	АНГЛИЙСКИЙ ЯЗЫК

ВСТУПИТЕЛЬНЫЙ ЭКЗАМЕН В АСПИРАНТУРУ

ЭКЗАМЕНАЦИОННЫЙ ТЕСТ
ВАРИАНТ 08
ЧАСТЬ 1. ЧТЕНИЕ.
I. Прочитайте текст и выполните следующие за текстом задания.
Science and Technology in Modern Society

About 200 years ago the pace of technological change in western society began to quicken. Wind, water, and animal power, with their limitations of place and capacity, were supplemented and then replaced by the steam engine, which went on to power the factories of the industrial revolution. The railroad made it possible to move things and people quickly over great distances. The telegraph and, later, the telephone carried communications across the countryside. Electric lighting supplanted the dim glow of candles, kerosene, and gas lights.

By the beginning of the twentieth century, the notion of progress was closely linked with technological development, and that linkage intensified in the following decades. The automobile and the airplane changed not only travel but the nature of our cities and towns. Radio and then television brought more of the outside world into everyone’s homes. Knowledge about the causes of diseases brought new treatments and preventive measures. Computers appeared, and soon the transistor made them smaller, more powerful, more accessible, and cheaper.

Today, the system by which research and development leads to new products is fundamentally different than it was in the nineteenth century. To the role of the individual inventor has been added the power of organized scientific research and technological innovation. Organized research and development, which are increasingly international in character, have greatly increased the production of new knowledge. Deeper understanding of living organisms is leading toward cures of diseases once thought untreatable. Basic insights in materials science enable the development of structures that are lighter, stronger, and more durable than anything available before. The computer and novel modes of communication, such as optical fibers, bring new, interactive modes of work and more capable machinery. These new devices and new ways of working, in turn, speed the growth and dissemination of new knowledge.
The accumulation of scientific knowledge and new technologies has transformed human life. Technologies have helped provide many—though far from all—people with standards of warmth, cleanliness, nutrition, medical care, transportation, and entertainment far beyond those of even the wealthy two centuries ago. They have also presented us with difficult questions about how to use science and technology most effectively to meet human needs.

The rapid rate of material progress can continue, but it is not inevitable. The extent to which the products of science and technology are useful depends on the needs of society. Each of the four areas discussed —industrial performance, health care, national security, and environmental protection—uses these products in different ways. Progress is more likely if we understand these differences. Only then we can effectively translate scientific and technical understanding into the techniques, tools, and insights that improve the quality of our lives. Science and technology have had a major impact on society, and their impact is still growing. By drastically changing our means of communication, the way we work, our housing, clothes, and food, our methods of transportation, and, indeed, even the length and quality of life itself, science has generated changes in the moral values and basic philosophies of mankind.
Определите, к какой области науки относятся следующие тексты.

1. Mathematics

2. Law

3. Informatics

4. Economics

5. Physics
16. At the current stage of development protection of cultural heritage can be identified as a trend towards shifting from the ideology of cultural heritage protection to the ideology of its preservation, and, accordingly, deploying a number of conceptual development in this area.
17. Many checks have identifying code numbers that have been printed with magnetically active ink. The numbers enable banks to clear checks mechanically and thereby speed up operations. Whether or not the check will be paid by the bank depends upon its recognition of the drawer's signature and upon the bank's confidence in the person presenting the check for payment.
18. For the propagation and interception of radio waves, a transmitter and receiver are employed. A radio wave acts as a carrier of information-bearing signals; the information may be encoded directly on the wave by periodically interrupting its transmission or impressed on it by a process called modulation.
19. The fractional Bell polynomials appearance is natural if one evaluates the diagonal matrix element of the evolution operator in the basis of newly introduced quantum coherent states. The fractional Stirling numbers of the second kind have been introduced and applied to evaluate skewness and kurtosis of the fractional Poisson probability distribution function.
20. Organizations dealing with huge volumes of data must have a big data infrastructure in place that can accommodate the load of storing, analysing and transporting the data. Suboptimal network performance represents a potential point of failure.
Выберите соответствующие заголовки к текстам.
1. Universal Experiments

2. Smart Ants

3. Email In Our Daily Life

4. Shutting Down Alzheimer’s

5. The New Method of Production

21. Scientists have recently discovered that ants can remember how many steps they have taken. By carefully shortening or lengthening the legs of ants, the team observed that short-legged ants apparently became lost and could not easily find their way home to the nest. Similarly, ants with longer legs typically travelled 50% further than they needed to and were also temporarily unable to find the nest. It seems ants can definitely count their steps.
22. The production of plastics depends heavily on petroleum, but a novel way of making plastics out of sugar could reduce our reliance on oil. The discovery that a chemical in sugar can be converted relatively easily into a substance similar in structure to the material obtained from petroleum has led to the claim that plastics could soon be produced cheaply using the new method.
34. The survey shows that the population _____ more aware of the importance of recycling at the moment.

1. is becoming

2. become

3. have become

4. is become

35. A bone _____ on chance in the 17th century was the beginning of the search for dinosaurs.

1. discovered

2. was discovered

3. has discovered

4. having been discovered

36. The IBM assumed its name in 1924 under the leadership of Thomas Watson who became manager in 1914 and _____ complete control of the firm by 1924.

1. gained

2. has gained

3. has been gained

4. had gained

37. In the last ten years children _____ with increasing amounts of violence in the media.

1. are bombarding

2. have bombarded

3. have been bombarded

4. bombarded

38. With the exception of one study in 1986, no major research _____ till now.

1. was carried out

2. have been carried out

3. has been carried out

4. were being carried out

39. The accidental release of radiation over a 24-hour period _____ wide-spread long-term damage.

1. cause

2. causing

3. caused

4. will be cause

40. In this theory of history, progress _____ with technology.

1. identify

2. identifies

3. is identifying

4. is identified

41. The scientists’ study underlines the fact that very _____ research exists.

1. many

2. a lot

3. little

4. few

42. During the first semester music students _____ to study a number of set pieces.

1. must

2. will

3. have
4. should
Ключи:
1 – 4
2 – 5

3 – 2

4 – 1

5 – 3

6 – 4

7 – 1

8 – 5

9 – 2

10 – 3

11 – 4

12 – 3

13 – 3

14 – 2

15 – 2

16 – 2

17 – 4

18 – 5

19 – 1

20 – 3

21 – 2

22 – 5

23 – 4

24 – 3

25 – 1
26 – 4

27 – 1

28 – 5

29 – 2

30 – 3

31 – 1

32 – 2

33 – 3

34 – 1

35 – 1

36 – 4

37 – 3

38 – 3

39 – 3

40 – 4

41 – 3

42 – 3

43 – 2

44 – 3

45 – 2

46 – 2

47 – 3

48 – 2

49 – 1

50 – 3

	Выберите соответствующие эквиваленты русским словосочетаниям.

1. the pace of technological change 1. намного лучше того ...
2. to increase the production of new knowledge 2. обеспечивать людей ч-л
3. to provide people with 3. считаться неизлечимым
4. far beyond those of 4. темп технологических изменений
5. to be thought untreatable 5. повышать разработку новых знаний
6. to speed the growth of new knowledge 1. удовлетворять потребности
7. to meet human needs 2. создавать изменения
8. to have a major impact on 3. оптические волокна
9. to generate changes in 4. ускорять рост нового знания
10. optical fibers 5. оказывать большое влияние на
Выберите один из предложенных вариантов ответа, исходя из содержания текста.

11. The invention of the steam engine _____ .

1. was a feeble supplement to wind, water and animal power.

2. took place almost three centuries ago.

3. caused a large number of transportation problems.

4. enabled work at the factories.

12. The nineteenth century’s progress was mostly aimed at solving _____ .
1. geopolitical and military problems.

2. survival and environmental problems.

3. life conditions and communication problems.

4. educational and religious problems.

13. Nowadays scientific and technological progress is developing _____.

1. in anthropologically oriented spheres.

2. in non-anthropologically oriented spheres.

3. in both anthropologically and non-anthropologically oriented spheres.

4. in an unidentified branch of sciences.

14. The safe use of scientific and technological achievements _______.

1. is of no importance for the population.

2. lies in people’s power.

3. depends on the inventors.

4. is beyond anybody’s power.

15. The impact of science and technology on our life ______ .

1. can be easily regulated.

2. is impossible to avoid.

3. is limited.

4. will inevitably come to an end.

4
23. The human brain is a remarkably complex organic computer, taking in a wide variety of sensory experiences, processing and storing this information, and recalling and integrating selected bits at the right moments. The destruction caused by Alzheimer’s disease has been likened to the erasure of a hard drive, beginning with the most recent files and working backward. As the illness progresses, old as well as new memories gradually disappear until even loved ones are no longer recognized.
24. There have been a considerable number of studies investigating the impact of email on interpersonal communications. The majority of the studies have been small-scale but they suggest some interesting trends in patterns of email use. From one of the recent studies it seems that fewer and fewer people send less than 50 emails daily.
25. For some years now, scientists have been using a powerful new machine to recreate the conditions that existed at the birth of the universe. The machine generates a massive number of hot, dense bursts of matter and energy, simulating what happened in the first few microseconds of the beginning of the universe.
ЧАСТЬ 2. ЛЕКСИКА И ГРАММАТИКА.
Прочитайте текст. Дополните по смыслу пропуски фразами 1-5.
1. is to literally glue

2. occuring naturally

3. have been completely destroyed

4. are currently attempting

5. are increasingly under attack

Marine conservationists 26. _________ to save the world’s coral reefs. One plan 27. _________ the damaged reefs back together, using coral artificially raised in underwater labs. Reefs 28. _________ from human activity as well as from events 29. _________ , such as hurricanes and tsunamis. A recent UN report warns that 30% of the world’s coral reefs 30. _________ or are severely damaged.

Выберите правильный вариант ответа.
31. Let us now _____ to the subject of town planning.
1. turn

2. turning

3. to turn

4. to have turned

32. The data _____ my hypothesis that animal-lovers enjoy better health.

1. confirms

2. confirm

3. has confirmed

4. had confirmed
33. Scientists who don’t agree with this theory _____ recently _____ its basic assumption.

1. will attack

2. are attacking

3. have attacked

4. have been attacked
43. When you send an email message to somebody, this message _____ travel through many different networks and computers.

1. shall

2. can

3. have to

4. must to

44. Emergency money _____ be in a place where it can be reached quickly, like a bank account.

1. have to

2. are to

3. should

4. ought

45. Dr. Leiman said that while on _____ hand the government wanted to encourage research, on the other hand they were reducing funding for universities.

1. one

2. the one

3. a

4. a one

46. Hierstat’s approach to the analysis of solar phenomena is different _____ that of Donewski.

1. of

2. from

3. off

4. to

47. Professor Smith gave a lecture _____ the problem of global warming.

1. of

2. to

3. on

4. in

48. We should focus our attention _____ the most important issues.

1. to

2. on

3. at

4. in

49. Water combines chemically _____ cement to form a gel structure that bonds stone aggregates together.

1. with

2. to

3. on

4. in

50. Feudal society was made _____ of clearly defined classes of people.

1. to

2. on

3. up

4. with

	
	

