
Understanding Hardware

Overview

This chapter is designed to help students understand the function of major pieces of computer hardware. When they have completed the chapter, they should be able to visually identify basic hardware components. They also learn how to remove and replace internal components. The chapter is also designed to help students overcome the common fear of opening a computer case and working with computer parts.
Preparing to Teach
To successfully complete this course, your students will need to physically remove and replace internal components of computers. You should provide them with computers that are “disposable.” You might request donations of computers from the school, students’ parents, or local companies. It is best if these are functional, but they do not have to meet any minimum specifications. As the instructor, you should have two computers with which to work--one that you can completely disassemble so that you can show students each component, and another that is assembled so that you can demonstrate the proper techniques when removing and replacing components. You must be familiar with each hardware component within the computer, as well as with port and cable types. This chapter provides much of this information, but you also should spend some time with a computer technician before teaching it. It is important that you know the proper techniques for removing and replacing items, and that you can identify internal components that are not covered in this chapter.
Required Materials

· A computer for each group of students to disassemble and reassemble. Groups should not be more than three students; two is preferable. For the first exercise, each group will also need a monitor, keyboard, and mouse.
· Containers for small parts, such as screws.

· Small screw drivers and any other tools necessary to open the computer chassis and remove components.

· Rubber or latex gloves (without any coating) that can be used to handle computer components if desired.
· Cables that connect to each port type for demonstration (cables are not covered in this chapter, but you should demonstrate so students can gain familiarity with the different types).

· Index cards for exercises.

Topic-by-Topic
Staying Safe When You Work On Internal Components
Review this section in detail with students. The list of guidelines covers the physical safety of students, as well as the protection of the computer equipment. Emphasize to students the importance of disconnecting all power cords before they touch an internal computer component. Elaborate on the items related to working with physical components. For example:

· By grounding themselves, they can ensure they do not transfer a damaging electrical charge to a computer component.
· They should never touch a power supply or monitor—both to protect the computer, and to protect themselves.

· Handling circuitry can damage it. Demonstrate how to pick up a circuit board or motherboard by the plastic card without touching the circuitry.

· Forcing a connection can damage both the component and the bay into which it is being forced. Demonstrate how to properly remove and replace components.

Reading a Specification Sheet

Go over the sample specification sheet with students. Ask them which terms they understand, and which they do not. Also, ask them if they understand the purpose of the various elements mentioned. You might ask them to identify which parts of this specification sheet are facts, and which are marketing.

Identifying Internal Hardware Components

For each hardware component, show students the physical element, and where it fits inside the computer. Discuss its purpose and function. You might want to relate each component to the specification sheet by asking students if the component is listed on the sheet. This section might also be a good place to discuss the minimum requirement for each component in a computer that runs Windows XP Professional. Hardware requirements for Windows XP Professional are discussed in Chapter 3, Installing Windows XP Professional.

Exercise 2-1: Determine CPU and RAM Specifications

In this exercise, students learn how to access the System Properties dialog box to find information about a computer. After they have recorded the information about their computers, you might want to ask them which computer has the newest CPU, which has the fastest CPU, and which has the most RAM.
Exercise 2-2: Remove and Replace Internal Components

In this exercise, student groups will identify, remove, and replace several components in their assigned computers.
Important
You must closely supervise this work to ensure student safety and minimize any potential damage to computers.
· Before students begin the exercise, revisit the safety guidelines presented at the beginning of the chapter, and the proper techniques for handling, removing, and replacing components.

· Have the students perform the first task under the Procedure heading (step 5). If they performed this task on the same computer earlier in the chapter, then they can transfer that information to this exercise.

· Ensure that each computer is completely disconnected from the power supply and from all peripherals.

· Pass out the 5-by-8-inch cards to students, and have them write the name and function of each component covered in this chapter on the cards. Go over these definitions as a class.
· Demonstrate how to remove the chassis of the computer. Each computer may be different.

· You can let each team select the five internal components to remove, or you can select them.

· Emphasize that the documentation on the original placement of each component and how it was removed is more important than actually removing the components. This information enables students to properly replace the components. The goal of this exercise is a properly reassembled and working computer.

Suggested Additional Exercises

1. Have each group present its removed components and descriptions to the class. To make the most of this exercise, you should assign components so each team has a different set.

2. Have students document how to remove the various types of computer chassis by photographing the removal, and then writing down the steps.

3. Have each student do more in-depth research about how a specific component works, and the types of that component that are available. The Web site, www.howthingswork.com is a great resource, as are Web sites for which the primary focus is selling computers and computer parts.

4. Write each glossary term used in the chapter on a card and its definition on a different card. Have the students try to match them up.
Click here for the print version

Chapter

2

Deploying Student Technical Support Solutions Teacher’s Guide 4

