Output Devices

Complete the following sentences by filling in the missing words from the list given.

	List
	1. A laptop computer uses a LCD output device which stand for _________ _________ ___________

2. A laser printer can print 10 ______ ______ ________

3. CPS stands for ___________ ______ ______________

4. Most PCs use a colour monitor as an output device and this is also called a VDU or ______________ _________ ______

5. With a _____________ __________ a page is held fixed and a pen draws on it. Different coloured ________ can also be used with this output device.

6. A video conferencing system uses ______________ as an output device so that o person can hear over the Internet

7. The resolution of a monitor depends on the number of _________ going across and down the screen

8. With a dot matrix printer each character is made up from a series of ________ which are hammered against a printer ribbon

9. A laser printer is an example of a _________ __________

10. A dot matrix and a daisy wheel printer are examples of _______ ________

11. A ____________ printer is the most suitable output device when used on a computer ___________ with 25 users

12. I would use a __________ __________ printer to print photographs that have been taken with a digital camera.

13. A garage would use a ____________ ____________ printer to produce carbon copies of bills to customers.

	Line printers
	

	Network
	

	Liquid crystal display
	

	Laser
	

	Dot matrix
	

	Speakers
	

	Ink jet
	

	Flatbed plotter
	

	Visual display unit
	

	Pages per minute
	

	Pixels
	

	Characters per second
	

	Pens
	

	Pins
	

	Page printer

	

	
	

	
	

	
	

