BANQUE D'EPREUVES DUT-BTS -SESSION 2014-

ÉPREUVE D'ANGLAIS

Dictionnaire et appareils électroniques interdits

Réponse juste : +3 Réponse fausse : -1 Pas de réponse : 0

CODE ÉPREUVE: 972

DURÉE DE L'ÉPREUVE: 2H

Anglais

Durée: 2h

I. Grammar and Vocabulary Find the best answer for each question.

1- Th	anks this map, yo	ou can	easily find places of i	interest s	uch as castles a	nd old	churches.
A-	to	B-		C-		D-	of
2- Th	e advantage of going of	n a cru	ise for your holiday	is that yo	ou can meet pec	ple	different
A-	of	В-	from	C-	to	D-	out
	an cook, wash up, serv						
A-	in brief	В-	briefly	C-	in short	D-	shortly
4- As	a student, I pay			ve any ii	ncome.		
A-	no	В-	any	C-	few	D-	little
5- I r	eally don't understand	how co	mpanies ba	anks can	pay their senio	r mana	gers so much!
A-	such	В-	as	C-	that	D-	such as
6- I s	pend about		on a social web site	every da	y.		
A-	one half of an hour	B-	half an hour	C-	a half hour	D-	half hour
7- So	nia uses the Internet to	talk to	fr	iends.			
A-	her	В-	his	C-	their	D-	its
8- M	y brother still does not	know.	he	wants to	do in the future	e.	
A-	that	В-	which	C-	this	D-	what
9	I am ver	y caution	ous, I don't allow peo	ple to ac	ccess my profile	e on the	Internet.
A-	Although	В-	Like	C-	As	D-	For
10- P	ersonally I can see no	interest	sc	cial web	sites.		
A-	to use	В-	of use	C-	in using	D-	of using
11- R	temember to tell		the students to b	ring a p	encil!		
	Ø			C-	at	D-	with
12- T	his device allows		its users to ope	en their o	ear doors remot	ely.	
A-		B-	at	C-	to	D-	for
13- A	are mobile phones a da	nger	users	' health?			
A-	for	В-		C-	in	D-	on
14- It	f a child goes missing,		what y	ou have	to do is call the	e police	immediately.
	it	В-	this	C-		D-	that
15- I	will start this letter by		mvself				
	presenting		=	C-	inducting	D-	introducing

16- M	y company is very		in your new ha	andhel	d computer.		
			interesting			D-	interest
17- H	ow much does this nev	v car	?				
A-	coast		costed	C-	costing	D-	cost
10 5	1 11 .		.1				
18- 1a A-	ake an umbrella to prot from	_		raın! C-	of	D-	of
Λ-	HOIII	Ъ-	aı	C-	OI	D-	01
19- Pl	ease tell	the	e students to prepare th	neir ho	mework serious	ly!	
A-	Ø	В-	to	C-	at	D-	with
20 TI	a a la condina cola col sevo		tui at the actual auto sevan	t - 1	llarryad ta amaalr		
20- 11 A-	ne boarding school wa while eat		when they eat				
11	winic cat	D	when they car	C	winic cating	D	when cat
21. R	rian worked in the rest	aurant l	zitchen without		the right an	alificat	tion
A-	have	В-	having	C-	bass	D-	passing
			<i>&</i>		I		F 8
22- I v	went	the win	ndow and looked out.	I saw t	he man running	away.	
A-	to	В-	in	C-	at	D-	through
23- I v	wanted to watch somet	thing on	television so I turned	it			
A-	away	B-	on	C-	in	D-	up
	ow?	I don't	know. I didn't see it.				
	- happened the accide	nt	C- did ha	ippen t	he accident		
B-	- did the accident happ	oen	D- the ac	cident	nappened		
25- I .	th	nis emai	l to you because I hav	e some	e important news	s to tell	vou.
A-	am sending		am send	C-	send	D-	sent
	nis new farming metho						
A-	at inserting	В-	to insert	C-	at insert	D-	in inserting
27- W	ith this method the pla	ants will	l resist	ver	y low temperatu	res	
A-	Ø	В-	to the	-	the	D-	to
	do you v	-			r 1. 4:	D	II
A-	How often	В-	How many times	C- H	low much time	D-	How soon
29- C	ome quick! Our baby.		anv longer.				
A-	-		does not blow	C-	isn't breathing	D-	isn't blowing
					_		_
	esterday I				=	Ъ	
A-	have seen	В-	see	C-	saw	D-	had seen
31- H	e did not come		week and he is still	missii	ng this week		
A-	last	В-	next	C-	the last	D-	the next
	hat					Ъ	1. 1
A-	vou do	B-	would you do	C- do	you do	D-	you did

33-11 A-	so so	, you are B-	e really much			n't dese D-	rve it! such
34 A-	the time we	arrived B-		n had al C-		D-	Ву
	open tl'ant you			C-	May you	D-	Might you
36- Jo A-	ohn is not here and Ma neither	-		C-	any	D-	either
37- W A-	hatlovely		ou have got! Where did loving			D-	a loving
38- T	he plane vanished in m send	nid fligh B-				D-	sending
39- D A-	o you think we will ha best		betting		re? better	D-	further
40- If A-	I had enough money I some		lend you any	 C-	no	D-	it
41- I ·	wonder whereshe gone			C-	is she	D-	she be
42- TI A-	he device you are retui that	rning is B-	not the samethan			sold yo D-	u as
the sh	ear sirs, Iop assistant says nothing am writing to	ng can l	be done about it.		am writing	does no D-	t work and write
44- Y	our village could be m areas.						
_	are loving	В-	love	C-	loves	D-	is loving
45- TI A-	he yearly festival has t into	urned th B-	ae citya famo	us musi C-	ical center. for	D-	away
46- I A-	want	visit Lo	ndon because there are would like to	-	interesting parl would like	ks and g D-	gardens. like
47- I 1 A-	think universities don' enough emphasis		on pr emphasis enough			D- ma	ny emphasis
48- Pl	ease find my CV encloremain	osed. I a B-	ılso rest		lable for a phor keep	ne inter D-	view. spend
49- T	his is a periodwhere	 В-	_=	ecomin C-	-	e. D-	when

50- Tr A-	rees protect people		sunshine.	C-	in	D-	from
51- Yo A-	our garden is much big our	gger than B-	n we	C-	ours	D-	us
52- I ł A-	nave not seen Mary since a few times		, maybe she has left ce a short time	t town. C-	for a while	D- for	a short time
53- If A-	you keep arriving late lose		k, you risk loose		b. losing	D-	loosing
54- Tł A-	ne damage done to the train to	enviror B-	nment canlead to	a fall C-	in tourism. drive	D-	conduct to
55- W A-	ith global warming, m to happen		reme weather is going to arrive		more often. take place	D-	come
56- N A-		chips by B-	ut me I do	 C-	I like	D-	me I like
57- M A-	y friend does not spea neither me		an andneither do I		nor me	D-	me same
58- If A-	I found the right person would marry		I would get married	C-	I would wed	D-	marry me
59- G A-	o on!keep working		k will be over soon. don't stop to work	C-	keep on	D- ke	eep the work
60- Tl A-	ne heavy rain caused . drought		all over the countides	try. C-	showers	D-	flooding
61- Be	e quiet! This is the we		for th		end. adcast	D-	forecast
62- Ca A-	an Ihire	ter B-	n euros? I will pay you rent	ı back t C-	omorrow! lend	D-	borrow
63- Tl A-	nis story remembers			C-	reminds	D-	memorize
64- Tl A-	ne crowd went wild w	hen he B-	the	winning C-	g goal. served	D-	scored
65- Sł A-			she did not fo		in spite	D-	in spite of
66- Tl A-	ne church is located	В-	the midd	lle of the	e village. to	D-	on

67- Yo	ou will find the answer	s	the bo	ottom of	the page.		
A-	in	B-	at	C-	to	D-	on
68- Tł	ne others can't come so	vou'll l	nave to go				
A-	lone		lonely			D-	alone
60 It!		4:66.	oult to understand who	st also an	***		
	s quite				ys. better	D-	well
	1		1				
	nat's the man			C	1	D	1 .
A-	which	B-	who's	C-	whose	D-	what
	y one stole my mobile!	a	t school was awful. I l	kept bei	ng told off by t	eachers	and
A-	•	В-	journey	C-	period	D-	times
72 I d	lant Imaxy		tald you that but it i	a all xxma	mal		
/2-10 A-	lon't know whom	В-	that	C-	who	D-	which
	.,				.,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	nis tea isn't			C	1	D	1
A-	sweet enough	B-	enough sweet	C- su	gar enough	D- en	ough sugar
74- M	ary's new car is smalle	er and m	nuch more		on petrol.		
A-				C-	economic	D-	economical
75 Tl	a play was so boring t	hat wa	loft during the				
/3- 11 A-	ne play was so boring t breakdown		interval			D-	stop
					F		r
	near you did not get ve						
A-	additions	В-	crosses	C-	ticks	D-	marks
77- St	udents must		for next term cour	ses by t	he end of the w	eek.	
A-	subscribe	В-	register	C-	write down	D-	propose
78. Se	everal employees threa	tened to	recion	con	ditions improv	red	
A-	if	B-	unless		though	D-	although
					C		C
	in an Engli				our language sl		Livina
A-	To live	В-	Lived	C-		D-	Living
80- Th	ne hotel has tea and con	ffee mal	king	. in eve	ry room.		
A-	availability	В-	occasions	C-	possibilities	D-	facilities
Q1 In	stand of	one	ary John dooidad to la	ova tha	room		
A-	stead of to get				getting	D-	be
	<u>6</u>		<i>5</i>		<i>8 8</i>		
	ou must be		• •		0.1	ъ	0.11
A-	caring	B-	care	C-	careful	D-	carefull
83	retired peopl	e go an	d live in Florida.				
	Much	_		C-	A lot	D-	Lots

	iron is a very				TT1	ъ	a.
A-	An	В-	A	C-	The	D-	Ø
85- I v A-	vasn't well yesterday a most		ent most of			D-	much
Λ-	most	Ъ-	most of	C-	most of the	D-	much
	nese books are all Kare No ones				Not	D-	None
87- Th	e coach wants		run ten kilometers	s nonsto	n this afternoon	n.	
	that all the players				•		he players to
88- I c	an't find my glasses.	I don't k	now	.them.			
A-	when I left	B-	if I left	C-	where I left	D-	who I left
89- I d	lidn't have time for bre	eakfast t	this morning because I	was			
A-			in hurry				hurried
90- To	m and I arrived		time				
A-				C-	same	D-	on same
91- Yo	ou'll improve your Eng	lich	a orar	nmar nr	actice book		
A-			in buying	_		D-	by buying
02 D _m	ion in t	ha Iritah	an whan his wife rone	~			
	ian ,,,,,,,,,,,,,,, in t was cooking				cooked	D-	had cooked
02 117			0				
93- W. A-	here was the criminal to catch			C-	caught	D-	catching
					C		·····8
94- Sh A-	e helped me a lot. I do would have to do		w what I would have do				did
7 1 -	would have to do	D-	would have do	C- WO	ard mave done	D-	uiu
	s a great film. You	B-			-	D	vvill oom
A-	would	В-	nave	C-	should	D-	will can
	e film does not start b						
A-	need to	B-	needn't have	C-	needn't	D-	need
97- Th	e phone rang but I did	ln't hear	it. I				
A-	must sleep	B- mu	ist have been asleep	C-	had to sleep	D-	was sleep
98- He	e caught lung cancer. F	Не	twenty of	eigarette	es a day.		
A-	uses to smoke	В-	uses to smoking	C-	used smoking	D- us	sed to smoke
99- I d	lon't know		. Have you seen her?				
A-			where Sue is	C- wh	ere find Sue	D- w	here is Sue
100- \$	he has been in hospita	1	lact week	•			
A-	for	и В-	ago	C-	since	D-	Ø

II- Reading Comprehension

Read the following texts carefully and find the best answer for each question.

Text 1

Designer headphones The sound of music The Economist

Dr Dre's creation of a market for costly cans may herald the return of true hi-fi

FOR decades the market for expensive headphones was mainly limited to hi-fi buffs. But now that the boxy stereo system in the corner of the bedroom is largely a thing of the past, and young music fans listen mostly on portable devices, headphones have become as much of a fashion statement as the music player itself. Among the first to spot the potential of this market was Dr Dre, an American rapper-cum-tycoon. In 2008 he and Jimmy Iovine, a record producer, launched their Beats range of headphones, to great success. They have all but created a new product category: premium-priced (\$100-plus) cans whose sound quality is good enough, but which mainly sell on their brand image.

Beats Electronics and its founders have proved adept at using celebrity endorsements and product placement to plug their headphones. In America the company now has almost half the market for premium-priced cans, compared with 21% for Bose, a longer-established maker. Beats headphones are bassy: that's what hip-hop fans want, but might not suit opera lovers. Overall, though, they are a lot better than the earbuds that come free with most portable devices.

There is in any case a limit to how good music will sound through even the best headphones. Most of the music tracks on portable music players are in the form of mp3 audio files, in which the music has been compressed to make the files smaller and thus fit more of them into a given amount of storage capacity. Jim Anderson, a sound engineer who teaches at New York University, first plays his students an mp3 music file through good speakers, and then an uncompressed master recording of the same song: they are amazed at how much they have been missing, he says.

Since consumers have been persuaded, largely by Beats, that it is worth paying a fair whack for some half-decent headphones that look nice, perhaps they could be persuaded—especially since the storage capacity of many portable devices is now huge—to turn their backs on cheap mp3s and seek out recordings in true high fidelity. Linn Records, an online distributor of high-resolution music files, sold around 60,000 songs between April and June of this year, most of them in the FLAC format, which compresses the music lightly, saving a bit of storage space, without any loss of quality. Apple's iTunes has a similar, though slightly lower-quality offering.

101- Why have headphones become so popular?

A- they provide better quality sound than loudspeakers

B- they have replaced music players

C- they have become cheaper

D- they are part of a fashion trend

102- Who is Dr Dre?

A- a musician C- a business person

B- a singer D- all three above

103- Dr DRE's headphones are successful mostly because:

- A- they are cheap
- B- their sound quality is outstanding
- C- they give a special status to their users
- D- they are made in the USA

104- Beats commercials are based on:

- A- the musical experience the headphones can provide
- B- the approval of famous people
- C- the price of the headphones
- D- the colour of the headphones

105- Current headphones cannot provide excellent sound quality because

- A- they are not as good as other ear devices
- B- the music is not recorded properly
- C- they cannot match the best loudspeakers
- D- they cannot be large enough

106- The advantage of MP3 audiofiles is

- A- they provide excellent sound
- B- they don't take up much storage capacity
- C- they are free
- D- they can be shared

107- In his experiment Jim Anderson compared two different

- A- headphones
- B- kinds of audiofiles
- C- music players
- D- computers

108- The reason MP3 may be replaced by another format is

- A- MP3 recordings take up too much storage capacity
- B- MP3 recording is expensive
- C- New music players can store large files
- D- new music players cannot play MP3 files

- 109- How many songs can Linn records sell?
- A- sixteen hundred
- B- sixty hundred
- C- sixteen thousand
- D- sixty thousand
- 110- FLAC format is considered better than MP3 format because:
- A- it uses less storage capacity
- B- it provides better sound
- C- it does not compress sound
- D- it matches Beats headphones
- 111- Jim Anderson's students were surprised because:
- A- their master was better than they thought
- B- they did not know MP3 files provided poor quality sound
- C- they found Beats headphones better than they thought
- D- they missed their lessons
- 112- The reason why Beats headphones cost so much is:
- A- they provide excellent sound
- B- they are well known and carry a good image
- C- they can be used with different music players
- D- they are carefully designed with top quality materials

Text 2

Personal gaming is on the rise, spurred by increased smartphone and tablet adoption, and gaming is being increasingly incorporated into digital media and advertising.

Know your bits-and-bytes: First and foremost, employers like to see fundamental computer science skills. Many games studio interviews will feature a C++ test and will probe the understanding of fundamental bits-and-bytes computing. To prepare, you can download Visual Studio C++ Express for free from Microsoft and begin game programming right away on a PC.

Exploit new platforms: With new platforms constantly emerging, such as game engines, browser-based technologies such as Google's Native Client and a steady rise in internet APIs such as Facebook's Open Graph, developing an understanding of these platforms can ensure you stay ahead of the curve. This knowledge will demonstrate to a potential employer that you are a ready-made expert that does not require too much training.

Broaden your skill set: Successful students will not only be able to show-off their creative flair, but will also possess technical and basic management skills. Creating a shiny demo is no good if no one gets to see it - artists need to know a little programming and programmers need to know a little art.

To get a job as a games designer you will face stiff competition, but knowing how to code will put you on top of the list. For programming jobs, basic maths, physics and engineering skills are always in demand.

Collaboration is key: In the games industry, it is essential to be able to collaborate and work well as a team. Understanding others' skill sets and how they complement your own is key. Most university courses will encourage students to work in a team and offer collaborative modules – draw on experience gained during your university studies to demonstrate you are a team player.

Have you made a game yet?: Get creative; if a traditional CV doesn't fully display your talents, then submit a website that contains your portfolio and demonstrations of your work. The games industry will be looking for evidence that you are passionate about gaming – have you made a game? If so, make it available to download from your website. How entrepreneurial have you been? Whether or not your game has been successful, getting it to market is half of the battle and potential employers will admire your determination. Today, there are many routes to making games public - take advantage of these.

Experience, experience: Graduates are often refused positions due to lack of experience and are left frustrated that they cannot get their foot in the door. To counter this, universities are increasingly offering placements across some of the UK's most exciting gaming institutes. Students should work with their lecturers - many of whom will still be working (part-time) in the industry – to secure work placements and gain valuable experience ahead of graduation.

By building contacts within the industry, students will ensure they are first to hear about internships and upcoming roles. There are a number of industry focused conferences, such as the <u>London Games Festival</u>, that offer students an opportunity to network and build their contact base.

The Guardian

- 113- What is the best title for this newspaper article?
- A- The development of computer gaming
- B- Finding a job in computer game design
- C- Finding a job thanks to computer gaming
- D- Subjects you should study at university
- 114- What was the ongoing trend in computer gaming when this article was written?
- A- computer gaming was becoming more popular
- B computer gaming had reached a popularity peak
- C- computer gaming was becoming less popular
- D- computer gaming was getting the same amount of attention as before
- 115- Which area is gaming reaching beyond the world of gaming?
- A- warfare
- B- advertising industry
- C- e-learning
- D- DIY technologies
- 116- Which of these pieces of advice is NOT mentioned as a key to finding a job in the gaming industry?
- A- learn C++
- B- learn physics
- C- keep up to date with new computer technologies
- D- buy video games

- 117- What advice is given to help applicants develop their programming skills?
- A- buy C++ and practice it
- B attend C++ courses
- C- watch a tutorial made in Microsoft studio
- D- download a free version of C++ and use it
- 118- What importance do companies give to programming skills?
- A- a lot of importance but other skills are necessary too
- B they prefer to train you in computer programming themselves
- C- programming skills come top of the list
- D- basic maths, physics and engineering skills are more important
- 119- What sort of questions can be asked during an interview for a game designer position?
- A- questions on the history of computer science
- B- questions on your dreams
- C- questions on your formal education
- D- questions on computer programming
- 120- Why do companies like applicants who can develop games on different platforms?
- A- applicants can design games for different platforms at the same time
- B companies don't have to train the successful applicants from scratch
- C- these applicants can program much faster
- D- these applicants don't have to go and collect technical information
- 121- Which of these items does not necessarily need to appear on your CV?
- A- a list of your company placements
- B the books you have read on computer programming
- C- your knowledge of different computer platforms
- D- the part you played in a sports team or a cultural club
- 122- Which of these school subjects is not required to apply for a game design position?
- A- art
- B engineering
- C- physics
- D- history
- 123- Why is teamwork considered important in the game design industry?
- A- the work can be divided between different team mates
- B- the team puts pressure on each team mate to work harder and faster
- C- team members can complement their skills
- D- team members can check each other's work
- 124- What is the best way to show your gaming skills according to the journalist?
- A- mention your top scores in the computer games you have already played
- B- create a web site which allows people to play games with you
- C- send an email with the list of the computer games you know
- D- create a dedicated website from which people can download the games you have developed

125- Why is it important to show you have tried to sell your game?

A- it shows you are good at making money

B- it shows you will help the company make money

C- it shows you have got a business approach

D- it shows you can do many things at the same time

126- Which of these is not mentioned as a possible way of finding a company placement?

A- asking friends and relatives C- going to industry presentations

B- asking university staff D- attending conferences

Text 3

The humble USB cable is part of an electrical revolution. It will make power supplies greener and cheaper The Economist

FIDDLY cables, incompatible plugs and sockets, and the many adaptors needed to fit them all together used to be the travellers' bane. But the USB (Universal Serial Bus) has simplified their life. Most phones and other small gadgets can charge from a simple USB cable plugged into a computer or an adaptor. Some 10 billion of them are already in use. Hotel rooms, aircraft seats, cars and new buildings increasingly come with USB sockets as a standard electrical fitting.

Now a much bigger change is looming. From 2014, a USB cable will be able to provide power to bigger electronic devices. In the long term this could change the way homes and offices use electricity, cutting costs and improving efficiency.

The man who invented the USB, Ajay Bhatt of Intel, a chipmaker, barely thought about power. His main aim was to cut the clutter and time-wasting involved in plugging things into a computer. The keyboard, mouse, speakers and so forth all required different cables, and often drivers (special bits of software) as well. The USB connection's chief role was to help computers and devices negotiate and communicate.

Mr Bhatt did not think he was creating a new charging system. Indeed, the trickle of electricity (up to ten watts on the existing standard) is still barely enough for devices such as an iPad. Yet USB charging is now the default for phones, e-readers and other small gadgets. Some mobile-phone manufacturers are already shipping their products without a power adaptor. Ingenious inventors have eked out the slender USB power supply to run fans, tiny fridges and toy rocket-launchers.

The big change next year will be a new USB PD (Power Delivery) standard, which brings much more flexibility and ten times as much oomph: up to 100 watts. In his London office Simon Daniel, founder of Moixa, a technology company, charges his laptop from a prototype souped-up USB socket. The office lighting, which uses low-voltage LED (light-emitting diode) lamps, runs from the same circuit. So do the monitors, printers and (with some fiddling) desktops. Mains power is only for power-thirsty microwaves, kettles and the like.

127- What were travellers' problems in the past?

A- Travellers could not use their computers with local systems

B- Travellers needed a lot of different wires

C- Travellers needed few adaptors

D- Travellers did not get the same voltage everywhere

128- The main aim of the USB inventor wa	s:							
A- to power electrical devices	C- to solve connecting difficulties							
B- to develop the use of cables	D- to transmit data more quickly							
129- What was the main use of a USB plug	•							
A- reload device batteries C- connect keyboards								
B- transmit data	D- provide power							
130- What are the limitations of present US	B connections?							
A- they cannot be used with some computer	ers							
B- They cannot carry enough power								
C- They cannot replace wires								
D- They require different standards								
131- What is the maximum power that curre	ent USB connections can supply?							
A- 10 watts or less	can obb commenced can supply.							
B- just 10 watts								
C- 100 watts								
D- more than 10 watts								
132-Which device can't current USB conne	ctors supply?							
A- an i phone								
B- a very small fridge								
C- a cooling system								
D- a printer								
133-Why do some mobile phone manufactu	arers sell their devices without any charger?							
A- their devices can be recharged with the								
B- their devices can be recharged wireless	-							
C- their devices can be recharged with a U	•							
D- their devices do not need recharging as								
134- Which devices will the new USB PD of	vable not be able to power?							
A- washing machines	C- printers							
B- room lights	D- TV screens							
D TOOM HEME	D I V BOLOGIB							

- 135- What is the maximum power the new USB PD cable will be able to deliver?

 A- 50 watts

 B- 100 watts

 C- 500 watts
- D- 1,000 watts
- 136- How many USB connectors were in use when this article was written?
- A- 10 power six
- B- 10 power nine
- C- 10 power ten
- D- 10 power twelve
- 137- Why will the new USB PD cables be used in homes?
- A- they will be used to provide light
- B- they will take up less space
- C- they will not require special adaptors
- D- homes will no longer be connected to the mains
- 138- Which advantage of the new UDB-PD is not mentioned in the article?
- A- it is cheaper
- B- it is more efficient
- C- fewer cables will be needed
- D- it better protects the environment
- 139-When the journalist writes 'USB charging is now the default for phones' the journalist means:
- A- USB charging has become a problem
- B- USB charging is a common standard
- C- USB charging sometimes creates short circuits
- D- USB charging is used for phones when no other device is available
- 140- When Simon Daniel charges his laptop from a prototype souped-up USB socket, he
- A- cooks his lunch at the same time as he recharges his laptop.
- B- washes his socks at the same time as he recharges his laptop.
- C- has altered his USB connector.
- D- has totally redesigned his USB connector.