КОНТРОЛЬНОЕ ЗАДАНИЕ 4

Чтобы правильно выполнить задание 4, необходимо повторить все разделы пройденного грамматического материала, обратив особое внимание на неличные формы глагола - инфинитив, объектный и субъектный инфинитивные обороты, причастия I и II, независимый (самостоятельный) причастный оборот, герундий и условные предложения.

Варианты контрольного задания для студентов энергетических специальностей

ВАРИАНТ 1

1. Перепишите и переведите текст письменно.
ELECTRIC CURRENT SERVES US IN A THOUSAND WAYS

The electric current was born in the year 1800 when Volta constructed the first source of continuous current. Since that time numerous scientists and inventors, Russian and foreign, have greatly contributed to its development and practical application.
As a result, we cannot imagine modern civilization without the electric current. We can't imagine how people could do without electric lamps, without vacuum cleaners, refrigerators, washing machines and other electrically operated devices that are widely used today. In fact, telephones, lifts, electric trams and trains, radio and television have been made possible only owing to the electric current.
The student reading this article is certainly familiar with the important part which the electric current plays in everyday life. From the moment when he gets up in the morning until he goes to bed at night, he widely uses electric energy. Only when going to the institute either on foot or by bicycle, can he do without electricity. In fact, it is well known that electric current is necessary for the operation of trolley-buses, trams, buses and modern trains.

However electrical energy is known to find its most important use in industry. Take, for example, the electric motor transforming electric energy into mechanical energy. It finds wide application at every mill and factory. As for the electric crane, it can easily lift objects weighing hundreds of tons.

A good example which is illustrating an important industrial use of the electric current is the electrically heated furnace. Great masses of metal melted in such furnaces flow like water. Speaking of the melted metals, we can mention one more device using electricity — that is the electric pyrometer. The temperature of hot flowing metals can be easily measured owing to the electric pyrometer.

These are only some of the various Industrial applications of the electric current serving us in a thousand ways.
II. Проанализируйте и письменно переведите следующие предложения.
1. Using transformer one can increase or decrease the voltage of the alternating current.

2. Part of the energy being changed into heat, not all the chemical energy of the battery is transformed into electric energy.

3. The current is known to flow when the circuit is closed.

4. We know electrons to flow from the negative terminal of the battery to the positive one.

