Лабораторная для 3 курса по ПИЯ
Данные лабораторные работы предназначены для студентов 3 курса уровня
Intermediate.
Цель:
Формирование продвинутого уровня профессиональной иноязычной коммуникативной компетенции у студента 3 курса, ГФ .
Задачи:
1. сформировать у студентов умения организации самостоятельной работы;
2. расширять индивидуальный словарный запас;
3. совершенствовать лексико-грамматические навыки;

4. развивать письменные навыки.

В данном модуле представлено шесть лабораторных работ: Grammar, Use of “that, those”, Vocabulary, Non-finite forms of the verb – Participle, Reading, Word-building, Translation techniques, Writing.

Первая лабораторная работа, Grammar, Use of “that, those”, представлена следующими видами заданий:
· Seven sentences are given for transformation. Turn them from Active into the Passive in two ways. There is an example at the beginning (1).
· Transform the sentences from Active Voice into Passive and vice versa. There is an example at the beginning (1).
· Replace the words “that, those” with their synonyms or words in each sentence (1-6). There is an example at the beginning (1).
· Give explanation to the use of “that, those” in the sentences (1-14) given below.
Вторая лабораторная работа, Grammar and Vocabulary, представлена следующими видами заданий:
· Put the verb in brackets into the Present Perfect.

· Put the verb in brackets into the correct form the Present Indefinite or the Present Perfect.
· Put the verb in brackets into the correct form, the Present Perfect or the Past Indefinite.
· Match definitions (a-j) with their notions (1-10).

· Give definitions to the notions (1-10), using the patterns.
· Match the words (1-14) with their synonyms (a – n).

· Match the words (1 -12) with their antonyms (a – l).

· Group the English words below according to the degree of their similarity to the words in your native language.

· In each line choose the word which is odd among similar words. Explain why it is different.

· What words from the right column can go with the words from the left column in tables A-D?
· Put the letters in the following words into the appropriate order so that the spelling is correct. Read them out and translate.

Третья лабораторная работа, Non-finite forms of the verb – Participle and Reading, представлена следующими видами заданий:
· Choose the correct form of the Participle.

· Open the brackets translating the Russian words into English, using the appropriate forms of the English participle.

· Analyse the-ing forms and translate the sentences into Russian.

· Read the text and fill in the table below with information from the text, characterizing classification of materials.

Четвертая лабораторная работа, Word-building, представлена следующими видами заданий:

· Give examples of using suffixes and prefixes
· Give the meanings of suffixes and prefixes.
· Form new words, using suffixes and prefixes

Пятая лабораторная работа, Translation technique – Complex sentences, представлена следующими видами заданий:
· Study the following information about translation tips.
· Translate the following complex sentences.
Шестая лабораторная работа, Writing, представлена следующими упражнениями:

· Study the information about several types of report and choose one.

· Make a report analyzing the types of materials you’ve studied in Module 1.
В первой лабораторной работе представлено 33 пункта. Во второй представлено – 92 пункта. В третьей представлено – 18 пунктов. В пятой представлено – 10 пунктов.
При выполнении работы студентам разрешается пользоваться словарями, справочной литературой, Интернет ресурсами. Максимальный балл за выполнение каждой лабораторной работы составляет 20.
Лабораторная работа № 1
Grammar

Ex. 1. Turn the following sentences into the Passive in two ways.
For example: 1. They gave him a watch when he retired.
1 - He was given a watch when he retired.
2 - A watch was given to him when he retired.

2. They have offered him the job. He The job
3. She will send you a fax. You.......... A fax.....
4. They are going to show me a new technique. I A new technique …….
5. Someone gave her a book. She …….. A book ……….
6. They give the students extra lessons. The students Extra lessons
7. They have shown her the plans for the house. She The plans for the house
8. They should have sent you a receipt. You A receipt
Mind the use of “that, those”.

Ex. 1. Replace the words “that, those” with their synonyms or words in each sentence (1-6).
For example: 1. The most extensive investiga​tion was that of Lehman.
The most extensive investiga​tion was investiga​tion of Lehman
2. We use the method similar in form to those derived in.

3. The point of view of that ma​thematician was contradictory.
4. This point of view is that of a mathematician rather than a physicist.
5. Those devices are more reli​able in use.
6. These devices are more reli​able than those designed in our laboratory.

Ex. 2. Give explanation to the use of “that, those” in the sentences (1-14) given below.
For example: 1. That these patterns can be critical has been demonstrated by Fogg.

The fact that these patterns can be critical has been demonstrated by Fogg. (то, что)

2. Every man has three characters: that which he exhibits, that which he has, and that which he thinks he has. 3. The procedure that has been followed has many disadvantages. 4. The method Investigated for solving these problems is that of combinatorial programming. 5. They did not ask us to prove that the symbols in question were effective. 6. It is necessary that the criteria should be made explicit. 7. It is imperative to good manage​ment that risks and costs be minimized. 8. We simply assume that names will be substituted by the expressions that define them. 9. This solution has the disadvantage that it is too complicated. 10. The Greeks in the fifth century B.C. had the idea that the Earth was a sphere. 11. It is from this point that the theory takes off. 12. If one believes that one will believe anything. 13. It is the end that matters. 14. This formulation reduces to that given in (6).
Лабораторная работа № 2

Grammar
Ex. 1. Put the verb in brackets into the Present Perfect.
1. I don't know this girl. I never (meet) her before. 2. "Where is Mother?" - "She just (go) out." 3. "Don't you know what the film is about?"-"No, I (not/see) it." 4. Don't worry about the letter. I already (post) it. 5. "Is he a good teacher?" - "Oh yes, he (help) me a lot." 6. I know London perfectly well. I (be) there several times. 7.1 can't find my umbrella. I think, somebody (take) it by mistake. 8. "Do you speak Spanish?" - "No, I never (study) it." 9. "Do you know where they have gone?" - "No, they (sell) their house and (not/leave) their new address."
Ex. 2. Put the verb in brackets into the Present Indefinite and the Present Perfect.
1.Look! They (stop). 2.I (want) to see you. I (not/see) you for ages! 3. "What (be) your name?" - "My name (be) always Cole." 4. "You (read) this book?" - "Yes." - "What you (think) of it?" 5. I (not/be) to a zoo before. It (be) a nice feeling to go somewhere you never (be) before. 6. "You (know) Nick?" - "Yes." - "How long you (know) him?" - "I (know) him for 10 years." 7. There (be) a lot of things I (want) to do for a long time and I (not/do) them. 8. You (realize) we (know) each other for quite a period of time now? And this (be) the first occasion you (ask) me to come with you. 9. "You (know) the girl who just (leave) the shop?" - "Yes, that (be) Bella York." - "She (be) a customer of yours?" - "Not, exactly. She (be) here several times, but she never (buy) anything." 10. Come in, I (be) awake since sun-up.
Ex. 3. Put the verb in brackets into the correct form, the Present Perfect or the Past Indefinite.
1. A.: You ever (visit) Chicago?
2. В.: Yes, I (be) there several times.

3. C: Yes, I (be) there a few years ago.
4. A; You (be) to the Ryan's lately?
5. В.: Yes, I _______________
6. C: Yes, I (go) there last night.
7. A.: He (speak) to you about his plans recently?

8. В.: No, he _________

9. C: No, he (go) to Vilnius last week and (not / arrive) yet.
10. A.: You (see) your brother this morning?

11. В.: Yes, I________________
12. C: No, I (not / see) him since last Monday.
13. A.: You (be) here before?
14. В.: Yes, I_______________
15. C: Yes, I (be) here last year.
16. A.: You (go) to the theatre last week?
17. В.: Yes, I________________. I (go) to the Bolshoi Theatre.
18. A.: You (see) the new monument in that street?
19. В.: No, I________________________(not / see) it yet.
20. C: No, I___________(be) there on Friday but I___________(not / see) the monument.
21. A.: You ever (show) your water-colours to anybody?

22. B.: Yes, I________________
23. C: Yes, I__________________(show) them to my friends a few days ago.

Vocabulary
Ex. 1. Give definitions to the notions (1-10), using the patterns in exercise 4.

	1.Stimulus
	- is

	2.Explanation
	- means

	3.Kind
	- denotes

	4.External
	- implies

	5.Refraction
	- represents

	6.Index
	- symbolizes

	7.Finally
	- signifies

	8.Conductivity
	- designates

	9.In brief
	- means

	10.Magnitude
	- is

Ex. 2. Match the words (1-14) with their synonyms (a – n).

	1.in contrast

2.to subject

3. individual
4.size
5. interaction

6.point
7. notion
	a dot, aspect
b cooperation
c to expose
d idea
e personal
f in confrontation to
g format
	8.virtually

9. level
10.definition

11.investigating

12. behavior
13. property

14.deformation
	h conduct
i quality
j degree, stage
k distortion
l explanation
m actually
n examining

Ex. 3. Match the words (1 -12) with their antonyms (a – l).

	1. internal
2.deteriorative
3.naked
4. response

5.nebulous
6. solid
	a answer
b external
c clear
d improving
e liquid
f armed with
	7. strength
8. to reflect

9. normally

10. applied

11. predetermined

12. to represent
	g to hide, to conceal

h dormant
i undetermined
j to absorb

k weakness
l unusually

International words

Ex. 4. Group the English words below according to the degree of their similarity to the words in your native language

	 Similar
	 Partially similar
	 Similar, but different in meaning
	 Not similar

	
	
	
	

service, use, to provoke, to contain, to deserve, reactivity, structural, term, trait, radiation, thermal, chapter, optical, schematic, present, atom, polycrystalline, linear, sapphire, dielectric, constant, structure, property, neutron, polished, pore, process, perfect, direct, elastic, modulus, designing, engineering, material, stimuli, index, deformation, observation, solid, definition, normally, radius, subatomic, correlation, reflectivity
Ex. 5. In each line choose the word which is odd among similar words. Explain why it is different.
1. realm, to be capable of, relationship, specimen, force
2. relative, each, independent, porosity, obvious
3. to be exposed to, in terms, to draw attention, to encompass, to involve
4. while, whereas, ultimate, through, throughout
5. approximately, boundary, highly, effectively, fully
Ex. 6. Put the letters in the following words into the appropriate order so that the spelling is correct. Read them out and translate.
	dneepd
pcdeit
sdnee
mfrtheroreu
	flal
twiihn
ivz
gdsininge
	lfloow
pcael
smea

eneineinrgg
	in-sriecve
neurousm
ergrad

atmealri

Лабораторная работа №3
Non-finite forms of the verb – Participle
Ex. 1. Choose the correct form of the Participle
1. When (heated, having heated, being heated) this substance, one should be careful
2. A solution (contained, containing, having contained) no excess of either acid or basic hydroxide is known as a neutral solution.
3. (Polluted, polluting, having polluted) water is not safe for drinking.
4. The giant molecules can be composed of a large number of repeating units, they (giving, given, being given) the name "polymers".
5. (Cooling, having cooled, cooled) the concentrated solution of naphthalene in hexane we obtained white precipitate of pure naphthalene.
6. While (developing, having developed, being developed) this method specialists have to analyse a large number of air samples.
Лабораторная работа № 4

Word-building
Ex.1. Divide the word “predictability” and “beautificationistically” into word-building components and translate them.
Ex. 2. Give the meanings of the suffixes “-er (-or), -ian, -ее”.
Ex. 3. Form new words, using “-er (-or), -ian, -ее” and the words in the table below.
	to work
to do
to invent
to cool
to sense
	Russia,
academy
music

	to address
to trust

Ex. 4. Give examples of using suffixes “-ance, –ence, -age, -dom” and form new words, using suffixes and the words below.
To marry, free, king,

Ex. 5. Give a variety of suffix “-ion” and form new words, using the suffix and the words below.

to act, to conclude

Ex. 6. Give examples of using suffixes “-ment, -ness, -ure, -ity, -ship, -hood, -th, -ing” and form new words, using the suffixes and the words below.
Cold, to agree, to press, cult, able, active, friend, child, likely, long, wide, to meet

Ex. 7. Form new words, using the suffixes “-able, -ible, -al, -ant, -ent, -ful, -less, -ish, -ive, -ous, -у, -ic” and the words below.
To understand, to detect, to observe, centre, to differ, to insist, саrе, hope, Poland, red, to act, fame, danger, cloud, dirt, organ
Ex. 8. Form new words, using the suffixes “in- (il-, im-, ir-), un-, -1у, -ward, -wise, а-” and the words below.
regular, possible, known, definite, strong, wide, man, like, friend, side, back, sea; in, out, drop, clock, anti, round, new
Ex. 9. What part of speech do the suffixes “-en, -ify, -ize” form? What part of speech are the following words?

Threat, wide, glory, simple, organ, active,
Form new words, using the suffixes “-en, -ify, -ize” and the words above.
Ex. 10. What part of speech do the suffixes and prefixes “re-, dis-, mis—, de-, pre—, over-, under-, en-“ form? Form new words, using these suffixes and the words below.

case, large, to tell, to estimate, to appear, to agree, to take, to understand, to aerate, to determine, to heat, to load, to estimate
Лабораторная работа № 5

Translation techniques – Complex sentences

Ex. 1. Study the following information before passing on to translation of complex sentences.

When you translate into English consider the following tips:

1. Read a sentence up to the end and try to understand its content.
2. Read the sentence and define whether it is simple or complex. If it is complex divide it into separate sentences. Find non-finite forms of the verbs and their constructions.
3. First, in each simple sentence find a subject and a predicate, object.
4. Translate each sentence beginning with its subject and finishing with its adverbial modifier.
5. Mark unknown words and define their parts of speech, translate them.

Ex. 2. Translate the following complex sentences (1-10), using recommendations (1-5) given above.
1. Man in the role of the creator of the machine, the designer of the system by which it translates, was one of the earliest concepts to be found in MT literature. 2. It is a public health problem which will be with us for centuries to come, and unless every effort is made now to develop methods for disposing of radioactive wastes in the future, nuclear power may present hazard far outweighing its value as an energy source. 3. The steam turbine, in a crude form, is said to have been used many centuries ago, but its development as a really practical form of prime mover has only taken place during the last fifty years. 4. Many proposals for changing the traditional methods of storing and searching for information have been made in the last decade, and some of these have al​ready proved to be of considerable practical value. 5. No way of producing cosmic rays artificially has yet been discovered; indeed, as they represent an energy pressure of thousands of millions of volts, they are not as yet likely to be generated electrically upon the earth. 6. Even the most primitive tribes are found to have well-developed languages based on the formulation of con​cepts which may not always fit readily into conceptual framework with which we are familiar in our own lan​guage and which characterizes other languages of the Indo-European group. 7. The general result of the survey of the accumulation of lead reveals an extremely important fact that no rocks exhibit an age of mere than two billion years from which we must conclude that the solid crust of the Earth must have been formed from previously molten material about two billion years ago. 8. The study of the motion of stars in general, and in par​ticular the relative motion of double and triple stellar systems, as well as that of the more complicated stellar groups known as galactic clusters, leads astro​nomers to the conclusion that such configurations could not have existed for a longer time than several billion years. 9. If a student is ill and cannot appear before the examination board he is to present a medical certificate, in which case the examination has to be postponed. 10. Now you must have one thing or the other, for which reason you should make up your mind which you want.

Лабораторная работа № 6

Writing
Ex. 1. Your teacher is giving you a task to make a report about the types of materials. Before writing your report, study the information below.

There several types of report. Consider these types and choose one you like most of all.

Type 1

News report

A news report describes a particular event or topic which is of interest to the public. It is always written in a formal impersonal style and gives accurate facts only, not chatty descriptions. A good news report should consist of:
a) a short eye-catching headline which introduces the subject of the report;
b) an introduction which summarises the event giving information about the time, place and the people involved;
c) a main body consisting of two or more paragraphs in which the event is developed in detail. Information about the cause(s) and result(s) of the incident should also be included; and
d) a conclusion in which action to be taken or people's comments on the event are given.
Such pieces of writing can be found in newspapers, magazines and newsletters.
Points to consider
Give all necessary information accurately and in detail. Do not write about your feelings or your point of view concerning the incidents. Use passive voice and direct/reported speech to include people's comments and make the news report more interesting.

The plan of a news report:

	Paragraph 1

	summary of the event — time, place, people involved

	Paragraphs 2. 3, 4

	description of the main events and people involved — give detailed facts

	Final Paragraph

	comments, reference to future developments

Type 2

Survey report

A survey report is normally a formal piece of writing based on research. It may be less formal depending who it is addressed to, e.g. a friend. A good survey report should consist of:
a) an introduction in which you state the purpose and content of your report;
b) a main body in which all information collected on the topic is presented in detail. You can use sub-headings, numbers or letters to separate each piece of information; and
c) a conclusion in which you summarise all points mentioned before. Your recommendation or suggestion(s) can be included as well.
Points to consider
Before starting your report, consider who you are supposed to be, according to the topic, and who the report is addressed to. This will help you decide on the style of the report,
e.g.: You work for a travel agency. Your boss has asked you to write a report...
This means you are an employee in a travel agency and that your report will be addressed to your boss; therefore it should be formal in style.
Decide on the main heading of the report, then carefully plan the information you will include in your report and divide it into sub-headings.

Present tenses should be used in survey reports to introduce generalisations. Use a variety of reporting verbs such as: state, report, agree, claim, complain, etc., to introduce reported speech.
Use expressions such as: one in five, seven out of ten, thirty per cent of the people questioned, the majority of those questioned, a large proportion of, a minority of, etc. to report the results of the survey.
Facts may be supported by generalizations:
e.g. Fifty-five per cent of young people go to the cinema at least twice a month. (fact)
This indicates that the cinema is still quite a popular form of entertainment among young people. (generalisation)
Useful Language for Survey Reports
To introduce: The purpose/aim of this report, As requested, This survey was carried out
To generalise: In general, Generally, On the whole
To introduce other people's opinions: Many people consider, Some people argue/believe/ claim
To conclude/summarise: In conclusion, All things considered, To sum up, All in all

a) state purpose and content of your report
b) summarise your information under suitable sub-headings
c) end with a general conclusion and, if necessary, make recommendations or suggestions

Type 3

Experience report

When you are asked to report experiences, you normally write in an informal style. Such reports should consist of:
a) an introduction in which you state the topic of your report, giving information about the event, date and people involved;
b) a main body in which all information (events) is presented in chronological order in various sections (these sections can be indicated by using sub​headings); and
c) a conclusion in which you summarise your points and refer to your feelings, moods or consequences.
This kind of writing can be found in newspapers or magazines in article form, or as part of a letter to a friend.
Points to consider
Before starting your report, think of who you are supposed to be and who the report is addressed to. This will help you decide on the style of the report. Decide on the events you will include in your report and divide them into paragraphs under suitable sub-headings. Alternatively, you can use numbers or letters. Join your sentences using appropriate linking words or time expressions.
Past tenses are used in reports of this kind.

The plan of an experience report:

	Paragraph 1
	state topic and set the scene (what-when-where-who-why)

	Paragraphs 2. 3, 4
	information in chronological order under suitable subheadings

	Final Paragraph
	summarise points, refer to feelings/moods/consequences

Ex. 2. Make a report analyzing the types of materials you’ve studied in Module 1 “Introduction into Materials Science”. Remember that the type of your report will depend on the purpose of your writing.

Note:
While writing your report you may use any information sources you like: manuals, course books, your own investigations, scientific journals, and Internet.

При выполнении работы студентам разрешается пользоваться словарями, справочной литературой, Интернет ресурсами. Максимальный балл за выполнение:

1 лабораторной работы составляет 10

2 лабораторной работы составляет 10

3 лабораторной работы составляет 10

4 лабораторной работы составляет 10

5 лабораторной работы составляет 20

6 лабораторной работы составляет 10

7 лабораторной работы составляет 30

Всего на 1 модуль - 100 баллов

Утверждено на методическом совете каф. АЯБК от
Казанцева Г.С.
Верхотурова В.В.
Лабораторная работа № 1

Vocabulary

Ex. 1 Group the words below the table according to the parts of speech.

	Adjectives
	Nouns
	Verbs
	Adverbs
	Verbals
	Conjunctions

	
	
	
	
	
	

Hardening, coatings, consequently, application, but, protect, of, physical, or, reliability, and, surface, by, preliminary, phase, before, define, partially, negative, either, state, repetition, overcome, production, satisfy thickness, and, consumption, exactly, while, high, whereas, operating, allow, characteristics, achieve, destination, substantially local
Ex. 2 Which words go to several columns?

Ex. 3 Make up sentences using the words that go to several columns.

Ex. 4 Insert two letters in each word, so that the spelling is correct.
Th..mal, spr..ing, c..ting, stre..es, vac..m, s..facing, h..t, b..is, me..anism, req..red, fulfi..ed, cla..ification, a..lication, po..ible, liq..d, thi..ness, mi..imeter, e..sting, electrol..ic, electro..emical
Ex. 5 Match definitions with the following notions.
	1. Galvanic
	a) – is electrical, coated with a metal

	2 Dispersed
	b) – means scattered, spread widely, sent off in various directions

	3 Emulsion
	c) – signifies liquid mixture containing substances suspended in minute globules

	4 Varnish
	d) – is to give glossy appearance, a surface coating

	5 Resistant
	e) – implies the act of withstanding the action or effect of smth

	6 Adhesion
	f) – represents the act, state or quality of being attached, united, stick

	7 Substrate
	g) – defines a stratum or layer lying under another, a basis of foundation

	8 Irregularity
	h) – means the quality or state of being without symmetry, damaged, having imperfections

Ex. 6 Give your own definitions to the given notions

	1 Suspension
	a) – is

	2 Dross
	b) – means

	3 Grit
	c) – signifies

	4 Blasting
	d) – is

	5 Ragged
	e) – implies

	6 Thread
	f) – represents

	7 Flaking
	g) – defines

	8 Enameling
	h) – means

	9 Propagation
	i) - implies

Лабораторная работа № 2

Grammar – Passive Voice
Ex. 1 Write the sentences (1-28) in the Passive.

For example: (my sister/operate on/a distinguished surgeon) -

My sister will be operated on by a distinguished surgeon.
	1. (a sound of violin/hear/in the hall)
2. (he/praise/his father/hard work)
3. (Bob/take for/his brother)
4. (I/wake up/at 7 o'clock/my mother)
5. (the envelope/find/on my desk)
6. (this book/buy/a week ago)

7. (the picture/paint/great artist)
8. (the window/break/the other day)
9. (the letter/post/tomorrow)
10. (your report/discuss/next week)
11. (the time-table/change/in a week)
12. (we/meet/at the station Tom)
13. (the letter/bring/recently)
14. (milk/spill/just/Jack)
	15. (this cup/break/my little brother)
16. (the room/dust/carefully)
17. (she/show/the shortest way/station)
18. (the lecturer/ask/question/about Dreiser)
19. (I/lend/this book/last Tuesday)
20. (the telegram/send/her brother)
21. (the doctor/send for)
22. (the teacher/listen to/attentively)
23. (his speech/speak about/much)
24. (this article/refer to/often)
25. (the plan/agree upon)
26. (his lecture/listen to/with great interest)
27. (he/find fault with/always)
28. (this house/live in/never)

Ex. 2 Read the text. Put the verbs in brackets in the correct forms - Active or Passive.
How the Other Half Lives.
Lord Manners was a rich and famous banker. When he (die), he (give) a magnificent funeral which (attend) by hundreds of famous people. The funeral was going to (hold) in Westmin​ster Abbey. Many ordinary people (line) the streets to watch the procession. The wonderful black and gold carriage (draw) by 6 black horses. The mourners (follow) in silence. Lord Manners (give) a royal farewell. Two tramps were among the crowd; they (watch) the pro​cession. As solemn music (can/hear) in the distance, one of them (turn) to the other and (whisper) in admiration, "Now, that's what I call really living!"
Ex. 3 Rewrite the following passage in the Passive.
Somebody left a box on the No. 53 bus last night. A woman found it under her seat. She gave it to the bus driver. No one knows where it came from. The police are making enquiries now. The police are searching for the owner of the box because they have found a bomb in it. They hope they will arrest the person soon. Our apartment-block is starting a new scheme. We will collect all the old newspapers and tin cans. We will put them in a special container. When the container is full, the council will collect it. They will take it to a factory. The factory will recycle the newspapers and cans into something new.
Лабораторная работа № 3
Word building
Ex. 1 Read the following sentences and analyse the words in italics. Name all the word building suffixes and prefixes you find in italicized words and define the meaning of the word building elements as well as the meaning of the word itself.
1. То put the question in this way is to predetermine a neg​ative answer. 2. Such dehumanization is, to be sure, highly oversimplified and is often inaccurate. 3. Science accumulates examples of quantitative relations. 4. To lengthen thy (your) lives, lessen thy meals (B. Franklin). 5. Some of the service stations were underutilized while others were over-utilized. 6. This is not a process to be oversimplified. 7. It is a great life if you don't weaken. 8. Paper the walls with white paper. 9.1 must second your nomination. 10. A mathematical theo​ry is strongly intertwined with the systems of the real world. 11. The ability to carry out large-scale arithmetic calculations with the aid of the digital computer reinforces the search for new methods. 12. Alexander renewed the friendship with England. 13. The ship was undermanned. 14. Those regions were underpopulated. 15. The leadership has decided to be disinterested spectators in this vital struggle.

Ex. 2 Find the newly formed words in the sentences. Find the roots of these words and translate the root words and the newly formed words in each sentence.
1. Those to whom nothing has ever happened cannot un​derstand the unimportance of events (T. Eliot). 2. Blessed is he who has found his work; let him ask no other blessedness (T. Carlyle). 3. This may be the main justification for giving aid. 4. A likely impossibility is always preferable to an un​convincing possibility (Aristotle). 5. Inevitably after so much initial enthusiasm disillusionment set in, fuelled by overquantification and dehumanization of real life situations, and overidentification with military problems. 6. They are our elders. 7. Familiarity breeds indifference. 8. The earnings of the educated are greater than those of the uneducated. 9. None but the brave deserves the fair (J. Dryden). 10. A progres​sive who does not stand for peace is inconceivable. 11. Judge​ment was suspended until the accused has offered his defence. 12. Red is my favorite colour. 13. The nine played an excel​lent game. 14. They formed by fours. 15. Some hundreds of school children took part in the competition. 16. This makes possible a re-examination of the doctrine. 17. Each employee must be seen as a source of ideas, not just a pair of hands. 18. He found in both the same, incomprehensibility. 19. It is arguable whether the method of breaking news is chosen more for the benefit of the teller than tellee. 20. With this system overutilization of servers is avoided. 21. It was unfittingness of ideas that caused that difference. 22. The interviewer must often know the interests of the inverviewee and develop a conversation along these lines. 23. The range of variability is enormous. 24. There are two reasons for denying the validity of the postulate.

Лабораторная работа № 4
Complex sentences translation

Ex. 1 Study two-stages work for making adequate translation. Use this information while translating sentences in ex. 2.

Stage one

1. Read a sentence up to the end and try to understand its general content.
2. Read the sentence and define whether it is simple or complex. If it is complex divide it into separate sentences. Find non-finite forms of the verbs and their constructions.
3. First, in each simple sentence find a subject and a predicate, an object.
4. Using familiar words, translate each sentence beginning with its subject and finishing with its adverbial modifier.
5. Mark unknown words and define their parts of speech, translate them. Mind their suffixes and prefixes.

6. Check your word meaning guessing with dictionaries and choose the most suitable meaning for the word in a given sentences.

7. Write out all the unknown words and translate them word for word.
Stage two

1. Write down your translation.
2. Check the adequacy of each translated phrase with the origin.
3. Edit your translation without consulting original text. Remove all the phrases and constructions which are unnatural for the Russian language.

4. Rewrite your translation.
Ex. 2 Translate the following sentences using the information from the translation rules above.

1. There are many different ways of estimating the size of atoms and molecules, and the simplest of them is so simple that Democritus and Empedocles working without modern laboratory equipment could probably have used it had they happened to think about it.

2. It had been observed by the ancients, the Babylonians, the Egyptian, and others, that the big planets like Saturn or Jupiter seemed to move across the sky in a rather peculiar way.
3. They seemed to proceed along an ellipse in the way the sun does, then suddenly to stop, to back, and after a second reversal of motion, to continue their way in the original direction.
4. It is characteristic of beginning scientists to fear that the most important discoveries have all been made in the past, and that the most useful devices have al​ready been invented, leaving only lesser problems for further ingenuity to solve.

5. Several different imperfections are discussed are to be discussed, including point defects (those associated with one or two atomic positions), linear (or one-dimensional) defects, as well as interfacial defects, or boundaries, which are two-dimen​sional.
6. The addition of impurity atoms to a metal will result in the formation of a solid solution and/or a new second phase, depending on the kinds of impurity, their concentrations, and the temperature of the alloy.

7. The more electropositive one element and the more electronegative the other, the greater is the likelihood that they will form an intermetallic compound instead of a substitutional solid solution.

8. With regard to the aforementioned rules that govern degree of solubility, the atomic radii for copper and nickel are 0.128 and 0.125 nm (1.28 and 1.25 A), respectively, both have the FCC crystal structure, and their electronegativities are 1.9 and 1.8; finally, the most common valences are +1 for copper (although it sometimes can be +2) and +2 for nickel.

9. Another type of dislocation, called a screw dislocation, exists, which may be thought of as being formed by a shear stress that is applied to produce the distortion shown in Figure 4.4a: the upper front region of the crystal is shifted one atomic distance to the right relative to the bottom portion.

Лабораторная работа № 5

Abstract writing

Ex. 1 Before writing an abstract study the following information below.

There are three types of abstract: informative, indicative and descriptive.

1. Indicative abstract consists of 1 sentence, which is a core sentence of the original text.

Informative abstract is written according to the following plan:

1. the topic of the text

2. the key moments of the content. Sub-topics – 1up to 3.
3. the main idea of the text or conclusion
2. Informative abstract includes:

1. the name of the article;

2. the author’s name;

3. thesis statement;

4. the list of the most specific peculiarities;

5. conclusion;

6. recommendations;

7. key words.

3. Descriptive abstract must:

1. be concise – simple sentences with impersonal constructions, present tense, Active or Passive Voice, without modals;

2. have exact structure;
3. refrain from repetitions in the abstract ;
4. have strict terminology and nomenclature;
5. use key words and phrases;
6. eliminate figures and tables.
Before writing an abstract you must:

1. read the text;

2. divide it into semantic parts, highlighting in each part the main idea and stating it in your own words;

3. enumerate the main ideas, problems, touched upon by the author, his\her conclusions, recommendations, proposals;

4. determine the significance of the text in one-two sentences.

Ex. 2 Write three types of abstract of the following text.
THE DEFINITION OF A COATING
One of the most effective technology ways of increasing of reliability of machine parts and components is application of different coatings on its working surface. Coating is a surface layer of a part, which is formed purposeful by effect of external medium on the surface of the substrate (part) material. It is characterized by a finite thickness, chemical composition and structural and phase state, differing from that of the base material. A great variety of materials, using for coatings, allows to provide required characteristics of a surface for any part of modern mechanical engineering. Usual structural materials not always can satisfy all the requirements to machine parts and components, operating in extreme conditions, and structural materials of high quality may turn out to be too expensive to be used in repetition production. It is possible to overcome this difficulty by application on working parts of coating of different thickness (from parts of millimeter to several millimeters), capable to improve part working characteristics. Small consumption of the coating material and high operating characteristics of part surface provided increased interest of technologists to development of methods of application of coatings of purpose destination and their wide application in industry.

Methods of application of coatings. All the existing numerous ways of application of coatings may be classified from different points of view: a) according to methods of formation – mechanical, physical, chemical, electrochemical; b) according to kind of technological process – galvanic, vacuum, surfacing; c) according to materials used – metallic, ceramic, polymeric; d) according to the kind (state) of using materials – solids (or dispersed solid), liquids (emulsions, suspensions, varnishes, drosses), electrolytic solutions, melts, gases or gas mixtures. Distinguishing coatings according to their destination is also possible: wear resistant, heat resistant, decorative etc.

More exactly classification of methods of application of coatings should be performed with taking into account mechanisms and effects, which are the base of the processes of formation of coating structure:

· mechanical methods;

· chemical methods;

· electrochemical methods;

· surfacing;

· spraying;

· high-energy technologies;

· combined methods.

Scientific bases of different methods of application of coatings are not all deep studied. It is connected with difficulty of each physical chemical process, specific peculiarities of methods and levels of studying of each of them.

Adhesion of a coating. One of the main coating characteristics of any destination is adhesive strength (in the couple coating/substrate). Modern methods allows to obtain coatings with high characteristics (heat, wear, corrosion resistant, etc.), but if the adhesive strength is not enough according to working conditions of a part, such coating will not find industrial use. The adhesive strength is defined from the correlation:

σadh = Fsep/S,

where Fsep – the strain, applied to a coating to separate it from the substrate, S – the contact area between coating and substrate.

There are two factors in the basis of interaction between coating and substrate, which determine the mechanism of high adhesive strength: mechanical and molecular. Mechanical adhesion in determined by the roughness, engagement of contacting surfaces by their irregularities. In number of cases required roughness is achieved by a special treatment, for example, by formation of “ragged” thread on revolving surfaces before application of a coating. Molecular adhesion is determined by character and level of intermolecular (interatomic) interaction at the coating-substrate interface: metal-metal, metal-oxide, metal-polymer, metal-ceramics etc. In all cases the molecular adhesion is superimposed on the mechanical one at the coating-substrate interface.

Thus, the general rule of providing of high adhesive strength are two conditions: physical contact (PC) between coating and substrate and chemical interaction (CI) at the interface of two phases. The adhesive strength σadh depends on how these conditions are fulfilled.

In practice PC may be provided due to cutting of mentioned above “ragged” thread, shock interaction of coating and substrate, static loading of coating, wetting of the interface between coating and substrate. High level of CI may be obtained due to activation of atoms of materials at the interface – under heating, impulse mechanical loading of substrate during coating formation or preliminary preparation of surface (grit blasting).

Лабораторная работа № 6

Grammar – Participle 1
Ex. 1 Find in the following sentences all the Participles 1. What are their equivalents in Russian?

1. Enter​ing the room he saw several friends waiting for him. 2. "Good morning," he said coming up to me! 3. He left, saying that he would be back soon. 4. Taking off his coat and (his) hat, he went upstairs. 5. "Good-bye," he said, looking at me coldly. 6. Seeing their father, the children ran to meet him. 7. We asked them to write to us immediately, inform​ing us of the terms of payment and delivery. 8. He sat down on the sofa, putting his hat on the table. 9. He said these words smiling. 10. He sat leaning his elbow on the table. 11. Seeing me he said smiling: "I am very glad to see you." 12. Wishing them success in their work, he said good-bye to them and left.

Ex. 2 Rewrite the sentences using Participle 1.

For example: 1. The man who is speaking now is our new secretary.
The man speaking now is our new secretary
2. The apparatus that stands on the table in the corner of the laboratory is quite new. 3. The young man who helps the professor in his experiments studies at an evening school. 4. People who take books from the library must return them in time. 5. There are many pupils in our class who take part in the performance. 6. Be careful when you cross a street. 7. When you leave the room, don't forget to switch off the light. 8. When you begin to work with the dictionary, don't forget my instructions. 9. When they were travelling in Central Africa, the explorers met many wild animals. 10. When you copy English texts, pay attention to the articles. 11. You must have much practice when you are learning to speak a foreign language.

Ex. 3 Transform the sentences according to the example. What is difference between transformed and non-transformed sentence.
For example: 1. I saw them approach the house.

I saw them approaching the house.
2. We saw you cross the street. 3. 4. She saw me open the window. 5. I heard her tell him about it. 6. I saw him leave the room 7. I saw her switch off the light and leave the room 8. I watched them go down the mount​ain. 9. I heard the captain order the sailors to begin unloading the steamer. 10. I saw the steamer sail slowly down the river. 11. I saw the car stop at the door of the house. 12. I heard him shout something from the opposite shore. 13. The captain watched the sailors unload the steamer 14. The captain watched the steamer be unloaded 15. I saw the workers pack the goods. 16. I saw the goods be packed. 17. We watched them repair the car. 18. We watched the car be repaired.

Лабораторная работа № 7
Presentation preparation

Ex. 1 Study the recommendations how to make an effective presentation. Look at the speech patterns, used for presentation, study and use for making your own presentation.

Introducing yourself and your talk

Greeting, name, position

Good morning. My name's (...). I'm. Ladies and gentlemen, it's an honour to have the opportunity to address such a distinguished audience.

Good morning. Let me start by saying just a few words about my own background.
I started out in ...

Welcome to…. I know I've met some of you, but just for the benefit of those I haven't, my name's..

Title / Subject

I’d like to talk (to you) today about...

I'm going to present the recent...

to explain our position on ...

to brief you on …

to inform you about...

to describe..

The focus / topic / subject of mу talk / speech presentation / paper (academic)

Purpose / Objective

We are here today to decide/ agree/ learn about...

The purpose of this talk is to update you оn .../ put you in the picture about.../give you the background to...

This talk is designed to act as a springboard for discussion/ start the ball rolling.

Length

I shall only take (...) minutes of your time.

I plan to be brief.

This should only last (...) minutes.

Outline/Main parts

I've divided my presentation into four parts/sections.

They are...

The subject can be looked at under the following headings:...

We can break this area down into the following fields:

Firstly/first of all...

Secondly/then/next...

Thirdly/and then we come to ...

Finally/lastly/last of all...

Signalling the end

That brings me to the end of my presentation.
That completes my presentation.
Summarizing

Let me just run over the key points again.
I'll briefly summarise the main issues. To sum up..
Concluding

As you can see, there are some very good reasons...

In conclusion...

Closing

Thank you for your attention.

Thank you for listening.

Questions

I'd be glad to answer any questions at the end of my talk.

If you have any questions, please feel free to interrupt.

Please interrupt me if there's something which needs clarifying.
Otherwise, there'll be time for discussion at the end.

Ex. 2 Prepare your own presentation about the application of coatings. You may use different sources of information: course books, scientific journals, manuals, laboratory data, and Internet while making your presentation.
