

BHARAJ INFORMATION TECHNOLOGY PVT. LTD.

Front Of VBHS,Sawargaon P. Gandhi Nager, Kallam 413507. , Kallam , 413507 , Maharashtra , India.

Phone:+91-9960580609, +91 9175584909

Email: support@bharat-it.org

Subject :Secondary Storage

- 1) हे एखाद्या स्टोअरेज डिवाइसला डेटा व प्रोग्राम्स परत मिळविण्यासाठी (रिट्राईव करण्यासाठी) लागणारा वेळ मोजते
A) मीडिया
B) कॅपॅसिटी
C) ऍक्सेस स्पीड
D) स्टोअरेज डिवाइसेस
- 2) :----- हे दर्शवते की बिट्स किती जवळजवळ एकमेकांशेजारी पॅक करता येतात
A) मीडिया
B) ऍक्सेस टाइम
C) कॅपॅसिटी
D) डेन्सिटी
- 3)डेटा नीड्स चा पूर्व-अंदाज घेऊन हार्ड डिस्कचा परफॉर्मन्स सुधारतात.
A) डिस्क कॅशिंग
B) डिस्क डिफ्रॅगमेंट
C) डिस्क रायटिंग
D) डिस्क फॉर्मेटिंग
- 4) एका हार्ड डिस्कची क्षमता वाढविण्याच्या तीन पध्दतींमध्ये चा समावेश होतो.
A) डिस्क कॅशिंग
B) रिडॅन्ट अरेज ऑफ इनएक्सपेन्सिव डिस्कस (RAID)
C) मॉर्फिंग
D) फाईल कॉम्प्रेसन / डिकॉम्प्रेसन
- 5) एखादे रीड/राईट हेड जेव्हा हार्डडिस्कचा पृष्ठभाग किंवा त्या पृष्ठभागावरील कणांना स्पर्श करते तेव्हा..... हे होते
A) मीडिया
B) कॅपॅसिटी
C) ट्रॅक
D) हेड क्रॅश
- 6) एखाद्या हार्डडिस्कमध्ये प्लॅटर्सच्या (तबकड्यांच्या) चळतीवरील (स्टॅक वरील) प्रत्येक ट्रॅकमधुन एकजातो.
A) मॅग्नेटिक चार्ज

- B) ट्रॅक
- C) सिलिंडर**
- D) सेक्टर

7) टेप ही, हया प्रकारचा एक्सेस वापरणारी वस्तु समजली जाते.

- A) डाइरेक्ट
- B) सिक्वेन्शियल**
- C) डीवीडी
- D) मॅग्नेटो-ऑप्टिकल

8) डिस्क कॅशिंग. रेड (RAID) आणि फाईल कम्प्रेसन हयामुळे हार्डडिस्कची कामगिरी (परफॉमन्स) सुधारते

- A) बरोबर**
- B) चूक

9) डिस्कवर असलेल्या अनेक वर्तुळाकार क्षेत्रांपैकी ज्यावर डेटा चुम्बकीय पध्दतीने लिहीला जातो त्यालाअसे म्हणतात

- A) ओवल
- B) रेक्टॅगल
- C) ट्रॅक**
- D) टेक्स्ट बॉक्स

10) डिस्कवरील ट्रॅक म्हणजे, जिथे डेटा चुम्बकीय पद्धतीने लिहीला जातो त्या वर्तुळाकार वलयांपैकी एक.

- A) बरोबर**
- B) चूक

11) दिलेल्या प्रतिमेच्या/इमेजच्या संदर्भात, हया डिव्हायसेसचा प्रकार ओळखा

- A) सेकंडरी स्टोअरेज डिव्हायसेस**
- B) प्रोसेसिंग डिव्हाइस
- C) की बोर्ड डिव्हाइस
- D) हयापैकी कोणतेही नाही

12) पुढिलपैकी सेकंडरी स्टोअरेजचे गुणविशेष कोणते?

- A) मीडिया**
- B) कॅपॅसिटी**
- C) एक्सेस स्पीड**
- D) स्टोअरेज डिव्हाइसेस**

13) फ्लॉपी आणि हार्डडिस्कस हयांच्याप्रमाणेच मॅग्नेटिक टेप्सदेखील, रेकॉर्डिंग करावयाच्या पृष्ठभागावरील इलेक्ट्रोमॅग्नेटिक चार्जस बदलून डेटा साठवून ठेवतात.

- A) बरोबर**

B) चूक

14) मेमरीचे (Memory) मुलभूत 2 प्रकार आहेत:

A) सेकंडरी आणि टर्शरी (Secondary and tertiary)

B) स्थायी आणि अस्थायी

C) सी.डी आणि डी.व्ही.डी. (CD and DVD)

D) प्रायमरी आणि सेकंडरी (Primary and Secondary)

15) रिडंडंट ऍरेज ऑफ इन्एक्स्पेन्सिव डिस्कस' (RAID) हे एक्सटर्नल स्टोअरेज वाढवून, एक्सेस स्पीड वाढवून आणि रिलायबल (खात्रीलायक) स्टोअरेज उपलब्ध करून कार्यक्षमता वाढवतात

A) बरोबर

B) चूक

16) स्क्रीनवर दर्शविण्यात आलेली प्रतिमा पाहा. दिलेल्या प्रतिमेच्या बाबतीत पुढीलपैकी कोणते विधान बरोबर आहे?

A) कीबोर्डवरून केलेली नोंद दर्शविते

B) ट्रॅक्स आणि सेक्टर्समध्ये विभागलेली हार्ड डिस्क प्लॅटर दर्शविते.

C) डाउनलोडिंग आणि अपलोडिंग डेटा दर्शविते

D) ऑपरेटिंग सिस्टीमची इन्स्टॉलेशन प्रक्रिया दर्शविते

17) स्टोअरेज माध्यमात ज्या वर्तुळावर डेटा लिहिला जातो त्याच्या एका भागाला काय म्हणतात?

A) ट्रॅक

B) सेक्टर

C) सिलिंडर

D) स्पायरल

18) हार्ड डिस्कचे तीन प्रकार म्हणजे

A) इंटरनेट हार्ड डिस्क, हार्ड डिस्क कार्ट्रिजस आणि हार्ड डिस्क पॅक्स

B) इंटरनेट हाय डिस्क, हार्ड डिस्क कार्ट्रिजस आणि हार्ड डिस्क पॅकेट्स

C) इंटरनेट हार्ड डिस्क, हार्ड डिस्क कार्ट्रिजस आणि हार्ड डिस्क पॅकेट्स

D) इंटरनेट हार्डडिस्क, हार्डडिस्क कार्ट्रिजस आणि हार्डडिस्क पॅक्स

19) हार्ड डिस्कचे तीन प्रकार म्हणजे, इंटरनेट हार्ड डिस्क, हार्ड डिस्क कार्ट्रिजेस आणि हार्ड डिस्क पॅक्स

A) बरोबर

B) चूक

20) ह्या प्रकारच्या स्टोअरेज डिव्हाइसमध्ये कोणतेही हलणारे भाग नसतात

A) हार्ड डिस्कस

B) ऑप्टिकल डिस्कस

C) फ्लॉपी डिस्कस

D) सॉलिड स्टेट

