose their initial appearance. This progressive destruction of a metallic surface exposed to an external aggressive (active) medium is called corrosion.

Experience shows that corrosive destruction depends mainly upon the following three factors: 1. the chemical nature of the metal or compositions of the alloy and their structures. 2. the chemical nature of the surrounding medium and the percentage of aggressive matter in metals (oxygen, moisture, acids, alkalis) and 3. the temperature of the surrounding medium.

As to its character, metal corrosion may be classified as: 1. uniform corrosion, in which the whole surface of the metal or alloy is corroded with equal intensiveness; 2. localized corrosion, in which only certain areas of the surface are attacked; 3. selective corrosion, where only separate structural components of an alloy are affected and 4. intercrystalline corrosion, which involves destruction of the metal or alloy along its grain boundaries.

According to the mechanism of the corrosion process, it is necessary to distinguish between chemical and electrochemical corrosion.

Chemical corrosion conforms to the laws of chemical kinetics. A typical example of chemical corrosion is the oxidation and erosion of the valves of internal combustion engines by the incandescent products of combustion. A film of corrosion products, usually oxides, is formed on the surface of the metal in the course of chemical destruction. In some cases this film may protect the underlying metal against further corrosion, i.e. make it more passive in respect to the surrounding medium.

Electrochemical corrosion occurs in the presence of liquids which are electrolytes containing free ions. The essence of electrochemical corrosion is that the atoms, on the surface of the metal in contact with the electrolytic solution, pass into the solution as ions and leave an equivalent quantity of electrons in the metal.

The principal corrosion protection methods applied in practice are: 1. alloying metals to obtain chemically inactive alloys of special composition; 2. forming oxide films on the surface of metal parts; 3. applying protective metallic coatings on the parts; 4. protecting the surface of metal with a coat of paint or lacquer.

Notes
medium n - ÙÇç³í³Ûñ

atmospheric a – ÙÃÝáÉáñï³ÛÇÝ
destruction n– ù³Ûù³ÛáõÙ
subject a - »ÝÃ³Ï³
nature n- µÝáõÛÃ
acid n– ÃÃáõ
solution n– ÉáõÍáõÛÃ
moisture n– ËáÝ³íáõÃÛáõÝ
matter n– ÝÛáõÃ
expose v - »ÝÃ³ñÏ»É
intercrystalline a– ÙÇçµÛáõñ»Õ³ÛÇÝ
uniform a– ëáíáñ³Ï³Ý
localized a– ï»Õ³ÛÝ³óí³Í
selective a– ÁÝïñáíÇ
combustion n– ³ÛñáõÙ
engine n– ß³ñÅÇã
essence n- ¿áõÃÛáõÝ
incandescent a– ßÇÏ³ó³Í
coating n– Í³ÍÏáõÛÃ
protect v– å³Ñå³Ý»É
equivalent n,a – Ñ³Ù³ñÅ»ù
quantity n– ù³Ý³Ï
lacquer n– É³ù
Exercises
1. Answer the questions.
a) What process is called corrosion?

b) What factors does corrosive destruction depend on?

c) How may metal corrosion be classified?

e) What is electrochemical corrosion?

f) What are the main corrosion protection methods?

2. Put questions to the text.
3. Put in the words omitted.
a) This progressive …of a metallic… … to an … aggressive medium is called … .

b) … destruction depends mainly upon the … three … .

c) Metal corrosion may be classified as … corrosion, … corrosion, … corrosion and … corrosion.

d) It is necessary to … between … and … corrosion.

e) A typical example of chemical corrosion is the … and

… of the valves of … … engines by the … products of combustion .

f) … corrosion … in the presence of liquids which are

… … free ions .
4. Are the statements tree to the text?
a) No metal is subjected to corrosion.

b) Electrochemical corrosion conforms to the laws of chemical kinetics.

c) There are no corrosion protection methods.

d) We can never classify metal corrosion.

e) In uniform corrosion only certain areas of the surface are attacked.

f) Intererystalline corrosion involves destruction of the metal or alloy along its grain boundaries.

5. a) Match the synonyms in two columns.
subject

 begin

composition
protect

principal
comply with

entire
part

active
structure

start
common

component
exposed

typical
main

defend
whole

conform to
aggressive

c) Match the antonyms in two columns
external
destroy

organic
special

find
artificial

active
inorganic

initial
combined

separate
free

busy
lose

natural
final

typical
passive

protect
internal

6. Match the words with their definitions.
a) destruction
a) line that marks a limit; boarder line.

b) experience
 b) be in agreement with, comply with.

c) medium
 c) the outside of any object, etc; top of

 a liquid.
d) uniform d) process of gaining knowledge or skill by

doing and seeing things.

e) equal
e) highest in order of importance.

f) boundary
f) destroying or being destroyed.

g) conform
g) substance, surroundings, in which sth exists or through which sth moves.

h) surface
h) the same in size, amount, number, degree, value, etc.

i) principal
 i) the same, not varying in form, quality, etc.

7. Can you
a) name the factors on which corrosion depends?

b) classify corrosion protection methods?

c) describe the corrosion protection methods?

d) paraphrase the expressions?
subject to

in respect to

that is

in contact with

in the presence of

as to

distinguish between

8. Retell the text.
9. Choose the right word.
1. One of my friends went to Berlin … last summer.

 a) for a holiday b) on a holiday c) on the holiday

2. The money … on the pavement, but I didn’t see it.

 a)were laying b) were lying c) was lying

3. I … him 25 dollars, but he hasn’t paid me back yet.

 a) took from b) lent c) borrowed

4. He said that he had … an interesting translation.

 a)made b) composed c) done

5. What will you be working … tonight?

 a) on b) in c) while

6. She lives not far from … school.

 a) the b) a c) –

7. There was … noise in the streets last night that I couldn’t sleep well.

 a) so many b) such a c)so much

8. Ask him how … .
 a) it’s work b) does it was c) it works

9. They are getting married … .
 a) at least b) at the last c) at last

10. She past her last English exam … Monday morning.

 a) in b) on the c) on

10. Choose the right form of the verb.
1. I … go to the grocer’s to buy some sugar, honey and butter.

 a) has to b) ought c)must

2. If I … enough time tomorrow, I shall go shopping.

 a) had b) will have c) have

3. Our family is getting larger and we … a new big dining table.

 a) needn’t b) need c) have to

4. A question about ecology … by one of the listeners.

 a) raised b) will raise c) was raised

5. Helen passed the final test, but her friend … .

 a) don’t b) doesn’t c) didn’t

6. I am not going to take a vacation this summer, and … my husband.

 a) either is b) neither is c) not is

7. Mary told me that she … to her husband about their divorce.

 a) had spoken b) spoke c) was spoken

8. I’d better … an aspirin, or my toothache won’t let me work.

 a) to take b) has worked c) take

9. Mr Greenland … at the University since 1977.

 a) worked b) has worked c) would work

10. He … history at the University from 1960 to 1990. Now he is a pensioner.

 a) was teaching b) was taught c)taught

11. Turn to passive.
1. I have to do the work very quickly. 2. They cannot translate the text easily.3. The teacher asked him a very difficult question.4.They have just published his new book.5. The state supports all schools in our country.6. Byron wrote this poem.7.People speak English all over the world.8. She must translate those articles into French.9. Ann will teach Richard to dance.10.Someone has already boiled the kettle.

12. Change the sentences into reported speech.
1. She says, “I’ll manage to finish this work in a week.”2. They said to us, “Where are you going now?”3. Mother said; “Nick, wash your hands before having dinner. 4. She said, “My husband often went to Kiev on business.” 5. He said to his sister, “I was surprised to know that his report had been published.” 6. James said, “I went to evening classes for a year.”7. Ann said to Mary, “John won’t go to Manchester.”8. She said to her mother, “Don’t worry about it.”9. I asked her, “Are you very busy?”10. George asked Helen, “How do you spend your holidays?
13. Translate into English.
1. ²ßË³ñ³·ñáõÃÛ³Ý ¹³ëÇÝ áõëáõóÇãÁ Ù»½ ³ë³ó, áñ ÉáõëÇÝÁ åïïíáõÙ ¿ »ñÏñ³·Ý¹Ç ßáõñçÁ: 2. êÏ½µÝ³Ï³Ý ßñç³ÝáõÙ Ý³ ã¿ñ Ñ³ëÏ³ÝáõÙ, áñ ×Çßï ã¿, µ³Ûó Ñ»ïá Ñ³ëÏëó³í Çñ ëË³ÉÁ: 3. ¶ñù»ñÁ å»ïù ¿ í»ñ³¹³ñÓí»Ý ïÇñáçÁ Ï³Ù ³Ûëûñ »ñ»ÏáÛ³Ý, Ï³Ù ¿É í³ÕÝ ³é³íáïÛ³Ý ÙÇÝã¨ Å³ÙÁ ï³ëÁ: 4. ºë ã»Ù ÑÇßáõÙ, Ã» ³ñ¹Ûáù ¹ñ³ Ù³ëÇÝ ³ë»±É »Ýù Ýñ³Ý: 5. ²Ù»Ý ³Ý·³Ù, »ñµ ÂáÙÁ ½³Ý·áõÙ ¿ ²ÝÝ³ÛÇÝ, Ý³ ³ëáõÙ ¿, áñ ½µ³Õí³Í ¿: 6. ºÃ» ¹áõ ·Ý»ë ³Ûë ßñç³½·»ëïÁ ÓÙé³ÝÁ, ³ÛÝ ß³ï ³í»ÉÇ ¿Å³Ý ÏÉÇÝÇ: 7. ºñµ »ë Ýñ³Ý ½³Ý·»óÇ, Ý³ ³ë³ó, áñ Çñ ëÇñ»ÉÇ Ñ³Õáñ¹áõÙÝ ¿ ¹ÇïáõÙ Ñ»éáõëï³óáõÛóáí: 8. Ü³ ÑÇí³Ý¹ ¿ñ ³ÝóÛ³É ß³µ³Ã ¨ ³Û¹ ³ÙµáÕç ÁÝÃ³óùáõÙ áãÇÝã ãÏ»ñ³í: 9. º±ñµ ¿ Ý³ ÑÇí³Ý¹³ó»É: 10. Ø»Ýù ã¿ÇÝù ëå³ëáõÙ, áñ Ý³ Ï³ëÇ ×ßÙ³ñïáõÃÛáõÝÁ:
14. Speak on the topics:

 a) better late than never,

 b) Yerevan is my native town.
15. Write your resume.
Unit 21
OXYGEN
Of the hundred-odd elements known to man, there is not a single one that is more important to his existence than oxygen.
We breathe oxygen every minute of the day and night. We use it to help burn our fuels, and generate power to operate our machinery. We depend on oxygen to decay organic waste materials, destroy germs, and purify water, etc. In hospitals, submarines, mines and airplanes, we put oxygen to vitally important uses, where ordinary air would be inadequate for the emergencies which arise.
Oxygen is the most abundant element. It occurs both free and combined with other elements.
In the free state oxygen is found chiefly in the atmosphere, which is made up of approximately 21% oxygen and 78% nitrogen by volume, together with small amount of other gases. To a limited extent, free oxygen occurs also in water, since the pressure of the atmosphere on the vast bodies of water covering the earth's surface forces a small quantity of air into solution.
In the combined state, oxygen is found in water, in plant and animal substances, and in the earth. Enormous quantities of oxygen are locked up in sand, clay, granite, limestone, and hundreds of other rocks and minerals. In fact, about 50% of the earth's crust is oxygen.
Oxygen is a gas under ordinary conditions of temperature and pressure. It has no colour, odour or taste, is slightly heavier than air, and is only sparingly soluble in water. It can be liquefied and solidified by subjecting it to an extremely low temperature and a high pressure.
Oxygen does not burn, but it supports the combustion of other substances with great vigour. It is very active chemically, combining with nearly all elements to form oxides:
с + o2 = co2
carbon
oxygen
carbon
dioxide
4Fe
+ 3Օշ = 2Fe203
iron
oxygen
ferric oxide
s + o2 = so2
sulphur
oxygen
sulphur
dioxide
Together with carbon, hydrogen and other elements, oxygen enters into the composition of thousands of compounds such as starch, cellulose, sugar, fat, protein, etc.
Notes

existence n- ·áÛáõÃÛáõÝ
 purify v - Ù³ùñ»É
 waste material n- Ã³÷áÝ
emergency n- ³ñï³Ï³ñ· Çñ³íÇ×³Ï
vital a- Ï³ñ¨áñ, Ï»Ýë³Ï³Ý
abundant a- ³é³ï
extentn – ù³Ý³Ï
force n- áõÅ
solution n- ÉáõÍáõÛÃ
enormous a- ÑëÏ³Û³Ï³Ý
limestone n- Ïñ³ù³ñ
crust n- Ï»Õ¨
pressure n- ×ÝßáõÙ
soluble a- ÉáõÍ»ÉÇ
extremely adv- Í³Ûñ³Ñ»Õ
combustion n- ³ÛñáõÙ
vigour n- Ùï³íáñ Ï³Ù ýÇ½ÇÏ³Ï³Ý áõÅ, »é³Ý¹
protein n– ëåÇï³Ïáõó
Exercises
1. Answer the questions.
a) Which is the most important element to man’s existence?
b) Why is oxygen so important?
c) Where is free oxygen found?
d) Where is oxygen found in combined state?
e) What is oxygen and what are its properties?
2. Put questions to the text.
3. Put in the words omitted.
a) Oxygen does not … , but it … the combustion of other … with great vigour.
b) Oxygen enters into the …of thousands of … such as … , … , sugar, fat, … , etc .
c) Oxygen is a gas under … … of temperature, and pressure.
d) In hospitals, … , … and airplanes, we put oxygen to … important uses where … air would be for the … which arise.
e) …quantities of oxygen are locked up in sand, … , … , and hundreds of other rocks and … .
f) In the … state … is found … in the … .
4. Are the statements true to the text?
a) Oxygen isn’t included in the composition of any compound.
b) There are several sorts of oxygen free, busy, etc.
c) We can use ordinary air in mines and submarines.
d) We don’t need oxygen to live. Carbon, hydrogen and nitrogen will do.
e) Oxygen has both colour and odour.
f) Oxygen has no taste and is soluble in water.
5.a) Find in the text synonyms to the following words.
vital, support, rely on, mainly, as, nearly, material, common, smell, burning, join.
b) Match the antonyms in two columns.
separate
pure
unusual
abundant
unimportant
enormous

passive
soluble

small
high
low
great
 insoluble
active

 little
important

scarce
ordinary

polluted
combined

6. Match the words with their definitions.
a) existence

a) serious happening or situation needing

 prompt action.
b) destroy

b) satisfactory; sufficient.

 satisfying a requirement.

c) purify
c) very great; immense.

d) emergency
d) economical , careful of.

e) abundant
e) break to pieces; make useless.

 put an end to.

f) adequate
f) more than enough; plentiful.

g) slight
g) make pure; cleanse.

h) sparing
h) the state of living, being alive.

i) tiny

i) small; not serious or important.

j) vigour

j) enthusiasm.
7. Can you
a) name several chemical elements?

b) speak on the main properties of oxygen?
8. Retell the text.
9. Choose the right word.
1. They are very different … each other.

 a) from b) for c) on

2. I know … you are thinking about.

 a) whose b) what c) which

3. They were waiting … .

 a) all morning at airport b) at the airport all morning c) all morning at the airport

4. They got out of the car and … good-bye to us.

 a) talked b) told c) said

5. Today dishes, clothes, kerosene and other things are made … “black gold”.

 a) of b)out of c)with

6. The metal was … that it did not break.

 a)strong enough b)enough strong c)so strong

7. She spoke to us in a … .

 a) tone b)voice c)whisper

 8. He … them sitting on the rock.

 a) left b)forgot c)stayed

 9…. hot weather meat must be kept in a cool place.

 a) On the b)On c)In

 10. Who has stolen … money?

 a) the b)a c)-

10. Choose the right form of the verb.
1. I usually … early on week-ends.

 a) am getting up b)get up c)was getting up.

2. I … a letter from my brother. He is in Austria now.

 a) had just received b) just received c) have just received

3. What … when I phoned you?

 a) did you do b) were you doing c) have you done

4. If you … your car in the wrong place, a policeman will find it at once.

 a) will park b) park c) had parked

5. You … make three copies. One will do.

 a) mustn’t b) shouldn’t c)needn’t

6. I … it is a stupid idea to water flowers when it is raining.

 a) think b) am thinking c) thought

7. I … this car in Paris 2 years ago.

 a) have bought b) have been bought c) bought

8. I’ve left my watch and rings upstairs in the bathroom. Don’t worry, I … them for you.

 a) am getting b) shall get c) should get

9. This time tomorrow we … in the Black sea.

 a) are swimming b) shall be swimming c) shall swim

10. When she already … me for a year, she invited me to a high tea party.

 a) had known b) has known c) knew

11. Turn to passive.
1. The judge gave him two weeks in which to pay the fine. 2. The author has written a special edition for children. 3. An uneasy silence succeeded the shot. 4. She will not admit children under sixteen.5. The closure of the workshops will make a lot of men redundant.6. He does his homework every day in the evening.7. They laughed at him.8. The students can discuss this question now. 9. Publishers won’t print such a bad book.10. We have done all the exercises in the written form.

12. Change the sentences into reported speech.
1. The engineer said, “The building is ready now.” 2. Betty asked Tom, “Must you go to hospital today?”3. The manager said to the worker, I think your plan is really a good one.”4. She said, “Nick, when will you come to see my mother?”5. He said to his friends, “Take me to the hotel, please.”6. I asked them, “Did you enjoy your fishing trip?” 7. Harry asked Mary, “When shall we visit Ann?”8. “Don’t make so much noise,” father said to his sons.9. Nick said, “I don’t watch TV every evening.”10. Mother said to his son, “Don’t drink cold water.”

13. Translate into English.
1. Սա քաղաքի ամենալավ հյուրանոցը չէ, այնպես չէ±: ²վելի լավ է` փնտրեմ մեկ ուրիշը: 2. Վախենում եմ, որ երեխան այլևս չկարողանա կրել այս վերարկուն: Այն չափազանց փոքր է նրա համար: 3. Եթե դու մտադñություն ունես գնելու այս մեքենան, ստիպված կլինես հետաձգել Ֆրանսիա կատարելիք ուղևորությունդ: 4. Որքա̃ն շատ լեզուներ գիտեք: Քանի± տարեկան էիք, երբ սովորեցիք առաջին օտար լեզուն: 5. Նա ինձ ասաց, որ կվեր³դառնա քառորդ ժամ հետո: 6.Հետաքրքիր է, թե ինչ ֆիլմ կցուցադրվի այսօր: 7.Վաղը մինչև կեսօր ես աշխատանքն ավարտած կլինեմ: Դու կարող ես գալ ինձ տեսնելու կեսօրից հետո: 8.Հենց որ պարզենք նրա նոր հասցեն, կկարողանանք այցելել նրան: 9. Արագ նստեք գնացք, այն շարժվում է երկու րոպեից: 10. – Ինչու± ես պատուհանը բացել: –Ցանկանում եմ օդափոխել սենյակը: -²յն արդեն օդափոխվել է:

14. Speak on the topics:

a) a friend in need is a friend indeed,

b) customs and traditions in Great Britain and the USA
15. Write a letter to a friend.
UNIT 22

THE PHYSICAL MECHANIZM OF CRYSTAL AMPLIFIERS
(TRANSISTORS)

The transistor is a device for the amplification of electrical signals, so it may not be too far-fetched to refer in the discussion of its mechanism to the oldest and simplest device of this type, namely, the electromagnetic telegraph relay. Here, a weak current arriving over a long transmission line actuates a switch which starts or blocks the strong current from a local source. The essential part of this process can be described as a signal which varies the conductivity in a current path of a local current source, effected in this particular case by a variation of the cross section at a certain point.

As an alternative of such a modification of the geometric dimensions of the current path, one could also consider a change of the specific conductivity, for instance, by varying the number of carriers. This actually happens in a number of transistor types, namely by more or less
intensive injection of additional charge carriers. Within the range of this common mechanism, the various types differ only in the nature of the affected current path. If the injection occurs into an ohmic conductor we have the filamentary transistor. If the affected current path is a p-n-junction, we have the n-p-n transistor. Finally, in the point-content transistor, the boundary layer of a metallic point contact is affected by injected carriers. The last transistor type to be discussed, namely, the unipolar transistor, operates like the relay by means of continuously variable geometrical dimensions of the current path. This can again be interpreted as a variation of the carrier concentration as in the other transistor types. In contrast to the other types, it is here restricted to more or less extended boundary regions of the current cross section. Furthermore, this variation applies to the majority carriers and not the minority carriers.

Notes
device n– ë³ñù
amplification n– áõÅ»Õ³óáõÙ
actuate v– ß³ñÅÙ³Ý Ù»ç ¹Ý»É
start v- ß³ñÅÙ³Ý Ù»ç ¹Ý»É
block v- ÷³Ï»É,³Ýç³ï»É
source n- ³ÕµÛáõñ
conductivity n– Ñ³Õáñ¹³Ï³ÝáõÃÛáõÝ
particular a– Ñ³ïáõÏ
variation n- ÷á÷áËáõÃÛáõÝ
section n– Ñ³ïáõÙ
alternative n- »ñÏÁÝïñ³Ýù, ÁÝïñáõÃÛáõÝ
modification n– Ó¨³÷áËáõÃÛáõÝ
dimensions n– ã³÷»ñ
consider v- ¹Çï³ñÏ»É
actually adv- ÷³ëïáñ»Ý
injection n– Ý»ñ³ñÏáõÙ
charge -n ÉÇóù
carrier n- ÏñÇã
range n- ïÇñáõÛÃ
filamentary a– Ù³Ýñ³Ã»É³ÛÇÝ
variable a- ÷á÷áË³Ï³Ý
majority n– Ù»Í³Ù³ëÝáõÃÛáõÝ
minority n- ÷áùñ³Ù³ëÝáõÃÛáõÝ
Exercises
1. Answer the questions.
a) What is the transistor intended for?

b) What happens to a switch when a weak current arrives over a long transmission line?

c) What do the various types of transistors differ in?

d) What happens if the affected current path is a p-n junction?

e) How does the unipolar transistor operate?

2. Put questions to the text.
3. Put in the words omitted.
a) Within the … of this common … , the various types differ only in the … of the affected current path.

b) The transistor operates like the relay by means of … … geometrical … of the current path.

c) The … part of this process can be … as a … .

d) The transistor is a ... for the … of electrical signals.

e) This actually … in a number of … types, namely , by more less … of … charge carriers.

f) This … applies to the … carriers and not the … carriers.

4. Are the statements true to the text?
a) A transistor is a device for transmitting radio signals.
b) Various kinds of transistors operate in the same way.

c) One can start or block the strong current from a local source without a switch.

d) Nothing happens when we vary the number of carriers.

e) The unipolar transistor operates in a way that can’t be explained.

f) A strong current actuates a switch and blocks the weak current.
5. a) Find in the text synonyms to the following words.

apparatus influenced occur

feeble transformation different

start size character

important for example function

change quantity explain

 b) Match the antonyms in two columns.
unlimited minority

narrow unusual

various alternating
common strong

direct stop

simple unimportant

weak conductor

actuate restricted

essential extended

majority same

insulator complicated

6. Match the words with their definitions.
a) amplification
a) extra; added.

b) actuate
b) measurement of any sort; size.
c) essential
c) make longer in space or time; enlarge.

d) path
d) relating to one as distinct from others; special.

e) local e) detailed and precise; relating to one particular thing.

f) particular
f) line along which sth or sb moves.

g) vary
g) making larger or fuller.

h) dimension
h) necessary; most important.

i) specific
i) cause to act.

j) additional
j) of; special to; a place or district.

k) extend
become different; change.

7. Find in the text words formed with the following suffixes.
-ation -ive -ly -ary

-sion -ic -al -able

-tial -ity -ous

8. Retell the text.

9. Choose the right word.
1. It is a book–shop … sells books in foreign languages.

 a) whose b) that c) what

2. The boy is … to understand it.

 a) enough clever b) clever enough c) so clever

3. The students didn’t know … test it was.

 a) what b)that c) whom

4. I think he’s … home now.

 a) in b) at the c) at

5. I don’t eat ice – cream in winter. … .

 a) So do I b) Neither did I c) Neither do I

6. Why does he look so … ?
 a) angrier b) angrily c) angry

7. Jim … early so that he could play golf.

 a) raised b) lifted c) rose

8. We ran … the house into the street.

 a) out of b) outside c) to

9. They … married last year.

 a) made b) got c) have
10. … know this simple rule.

 a) Every child b) All children c) Each child

10. Choose the right form of the verb.
1. You have got plenty of time. You … eat your lunch in a hurry.

a) can’t b) need c) needn’t

2. Would you mind … the window? It is very stuffy here.

 a) open b) to open c) opening

3. Tom is ill. He … cold three days ago.

 a) catches b) caught c) was catching

4. He … this expensive car last February.

 a) bought b) had bought c) was buying

5. Where … Joe and Jill live?

 a) does b) do c) are

6. What are you going to do in … future?

 a) near b) the next c) the nearest

7. Tom … to the party too late; it was already midnight.

 a) came b) had come c) was coming

8. I … be at the airport not later than 9 : 30.

 a) has to b) need c) have to

9. The new hotel … next year.

 a) will build b) will be built c) is built

10. Look! There is Ann. She … for a bus.

 a) was waiting b) waits c) is waiting

11. Turn to passive.
1. The black cat has eaten the fish.2. Our teacher showed us the sights of London.3.He bought a very interesting book.4. She hasn’t explained the lesson, yet. 5. Did the postman bring the letter? 6. They write such exercises every day.7. The artist painted this picture a year ago.8. I have put the bag on the top of the shelf. 9. She will forget your telephone number.10. You can’t get this book anywhere.

12. Change the sentences into reported speech.
1. “Make use of your time”, he said to her. 2. “Where is the ticket
office? ”, asked Mrs Jones. 3. The advertisement said, “If you answer the questions correctly you may win 100 dollars”. 4. “We have a lift but very often it doesn’t work”, they said. 5. “Wear a wig if you don’t want to be recognized”, I advised him. 6. “Don’t leave your exercise book at home as we’ll need it at the lesson”, I said to Alice. 7. “As far as I know, Jim passed his entrance exams with excellent marks”, he replied. 8. “Is it true that in England the grass remains green all the year round?”, asked the boy. 9. Michael said to me: “Mary is coming by the 5 : 20 train. Will you do me a favour and meet her at the station?” 10. Mike said,” I have never seen her. How can I recognize her?”
13. Translate into English.

1. Ð³í³Ý³µ³ñ Ý³ ß³ï Ñáõ½í³Í ¿ñ »Õ»É ³Û¹ ûñÁ ¨ Ùáé³ó»É ¿ñ ÅáÕáíÇ Ù³ëÇÝ: 2. Ø»Ýù å³ï³ÑÙ³Ùµ ÇÙ³ó³Ýù, áñ Ýñ³ ù³Õ³ù³Ï³Ý ·áñÍáõÝ»áõÃÛ³Ý Ù³ëÇÝ »Õ³Í áñáß Ï³ñ¨áñ ÷³ëï³ÃÕÃ»ñ Ïáñ»É ¿ÇÝ: 3. ÎÇÝÁ ÙÇßï Ï³ñáÕ ¿ ³í»ÉÇ »ñÇï³ë³ñ¹ ï»ëù áõÝ»Ý³É, »Ã» Ñá· ï³ÝÇ Çñ Ù³ëÇÝ: 4. ²í»ÉÇ É³í ÏÉÇÝÇ, »Ã» ¹áõù Ñ»ï¨»ù ÇÙ ËáñÑñ¹ÇÝ ¨ ÙÝ³ù ï³ÝÁ: 5. – ÆÝãù³±Ý Å³Ù³Ý³Ï Ïå³Ñ³ÝçíÇ Ó»½³ÝÇó ³Ûë ù»ñ³Ï³Ý³Ï³Ý Ï³ÝáÝÁ ëáíáñ»Éáõ Ñ³Ù³ñ: ²ÛÝ Ó»½³ÝÇó ÏËÉÇ 15 ñáå», »Ã» ß³ï ¹Åí³ñ ã¿: 6.Ø»Ýù Ñ³ñóñ»óÇÝù ÑÛáõñ»ñÇÝ, Ã» »ñµ »Ý í»ñçÇÝ ³Ý·³Ù »Õ»É Ù»ñ ù³Õ³ùáõÙ: 7. ºÏ»ù Ñ³Ý¹Çå»Ýù Ù»Ï áõñÇß ûñ, É³±í: 8. ¶Çï»±ù, áñï»Õ ¿ ¹ñ³ÙÁ: - àã, ã»Ù ï»ë»É ³ÛÝ: Î³ñÍáõÙ »Ù ³ÛÝ ë»Õ³ÝÇ ¹³ñ³ÏÝ »Ý ¹ñ»É »ñ»Ï: 9. Ð³ñóñ»ù Ýñ³Ý, Ã» »ñµ ÏÏ³ñáÕ³Ý³ í»ñ³¹³éÝ³É: 10. Ø³ÛñÁ Ñ³ñóñ»ó áñ¹áõÝ, Ã» ÇÝãáõ Ý³ ãÇ ÷³Ï»É ¹áõéÁ:
14. Speak on the topics:

a) my best friend,
b) what do I know about Great Britain?
UNIT 23
RADAR AND RADIO NAVIGATION
COHERENT RADARS

 During the past years, coherent radars generally continued to be used in ground-mapping, detection of moving targets on the ground, and search and tracking in the atmosphere and in space. This shows the degree of maturity these sophisticated systems have achieved, but it does not mean that all problems have been solved.

 Two operations are necessary to determine the Doppler shifts in the frequency of the returns for obtaining velocity information and to improve the signal-to-noise ratio in volumetric search and fire control radars.

 There has been a resurgence of interest in techniques for obtaining coherence with radars using magnetron transmitters rather than microwave power amplifier tubes. Mention should be made that these tubes surpass magnetrons in both efficiency and power handling ability, but they are still very expensive and a radar using a chain of them is quite complicated. If coherence can be achieved with magnetron transmitters, coherent radars will be considered for application in which cost and simplicity are primary factors.

 A common characteristic of a new radar is the increased use of the coded signals and of detection systems for decoding in the receiver. The result is known as a “matched” radar system. The coding can vary in complexity from staggered, jittered or noise pulse repetition periods to true coding of each pulse by changes of frequency or phase within the pulse. It makes each radar transmission more clearly unique so that there is less risk of the receiver confusing the returns with other signals. The system thus becomes less susceptible to noise, jamming, and counter measure deception techniques. The ability to distinguish between successive pulses emitted by the transmitter can also be used to overcome range-velocity ambiguity restriction.
Notes

coherent a– ÏÇó, Ñ³ñ³ÏÇó, Ñ³çáñ¹³Ï³Ý
detection n– Ñ³ÛïÝ³µ»ñáõÙ
target n– ÃÇñ³Ë
track v– Ñ»ï¨»É, Ñ»ïùÁ ·ïÝ»É
maturity n– Ñ³ëáõÝáõÃÛáõÝ
sophisticated a– µ³ñ¹, Ë××í³Í
determine v– áñáß»É
shift n– ï»Õ³ß³ñÅ
frequency n– Ñ³×³Ë³Ï³ÝáõÃÛáõÝ
velocity n– ³ñ³·áõÃÛáõÝ

ratio n– Ñ³ñ³µ»ñáõÃÛáõÝ
resurgence n– í»ñ³Ï³Ý·ÝáõÙ
amplifier n– áõÅ»Õ³ñ³ñ
surpass v– ·»ñ³½³Ýó»É
consider v – ¹Çï³ñÏ»É
receiver n– ÁÝ¹áõÝÇã
vary v– ï³ñµ»ñí»É
susceptible a– ÁÝÏ³ÉáõÝ³Ï
ambiguity n– »ñÏÇÙ³ëïáõÃÛáõÝ, »ñÏ³ÏÇáõÃÛáõÝ
restriction n– ë³ÑÙ³Ý³÷³ÏáõÙ
Exercises

1. Answer the questions.

a) What are coherent radars used for?
b) What is necessary to determine by means of two operations?
c) What devices must radar use for obtaining coherence?

d) What are primary factors for application of coherent radars?

e) What makes each radar transmission more unique?

f) What can be used to overcome range velocity ambiguity restriction?

2. Put question to the text.
3. Put in the words omitted.
a) The system thus becomes less … to noise, … , and counter measure … … .
b) A common … of a new radar is the … use of … and of … systems for … in the receiver.

c) It makes each radar … more clearly … .

d) This shows the … of … these … systems have … .

e) If coherence can be achieved with … , coherence … will be … for …
4. Are the statements true to the text?
a) Coherent radars are never used in ground–mapping and detection of moving targets on the ground.

b) At present radars are not used.

c) Magnetrons surpass amplifier tubes in both efficiency and power handling ability.

d) The coding is always the same.

e) The receiver always confuses the returns with other signals.

5. a) Find in the text synonyms to the following words.
proceed
sequence
grow

look for
restoration
differ

give off
effect
method

complex
dear
discern

speed
usage

b) Find in the text antonyms to the following words.

immaturity
cheap
decrease

simple
complexity
quiet

unnecessary
final

inefficiency
coding

disability
false

more

definiteness

6. Match the words with their definitions.
a) coherent

a) complex; improved.

b) detection

b) he state of being limited.

c) target

c) do or be better than; excel.

d) maturity

d) state of having more than one meaning.

e) sophisticated
 e) sticking together, consistent.

f) amplifier
 f) sth to be aimed at in shooting – practice; any object aimed at.

g) transmit

g) discovering.

h) surpass
 h) pass or hand on; send on signals, messages, etc.

i) ambiguity
 i) a device for increasing the strength, voltage, current, etc.

j) restriction

j) the state of being fully grown or developed.

7. Form abstract nouns from the words given below.

coherent

resurgent

simple

detect

transmit

complex

mature

efficient

repeat

operate

able

code

improve

apply

confuse

noise

deceive

successive

restrict

ambiguous

emit

susceptible

measure

receive

8. Retell the text.

9. Choose the correct word.

1. Some people are only … making money.
a) about

b) for

c) in

2. The sky grew … as the storm approached.

a) darkness

b) darkly
c) dark

3. This part of land is … .

a) theirs

b) them

c)their

4. You’ll never … to speak Japanese.

a) study

b) prepare
c) learn

5. I always … football matches on TV.

a) look

b) watch
c)observe

6.My watch has … I must take it to the watchmaker’s.

 a) finished b) stopped c) stood

7. Is Armenia … Russia?

 a) as big as b) so big as c) so big than

8. There was stormy applause … of the concert.

 a) at an end b) in the end c) at the end

9. Have you ever been … Ireland?

 a) to b) in c) on

10. You have … of finding a job.

 a) the very good chance b) a very good chance c) a very well chance

10. Choose the right form of the verb.
1. It was very noisy next door. Our neighbours … a party.

 a) had b)were having c) have had

2. “Did you phone Ruth?” – “Oh, no, I forgot . I … her now.

 a) shall phone b) phone c) am phoning

3. David wants to be healthy, so he … every day.

 a) has had a swim b) has a swim c) has having a swim

4. …. at 3 : 45, or 4: 00 sharp?

 a) Is the ballet beginning b)Has the ballet begun c) Does the ballet begin

5. A girl fell into the river but fortunately we … rescue her.

 a) were able to b) might c) can

6. Ted … by a bee while he was sitting in the garden under an apricot tree.

 a) was stung b) had stung c) has stung

7. Ann … good-bye to all of us and left.

 a) says b) said c) told

8. The concert of the opera star … .

 a) has postponed b) has been postponing c) has been postponed

9. When we were on holidays we … to the beach every day.

 a) went b) were going c) were gone

10. Amy, whose car … , was in a very bad mood.

 a) has broken down b) had broken down c)broke down

11. Turn to passive.
1. We shall support our team warmly. 2. Jack offended the man. 3. They have found all the papers. 4. She tells stories about her neighbours.
5. They have to write an essay every week 6. I bought two new shirts yesterday. 7. She will write the letter as soon as she goes home. 8. The teacher always gives me an excellent mark for my written English. 9. Have they appreciated my support? 10. You can’t do this work without my help.

12. Change the sentences into reported speech.
1. He said, “I work till nine.” 2. Alice asked me, “Did you spend much time there?” 3. The mother asked her son, ”Why have you spent so much money?” 4. My friend said to me, “You will have to work tomorrow.” 5. John said to me, “Open the window, please”. 6. She asked me, “Is it raining?” 7. They said to me, “We shall also take part in the meeting.” 8. She asked us, “Where do you work?” 9. The teacher said to the student, “Start reading, please ”. 10. I said, “I am busy now .”

13. Translate into English.
1. ÆÝÓ ³ë³óÇÝ, áñ í»ñçÇÝ Çñ³¹³ñÓáõÃÛáõÝÝ»ñÁ Ù»Í ïå³íáñáõÃÛáõÝ ¿ÇÝ ÃáÕ»É Ýñ³Ýó íñ³ : 2. ¸áõù Ï³ñáÕ »ù ³ñ¨Ç ï³Ï Ùáï 2 Å³Ù ÙÝ³É, ¹³ Ó»½ ãÇ íÝ³ëÇ: 3. Ò»½ ¹áõñ ·³ÉÇ±ë ¿ Ýñ³ Ýáñ Ùáõ·-Ï³Ý³ã ·ÉË³ñÏÁ; -²ÛÝ ß³ï ¿ ë³½áõÙ Ýñ³ ë¨ í»ñ³ñÏáõÇ Ñ»ï: 4. ºñµ ÑÛáõñ»ñÁ »Ï³Ý ,ë»Õ³ÝÝ ³ñ¹»Ý µ³óí³Í ¿ñ ¨ ÇÝã-áñ Ù»ÏÁ ¹³ßÝ³Ùáõñ ¿ñ Ýí³·áõÙ: 5. Ø³ÛñÁ Ñ³ñóñ»ó áñ¹áõÝ , Ã»՜ ÇÝãáõ ¿ Ý³ ¹»Ý Ý»ï»É Çñ ÑÇÝ ¹³ë³·ñù»ñÁ: 6. Ò»½ ÃáõÛÉ ¿ÇÝ ïí»É µ³é³ñ³Ý û·ï³·áñÍ»É: ÆÝãáõ՞ ¹áõù ã³ñ»óÇù ³Û¹: 7. Üñ³Ý ³ë³óÇÝ, áñ Ã³Ý·³ñ³ÝÁ ÷³Ïí»É ¿ ÙÇ ß³µ³Ã ³é³ç ¨ Ïµ³óíÇ ³ßÝ³ÝÁ; 8. – Üñ³Ý Ý³Ù³՞Ï áõÕ³ñÏ»Ýù ,Ã»՞ Ñ»é³·Çñ; – ²í»ÉÇ É³í ¿ Ñ»é³·Çñ áõÕ³ñÏ»Ýù, Ý³ ëå³ëáõÙ ¿ Ù»ñ å³ï³ëË³ÝÇÝ: 9. ²íïáµáõëÁ ß³ñÅí»ó, »ñµ µáÉáñ áõÕ¨áñÝ»ñÁ ½µ³Õ»óñ»É ¿ÇÝ Çñ»Ýó ï»Õ»ñÁ: 10 ºÃ» »ë ì»ñçÝ³Ï³Ý áñáßáõÙ ÁÝ¹áõÝ»Ù, Ó»½ ï»ÕÛ³Ï Ïå³Ñ»Ù :
14. Speak on the topics:

a) space travel,

b) a visit to London.
15. Write a letter asking for a job.
UNIT 24
CARDS, READERS AND KEYBOARDS

An essential requirement for making good use of computers
is the ability to put information into the machine. Until 1960s
one of the most frequently used devices for providing input data
to a computer was the punched card. Dr. Herman Hollerith
devised a code for representing data on cards and invented the
necessary machines which in 1924 became International
Business Machines or IBM for short. Nowadays punched cards
are rarely used. Although cards are still sometimes used as a
back-up system in case of loss of data. The use of the punched
cards actually required two separate pieces of equipment. The
first was a keypunch, which looked like a large typewriter and
was not physically connected to the computer, hence it was an
off-line device. The second was a card reader which as its
name implies reads information from the cards. Unlike the
keypunch, it was, therefore, said to be on-line. Today, most
programming and data entry is done directly into disks,
eliminating cards and card readers. The instructions, or data are
typed on a keyboard which records the characters magnetically
and a screen shows what has been typed. When a data set or
program is complete, the disk can then be read into the computer
at high speed.
Once the information had been convened into holes in the cards, it was ready to be fed into a card reader. This peripheral device was actually attached to the computer by wires, hence it was on-line. The printed characters were not read; these were only there to help the users interpret the cards. A modern card - reader can read about 2 000 cards per minute.

Modern key-to-disk machines use similar principles for storing data, but in this case the data are stored as tiny magnets.
Notes

essential a- ¿³Ï³Ý
requirement n- å³Ñ³Ýç
provide v- ³å³Ñáí»É
represent v- Ý»ñÏ³Û³óÝ»É
imply v- Ýß³Ý³Ï»É, óáõÛó ï³É
eliminate v- áãÝã³óÝ»É
convene v- Ñ³í³ùí»É
similar a- ÝÙ³Ý
tiny a- ÷áùñ

 Exercises
1. Answer the questions.

a) How can we make good use of computers?

b) What is a punched card?

c) What pieces of equipment did the use of the punched card require?

d) What does a keypunch look like?

e) What is the function of a card reader?

f) What is the keyboard intended for?

2. Put questions to the text.
3. Put in the words omitted.
a) The printed … were not read; these were only there to help the users … the … .

b) Once the … had been … into holes in the cards, it was ready to be fed into a … … .

 c) An … … for making good use of computers is the … to put … into the machine.

d) The use of the … cards … … two … pieces of … .

e) Today, most … and data … is done …into disks, …cards and card readers.

3. Are the statements true to the text?
a) Punched cards are widely used nowadays.

b) The use of the punched cards required no other equipment.

c) A card reader can’t read information from the card.

d) Modern machines use unknown principles for storing data.

e) A modern card can read only a few cards per minute.

f) The card reader was attached to the computer by wires.

5. Match the synonyms in two columns.

design
device

often
essential

necessary
 apply

in fact
actually

equipment
destroy

 important monitor

use
 velocity

eliminate project

screen
frequently

speed needed

b) Find in the text antonyms to the following words.

low trivial

like old

combined different

unnecessary big

input seldom

6. Match the words with their definitions.

a) equipment

a) remove; take or put away; get rid of.
b) represent
b) need; depend on for success, fulfillment.
c) require
c) paper, tape, metal, etc. with holes.

d) directly
 d) give or make a suggestion.

e) complete
e) change from one form, use, etc. into another.

 f) punched
f) be, give, make, a picture, sign, symbol or

 example of.

g) imply
g) at once; without delay.
h) convert
h) having all its parts; whole.
i) eliminate
i) things needed for a purpose.
7. Study and paraphrase the following expressions, then use them in sentences of your own.

 make use of
in this case

 for short
per minute

 in case of
be fed into

 look like
at high speed

8. Retell the text.
9. Choose the correct word.
1. Mary doesn’t want to stay there … .
 a) yet b) already c) any longer

 2. Ring him up … if he is at home.

 a)to learn b) to find out c) to discover

 3. Is there … rain in Armenia in autumn?
 a) many b) much c) few

 4. It’s been 5 years … I saw my uncle.

 a) for b) since c) while

 5. I hear Jack has been ill, … .

 a) very b) too c) very much

 6. Have you thanked this gentleman … his help?
 a) after b) because c) for

 7. John lives … country and Paul lives in town.

 a) in the b) in a c) at the

 8. His … words were: “ The end.”

 a) latest b) last c) latter

 9. … did not come in time.

 a) Rest of the students b) The rest of the students

 c) The rest of students
10. This boy is … but he is very strong.

 a) low b) short c) high
10. Choose the right form of the verb.
1. I … to see you. – But I am still having breakfast. Can’t you delay your visit for an hour?

a) come b) am coming c) was coming

2. My brother … abroad before, so he is finding this voyage very exciting.

 a) has never been b) had never been c) was never

3. When I was watering my garden, it … to rain.

 a) was beginning b) has begun c) began

4. If you … this exotic food, don’t eat it.

 a) won’t like b) don’t like c) like

5. You … drive too fast. We have plenty of time.

 a) needn’t b) may not c) can’t

6 …. since he left home?

 a)Did he write b) Has he written c) Was he writing

7. Our new branch … next week.

 a) opens b) was opening c) has opened

8. … you like to come to the opera tonight?

 a) Will b) should c) Would

9. This is a terribly heavy box. I … you to carry it.

 a) shall help b) am helping c) help

10. I’d better order a taxi. – Don’t bother, I … you home myself.

 a) am driving b) shall drive c) should drive

11. Turn to passive.
1. The children have decorated the Christmas tree. 2. He paints many pictures. 3. Jane will return the book tomorrow. 4. The professor has examined the students. 5. The boy threw a stone at the bird. 6. We use this room on special occasions. 7. Somebody switched on the light and opened the door. 8. They are pulling down the old tree. 9. People must not leave bicycles in the hall. 10. A thief stole my dog and brought him back only when I offered a £ 250 reward for him.

12. Change the sentences into reported speech.
1. “Make use of your time”, he said to her. 2. “Where is the ticket office?,” asked Mrs Jones.3. The advertisement said, “If you answer the question correctly you may win 100 dollars.”4. “We have a lift but very often it doesn’t work”, they said.5. “Wear a wig if you don’t want to be recognized”, I advised him.6. She said, “I shall go to the theatre tomorrow”.7. David asked me, “When will you be back?”8. The teacher asked the students, “Have you already translated the text?”9. He asked the little boy, “Where do you live?”10. She said to her daughter, “Please lay the table”.
13. Translate into English.
1. Ð³±ñÏ ¿ ³ñ¹Ûáù Í³ÕÇÏÝ»ñ í»ñóÝ»É, »ñµ »ë Ýñ³Ýó ³Ûó»É»Ù: 2. àëïÇÏ³ÝÁ Ùáï»ó³í Ù»ù»Ý³ÛÇ ïÇñáçÁ ¨ ËÝ¹ñ»ó Ýñ³Ý Ý»ñÏ³Û³óÝ»É ÷³ëï³ÃÕÃ»ñÁ: 3. ºñ»Ë³Ý»ñÇÝ å³ïÙ»óÇÝ, Ã» »ñµ ¿ Ñ³ÛïÝ³µ»ñí»É ²íëïñ³ÉÇ³Ý: 4. Þ³ï»ñÁ ã»Ý Ï³ñáÕ³Ý³ ·Ý»É ³ÛëåÇëÇ Ù»ù»Ý³Ý»ñ, áñáíÑ»ï¨ ¹ñ³Ýù í³×³éíáõÙ »Ý ß³ï µ³ñÓñ ·Ý»ñáí: 5. ºë ³ë³óÇ ï³ùëáõ í³ñáñ¹ÇÝ, áñ ÇÝùÁ ã³÷³½³Ýó ³ñ³· ¿ í³ñáõÙ: 6. ºÏ»ù ÙÇ ù³ÝÇ ñáå»áí ¹³¹³ñ»óÝ»Ýù ³ßË³ï³ÝùÁ ¨ ×³ß»Ýù: 7. ºñµ »ë í»ñóñÇ µÉ³ÝÏÁ, ÇÝÓ ³ë³óÇÝ, áñ å»ïù ¿ Éñ³óÝ»Ù ³ÛÝ ³ÝÙÇç³å»ë: 8. ØÇÝã Ýñ³ áñ¹ÇÝ ùÝ³Í ¿ñ, Ý³ ÍËáõÙ ¿ñ ËáÑ³ÝáóáõÙ: 9. Ü³ ³Ûë ïáõÝÁ 2 ï³ñÇ ³é³ç ¿ ·Ý»É, µ³Ûó ³Û¹ Å³Ù³Ý³ÏÇó Ç í»ñ ãÇ ³åñ»É ³ÛÝï»Õ: 10. Ð³ñóñáõ Ýñ³Ý, Ã» ³ñ¹Ûáù Ý³ »ñ»Ï »Õ»±É ¿ ÉáÕ³÷áõÙ:

14. Speak on the topics:
 a) a visit to a doctor,

 b) the USA.
15. Write congratulations and invitations.
References
1. A.S. Hornby, Oxford Advanced Learner’s Dictionary of Current English, Oxford, 1980.

2. Чернуõин А. Е., Англо-русский политеõнический словарь, М., 1976.
3. ²ëÙ³Ý·áõÉÛ³Ý Ð. ²., Ø. Æ. ÐáíÑ³ÝÝÇëÛ³Ý, ²Ý·É»ñ»Ý-Ñ³Û»ñ»Ý µ³é³ñ³Ý, º, 1984:
4. èáõë-Ñ³Û»ñ»Ý åáÉÇï»ËÝÇÏ³Ï³Ý µ³é³ñ³Ý, ºñ¨³Ý 1988:

PAGE
147

