[image: image1.jpg]L

Republic of the Philippines

Department of Education

PUBLIC TECHNICAL-VOCATIONAL
HIGH SCHOOLS

Competency Based Learning Material
[image: image2.jpg]

[image: image3.jpg]

	Module #7
Maintaining Computer System and Networks

	Unit of Competency:

Maintain Computer System and Networks

	Qualification

Computer Hardware Servicing II

TABLE OF CONTENTS

Page

How to Use this Module
i

 1

Introduction
ii
Technical Terms
iii
Learning Outcome 1
1
Information Sheet 1.1
2
Operation Sheet 1.1
6
Learning Outcome 2
7
Information Sheet 2.1
9
Self Check 2.1
12
Information Sheet 2.2
13

Operation Sheet 2.1
17
Learning Outcome 3
18
Job Sheet 3.1
20
Answer Key 2.1
22
Acknowledgment

ACKNOWLEDGEMENT

Copyright Department of Education 2008
First Published JUNE 2008

This module was based on the Competency-Based Curriculum–Contextual Learning Matrix (CBC-CLM) and finalized on the Instructional Modules Finalization Development Workshop conducted at the Development Academy of the Philippines, Tagaytay City, on May 6-10, 2008.

This learning instrument was developed by the following personnel:

Technology Teachers:

· Mr. Jemuel Jay E. Ybanez

Don Alejandro Roces Sr. Science Technology

· Mr. Joselito H. Zapanta

General Mariano Alvarez Technical High School

· Mrs. Mirasol F. Dasig

San Pedro Relocation Center National High School

· Ms. Evelyn U. Escario

Don Alejandro Roces Sr. Science Technology

· Ms. Cherlyn F. de Luna

Assemblywoman Felicita G. Bernardino Memorial Trade School

Contextual Teacher:

· Mrs. Ma. Josefina Bueno-Luna

E. Rodriuez Vocational High School
Encoder:

· Mrs. Marites L. Telewik

· Milagros P. Aguihap

 Deped

· Nelson Clerigo

This work was produced with funding provided by the Department of Education.

HOW TO USE THIS MODULE

Welcome to the Module “Maintaining of Computer System and Networks”. This module contains training materials and activities for you to complete.

The unit of competency “Maintain Computer System and Networks” contains knowledge, skills and attitudes required for a Computer Hardware Servicing NC II course.

You are required to go through a series of learning activities in order to complete each of the learning outcomes of the module. In each learning outcome there are Information Sheets, Job Sheets, Operation Sheets, and Activity Sheets. Follow these activities on your own and answer the Self-Check at the end of each learning activity.

If you have questions, don’t hesitate to ask your facilitator for assistance.

Recognition of Prior Learning (RPL)

You may already have some of the knowledge and skills covered in this module because you have:

· been working for some time

· already have completed training in this area.

If you can demonstrate to your teacher that you are competent in a particular skill or skills, talk to him/her about having them formally recognized so you don’t have to do he same training again. If you have a qualification or Certificate of Competency from previous trainings show it to your teacher. If the skills you acquired are still current and relevant to this module, they may become part of the evidence you can present for RPL. If you are not sure about the currency of your skills, discuss it with your teacher.

After completing this module ask your teacher to assess your competency. Result of your assessment will be recorded in your competency profile. All the learning activities are designed for you to complete at your own pace.

Inside this module you will find the activities for you to complete followed by relevant information sheets for each learning outcome. Each learning outcome may have more than one learning activity.

Course
:
Computer Hardware Servicing NC II

Unit of Competency
:
Maintain Computer System and Networks

Module
:
Maintaining Computer Systems and Networks
INTRODUCTION
This module contains information and suggested learning activities on Computer Hardware Servicing NC II. It includes the following competencies: plan and prepare maintenance procedures; maintain computer system and networks; and inspect and test computer system and networks.
It consists of 3 learning outcomes. Each learning outcome contains learning activities supported by each instructional sheet. Upon completion of this module, report to your teacher to assess your achievement of knowledge and skills requirement of this module. If you pass the assessment, you will be given a certificate of completion.

SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module you should be able to:

LO1.
Plan and prepare maintenance procedures

LO2.
Maintain computer system and networks

LO3.
Inspect and test computer system and networks
PRE-REQUISITES:

You must have completed module 5 “Diagnose and Troubleshoot Computer System” and module 6 “Configure Computer Systems and Networks” before studying this module.
TECHNICAL TERMS
· OHS – Occupational Health and Safety

· LAN Card – Local area network interface card.
· Server – is a part of a network. It is a special computer that users on the network can asses to carry out a particular job.
· Port hub /Port – is a connector on the back of a computer or other device. A port is either a serial port or a parallel port.
· Modem - (Modulator-Demodulator) The modem is a device that allows a given computer to share data or otherwise a device which let computers exchange information
· USB – (Universal Serial Port)
· Scanner- it is an input device that read text or illustration printed on paper, translates the information into a form that a computer can use.
· Printer - It is a piece of hardware that produces a paper copy (also known as ‘hardcopy’) of the information generated by the computer.

· Flash drive – a portable storage device which is plug directly to the USB port.
· Network – a group of computers and associated devices that are connected by communications facilities.
· OS (Operating system) software that controls the allocation and use of programs and data that a computer uses.
· Software – programs and data that a computer uses.

· Motherboard – contains the CPU, BIOS, Memory, mass storage interfaces, serial and parallel ports, expansion slot and all the controllers required to control standard peripheral devices such as the display screen, keyboard and disk drive
· UTP – (Unshielded Twisted Pair) least expensive and most popular network media.
· LAN – Local Area Network, the connection of computers within an organization or a building.
· MAN – Metropolitan Area Network, the establishment of connection among computers within a country or municipality.
· WAN – Wide Area Network, global connection of networked computers. Otherwise known as the internet.
· Maintenance - is the testing and cleaning of equipment.
· Planning – is both the organizational process of creating and maintaining a plan; and the psychological process of thinking about the activities required to create a desired future on some scale
· Computer System - The complete computer made up of the CPU, memory and related electronics (main cabinet), all the peripheral devices connected to it and its operating system. Computer systems fall into two broad divisions: clients and servers. Client machines fall into three categories from low to high end: laptop, desktop and workstation. Servers range from small to large: low-end servers, midrange servers and mainframes.
Course
:
Computer Hardware Servicing NC II

Unit of Competency
:
Maintain Computer System and Networks

Module
:
Maintaining of Computer System and Networks
LO#1 : Plan and Prepare Maintenance Procedures

Assessment Criteria:

1. Requirement for planning and preparing for maintenance task is organized.

2. Execution of OHS policies are carried out along with the task.

3. Checked computer system to be maintained; which corresponds to specification and requirements.

4. Necessary materials for ensuring work delivery conform to the task.

5. Proper tools, equipment and testing devices for maintenance purposes are obtained and checked against correct operation and safety.

6. Computer system and network to be maintained are identified based on the teachers instructions
References:

1. Bigelow, Stephen J., PC Technician’s Troubleshooting, McGraw Hill
2. Kelly,DianneRose, Computer Maintenance and Troubleshooting Handbook Rose Nelson WEB: http://home.comcast.net/~
3. Sandler,Corey, Fix Your Own PC,MIS Press
4. Kuhlman, Dave, dkuhlman@rexx.com http://www.rexx.com/~dkuhlman Dave Kuhlman. This documentation is covered by The MIT License: http://www.opensource.org/licenses/mit-license
5. Meyers,Mike,Introduction to PC Hardware and Troubleshooting,McgrawHill

6. www.eserviceinfo.com
7. http:/csd/2.computer.org

8. http:/sevier.com/wps

9. www.yahoo.com
INFORMATION SHEET 1.1
 Plan and Prepare Maintenance Procedures

Introduction:

Planning and preparing systematic maintenance procedure will save time, money and frustration. It is a good idea and opportunity to learn the proper care and maintenance of your computer.
 PC maintenance is an important topic for anyone who owns a PC. Looking after your PC properly ensures you of trouble-free use. Regular PC maintenance also keeps the machine’s
performance optimal.
A. Plan Maintenance Procedures for Computer System and Networking.

 1. Design a systematic maintenance plan for hardware.
· Monitoring, evaluating and updating plan.

· Place your computer in a well ventilated area.

· Schedule use of computers for its longer life.

· Move computers only when it is turned off and unplugged.

· Treat your computer properly.

· Maintain your hard disk

 2. Design a systematic maintenance plan for your software.

· Backup your files

· Install or secure passwords

· Delete temporary files

· Update antivirus and spy ware

Monthly computer maintenance plan

	
	 June
	july
	aug
	sept
	oct
	nov
	dec

	Anti virus software checkups
	
	
	
	
	
	
	

	Disk space utilization

	
	
	
	
	
	
	

	Defragmentation of hard drives

	
	
	
	
	
	
	

	Troubleshoot hardware and software issues
	
	
	
	
	
	
	

	types of maintenance Procedure:

 (1) Hardware maintenance is the testing and cleaning of equipment.

 (2) Information system maintenance is the routine updating of master files, such as adding and deleting employees and customers and changing credit limits and product prices.

 (3) Software or program maintenance is the updating of application programs in order to meet changing information requirements, such as adding new functions and changing data formats. It also includes fixing bugs and adapting the software to new hardware devices.

 (4) Disk or file maintenance is the periodic reorganizing of disk files that have become fragmented due to continuous updating.

Work place procedures

· Identify hazards and assess risk.
· Execution of OHS policies are carried out along with the task.
Following certain procedure is very important to perform a given operation or evolution or in reaction to a given event. The table below shows different elements and their corresponding performance criteria to be able to identify occupational health and safety hazards, and assess risk, as well as follow instructions and procedure in the workplace with minimal supervision. The students will also be capable of participating and contributing to OHS management issues.
	 ELEMENT
	 PERFORMANCE CRITERIA

	1. Identify hazards and assess risk.

	1.1 Identify hazards in the work area and during the performance of workplace duties.
1.2 Assess level of risk

	2. Follow procedures and strategies for risk control.
	2.1 Report hazards in the work area to designated personnel according to workplace procedures
2.2 Follow workplace procedures and work instructions for assessing and controlling risks with minimal supervision.
2.3 Whenever necessary, within the scope of responsibilities and competencies, follow workplace procedures for dealing with hazards and incidents, fire and/or other emergencies.

	3. Contribute to OHS in the workplace.

	3.1 Describe employee rights regarding consultation on OHS matters
3.2 Raise task and/or job specific OHS issues with appropriate people in accordance with workplace procedures and relevant OHS legislative requirements
3.3 Contribute to participative arrangement for OHS management in the workplace within organisational procedures and the scope of responsibilities and competencies
3.4 Provide feedback to supervisor on hazards in work area in line with organisational OHS policies and procedures

3.5 Provide support in implementing procedures to control risks in accordance with organisational procedures

	Examples of OHS issues which may need to be raised by workers with designated personnel may include:
	 Hazards identified
 Problems encountered in managing risks associated with hazards
 Clarification on understanding of OHS policies and procedures
 Communication and consultation processes
 Follow up on reports and feedback.
 Effectiveness of risk controls in place
 Training needs

Materials, Tools, Equipments and Testing Devices.
Tools

(1) A program used for software development or system maintenance. Virtually any program or utility that helps programmers or users develop applications or maintain their computers can be called a tool. Examples of programming tools are compilers, interpreters, assemblers, 4GLs, editors, debuggers and application generators.
(2) A program that helps the user analyze or search for data. For example, query and report programs are often called query tools and report tools.
(3) An on-screen function in a graphics program; for example, a line draw, circle draw or brush tool.
(4) A software control panel for setting user preferences.
(5) Sometimes, people will call any software a "tool." For example, the phrase, "there aren't any tools to do that job" means that no application is available to perform the required processing.
	Materials

Equipment/Facilities
Server

Computer peripherals

Desktop computers

OHS guidelines

Phil. Environmental protection standards

Monitors

Motherboard

Power supply

Network device and cablings

Hubs

Switches

LAN Cards

Printers and
Scanners

Routers

USB Flash Drives

	Tools & Instruments
Protective eye wear

Wire stripper with cutter

Pliers(Assorted)

Screw drivers (Assorted)

Soldering iron/gun

De-soldering tool

Flashlight

Tweezers

Mirrors

Antistatic wrist wrap

LAN Tester

Crimping tool

Software installer

Work bench

Magnifying glass

	Supplies & Materials
Floppy disk

Compact Disk

OPERATION SHEET 1.1
Plan and Prepare Maintenance Procedure

1. Prepare/Design a daily maintenance plan for your hardware, given

 the time allotment of 1 week.
	MAINTENANCE TASK

	MON
	TUE
	WED
	THUR
	FRI

	Recalibrate the battery
	
	
	
	
	

	Clean computer case
	
	
	
	
	

	Clean keyboard
	
	
	
	
	

	Clean mouse
	
	
	
	
	

	Clean screen

	
	
	
	
	

	Clean up hard drives
	
	
	
	
	

2. Design a systematic daily plan for your software, given the time allotment of 1 week.
	MAINTENANCE TASK
	MON
	TUE
	WED
	THUR
	FRIDAY

	Create an emergency diskette
	
	
	
	
	

	Check for viruses
	
	
	
	
	

	Back up files

	
	
	
	
	

	Defragment hard drive
	
	
	
	
	

	Scan hard drive for errors
	
	
	
	
	

Program course

: Computer Hardware Servicing NCII
Unit of Competency
: Maintain Computer System and Networks

Module
: Maintaining of Computer System and Networks

LO.2 Title
: Maintain Computer System and Networks

Assessment Criteria:

1. Appropriate personal protective equipment conform to standard procedures.

2. Confirmation of computer normal function conforms to correct operation and safety.

3. Periodic maintenance of equipment is performed following manufacturer’s requirements.

4. Established procedures are followed in case of repair and parts replacements.

5. Accidental events or conditions are responded to in accordance with the established standards.

Resources:

	Equipment/Facilities
	Tools & Instruments
	Supplies & Materials

	Server

Computer peripherals

Desktop computers

OHS guidelines

Phil. Environmental protection standards

Monitors

Motherboard

Power supply

Network device and cablings

Hubs

Switches

LAN Cards

Printers and Scanners

Routers

USB Flash Drives

	Protective eye wear

Wire stripper with cutter

Pliers(Assorted)

Screw drivers (Assorted)

Soldering iron/gun

De-soldering tool

Flashlight

Tweezers

Mirrors

Antistatic wrist wrap

LAN Tester

Crimping tool

Software installer

Work bench

Magnifying glass

	Floppy disk

Compact Disk

Reference:

1. McLaughlin,Robert, Sasser,Susan, Ralston,Mary.Fix Your Own PC.Philippine Graphic Arts, Inc Tandang Sora St.Caloocan City

2. Meralco Faoundation. Microcomputer Servicing Plus. Pasig City, Philippines.

3. Legaspi,Carlos, Caiña, Mark Anthony. Operate A Personal Computer. Dasmariñas Computer Learning Center.Dasmariñas,Cavite, Philippines

4. Bigelow,Stephen J. PC Technician’s Troubleshooting ,McGaw Hill

5. www.helpwithpcs.com
6. http://en.wikipedia.org
7. www.techsoup.org
8. www.howstuffworks.com
9. www.microsoft.com/technet/network
INFORMATION SHEET 2.1

Personal Protective Equipment

[image: image4.jpg]

There are tools and equipments used to protect the user and the computer system.

Types of personal protective devices

1. Anti-static devices
2. Power surge protectors

3. Personal equipments

ESD (Electro Static Discharge)

-A small amount of static electricity that can destroy small parts of your computer.

Anti-static devices

-Devices designed to protect the computer from static electricity.

Examples:

1. Anti-static wrist strap

2. Anti-static mat

3. Anti-static bag

4. Anti-static spray

Power surge protectors

-Devices designed to protect the computer from sudden power serges from intermittent power sources.

Examples:

1. AVR (Automatic Voltage Regulators)

2. UPS (Uninterrupted Power Supply)

Personal Equipments

1. Small paint brush

2. Screw drivers

3. Pliers and tweezers

4. Compressed air

5. Handheld vacuum

Periodic Maintenance Scheme
Regular scheduled upkeep of your computer will keep you and you and your computer working properly.

Daily Schedule

· Update virus and spyware definitions

· Do incremental backup – back up updated files for each date.

· Reboot upon crash- Reboot the computer to fix your pc upon crash.

Weekly

· Full virus and spyware scan

· Complete backup of files

· Patch up –Get latest software update for your operating system.

Monthly

· Clean your PC inside and out.

· Defrag- defrag your hard drive to speed up its operation.

Yearly

· Check your programs – clean up unused programs

· Reformat your hard drive and reinstall the operating system

· Make a full diagnostic check on hardware and software
Sample Maintenance scheme

	Preventive Maintenance Activity
	Recommended Frequency
	Auto?

	Scan hard disk file systems for errors
	Daily
	Yes

	Scan for viruses
	Daily
	Yes

	Back up data
	Daily
	No

	Clean CRT screen
	Weekly
	No

	Defragment hard disks
	Monthly
	Yes

	Scan for hard disk read errors
	Weekly
	Yes

	Clean mouse
	Monthly
	No

	Check for full hard disk volumes and remove unnecessary files
	Monthly
	No

	Update virus definition files
	Monthly
	Sometimes

	Check power protection devices to ensure they are still protecting the system
	Quarterly
	No

	Check power supply fan for ventilation and dirt buildup and clean if necessary
	Quarterly
	No

	Back up CMOS information
	Quarterly
	No

	Update emergency boot floppies
	Quarterly
	No

	Clean floppy disk drive internals and read/write heads
	Quarterly (depending on use)
	No

	Check processor temperature, inspect heat sink and fan to ensure they are working
	Annually (or whenever case is opened)
	No

	Check hard disk for temperature and vibration
	Annually (or whenever case is opened)
	No

	Clean exterior of case
	Annually
	No

	Clean exterior of monitor
	Annually
	No

	Check and clean interior, motherboard and expansion cards if necessary
	Annually
	No

	Check internal connections and cables
	Annually
	No

	Clean keyboard
	Annually
	No

Self check 2.1
Write your answers on your answer sheet

1. For somebody who always works with computers, what personal protective devices do you usually use?

2. Computers should be protected from static electricity to prevent component malfunction. What anti-static devices can you utilize to avoid such malfunction?
INFORMATION SHEET 2.2

Removing viruses from infected machines

Computer Virus

· [image: image5.png]AV Free Edition - Test Center

Progiam Tests Results Service

~=lolx|

Information

AVG

Anti-Virus
Free Edition

i1, Control Center

S Virus Vaut
@ Help Topics

& scheduler

Test Results

Attention

You can extend your
‘protection level witlh
Anti-Spyware, Personal
Firewall or Angi-Spam!

Click here to learn mor.

Security status

The red highlighted companens a in an eror statel lease pay ugent atenfionto
theit configuration

AntiVinus: el Vius Dtabsse s outofdate
File [Result/infection [path. |
Scmedobiedts 0 Theeats 0 Pause
No threats found yet S0
T povwer of computer afer fnshing st
[[omnots

For Help press F1

[7.5:516 [269.19.21/1263 J6200B B4 PN

A virus is a destructive executable program that infects the other programs in the system and spreads by replicating itself.

· Such a program is designed to damage the victim’s computer files.

· Viruses are coded by malicious programmers in a way that they can spread in the system without one's permission and knowledge.

Different Aspects of Computer Virus

 Finder- searches for the new uninfected files and the

 Replicator- actually targets these files and infects it by multiplying itself.

How doVirus Affects a System?
· It corrupts files

· It slows down the speed of the computer system

· It causes the system to hang frequently

· It deletes various files

Sources of Virus Infection

A virus can enter the system and infect it through various sources. Some of the sources are

· Infected CDs, DVDs, pen drives, etc

· E-mail

· Browsing infected sites

· Downloading files from the internet

Steps to Remove Viruses

Removing viruses, though technical, is yet a very simple process if all the required steps are properly followed.

The basic steps are:

· Buy or download an antivirus software

· Install the antivirus software
[image: image6.png]AVG Free E st Center =lolx|
Program Tests Resuts Service Information
AVG Security status

Anti-Virus
Free Edition

it Control Center

S Virus Vaut
@ Help Topics

& scheduler

Test Results

Attention

You can extend your
‘protection level witlh
Anti-Spyware, Personal
Firewall or Angi-Spam!

Click here to learn more.,

theit configuration
Anti-Virus: Intemal Vius Database is out-of date.

The red highlighted companens a in an eror statel lease pay ugent atenfionto

Scan Selected Areas

=[] Desktop
.
oSt
O& o
My etwork Places
& @ Speciallocations
13 Lossl had dives
01) My Documents folder
0 0 Shared Documerts
& &1 Other setings
© Scan Sysem Aveas before the test tats

Scan Selected Areas

ack

[For Pl press FI

[7.5:516 [269.19.21/1263 J6200B B4 PN

· Update antivirus software with the latest virus definitions

· [image: image7.png]AVG Free E

Progiam_View Service _Information

ion - Control Center

=181]

AVG

Security status

& The red highlighted componerts arein an eror satel Please pay igent aention to thekconfiguraiord
Anti-Virus Anti-Virus: Internal Vius Database is ou-of date.
Free Edition
] e Comporent: Status Descrption
est Center K Anti-virus Internal Yirus Database is out-of-date. Information about status and releas.
€ Scheduer Nt scheduled taski S/6/2008 9:50 ... Automatic (scheduled) triggering of
@ Help Topics €4 Resident Shield Resident Shield is oaded and fully fu... Provides on-access scanning of exec,
S 8 virus Vaul: The Virus Vaulecontsins 2 fles with ... Virus quarantine, safe storage for n
& Check for Updates € Utz Manager Last updte on 2(7/2008 10:08 AN (... Aukomatic AVG Free Ediion update
el [ESTS G Free Eitonts actve n Widow. Ao staring i the Widons €
G | E-mai Scanner Emai Scaner i Fully Functional, Scans incoring and outgoing e-mail
You can extend your
protection fevel with
Ant-Spyware, Personal
Firewall or Anti-Spam!
Glick here to learn more
AntiVirus

%

Irtetnal Vius Database version i 269.18.21/1263 and was released on 2/6/2008 (30 days ago). Database update i recommended. Last Test was un on 5/5/2008 at 22:41:33 PH.

Update Fropettes

For elp press FL.

Bistart| @ 73 © > L mode 4th year

MODULE NO.2 4TH YEAR. .|l AVG Free Edition - Cortr,

=)

(715516 [269.19.211263 [efef200e gi14 P

A > R

Do a complete system scan
[image: image8.jpg]\'or EDUCATION

DEPARTMENT

Methods of Eliminating Viruses
Removing the virus – When the virus can be easily identified and can be removed without affecting other files, then the antivirus removes it from the host place.

Quarantine – This is done when the virus cannot be easily identified removed from the file and the removal of virus means the removal of the complete file. In this method, although the virus is not eliminated, it is rendered inactive by moving the file into "quarantine" and renaming it.

Types of viruses and Examples

Boot viruses: These viruses infect floppy disk boot records or master boot records in hard disks. They replace the boot record program (which is responsible for loading the operating system in memory) copying it elsewhere on the disk or overwriting it. Boot viruses load into memory if the computer tries to read the disk while it is booting.

Examples: Form, Disk Killer, Michelangelo, and Stone virus

Program viruses: These infect executable program files, such as those with extensions like .BIN, .COM, .EXE, .OVL, .DRV (driver) and .SYS (device driver). These programs are loaded in memory during execution, taking the virus with them. The virus becomes active in memory, making copies of itself and infecting files on disk.

Examples: Sunday, Cascade

Multipartite viruses: A hybrid of Boot and Program viruses. They infect program files and when the infected program is executed, these viruses infect the boot record.

 Examples: Invader, Flip, and Tequila

Stealth viruses: These viruses use certain techniques to avoid detection. They may either redirect the disk head to read another sector instead of the one in which they reside or they may alter the reading of the infected file’s size shown in the directory listing. size given in the directory.

Examples: Frodo, Joshi, Whale

Polymorphic viruses: A virus that can encrypt its code in different ways so that it appears differently in each infection. These viruses are more difficult to detect.
Examples: Involuntary, Stimulate, Cascade, Phoenix, Evil, Proud, Virus 101

Macro Viruses: A macro virus is a new type of computer virus that infects the macros within a document or template. When you open a word processing or spreadsheet document, the macro virus is activated and it infects the Normal template.
Examples: DMV, Nuclear, Word Concept.

Antivirus Software

[image: image9.jpg]

Software designed to cure virus infected machines. An antivirus is a program that searches for, identifies and removes potential viruses existing in the computer system

Examples of Anti-virus software

· [image: image10.wmf]Symantec Norton antivirus

· AVG antivirus

· McAfee Scan

· Microsoft Antivirus

OPERATION SHEET 2.1
Virus removal
Equipment and Materials:

Equipment

System unit

Monitor

Keyboard and Mouse

Materials
Anti-virus Software (AVG anti-virus)

Virus removal

Provided with the necessary equipment and materials troubleshoot the virus infected area.

You will be assessed using the following criteria

	Evaluation:

CRITERIA
	Rating

	1.Periodic maintenance is observed
	20%

	2. Observance of safety precautions.

	20%

	3. Appropriate materials are used virus removal.
	30%

	4. Confirmation of computers normal function .
	30%

	
	100%

Program course

: Computer Hardware Servicing NCII
Unit of Competency
: Maintain Computer System and Networks
Module
: Maintaining of Computer System and Networks

LO.3 Title
: Inspecting and testing computer system and networks
Assessment Criteria:

1. Final inspection of the device is instituted to ensure task perfection.

2. Computer system is validated to ensure 100% operation.

3. Laboratory management and maintenance conforms to company atmosphere.

4. Accomplishment report is delivered to concerned teacher after finishing the task.

Resources:

	Equipment/Facilities
	Tools & Instruments
	Supplies & Materials

	Server

Computer peripherals

Desktop computers

OHS guidelines

Phil. Environmental protection standards

Monitors

Motherboard

Power supply

Network device and cablings

Hubs

Switches

LAN Cards

Printers and Scanners

Routers

USB Flash Drives

	Protective eye wear

Wire stripper with cutter

Pliers(Assorted)

Screw drivers (Assorted)

Soldering iron/gun

De-soldering tool

Flashlight

Tweezers

Mirrors

Antistatic wrist wrap

LAN Tester

Crimping tool

Software installer

Work bench

Magnifying glass

Allen key .05-.25

IC insertion/extraction tool

RS-232 pin insertion/extraction tool

	Floppy disk

Compact Disk

Reference:

1. McLaughlin,Robert, Sasser,Susan, Ralston,Mary.Fix Your Own PC.Philippine Graphic Arts, Inc Tandang Sora St.Caloocan City

2. Meralco Faoundation. Microcomputer Servicing Plus. Pasig City, Philippines.

3. Legaspi,Carlos, Caiña, Mark Anthony. Operate A Personal Computer. Dasmariñas Computer Learning Center.Dasmariñas,Cavite, Philippines

4. Bigelow,Stephen J. PC Technician’s Troubleshooting ,McGaw Hill

5. www.helpwithpcs.com
6. http://en.wikipedia.org
7. www.techsoup.org
8. www.howstuffworks.com
9. www.microsoft.com/technet/network
JOB SHEET 3.1

Computer System and Network Inspection

Materials, Tools and Equipment

Equipment:

Computer unit

Printer

HUB

MODEM/Router

Table

Materials:

Windows XP CD installer (original software)

Hardware Inspection

Given the following tools, materials and equipment, perform hardware inspection.
You will be assessed using the following criteria

	Evaluation:

CRITERIA
	Rating

	1. Sequence of steps.
	20%

	2. Observance safety precautions.

	30%

	3. Proper inspection of hardware components.
	30%

	4. Proper inspection of the printer.
	20%

	
	100%

Network and Internet Inspection

Given the following tools, materials and equipment, perform Network and Internet inspection.
You will be assessed using the following criteria

	Evaluation:

CRITERIA
	Rating

	1. Sequence of steps.
	20%

	2. Observance of safety precautions.

	20%

	3. Proper inspection of network components.
	30%

	4. Proper inspection of network connection.
	30%

	
	100%

 Operating System Inspection

Given the following tools, materials and equipment, perform Operating System inspection
You will be assessed using the following criteria

	Evaluation:

CRITERIA
	RATING

	1. Sequence of steps.
	20%

	2. Observance of safety precautions.

	20%

	3. Proper inspection of operating system.
	30%

	4. Proper inspection of operating system updates.
	30%

	
	100%

Answer key 2.1
1. Personal protective devices-The tools and equipments used to protect the user and the computer system

2. Anti-static devices

· Anti-static wrist strap

· Anti-static mat

· Anti-static bag

· Anti-static spray

PAGE

[image: image11.png]

[image: image12.wmf][image: image13.png]

