

Level 2 Install and configure ICT equipment and operating systems (7540-229)

Systems and Principles Assignment guide for Candidates Assignment C

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 72 94 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)844 543 0000 (Centres)

T +44 (0)844 543 0033 (Learners)

www.cityandguilds.com

learnersupport@cityandguilds.com

Contents

Level 2 Install and configure ICT equipment and operating systems (7540-229)

Assignment C

Introduction – Information for Candidates	2
Candidate Instructions	3

Level 2 Install and configure ICT equipment and operating systems (7540-229) Assignment C

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 2 Install and configure ICT equipment and operating systems (7540-229).

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 2 Install and configure ICT equipment and operating systems (7540-229)

Candidate Instructions

Time allowance: 3 hours

Assignment set up:

This assignment is made up of **three** tasks:

- Task A – Preparation for installation of software
- Task B – Installing and configuring
- Task C – Testing and upgrading

Scenario

You have been asked by a recruitment agency to install an upgraded operating system and supporting software on an Internet ready computer. They want the computers to be configured appropriately to help a member of staff who is visually impaired to access the system easily.

Task A – Preparation for installation of software

Please use the Answer Sheet provided to complete Task A.

- 1 Identify **two** modifications that could be made to the existing system in order to enhance the system for the visually impaired user.

Task B – Installing and configuring

Please use the Answer Sheet provided to complete Task B.

- 1 Identify **five** pre-installation checks, including any health and safety precautions, which need to be taken before installing an operating system.
- 2 Identify **three** common types of problems and their solutions that can occur during an installation.
- 3 State **three** reasons to back-up user data and identify standard methods used.

Task C – Testing and upgrading

- 1 Perform a back-up of user data to suitable storage media.
- 2 Please use the Answer Sheet provided to complete Task C2.
Identify **three** possible reasons for upgrading Operating System (OS) software.
- 3 Please use the Answer Sheet provided to complete Task C3.
Describe the **main** software licensing types to be considered when installing OS software.
- 4 Please use the Answer Sheet provided to complete Task C4.
Describe **three** ways of registering software.
- 5 Inspect the system for suitability before installing an OS and conduct a virus scan on the installation media.
- 6
 - Prepare your work area, so that you are ready to build a computer system.
 - Prepare the hardware prior to installation, checking for any damage. Ensure you have the correct equipment to install the components given.
 - Prior to installation ensure all of the components are compatible and able to be installed.
 - Report any issues encountered to the assessor.
 - Install the given hardware and configure the components.
 - Identify to the assessor any issues with the components.
 - Record all of your installations in the installation log.
- 7 Install OS.
Identify and resolve any failures from POST indication.
- 8 Resolve any conflicts/errors that exist in an OS configuration.
Carry out a functionality test and record the results.
- 9 Install and configure anti-virus and firewall software provided.
- 10 Install either an OS service pack or a software patch/upgrade.
Carry out a functionality test and record the results.
- 11 Please use the Answer Sheet provided to complete Task C11.
Identify **two** actions to be taken on completion of testing.
- 12 Demonstrate **two** ways of maximising usability for the visually impaired user.
- 13 Restore standard default settings to the OS.
- 14 Please use the Answer Sheet provided to complete Task C14.
Identify, who external providers of information might be when providing technical support.
- 15 Please use the Answer Sheet provided to complete Task C15.
Describe **two** different methods of testing hardware/equipment.

- 16 Please use the Answer Sheet provided to complete Task C16.
Briefly describe the function of the external and internal hardware required to build a complete computer system.
- 17 Please use the Answer Sheet provided to complete Task C17.
Explain the purpose of testing hardware/equipment.
- 18 Please use the Answer Sheet provided to complete Task C18.
State the difference between the terms 'benchmark' and 'actual' performance.
- 19 Please use the Answer Sheet provided to complete Task C19.
State factors that can cause hardware/equipment not to perform as expected.
- 20 Please use the Answer Sheet provided to complete Task C20.
State the purpose of device drivers and identify **two** safe sources and procedures for obtaining them.

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)844 543 0000 (Centres)
T +44 (0)844 543 0033 (Learners)
www.cityandguilds.com

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