

Level 1 Dismantle, assemble, install and maintain a desktop computing system (7266/7267/7276-102)

e-Equals
Assignment guide for Candidates
Assignment A

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group includes City & Guilds, ILM (the Institute of Leadership & Management) which provides management qualifications, learning materials and membership services, NPTC which offers land-based qualifications and membership services, and HAB (the Hospitality Awarding Body). City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on the City & Guilds website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute 2010 and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and learners studying for City & Guilds qualifications may photocopy this document free of charge and/or include a locked PDF version of it on centre intranets on the following conditions:

- centre staff may copy the material only for the purpose of teaching learners working towards a City & Guilds qualification, or for internal administration purposes
- learners may copy the material only for their own use when working towards a City & Guilds qualification

The *Standard Copying Conditions* on the City & Guilds website also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available on the City & Guilds website or from our Publications Sales department at the address below or by telephoning +44 (0)20 7294 2850 or faxing +44 (0)20 7294 3387.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds

1 Giltspur Street

London EC1A 9DD

T +44 (0)20 7294 2800

F +44 (0)20 7294 2400

www.cityandguilds.com

learnersupport@cityandguilds.com

Contents

**Level 1 Dismantle, assemble, install and maintain a desktop computing system
(7266/7267/7276-102)**

Introduction – Information for Candidates	2
Candidate instructions	3

Level 1 Dismantle, assemble, install and maintain a desktop computing system (7266/7267/7276-102) Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 1 Dismantle, assemble, install and maintain a desktop computing system (7266/7267/7276-102).

Health and safety

You are asked to consider the importance of safe working practices at all times.

You are responsible for maintaining the safety of others as well as your own. Anyone behaving in an unsafe fashion will be stopped and a suitable warning given. You will **not** be allowed to continue with an assignment if you compromise any of the Health and Safety requirements. This may seem rather strict but, apart from the potentially unpleasant consequences, you must acquire the habits required for the workplace.

Time allowance

The recommended time allowance for this assignment is **3 hours**.

Level 1 Dismantle, assemble, install and maintain a desktop computing system (7266/7267/7276-102)

Candidate instructions

Time allowance: 3 hours

Assignment set up:

This assignment is made up of **one** task:

- Task A – Identify parts/components, install new hardware, software and applications, and maintain a Personal Computer (PC)

Scenario

You are employed as an ICT technician. Your customer has brought a PC to you for some basic upgrades. Before carrying out these upgrades you must first identify what is already present in the system, and then install the requested components. You will also carry out some basic PC maintenance and install anti-virus software to ensure that the PC will run smoothly. Any problems while carrying out this assignment must be recorded on the Fault Reporting Log Sheet provided.

Task A – Identify parts/components, install new hardware, software and applications, and maintain a Personal Computer (PC)

Q1 State what a Personal Computer (PC) is.

1 Identify the equipment supplied and complete the ICT System Log for all accessible parts and peripherals available.

Q2 State what electrostatic discharge is.

2 Disconnect the PC from the power source and, taking ESD precautions, remove the cover of the base unit.

3 Complete the ICT System Log for internal components of the computer.

4 Change the video card to the new one provided and log its details.

5 Replace the CD/DVD drive with the new drive that is provided and log its details.

6 Clean the system board, CPU and PSU fans with compressed air.

7 Ask your Assessor to verify your work, and then put the cover back on.

8 Clean the mouse, keyboard, and monitor using appropriate equipment and materials.

- 9 Reconnect the PC and ask your Assessor's permission to power it up.
- Q3 State the purpose of a device driver.
- 10 Install the device drivers for the new video card and produce evidence of successful installation (eg screen print from device manager).
- 11 Identify the version of the operating system installed on the PC and log its details.
- Q4 State the purpose of testing hardware prior to installing an Operating System.
- Q5 State why the minimum system requirements should be checked when installing an Operating System.
- Q6 State the function of the BIOS when installing an Operating System.
- 12 Install the anti-virus software provided.
- 13 Run an anti-virus system check and produce a screen print showing the results of the virus scan.
- Q7 List **four** different types of software that can be used to protect a PC from intrusion.
- 14 Complete the ICT System Log for other software installed on the PC.
- 15 Run the hard disk analyse feature to show the current fragmentation status of the drive and produce a screen print showing the results.
- 16 Run the disk defragmentation utility and produce a screen print showing the results of optimisation.
- Q8 List **three** basic principles of computer maintenance.
- 17 Ensure that the Fault Reporting Log Sheet is fully completed.
- 18 Ensure that the ICT System Log is fully completed.

When you have finished working:

- Sign each document above your name and label all removable storage media with your name.
- Hand all paperwork and removable storage media to your assessor.

If the assignment is taken over more than one period, all paperwork and removable media must be returned to the test supervisor at the end of each sitting.

End of assignment

Published by City & Guilds
1 Giltspur Street
London
EC1A 9DD
T +44 (0)20 7294 2468
F +44 (0)20 7294 2400
www.cityandguilds.com

City & Guilds is a registered charity
established to promote education
and training