

Guide to Hardware

Managing, Maintaining, and Troubleshooting

6th Edition

CompTIA Certified

Jean Andrews

CompTIA A+ 220-801 Exam

Objectives

Domain 1.0 PC Hardware

1.1

Configure and apply BIOS settings.

1.2 Differentiate between motherboard components, their purposes, and properties.

1.3 Compare and contrast RAM types and features.

1.4 Install and configure expansion cards.

1.5 Install and configure storage devices and use appropriate media.

1.6 Differentiate among various CPU types and features and select the appropriate cooling method. 1.7 Compare and contrast various connection interfaces and explain their purpose.

1.8

Install an appropriate power supply based on a given scenario.

1.9 Evaluate and select appropriate components for a custom configuration, to include all system specifications or needs. 1.10 Given a scenario, evaluate types and features of display devices.

1.11

Identify connector types and associated cables.

1.12 Install and configure various peripheral devices.

Domain 2.0 Networking

2.1 Identify types of network cables and connectors.

2.2 Categorize characteristics of connectors and cabling.

2.3 Explain properties and characteristics of TCP/IP.

2.4 Explain common TCP and UDP ports, protocols, and their purpose.

2.5 Compare and contrast wireless networking standards and encryption types.

2.6 Install, configure, and deploy a SOHO wireless/wired router using appropriate settings. 2.7 Compare and contrast Internet connection types and features.

2.8

Identify various types of networks.

2.9 Compare and contrast network devices their functions and features.

2.10

Given a scenario, use appropriate networking tools.

Domain 3.0 Laptops

3.1

Install and configure laptop hardware and components.

3.2 Compare and contrast the components within the display of a laptop.

3.3 Compare and contrast laptop features.

4.0 Printers

4.1 Explain the differences between the various printer types and summarize the associated imaging process. 4.2 Given a scenario, install, and configure printers.

4.3 Given a scenario, perform printer maintenance.

Domain 5.0 Operational Procedures

5.1

Given a scenario, use appropriate safety procedures.

5.2

Explain environmental impacts and the purpose of environmental controls.

5.3 Given a scenario, demonstrate proper communication and professionalism.

5.4

Explain the fundamentals of dealing with prohibited content/activity.

12

12

12

1.

2. 8

1. 8

7

7

CompTIA A+ 220-802 Exam

Objectives

Domain 1.0

Operating Systems
1.1

Compare and contrast the features and requirements of various Microsoft Operating Systems. **1.2** Given a scenario, install, and configure the operating system using the most appropriate method. 1.3 Given a scenario, use appropriate command line tools.

1.4 Given a scenario, use appropriate operating system features and tools.

1.5 Given a scenario, use Control Panel utilities.

1.6 Setup and configure Windows networking on a client/ desktop.

1.7 Perform preventive maintenance procedures using appropriate tools.

1.8 Explain the differences among basic OS security settings.

1.9 Explain the basics of client-side virtualization.

Domain 2.0 Security

2.1 Apply and use common prevention methods.

2.2 Compare and contrast common security threats.

2.3 Implement security best practices to secure a workstation.

2.4 Given a scenario, use the appropriate data destruction/ disposal method.

2.5

Given a scenario, secure a SOHO wireless network.

2.6 Given a scenario, secure a SOHO wired network.

Domain 3.0 Mobile Devices

3.1 Explain the basic features of mobile operating systems.

3.2 Establish basic network connectivity and configure email.

3.3 Compare and contrast methods for securing mobile devices.

3.4 Compare and contrast hardware differences in regards to tablets and laptops.

3.5 Execute and configure mobile device synchronization.

Domain 4.0

Troubleshooting

4.1 Given a scenario, explain the troubleshooting theory.

4.2 Given a scenario, troubleshoot common problems related to motherboards, RAM, CPU and

power with appropriate tools.

4.3 Given a scenario, troubleshoot hard drives and RAID arrays with appropriate tools.

4.4 Given a scenario, troubleshoot common video and display issues.

4.5 Given a scenario, troubleshoot wired and wireless networks with appropriate tools.

4.6 Given a scenario, troubleshoot operating system problems with appropriate tools.

4.7 Given a scenario, troubleshoot common security issues with appropriate tools and best practices.

4.8 Given a scenario, troubleshoot, and repair common laptop issues while adhering to the appropriate procedures.

4.9 Given a scenario, troubleshoot printers with appropriate tools.

Chapters

2,3,4

4

3,5,6,10

5,6

2,3,4

1,5,6

1,2

7

6

1,5,6,10,12

6,12

10

10

9

9

9

10

10

10

10

11

11

11

Chapters

See

A+ Guide to Software, 6th Edition

See A+ Guide to Software

See **A+** Guide to Software

12 and see A+ Guide to Software

6, 9, 11, 12 and see A+ Guide to Software

9, 10 and see A+ Guide to Software

See

A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

9

9

See

A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

See A+ Guide to Software

1. 8

8

and see A+ Guide to Software

8

10 and see A+ Guide to Software

See A+ Guide to Software

Guide to Software See A+

11

12

This book is intended to be sold with access codes. If this book does not contain access codes, you

are not getting the full value of your purchase.

If the access codes in this book are missing or if the package containing them has been opened, this

book is not returnable.

By opening and breaking the seal on this package, you are agreeing to be bound by the following

agreement:

The software included with this product may be copyrighted, in which case all rights are reserved by the respective copyright holder. You are licensed to use software copyrighted by the Publisher and its licensor on a single computer. You may copy and/or modify the software as needed to facilitate your use of it on a single computer. Making copies of the software for any other purpose is a violation of the United States copyright laws.

This software is sold as is without warranty of any kind, either expressed or implied, including but not limited to the implied warranties of merchantability and fitness for a particular purpose.

Neither the publisher nor its dealers or distributors assume any liability for any alleged or actual damages arising from the use of this program. (Some states do not allow for the excusing of implied warranties, so the exclusion may not apply to you.)

A+ Guide to Hardware:

Managing, Maintaining,

and Troubleshooting

SIXTH EDITION

Jean Andrews, Ph.D.

Australia • Canada • Mexico • Singapore • Spain • United Kingdom • United States

A+ Guide to Hardware, Sixth Edition: Managing,

Maintaining, and Troubleshooting

Jean Andrews

Vice President, Careers & Computing: Dave Garza

Executive Editor: Stephen Helba

Acquisitions Editor: Nick Lombardi

Director, Development – Careers & Computing:

Marah Bellegarde

Product Development Manager: Juliet Steiner

Senior Product Manager: Michelle Ruelos Cannistraci

Developmental Editor: Jill Batistick/Deb Kaufmann

Editorial Assistant: Sarah Pickering

Brand Manager: Kristin McNary

Senior Market Development Manager: Mark Linton

Senior Production Director: Wendy Troeger

Production Manager: Andrew Crouth

Senior Content Project Manager: Andrea Majot

Art Director: GEX

Technology Project Manager: Joseph Pliss

Media Editor: William Overocker

Cover image: ©Serp/Shutterstock

© 2014 Course Technology, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may

be reproduced, transmitted, stored or used in any form or by any means graphic,

electronic, or mechanical, including but not limited to photocopying, recording,

scanning, digitizing, taping, Web distribution, information networks, or information

storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976

United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at

Cengage Learning Customer & Sales Support, 1-800-354-9706 For permission to use material from this text or product,

submit all requests online at **cengage.com/permissions** Further permissions questions can be emailed to

permissionrequest@cengage.com

Library of Congress Control Number: 2012951194

ISBN-13: 978-1-133-13512-8

ISBN-10: 1-133-13512-9

Course Technology

20 Channel Center Street

Boston, MA 02210

USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local

office at: **international.cengage.com/region**

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For your lifelong learning solutions, visit **www.cengage.com/coursetechnology**

Purchase any of our products at your local college store or at our preferred online

store www.cengagebrain.com

Visit our corporate website at

cengage.com.

Some of the product names and company names used in this book have been used for identification purposes only and may be trademarks or registered trademarks of their respective manufacturers and sellers.

Microsoft and the Office logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Course Technology, a part of Cengage Learning, is an independent entity from the Microsoft Corporation, and not affiliated with Microsoft in any manner.

Any fictional data related to persons or companies or URLs used throughout this book is intended for instructional purposes only. At the time this book was printed, any such data was fictional and not belonging to any real persons or companies.

Course Technology and the Course Technology logo are registered trademarks used under license.

Course Technology, a part of Cengage Learning, reserves the right to revise this publication and make changes from time to time in its content without notice. The programs in this book are for instructional purposes only. They have been tested with care, but are not guaranteed for any particular intent beyond educational purposes. The author and the publisher do not offer any warranties or representations, nor do they accept any liabilities with respect to the programs.

Printed in the United States of America

1 2 3 4 5 6 7 16 15 14 13 12

iii

Table of Contents

**CompTIA A+ 220-801 Exam,
2012 Edition Examination Objectives**

Mapped to Chapters vii

**CompTIA A+ 220-802 Exam,
2012 Edition Examination Objectives**

Mapped to Chapters xx

<u>Case Fans and Other Fans and Heat Sinks</u>	<u>69</u>
<u>Liquid Cooling Systems</u>	<u>71</u>
<u>Dealing with Dust.</u>	<u>72</u>
<u>Selecting a Power Supply</u>	<u>73</u>
<u>Types and Characteristics of Power Supplies</u>	<u>74</u>
<u>How to Calculate Wattage Capacity.</u>	<u>75</u>

CHAPTER 1

First Look at Computer Parts

and Tools. 1

What's Inside the Case 2

Form Factors Used by Computer Cases, Power

Supplies, and Motherboards 9

Drives, Their Cables, and Connectors 18

Protecting Yourself and the Equipment

against Electrical Dangers 23

Measures and Properties of Electricity 24

Protect Yourself against Electrical

Shock and Burns 28

Protect the Equipment against Static

Electricity or ESD. 29

Tools Used by a PC Repair Technician 33

POST Diagnostic Cards 35

Power Supply Tester 37

Multimeter. 37

Loopback Plugs 37

Proper Use of Cleaning Pads and Solutions 39

Managing Cables. 40

Lifting Heavy Objects 40

CHAPTER 2

Working Inside a Computer 45

How to Work Inside a Computer Case	46
Step 1: Plan and Organize Your Work	46
Step 2: Open the Computer Case and Examine the System	47
Step 3: Remove Expansion Cards	52
Step 4: Remove the Motherboard, Power Supply, and Drives	55
Steps to Put a Computer Back Together	60
Cooling Methods and Devices	67
Processor Coolers, Fans, and Heat Sinks	67

CHAPTER 3

All About Motherboards 81

Motherboard Types and Features	82
Motherboard Form Factors	82
Processor Sockets	84
The Chipset	89
Buses and Expansion Slots	94
Onboard Ports and Connectors	104
Configuring a Motherboard	106
Using Jumpers to Configure a Motherboard	108
Using Setup BIOS to Configure a Motherboard	110
Maintaining a Motherboard	122
Updating Motherboard Drivers	122
Flashing BIOS.	124
Replacing the CMOS Battery	125
Installing or Replacing a Motherboard	126
How to Select a Motherboard.	126
How to Install or Replace a Motherboard ...	127

CHAPTER 4

Supporting Processors and Upgrading Memory 137

Types and Characteristics of Processors	138
How a Processor Works	140
Intel Processors	142
AMD Processors	145
Selecting and Installing a Processor	146
Select a Processor to Match System Needs. .	146
Install a Processor	147
Memory Technologies	162
DIMM Technologies.....	165
RIMM Technologies	171
Memory Technologies and Memory Performance	172
How to Upgrade Memory.....	173
How Much Memory Do I Need and How Much Is Currently Installed?	173
How Many and What Kind of Memory Modules Are Currently Installed?.....	175
How Many and What Kind of Modules Can Fit on My Motherboard?	176
How Do I Select and Purchase the Right Memory Modules?	180
How Do I Install the New Modules?	182

CHAPTER 5

Supporting Hard Drives 189

Hard Drive Technologies and Interface Standards	190
Technologies Used Inside a Hard Drive	190
Interface Standards Used by a Hard Drive . .	193
How to Select and Install Hard Drives	204
Selecting a Hard Drive	204
Steps to Install a Serial ATA Drive	205

Steps to Configure and Install a Parallel ATA Drive	214
Setting Up Hardware RAID	220
About Tape Drives and Floppy Drives	228
Installing Tape Drives and Selecting Tape Media	228
Installing a Floppy Drive	230

CHAPTER 6

Supporting I/O and Storage Devices

Basic Principles for Supporting Devices	238
Using the Action Center and Device Manager	238
Ports and Wireless Connections Used by Peripheral Devices	244
Installing I/O Peripheral Devices	250
Mouse or Keyboard	251
Barcode Readers	252
Biometric Devices	253
Digital Cameras and Camcorders	254
Webcams	255
Graphics Tablets	256
MIDI Devices	257
Touch Screens	258
KVM Switches	259
Installing and Configuring Adapter Cards	260
Sound Cards and Onboard Sound	265
TV Tuner and Video Capture Cards	266
Supporting the Video Subsystem	268
Monitor Technologies and Features	268

Video Cards and Connectors.	272
Changing Monitor Settings	277
Video Memory and Windows 7/Vista	280
Supporting Storage Devices	282
File Systems Used by Storage Devices	282
Standards Used by Optical Drives and Discs . . .	284
Installing an Optical Drive.	288
Solid-State Storage	290

CHAPTER 7

Satisfying Customer Needs 301

Job Roles and Responsibilities	302
Certification and Professional	
Organizations	303
Recordkeeping and Information Tools	305
What Customers Want: Beyond	
Technical Know-how	306
Planning for Good Service	310
Initial Contact with a Customer	311
Interview the Customer.	312
Set and Meet Customer Expectations	314
Working with a Customer on Site	315
Working with a Customer on the Phone	316
Dealing with Difficult Customers	318
The Customer Decides When the	
Work Is Done	321
Sometimes You Must Escalate a Problem . . .	322
The Job Isn't Finished until the	
Paperwork Is Done.	322
Working with Coworkers	323
Dealing with Prohibited Content and Activity	328

Customizing Computer Systems	329
Graphics or CAD/CAM Workstation	330
Audio and Video Editing Workstation	332
Virtualization Workstation.....	333
Gaming PC	334
Home Theater PC	335
Home Server PC	337
Thick Client and Thin Client	338

Table of Contents

v

CHAPTER 8

Troubleshooting Hardware Problems

How to Approach a Hardware Problem	346
Troubleshooting the Electrical System	352
Problems That Come and Go	355
Power Problems with the Motherboard	356
Problems with Overheating	357
Troubleshooting POST before Video Is Active	363
Troubleshooting Error Messages during the Boot	364
Troubleshooting the Motherboard, Processor, and RAM	366
Problems with Installations	373
Troubleshooting Hard Drives	376
Troubleshooting Monitors and Video	380
Protecting a Computer and the Environment	388
Physically Protect Your Equipment	388
Document Preventive Maintenance	392
How to Dispose of Used Equipment	393

CHAPTER 9

Connecting to and Setting

Up a Network	401
Understanding TCP/IP and Windows	
Networking	402
Layers of Network Communication	402
How IP Addresses Get Assigned	406
How IPv4 IP Addresses Are Used	407
How IPv6 IP Addresses Are Used	412
View IP Address Settings.....	414
CharacterBased Names Identify	
Computers and Networks	415
TCP/IP Protocol Layers	417
Connecting a Computer to a Network	423
Connect to a Wired Network	423
Connect to a Wireless Network.....	428
Connect to a Wireless WAN (Cellular)	
Network	434
Create a Dial-up Connection	439
Setting Up a Multifunction Router for a	
SOHO Network	441
Functions of a SOHO Router	442
Install and Configure the Router on	
the Network	444

CHAPTER 10

Networking Types, Devices, and Cabling	463
---	------------

Network Types and Topologies	
.....	464
Network Technologies Used for Internet	
Connections	467
Hardware Used by Local Networks	476
Wired and Wireless Network Adapters	476
Dial-up Modems	482
Switches and Hubs	482

Wireless Access Points and Bridges.....	484
Other Network Devices	485
Ethernet Cables and Connectors	486
Setting Up and Troubleshooting Network Wiring ...	491
Tools Used by Network Technicians	492
How Twistedpair Cables and Connectors Are Wired.....	496

CHAPTER 11

Supporting Notebooks 513

Special Considerations when Supporting Notebooks	514
Warranty Concerns	516
Service Manuals and Other Sources of Information	517
Diagnostic Tools Provided by Manufacturers	519
The OEM Operating System Build	520
Maintaining Notebooks and Notebook Components	523
Special Keys, Buttons, and Input Devices on a Notebook	524
PCMCIA and ExpressCard Slots	527
Updating Port or Slot Drivers.....	530
Power and Electrical Devices	531
Power Management.....	533
Port Replicators and Docking Stations	536
Replacing and Upgrading Internal Parts	539
Three Approaches to Dealing with a Broken Internal Device	539
Upgrading Memory	540
Replacing a Hard Drive	544
Disassembling and Reassembling a Notebook Computer	546
Working Inside an All-in-one Computer	567
Troubleshooting Notebooks	571

Problems Logging onto Windows	571
No Wireless Connectivity	571
Power or Battery Problems	573
No Display	574
Flickering, Dim, or Otherwise Poor Video . .	575

CHAPTER 12

Supporting Printers 581

Printer Types and Features

.....	582
Printer Languages	582
Types of Printers	583
Using Windows to Install, Share, and Manage Printers	591
Installing a Local or Network Printer .. .	593
Sharing an Installed Printer	602
Installing a Shared Printer	604
Managing Printer Features and Add-on Devices	605
Managing the Printer Queue	607
Printer Maintenance and Upgrades	608
Online Support for Printers	608
Cleaning a Printer	610

Printer Maintenance Kits. 612

Upgrade the Printer Memory or Hard Drive 617

Print Servers and the Print Management Tool 619

Troubleshooting Printers 622

Printer Does Not Print. 623

Poor Print Quality. 634

APPENDIX A

Keystroke Shortcuts in Windows 643

APPENDIX B

CompTIA A+ Acronyms 647

Glossary 657

Index 677

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives

Mapped to Chapters

A+ Guide to Hardware and *A+ Guide to Software* when used together fully meet all of the CompTIA A+

exams objectives. If the A+ exam objective is covered in the corresponding textbook, it is referenced in the

Page Numbers column.

DOMAIN 1.0 PC HARDWARE

1.1 Configure and apply BIOS settings.

OBJECTIVES CHAPTER PAGE NUMBERS Install firmware upgrades – flash BIOS

3

106–126

BIOS component information

2

◦

106–126

- RAM 3 106–126
- Hard drive

3

106–126

- Optical drive

3

106–126

- CPU 3 106–126

BIOS configurations

3

106–126

- Boot sequence

3

106–126

- Enabling and disabling devices

3

106–126

- Date/time 3 106–126
- Clock speeds

3

106–126

- Virtualization support

3

106–126

BIOS security (passwords, drive encryption: TPM, lo-jack) 3 106–126

Use built-in diagnostics

3

106–126

Monitoring 3 106–126

- Temperature monitoring

3

106–126

- Fan speeds

3

106–126

- Intrusion detection/notification

3

106–126

- Voltage 3 106–126
- Clock 3 106–126
- Bus speed

3

106–126

Differentiate between motherboard components, their purposes, and properties. **1.2**

OBJECTIVES CHAPTER PAGE NUMBERS Sizes 3 82–106, 125–131

- ATX 3 82–106, 125–131
- MicroATX 3 82–106, 125–131
- ITX 3 82–106, 125–131

Expansion slots

3

- 82–106, 125–131
 - PCI 3 82–106, 125–131
 - PCI-X 3 82–106, 125–131
 - PCIe 3 82–106, 125–131
 - miniPCI 3 82–106, 125–131
 - AGP2x, 4x, 8x

3

82–106, 125–131

RAM slots

4

162–184
CPU sockets

3

82–106, 125–131

Chipsets 3 82–106, 125–131

- North Bridge

3

82–106, 125–131

- South Bridge

3

82–106, 125–131

- CMOS battery

3

82–106, 125–131

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped to Chapters

Jumpers 3 82–106, 125–131

Power connections and types

3

82–106, 125–131

Fan connectors

3

82–106, 125–131

Front panel connectors

2

46–67

- USB 2 46–67
- Audio 2 46–67
- Power button

2

46–67

- Power light

2

46–67

- Drive activity lights

2

46–67

- Reset button

2

46–67

Bus speeds

3

82–106, 125–131

1.3

Compare and contrast RAM types and features.

OBJECTIVES CHAPTER PAGE NUMBERS Types 4 162–184

- DDR 4 162–184
- DDR2 4 162–184
- DDR3 4 162–184
- SDRAM 4 162–184
- SODIMM 4 162–184
- RAMBUS 4 162–184
- DIMM 4 162–184
- Parity vs. non-parity

4

162–184

- ECC vs. non-ECC

4

162–184

- RAM configurations

4

162–184

Single channel vs. dual channel vs. triple channel

4

162–184

- Single sided vs. double sided

4

162–184

RAM compatibility and speed

4

162–184

1.4

Install and configure expansion cards.

OBJECTIVES CHAPTER PAGE NUMBERS Sound cards

6

260–282

Video cards

6

260–282

Network cards

10

476–482

Serial and parallel cards

6

260–282

USB cards

6

260–282

.

Firewire cards

6

260–282

Storage cards

5

220–227

Modem cards

10

476–482

Wireless/cellular cards

10

476–482

TV tuner cards

6

260–282

Video capture cards

6

260–282

Riser cards

3

101

1.5

Install and configure storage devices and use appropriate media.

OBJECTIVES CHAPTER PAGE NUMBERS Optical drives

6

^

238–293

- CD-ROM 6 238–293
- DVD-ROM 6 238–293
- Blu-Ray 6 238–293

Combo drives and burners

6

238–293

- CD-RW 6 238–293
- DVD-RW 6 238–293
- Dual Layer DVD-RW

6

238–293

- BD-R 6 238–293
- BD-RE 6 238–293

Connection types

6

238–293

- External 6 238–293

USB 6 238–293

Firewire 6 238–293

eSATA 5 190–232

Ethernet 6 238–293

- Internal SATA, IDE and SCSI

5

190–232

IDE configuration and setup (Master,

5

190–232

Slave, Cable Select)

SCSI IDs (0 – 15)

5

190–232

- Hot swappable drives

5

190–232

Hard drives

5

190–232

- Magnetic 5 190–232
- 5400 rpm

5

190–232

- 7200 rpm

5

190–232

- 10,000 rpm

5

190–232

- 15,000 rpm

5

190–232
Solid state/flash drives

5

190–232
• Compact flash

6

238–293
• SD 6 238–293
• MicroSD 6 238–293
• Mini-SD 6 238–293
• xD 6 238–293
• SSD 5 190–232

RAID types

5

190–232
• 0 5 190–232
• 1 5 190–232
• 5 5 190–232
• 10 5 190–232

Floppy drive

5

190–232
Tape drive

5

190–232
Media capacity

6

238–293

- CD 6 238–293
- CD-RW 6 238–293
- DVD-RW 6 238–293
- DVD 6 238–293
- Blu-Ray 6 238–293
- Tape 5 190–232
- Floppy 5 190–232
- DL DVD

6

238–293

1.6

Differentiate among various CPU types and features and select the appropriate cooling method.

OBJECTIVES CHAPTER PAGE NUMBERS Socket types

3

84–89

- Intel: LGA, 775, 1155, 1156, 1366

3

84–89

- AMD: 940, AM2, AM2+, AM3, AM3+, FM1, F

3

84–89

x

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped to Chapters

Characteristics 4 138–162

- Speeds 4 138–162
- Cores 4 138–162
- Cache size/type

4

138–162

- Hyperthreading 4 138–162
- Virtualization support

4

138–162

- Architecture (32-bit vs. 64-bit)

4

138–162

- Integrated GPU

4

138–162

Cooling 2 67–73

- Heat sink

2

67–73

- Fans 2 67–73
- Thermal paste

2

67–73

- Liquid-based 2 67–73

1.7

Compare and contrast various connection interfaces and explain their

purpose.

OBJECTIVES CHAPTER PAGE NUMBERS Physical connections

- USB 1.1 vs. 2.0 vs. 3.0 speed and distance characteristics

6

238–293

Connector types: A, B, mini, micro

6

238–293

- Firewire 400 vs. Firewire 800 speed and distance characteristics 6 238–293
- SATA1 vs. SATA2 vs. SATA3, eSATA, IDE speeds

5

190–204

- Other connector types

1

2–5

Serial 1 2–5

Parallel 1 2–5

VGA 1 2–5

HDMI 1 2–5

DVI 1 2–5

Audio 1 2–5

RJ-45 1 2–5

RJ-11 1 2–5

- Analog vs. digital transmission

1

2–5

VGA vs. HDMI

1

2–5

Speeds, distances and frequencies of wireless device connections 6 238–293

- Bluetooth 6 238–293
- IR 6 238–293
- RF 6 238–293

1.8

Install an appropriate power supply based on a given scenario.

OBJECTIVES CHAPTER PAGE NUMBERS Connector types and their voltages

1

2–23

- SATA 1 2–23
- Molex 1 2–23
- 4/8-pin 12v

1

2–23

- PCIe 6/8-pin

1

2–23

- 20-pin 1 2–23
- 24-pin 1 2–23

- Floppy 1 2–23

Specifications

2

73–77

- Wattage 2 73–77
- Size 2 73–77
- Number of connectors

2

73–77

- ATX 1 2–23
- MicroATX 1 2–23

Dual voltage options

1

2–23

1.9

Evaluate and select appropriate components for a custom configuration, to meet customer specifications or needs.

OBJECTIVES CHAPTER PAGE NUMBERS Graphic *CAD CAM* design workstation

7

329–339

- Powerful processor

7

329–339

- Highend video

—

7

329–339

- Maximum RAM

7

329–339

Audio/Video editing workstation

7

329–339

- Specialized audio and video card

7

329–339

- Large fast hard drive

7

329–339

- Dual monitors

7

329–339

Virtualization workstation

7

329–339

- Maximum RAM and CPU cores

7

329–339

Gaming PC

7

329–339

- Powerful processor

7

329–339

- Highend video/specialized GPU

7

329–339

- Better sound card

7

329–339

- Highend cooling

7

329–339

Home Theater PC

7

329–339

- Surround sound audio

7

329–339

- HDMI output

7

329–339

- HTPC compact form factor

7

329–339

- TV tuner

7

329–339

Standard thick client

7

329–339

- Desktop applications

7

329–339

- Meets recommended requirements for running Windows

7

329–339

Thin client

7

329–339

- Basic applications

7

329–339

- Meets minimum requirements for running Windows

7

329–339

Home Server PC

7

329–339

- Media streaming

7

329–339

- File sharing

7

329–339

- Print sharing

7

329–339

- Gigabit NIC

7

329–339

- RAID array

7

329–339

1.10

Given a scenario, evaluate types and features of display devices.

OBJECTIVES CHAPTER PAGE NUMBERS Types 6 238–293

- CRT 6 238–293
- LCD 6 238–293
- LED 6 238–293
- Plasma 6 238–293
- Projector 6 238–293
- OLED 6 238–293

xii

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped

to Chapters

Refresh rates

6

238–293

Resolution 6 238–293

Native resolution

6

238–293

Brightness/lumens 6 238–293

Analog vs. digital

6

238–293

Privacy/antiglare filters

6

238–293

Multiple displays

6

238–293

1.11

Identify connector types and associated cables.

OBJECTIVES CHAPTER PAGE NUMBERS Display connector types

6

268–282

• DVI-D 6 268–282

- DVI-I 6 268–282
- DVI-A 6 268–282
- Displayport 1 2–5
- RCA 6 268–282
- DB-15 1 2–5
- BNC 10 476–490
- miniHDMI 6 268–282
- RJ-45 10 476–506
- miniDin-6 6 268–282

Display cable types

6

268–282

- HDMI 6 268–282
- DVI 6 268–282
- VGA 6 268–282
- Component 6 268–282
- Composite 6 268–282
- S-video 6 268–282
- RGB 6 268–282
- Coaxial 10 476–490
- Ethernet 10 476–490

Device connectors and pin arrangements

5

190–204

- SATA 5 190–204
- eSATA 6 238–293
- PATA 5 190–204

IDE 5 190–204

EIDE 5 190–204

- Floppy 5 228–232
- USB 6 238–293
- IEEE1394 1 2–5

- SCSI 5 190–204
- PS/2 1 2–5
- Parallel 1 2–5
- Serial 1 2–5
- Audio 1 2–5
- RJ-45 10 476–506

Device cable types

- SATA 5 190–204
- eSATA 6 238–293
- IDE 5 190–204

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xiii

- EIDE 5 190–204
- Floppy 5 228–232
- USB 6 238–293
- IEEE1394 6 238–293
- SCSI 5 190–204

68pin vs. 50pin vs. 25pin

5

190–204

- Parallel 12 596–602
- Serial 6 238–293
- Ethernet 10 476–506
- Phone 10 476–490

1.12

Install and configure various peripheral devices.

OBJECTIVES CHAPTER PAGE NUMBERS Input devices

6

238–282

- Mouse 6 238–282
- Keyboard 6 238–282
- Touch screen

6

238–282

- Scanner 6 238–282
- Barcode reader

6

238–282

- KVM 6 238–282
- Microphone 6 238–282
- Biometric devices

6

238–282

- Game pads

6

238–282

- Joysticks 6 238–282
- Digitizer 6 238–282

Multimedia devices

6

238–282

- Digital cameras

6

238–282

- Microphone 6 238–282

- Webcam 6 238–282
- Camcorder 6 238–282
- MIDI enabled devices

6

238–282
Output devices

6

238–282
• Printers 12 591–608
• Speakers 6 238–282
• Display devices

6

238–282

DOMAIN 2.0 NETWORKING

2.1

Identify types of network cables and connectors.

OBJECTIVES CHAPTER PAGE NUMBERS Fiber 10 476–506

- Connectors: SC, ST and LC

10

476–506
Twisted Pair

10

476–506
• Connectors: RJ-11, RJ-45

10

476–506

- Wiring standards: T568A, T568B

10

476–506

Coaxial 10 476–506

- Connectors: BNC, F-connector

10

476–506

2.2

Categorize characteristics of connectors and cabling.

OBJECTIVES CHAPTER PAGE NUMBERS Fiber 10 476–490

- Types (single-mode vs. multimode)

10

476–490

- Speed and transmission limitations

10

476–490

Twisted pair

10

476–490

- Types: STP, UTP, CAT3, CAT5, CAT5e, CAT6,

10

476–490

plenum, PVC

- Speed and transmission limitations

10

476–490

Coaxial 10 476–490

- Types: RG-6, RG-59

10

476–490

- Speed and transmission limitations

10

476–490

2.3

Explain properties and characteristics of TCP/IP.

OBJECTIVES CHAPTER PAGE NUMBERS IP class

9

402–415

- Class A

9

402–415

- Class B

9

402–415

- Class C

9

402–415

IPv4 vs. IPv6

9

402–415

Public vs. private vs. APIPA

9

402–415

Static vs. dynamic

9

402–415

Client-side DNS

9

402–415

DHCP 9 402–415

Subnet mask

9

402–415

Gateway 9 402–415

2.4

Explain common TCP and UDP ports, protocols,

and their purpose.

OBJECTIVES CHAPTER PAGE NUMBERS Ports 9 415–423

- 21 – FTP

9

415–423

- 23 – TELNET

9

415–423

- 25 – SMTP

9

415–423

- 53 – DNS

9

415–423

- 80 – HTTP

9

415–423

- 110 – POP3

9

415–423

- 143 – IMAP

9

415–423

- 443 – HTTPS

9

415–423

- 3389 – RDP

9

415–423

Protocols 9 415–423

- DHCP 9 415–423
- DNS 9 415–423
- LDAP 9 415–423
- SNMP 9 415–423
- SMB 9 415–423
- SSH 9 415–423

- SFTP 9 415–423

TCP vs. UDP

9

415–423

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xv

2.5 Compare and contrast wireless networking standards

and encryption types.

OBJECTIVES CHAPTER PAGE NUMBERS Standards 9 452–456

- 802.11 a/b/g/n

9

452–456

- Speeds, distances, and frequencies

9

452–456

Encryption types

9

452–456

- WEP, WPA, WPA2, TKIP, AES

9

452–456

2.6

Install, configure, and deploy a SOHO wireless/wired

router using appropriate settings.

OBJECTIVES CHAPTER PAGE NUMBERS MAC filtering

9

441–456

Channels (1 – 11)

9

441–456

Port forwarding, port triggering

9

441–456

SSID broadcast (on/off)

9

441–456

Wireless encryption

9

441–456

Firewall 9 441–456

DHCP (on/off)

9

441–456

DMZ 9 441–456

NAT 9 441–456

WPS 9 441–456

Basic QoS

9

441–456

2.7

Compare and contrast Internet connection types and features.

OBJECTIVES CHAPTER PAGE NUMBERS Cable 10 464–476

DSL 10 464–476

Dial-up 10 464–476

Fiber 10 464–476

Satellite 10 464–476

ISDN 10 464–476

Cellular (mobile hotspot)

10

464–476

Line of sight wireless internet service

10

464–476

WiMAX 10 464–476

2.8

Identify various types of networks.

OBJECTIVES CHAPTER PAGE NUMBERS LAN 10 464–476

WAN 10 464–476

PAN 10 464–476

MAN 10 464–476

Topologies 10 464–476

- Mesh 10 464–476
- Ring 10 464–476
- Bus 10 464–476
- Star 10 464–476
- Hybrid 10 464–476

2.9

Compare and contrast network devices their functions and features.

OBJECTIVES CHAPTER PAGE NUMBERS Hub 10 476–490

Switch 10 476–490

Router 10 476–490

Access point

10

476–490

Bridge 10 476–490

Modem 10 476–490

NAS 10 476–490

Firewall 10 476–490

VoIP phones

10

476–490

Internet appliance

10

476–490

2.10

Given a scenario, use appropriate networking tools.

OBJECTIVES CHAPTER PAGE NUMBERS Crimper 10 491–506

Multimeter 10 491–506

Toner probe

10

491–506

Cable tester

10

491–506

Loopback plug

10

491–506

Punchdown tool

10

491–506

DOMAIN 3.0 LAPTOPS

3.1

Install and configure laptop hardware and components.

OBJECTIVES CHAPTER PAGE NUMBERS Expansion options

11

523–571

- Express card /34

11

523–571

- Express card /54

11

523–571

- PCMCIA 11 523–571
- SODIMM 11 523–571
- Flash 11 523–571

Hardware/device replacement

11

523–571

- Keyboard 11 523–571
- Hard Drive (2.5 vs. 3.5)

11

523–571

- Memory 11 523–571
- Optical drive

11

523–571

- Wireless card

11

523–571

- Mini-PCIe 11 523–571
- screen 11 523–571
- DC jack

11

523–571

- Battery 11 523–571
- Touchpad 11 523–571

- Plastics 11 523–571
- Speaker 11 523–571
- System board

11

523–571

- CPU 11 523–571

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xvii

3.2 Compare and contrast the components within the display of a laptop.

OBJECTIVES CHAPTER PAGE NUMBERS Types 11 564–567

- LCD 11 564–567
- LED 11 564–567
- OLED 11 564–567
- Plasma 11 564–567

Wi-Fi antenna connector/placement

11

564–567

Inverter and its function

11

564–567

Backlight 11 564–567

3.3

Compare and contrast laptop features.

OBJECTIVES CHAPTER PAGE NUMBERS Special function keys

11

514–538

- Dual displays

11

514–538

- Wireless (on/off)

11

514–538

- Volume settings

11

514–538

- Screen brightness

11

514–538

- Bluetooth (on/off)

11

514–538

- Keyboard backlight

11

514–538

Docking station vs. port replicator

11

514–538

Physical laptop lock and cable lock

11

514–538

DOMAIN 4.0 PRINTERS

4.1

Explain the differences between the various printer types

and summarize the associated imaging process.

OBJECTIVES CHAPTER PAGE NUMBERS Laser 12 582–591

- Imaging drum, fuser assembly, transfer belt,

transfer roller, pickup rollers, separate pads,
duplexing assembly

12

582–591

- Imaging process: processing, charging, exposing,
developing, transferring, fusing and cleaning

12

582–591

Inkjet 12 582–591

- Ink cartridge, print head, roller, feeder, duplexing
assembly, carriage and belt

12

582–591

- Calibration 12 582–591

Thermal 12 582–591

- Feed assembly, heating element

12

582–591

- Special thermal paper

12

582–591

Impact 12 582–591

12 582–591

- Print head, ribbon, tractor feed

12

582–591

- Impact paper

12

582–591

xviii

CompTIA A+ 220-801 Exam, 2012 Edition Examination Objectives Mapped to Chapters

4.2 Given a scenario, install, and configure printers.

OBJECTIVES CHAPTER PAGE NUMBERS Use appropriate printer drivers for a given operating system

12

591–608

Print device sharing

12

591–608

- Wired 12 591–608

USB 12 591–608

Parallel 12 591–608

Serial 12 591–608

Ethernet 12 591–608

- Wireless 12 591–608

Bluetooth 12 591–608

802.11x 12 591–608

Infrared (IR)

12

591–608

- Printer hardware print server

12

591–608

Printer sharing

12

591–608

- Sharing local/networked printer via Operating System settings

12

591–608

4.3 Given a scenario, perform printer maintenance.

OBJECTIVES CHAPTER PAGE NUMBERS Laser 12 608–619

- Replacing toner, applying maintenance kit,

calibration, cleaning

12

608–619

Thermal 12 608–619

- Replace paper, clean heating element, remove debris

12

608–619

Impact 12 608–619

- Replace ribbon, replace print head, replace paper

12

608–619

DOMAIN 5.0 OPERATIONAL PROCEDURES

5.1

Given a scenario, use appropriate safety procedures.

OBJECTIVES CHAPTER PAGE NUMBERS ESD straps

1

24–33, 39–40

ESD mats

1

24–33, 39–40

Self-grounding 1 24–33, 39–40

Equipment grounding

1

24–33, 39–40

Personal safety

1

24–33, 39–40

- Disconnect power before repairing PC

2

46–67

- Remove jewelry

2

46–67

- Lifting techniques

1

24–33, 39–40

- Weight limitations

1

24–33, 39–40

- Electrical fire safety

1

24–33, 39–40

- CRT safety – proper disposal

1

24–33, 39–40

- Cable management

1

24–33, 39–40

Compliance with local government regulations

8

388–395

5.2

Explain environmental impacts and the purpose of environmental controls.

OBJECTIVES CHAPTER PAGE NUMBERS MSDS documentation for handling and disposal

1

24–33, 39–40

Temperature, humidity level awareness and proper ventilation 8

388–395

Power surges, brownouts, blackouts

8

388–395

- Battery backup

8

388–395

- Surge suppressor

1

24–33, 39–40

Protection from airborne particles

8

388–395

- Enclosures 8 388–395
- Air filters

8

388–395

Dust and debris

8

388–395

- Compressed air

8

388–395

- Vacuums 8 388–395

Component handling and protection

1

24–33, 39–40

- Antistatic bags

1

24–33, 39–40

Compliance to local government regulations

8

388–395

5.3

Given a scenario, demonstrate proper communication

and professionalism.

OBJECTIVES CHAPTER PAGE NUMBERS Use proper language – avoid jargon, acronyms, slang when applicable

7

302–328

Maintain a positive attitude

7

302–328

Listen and do not interrupt the customer

7

302–328

Be culturally sensitive

7

302–328

Be on time (if late contact the customer)

7

302–328

Avoid distractions

7

302–328

- Personal calls

7

302–328

- Talking to coworkers while interacting with customers

7

302–328

- Personal interruptions

7

302–328

Dealing with difficult customer or situation

7

302–328

- Avoid arguing with customers and/or being defensive

7

302–328

- Do not minimize customer's problems

7

302–328

- Avoid being judgmental

7

302–328

- Clarify customer statements (ask open ended

questions to narrow the scope of the problem, restate the issue or question to verify understanding)

7

302–328

Set and meet expectations/timeline and communicate status with the customer

7

302–328

- Offer different repair/replacement options if applicable

7

302–328

- Provide proper documentation on the services provided

7

302–328

- Follow up with customer/user at a later date to verify satisfaction

7

302–328

Deal appropriately with customers confidential materials

7

302–328

- Located on a computer, desktop, printer, *etc.*

7

302–328

7

5.4

Explain the fundamentals of dealing with prohibited

content/activity.

OBJECTIVES CHAPTER PAGE NUMBERS First response

7

328–329

- Identify 7 328–329
- Report through proper channels

7

328–329

- Data/device preservation

7

328–329

Use of documentation/documentation changes

7

328–329

Chain of custody

7

328–329

- Tracking of evidence/documenting process

7

328–329

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives

Mapped to Chapters

A+ Guide to Hardware and *A+ Guide to Software* when used together fully meet all of the CompTIA A+

exams objectives. If the A+ exam objective is covered in the corresponding textbook, it is referenced in the

Page Numbers column.

DOMAIN 1.0 OPERATING SYSTEMS

1.1 Compare and contrast the features and requirements of various Microsoft Operating Systems.

OBJECTIVES CHAPTER PAGE NUMBERS Windows XP Home, Windows XP Professional,

Windows XP Media Center, Windows XP 64-bit Professional
Windows Vista Home Basic, Windows Vista Home

Premium, Windows Vista Business, Windows Vista

Ultimate, Windows Vista Enterprise
Windows 7 Starter, Windows 7 Home Premium,

Windows 7 Professional, Windows 7 Ultimate,

Windows 7 Enterprise

See *A+ Guide to Software*

See *A+ Guide to Software*

See *A+ Guide to Software*

Features: See

- 32-bit vs. 64-bit
- Aero, gadgets, user account control, bit-locker,

shadow copy, system restore, ready boost, sidebar,

compatibility mode, XP mode, easy transfer,

administrative tools, defender, Windows firewall,

security center, event viewer, file structure and

paths, category view vs. classic view

Upgrade paths – differences between in place

upgrades, compatibility tools, Windows upgrade

OS advisor

See *A+ Guide to Software* See *A+ Guide to Software*

See *A+ Guide to Software*

1.2 Given a scenario, install and configure the operating system using the most appropriate method.

OBJECTIVES CHAPTER PAGE NUMBERS Boot methods

See *A+ Guide to Software*

- USB See
- CD-ROM See
- DVD See
- PXE See

Type of installations

- Creating image
- Unattended installation

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

- Upgrade See
- Clean install

See *A+ Guide to Software*

- Repair installation

See *A+ Guide to Software*

- Multiboot See
- Remote network installation
- Image deployment

See *A+ Guide to Software* See *A+ Guide to Software*

Partitioning See

- Dynamic See
- Basic See
- Primary See
- Extended See
- Logical See

File system types/formatting

See *A+ Guide to Software*

- FAT See
- FAT32 See
- NTFS See
- CDFS See
- Quick format vs. full format

Load alternate third party drivers when necessary

Workgroup vs. Domain setup

Time/date/region/language settings

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

windows updates
Factory recovery partition

See *A+ Guide to Software*

1.3

Given a scenario, use appropriate command line tools.

OBJECTIVES CHAPTER PAGE NUMBERS Networking See

- PING See
- TRACERT See
- NETSTAT See
- IPCONFIG See
- NET See
- NSLOOKUP See
- NBTSTAT See

OS See

- KILL See
- BOOTREC See
- SHUTDOWN See
- TLIST See
- MD See
- RD See
- CD See
- DEL See
- FDISK See
- FORMAT See
- COPY See
- XCOPY See
- ROBOCOPY See
- DISKPART See
- SFC See
- CHKDSK See
- [command name] /?

See *A+ Guide to Software*

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

Recovery console

See *A+ Guide to Software*

- Fixboot See
- Fixmbr See

1.4

Given a scenario, use appropriate operating system features and tools.

OBJECTIVES CHAPTER PAGE NUMBERS Administrative

- Computer management
- Device manager
- Users and groups
- Local security policy
- Performance monitor

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software*

- Services See
- System configuration
- Task scheduler
- Component services
- Data sources
- Print management

12

- Windows memory diagnostics
- Windows firewall
- Advanced security

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software 619–622
See *A+ Guide to Software* See *A+ Guide to Software* See *A+ Guide to Software*

MSCONFIG See

- General See
- Boot See
- Services See
- Startup See
- Tools See

Task Manager

See *A+ Guide to Software*

- Applications See
- Processes See
- Performance See
- Networking See
- Users See

Disk management

- Drive status

See

A+ Guide to Software See *A+ Guide to Software*

- Mounting See
- Extending partitions
- Splitting partitions
- Assigning drive letters
- Adding drives
- Adding arrays

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software*

Other See

- User State Migration tool (USMT), File and

Settings Transfer Wizard, Windows Easy Transfer

Run line utilities

See

A+ Guide to Software See *A+ Guide to Software*

- MSCONFIG See
- REGEDIT See

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xxiii

- CMD See
- SERVICES.MSC See
- MMC See
- MSTSC See
- NOTEPAD See
- EXPLORER See
- MSINFO32 See
- DXDIAG 6 280–282

1.5

Given a scenario, use Control Panel utilities (the items are organized by

“classic view/large icons” in Windows).

OBJECTIVES CHAPTER PAGE NUMBERS Common to all Microsoft Operating Systems

- Internet options

See *A+ Guide to Software*

Connections See

Security See

General See

Privacy See

Programs See

Advanced See

- Display 6 272–282

Resolution 6 272–282

- User accounts

See *A+ Guide to Software*

- Folder options

Sharing See

View hidden files

See *A+ Guide to Software* Hide extensions

See *A+ Guide to Software* Layout See

- System
- Performance (virtual memory)
- Hardware profiles

11

Remote settings

System protection

- Security center
- Windows firewall
- Power options

11

See

A+ Guide to Software 537–538

See *A+ Guide to Software* See *A+ Guide to Software* See *A+ Guide to Software*

See *A+ Guide to Software* 533–536

Hibernate 11 533–536

Power plans

11

533–536

Sleep/suspend 11 533–536

Standby 11 533–536

Unique to Windows XP

- Add/remove programs
- Network connections
- Printers and faxes
- Automatic updates
- Network setup wizard

See

A+ Guide to Software

9

423–441

12

622–633

See *A+ Guide to Software* See *A+ Guide to Software*

Unique to Vista

- Tablet PC settings

11

- Pen and input devices

11

- Offline files

- Problem ports and solutions

524–526

524–526

See *A+ Guide to Software* See *A+ Guide to Software*

- Printers 12 622–633

Unique to Windows 7

- HomeGroup See

- Action center

See *A+ Guide to Software*

- Remote applications and desktop applications

See *A+ Guide to Software*

- Troubleshooting See

1.6

Setup and configure Windows networking on a client/desktop.

OBJECTIVES CHAPTER PAGE NUMBERS HomeGroup, file/print sharing

WorkGroup vs. domain setup

Network shares/mapping drives

Establish networking connections

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

- VPN See
- Dialups 9 402–415, 423–441
- Wireless 9 402–415, 423–441
- Wired 9 402–415, 423–441
- WWAN (Cellular)

9

Proxy settings

Remote desktop

Home vs. Work vs. Public network settings

Firewall settings

402–415, 423–441

See *A+ Guide to Software* See *A+ Guide to Software* See *A+ Guide to Software*

See *A+ Guide to Software*

- Exceptions See

- Configuration

- Enabling/disabling Windows firewall

Configuring an alternative IP address in Windows

9

- IP addressing

9

- Subnet mask

9

See

A+ Guide to Software See *A+ Guide to Software* 402–415, 423–441

402–415, 423–441

402–415, 423–441

- DNS 9 402–415, 423–441

- Gateway 9 402–415, 423–441

Network card properties

- Half duplex/full duplex/auto

10

476–481

- Speed 10 476–481
- Wake-on-LAN 10 476–481
- PoE 10 476–481
- QoS 10 476–481

1.7

Perform preventive maintenance procedures using appropriate tools.

OBJECTIVES CHAPTER PAGE NUMBERS Best practices

See *A+ Guide to Software*

- Schedules backups

See *A+ Guide to Software*

- Scheduled check disks

See *A+ Guide to Software*

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xxv

- Scheduled defragmentation
- Windows updates
- Patch management
- Driver/firmware updates

6

- Antivirus updates

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

238–243

See *A+ Guide to Software*

Tools See

- Backup See
- System restore
- Check disk
- Recovery image

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

- Defrag See

1.8 Explain the differences among basic OS security settings.

OBJECTIVES CHAPTER PAGE NUMBERS User and groups

See *A+ Guide to Software*

- Administrator See
- Power user

See *A+ Guide to Software*

- Guest See
- Standard user

NTFS vs. Share permissions

- Allow vs. deny
 - Moving vs. copying folders and files
 - File attributes
- Shared files and folders
- Administrative shares vs. local shares
 - Permission propagation

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software*

- Inheritance See

System files and folders

User authentication

- Single sign-on

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

1.9

Explain the basics of client-side virtualization.

OBJECTIVES CHAPTER PAGE NUMBERS Purpose of virtual machines

Resource requirements

Emulator requirements

Security requirements

Network requirements

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software*

Hypervisor See

DOMAIN 2.0 SECURITY

2.1 Apply and use common prevention methods.

OBJECTIVES CHAPTER PAGE NUMBERS Physical security

- Lock doors

See *A+ Guide to Software* See *A+ Guide to Software*

- Tailgating See
- Securing physical documents/passwords/

See *A+ Guide to Software* shredding

- Biometrics See
- Badges See
- Key fobs
- RFID badge
- RSA token
- Privacy filters

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

- Retinal See

Digital security

See *A+ Guide to Software*

- Antivirus See
- Firewalls See
- Antispyware See
- User authentication/strong passwords
- Directory permissions

User education

Principle of least privilege

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

2.2

Compare and contrast common security threats.

OBJECTIVES CHAPTER PAGE NUMBERS Social engineering

See *A+ Guide to Software* Malware See

Rootkits See

Phishing See

Shoulder surfing

See *A+ Guide to Software* Spyware See

Viruses See

- Worms See
- Trojans See

2.3

Implement security best practices to secure a workstation.

OBJECTIVES CHAPTER PAGE NUMBERS Setting strong passwords

Requiring passwords

Restricting user permissions

Changing default usernames

Disabling guest account

Screensaver required password

Disable autorun

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

2.4

Given a scenario, use the appropriate data destruction/disposal method.

OBJECTIVES CHAPTER PAGE NUMBERS Low level format vs. standard format

See *A+ Guide to Software* Hard drive sanitation and sanitization methods

See *A+ Guide to Software*

• Overwrite See

• Drive wipe

See *A+ Guide to Software*

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xxvii

Physical destruction

See *A+ Guide to Software*

• Shredder See

- Drill See
- Electromagnetic See
- Degaussing tool

See *A+ Guide to Software*

2.5

Given a scenario, secure a SOHO wireless network.

OBJECTIVES CHAPTER PAGE NUMBERS Change default usernames and passwords

9

442–456

Changing SSID

9

442–456

Setting encryption

9

442–456

Disabling SSID broadcast

9

442–456

Enable MAC filtering

9

442–456

Antenna and access point placement

9

442–456

Radio power levels

9

442–456

Assign static IP addresses

9

442–456

9 442–456

2.6

Given a scenario, secure a SOHO wired network.

OBJECTIVES CHAPTER PAGE NUMBERS Change default usernames and passwords

9

442–456

Enable MAC filtering

9

442–456

Assign static IP addresses

9

442–456

Disabling ports

9

442–456

Physical security

9

442–456

DOMAIN 3.0 MOBILE DEVICES

3.1

Explain the basic features of mobile operating systems.

OBJECTIVES CHAPTER PAGE NUMBERS Android vs. iOS

- Open source vs. closed source/vendor specific
- App source (app store and market)
- Screen orientation (accelerometer/gyroscope)
- Screen calibration
- GPS and geotracking

3.2

Establish basic network connectivity and configure email.

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

OBJECTIVES CHAPTER PAGE NUMBERS Wireless/cellular data network
(enable/disable)

See *A+ Guide to Software* Bluetooth See

- Enable Bluetooth
- Enable pairing
- Find device for pairing
- Enter appropriate pin code
- Test connectivity

Email configuration

- Server address

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

POP3 See

xxviii

to Chapters

IMAP See

Port and SSL settings

See *A+ Guide to Software*

- Exchange See

- Gmail See

3.3

Compare and contrast methods for securing mobile devices.

OBJECTIVES CHAPTER PAGE NUMBERS Passcode locks

Remote wipes

Locator applications

Remote backup applications

Failed login attempts restrictions

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software*

Antivirus See

Patching/OS updates

See *A+ Guide to Software*

3.4 Compare and contrast hardware differences in regards to tablets and laptops.

OBJECTIVES CHAPTER PAGE NUMBERS No field serviceable parts

Typically not upgradeable

Touch interface

- Touch flow

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

- Multitouch See

Solid state drives

See *A+ Guide to Software*

3.5 Execute and configure mobile device synchronization.

OBJECTIVES CHAPTER PAGE NUMBERS Types of data to synchronize

See *A+ Guide to Software*

- Contacts See
- Programs See
- Email See
- Pictures See
- Music See
- Videos See

Software requirements to install the

application on the PC

Connection types to enable synchronization

See *A+ Guide to Software*

See *A+ Guide to Software* **DOMAIN 4.0 TROUBLESHOOTING**

4.1 Given a scenario, explain the troubleshooting theory.

OBJECTIVES CHAPTER PAGE NUMBERS Identify the problem

- Question the user and identify user changes

to computer and perform backups before

making changes

Establish a theory of probable cause
(question the obvious)

Test the theory to determine cause

- Once theory is confirmed determine next

steps to resolve problem

Steps to resolve problem

See *A+ Guide to Software* See *A+ Guide to Software*

See *A+ Guide to Software*

See *A+ Guide to Software* See *A+ Guide to Software*

- If theory is not confirmed re-establish

new theory or escalate

Establish a plan of action to resolve the problem
and implement the solution

Verify full system functionality and if applicable
implement preventive measures

Document findings, actions and outcomes

See *A+ Guide to Software*

**4.2 Given a scenario, troubleshoot common problems related to
motherboards, RAM, CPU, and power with**

appropriate tools.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

8

346–376

- Unexpected shutdowns

8

346–376

- System lockups

8

346–376

- POST code beeps

Q

o

346–376

- Blank screen on bootup

8

346–376

- BIOS time and settings resets

8

346–376

- Attempts to boot to incorrect device

8

346–376

- Continuous reboots

8

346–376

- No power

8

346–376

- Overheating 8 346–376

- Loud noise

8

346–376

- Intermittent device failure

8

346–376

- Fans spin – no power to other devices

8

-
346–376

- Indicator lights

8

346–376

- Smoke 8 346–376
- Burning smell

8

346–376

- BSOD 8 346–376

Tools 1 33–38

- Multimeter 1 33–38
- Power supply tester

1

33–38

- Loopback plugs

1

33–38

- POST card

1

33–38

4.3

Given a scenario, troubleshoot hard drives and RAID arrays with appropriate tools.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

- Read/write failure
- Slow performance

- Loud clicking noise
- Failure to boot
- Drive not recognized
- OS not found
- RAID not found
- RAID stops working

See

A+ Guide to Software See *A+ Guide to Software* 8

376–380
8

376–380
See *A+ Guide to Software*
See *A+ Guide to Software* 8

376–380
8

376–380
• BSOD *A+ Guide to Software* Tools 8 376–380
• Screwdriver 8 376–380
• External enclosures

8

376–380
• CHDKS 8 376–380

xxx

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

- CHKDSK 8 376–380
- FORMAT See
- FDISK See
- File recovery software

See *A+ Guide to Software*

4.4

Given a scenario, troubleshoot common video and display issues.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

8

380–387

- VGA mode

8

380–387

- No image on screen

8

380–387

- Overheat shutdown

8

380–387

- Dead pixels

8

380–387

- Artifacts 8 380–387
- Color patterns incorrect

8

380–387

- Dim image

8

380–387

- Flickering image

8

380–387

- Distorted image

8

380–387

- Discoloration (degaussing)

8

380–387

- BSOD 8 380–387

4.5

Given a scenario, troubleshoot wired and wireless networks with appropriate tools.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

- No connectivity
- APIPA address
- Limited connectivity
- Local connectivity
- Intermittent connectivity
- IP conflict
- Slow transfer speeds
- Low RF signal

See

*A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software See A+ Guide to Software*

Tools See

- Cable tester
- Loopback plug

- Punch down tools
- Toner probes
- Wire strippers

See

A+ Guide to Software See *A+ Guide to Software* 10

491–506

10

491–506

10

491–506

- Crimper 10 491–506
- PING See
- IPCONFIG See
- TRACERT See
- NETSTAT See
- NBTSTAT See
- NET See
- Wireless locator

See *A+ Guide to Software*

4.6

Given a scenario, troubleshoot operating system problems with appropriate tools.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

- BSOD See
- Failure to boot

See *A+ Guide to Software*

- Improper shutdown
- Spontaneous shutdown/restart
- RAID not detected during installation
- Device fails to start

- Missing dll message
- Services fails to start
- Compatibility error
- Slow system performance
- Boots to safe mode
- File fails to open
- Missing NTLDR
- Missing Boot.ini
- Missing operating system
- Missing Graphical Interface
- Graphical Interface fails to load
- Invalid boot disk

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

Tools See

- Fixboot See
- Recovery console

See *A+ Guide to Software*

- Fixmbr See
- Sfc See
- Repair disks

See *A+ Guide to Software*

- Preinstallation environments

See *A+ Guide to Software*

- MSCONFIG See
- DEFRAG See
- REGSRV32 See
- REGEDIT See

- Event viewer
- Safe mode
- Command prompt
- Emergency repair disk
- Automated system recovery

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software*

4.7

Given a scenario, troubleshoot common security issues with appropriate tools and best practices.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

See *A+ Guide to Software*

- Pop-ups See
- Browser redirection
- Security alerts
- Slow performance
- Internet connectivity issues
- PC locks up
- Windows updates failures
- Rogue antivirus

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software* See
A+ Guide to Software

- Spam See
- Renamed system files
- Files disappearing
- File permission changes
- Hijacked email
- Access denied

See

A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software

xxxii

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

Tools See

- Antivirus software
- Anti-malware software
- Antispyware software
- Recovery console
- System restore
- Preinstallation environments
- Event viewer

Best practices for malware removal

- Identify malware symptoms
- Quarantine infected system
- Disable system restore
- Remediate infected systems

Update antivirus software

Scan and removal techniques (safe mode,

preinstallation environment)

- Schedule scans and updates
- Enable system restore and create restore point
- Educate end user

See

A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software See A+ Guide to Software See
A+ Guide to Software See A+ Guide to Software

See

A+ Guide to Software See *A+ Guide to Software* See *A+ Guide to Software*

4.8

Given a scenario, troubleshoot and repair common laptop issues while adhering to the appropriate procedures.

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

11

539–576

- No display

11

539–576

- Dim display

11

539–576

- Flickering display

11

539–576

- Sticking keys

11

539–576

- Intermittent wireless

11

539–576

- Battery not charging

11

539–576

- Ghost cursor

11

539–576

- No power

11

539–576

- Num lock indicator lights

11

539–576

- No wireless connectivity

11

539–576

- No Bluetooth connectivity

11

539–576

- Cannot display to external monitor

11

539–576

Disassembling processes for proper reassembly

11

539–576

- Document and label cable and screw locations

11

539–576

- Organize parts

11

539–576

- Refer to manufacturer documentation

11

539–576

- Use appropriate hand tools

11

539–576

4.9

Given a scenario, troubleshoot printers with appropriate tools

OBJECTIVES CHAPTER PAGE NUMBERS Common symptoms

12

622–637

- Streaks 12 622–637
- Faded prints

12

622–637

- Ghost images

12

622–637

- Toner not fused to the paper

12

622–637

- Creased paper

12

622–637

CompTIA A+ 220-802 Exam, 2012 Edition Examination Objectives Mapped to Chapters

xxxiii

- Paper not feeding

12

622–637

- Paper jam

12

622–637

- No connectivity

12

622–637

- Garbled characters on paper

12

622–637

- Vertical lines on page

12

622–637

- Backed up print queue

12

622–637

- Low memory errors

12

622–637

- Access denied

12

622–637

- Printer will not print

12

622–637

- Color prints in wrong print color

12

622–637

- Unable to install printer

12

622–637

- Error codes

12

622–637

Tools 12 622–637

- Maintenance kit

12

622–637

- Toner vacuum

12

622–637

- Compressed air

12

622–637

- Printer spooler

12

622–637

xxxv

Introduction A+ Guide to Hardware

A+ Guide to Hardware, Sixth Edition was written to be the very best tool on the market today

to prepare you to support personal computers. Updated to include the most current hardware

technologies, this book takes you from the just-a-user level to the I-can-fix-this level for PC

hardware matters. This book achieves its goals with an unusually effective combination of tools

that powerfully reinforce both concepts and hands-on, real-world experiences. It also provides

thorough preparation for the hardware content on the new 2012 CompTIA A+ Certification

exams. (The software content on the 2012 A+ Certification exams is covered in the companion

book, *A+ Guide to Software, Sixth Edition.*) Competency in using a computer is a prerequisite

to using this book. No background knowledge of electronics is assumed. An appropriate prerequisite course for this book would be a general course in microcomputer applications.

This book includes:

Several in-depth, hands-on projects are spaced throughout each chapter that invite

you to immediately apply and reinforce skills and are designed to make certain that

you not only understand the material, but also execute procedures and make

decisions on your own.

Comprehensive review and practice end-of-chapter material, including a chapter

summary, key terms, review questions that focus on A+ content, critical thinking questions, and real-world problems to solve.

Step-by-step instructions on installation, maintenance, optimization of system performance, and troubleshooting.

Online video clips featuring Jean Andrews illustrating key points from the text to aid

your understanding of the material.

A wide array of photos, drawings, and screen shots support the text, displaying in

detail the exact software features you will need to understand how to manage and

maintain your PC.

In addition, the carefully structured, clearly written text is accompanied by graphics

that provide the visual input essential to learning. For instructors using the book in a

classroom, instructor resources are available online and on the Instructor Resources CD.

Coverage is balanced—while focusing on new hardware and software, the text also covers the real work of PC repair, where some older technology remains in widespread use

and still needs support. For example, the book now covers virtualization, quad-channel

memory, home theater systems, and cellular connections, but also addresses using PCI

expansion slots, DDR2 memory, and impact printers because many individuals and businesses still use these older technologies. To rein in the physical size and weight of the

book, most of the content on less significant and older technologies has been placed on

the web site that accompanies the book. There you will find content on Linux, Mac OS,

Windows 2000/XP, SCSI, the hexadecimal number system, electricity, multimeters, and

legacy motherboards, hard drives, and processors.

This book provides thorough preparation for the hardware portions of CompTIA's

A+ 2012 Certification examinations. The software portions of the A+ 2012 exams are

covered in the companion book, *A+ Guide to Software*. Both books together map completely to these new exam objectives.

This certification credential's popularity among employers is growing exponentially,

and obtaining certification increases your ability to gain employment and improve your

salary. To get more information on A+ certification and its sponsoring

organization, the Computing Technology Industry Association, see their web site at

www.comptia.org.

xxxvi

Introduction A+ Guide to Hardware

FEATURES

To ensure a successful learning experience, this book includes the following pedagogical

features:

Learning Objectives: Every chapter opens with a list of learning objectives that sets the

stage for you to absorb the lessons of the text.

Comprehensive Step-by-Step Troubleshooting Guidance: Troubleshooting guidelines

are included in almost every chapter. In addition, Chapter 8 gives insights into general

approaches to troubleshooting that help apply the specifics detailed in each chapter for

different hardware and software problems. There you'll also find troubleshooting

procedures for many hardware subsystems integrated into overall troubleshooting

strategies.

Step-by-Step Procedures: The book is chock-full of step-by-step procedures covering

subjects from hardware installation and maintenance to troubleshooting the boot

process.

Art Program: Numerous detailed photographs, three-dimensional art, and screen shots

support the text, displaying hardware and software features exactly as you will see

them in your work.

CompTIA A+ Table of Contents: This table of contents gives the page that provides

the primary content for each certification objective on the A+ 2012 exams. This is a

valuable tool for quick reference.

Hands-on Projects: These sections give you practice using the skills you have just studied so that you can learn by doing and know you have mastered a skill.

Applying Concepts: These sections offer practical applications for the material being

discussed. Whether outlining a task, developing a scenario, or providing pointers, the

Applying Concepts sections give you a chance to apply what you've learned to a typical PC problem.

A+

A+
220-801

220-802

Notes

A+ Exam Tip

Caution

Video

A+ Icons: All of the content that relates to CompTIA's 2012 A+ 220-801 and A+

220-802 Certification exams. whether it's a page or a sentence. is highlighted

with

an A+ icon. The icon notes the exam name and the objective number. This unique

feature highlights the relevant content at a glance, so that you can pay extra attention to the material.

Notes: Note icons highlight additional helpful information related to the subject being discussed.

A+ Exam Tip Boxes: These boxes highlight additional insights and tips to remember

if you are planning to take the CompTIA A+ Exams.

Caution Icons: These icons highlight critical safety information. Follow these instructions carefully to protect the PC and its data and to ensure your own safety.

Video Clips: Short video passages reinforce concepts and techniques discussed in the

text and offer insight into the life of a PC repair technician.

Features

xxxvii

End-of-Chapter Material: Each chapter closes with the following features, which

reinforce the material covered in the chapter and provide real-world, hands-on testing:

Chapter Summary: This bulleted list of concise statements summarizes all major

points of the chapter.

Key Terms: The content of each chapter is further reinforced by an end-of-chapter key term list. The definitions of all terms are included at the end of the book in a full-length glossary.

Review Questions: You can test your understanding of each chapter with a comprehensive set of review questions. The “Reviewing the Basics” questions check your understanding of fundamental concepts focused on A+ content, while the “Thinking Critically” questions help you synthesize and apply what you’ve learned and also focus on A+ content.

Real Problems, Real Solutions: Each comprehensive problem allows you to find out if you can apply what you’ve learned in the chapter to a real-life situation.

CertBlaster Test Prep Resources: *A+ Guide to Hardware, Sixth Edition* includes

CertBlaster test preparation questions that mirror the look and feel of CompTIA’s A+220-801 certification exam.

Companion web site: The free companion web site includes video clips that feature

Jean Andrews illustrating key concepts in the text and providing advice on the real world of PC repair. Also included is less significant and older content that still might

be important in some PC repair situations. The content includes the following:
The

Hexadecimal Number System and Memory Addressing, Supporting Windows

XP,

Introducing the Mac OS, Introducing Linux, Electricity and Multimeters, Facts about Legacy Motherboards, How an OS Uses System Resources, Facts about Legacy Processors, All about SCSI, Behind the Scenes with DEBUG, FAT Details,

and Selecting and Installing Hard Drives Using Legacy Motherboards. Other helpful online tools include Frequently Asked Questions, Sample Reports, Computer

Inventory and Maintenance form, Troubleshooting Flowcharts, and an electronic Glossary.

CompTIA A+ and PC Repair: For additional content and updates to this book and

information about our complete line of CompTIA A+ and PC Repair topics, please

visit our web site at www.cengage.com/pcrepair.

WHAT'S NEW IN THE SIXTH EDITION

Here's a summary of what's new in the *Sixth Edition*:

Maps to the hardware content on the CompTIA's 2012 A+ Exams.

More focus on A+, with non-A+ content moved online to the companion web site or

eliminated.

New content added (all new content was also new to the A+ 2012 exams).

- Windows 7 is added. Operating systems covered are now Windows 7, Vista,

and XP.

- Supporting TCP/IP version 6 is added to Chapter 9.

Introduction A+ Guide to Hardware

- New content on making network cables, network wiring (T568A and T568B), and

troubleshooting networks is added to Chapter 10.

- Disassembling an all-in-one computer is added to Chapter 11.
- New content on how printers work and how to support them is added to

Chapter 12.

- How to configure motherboards and processors to support virtualization.
- Third Generation (Ivy Bridge) and Second Generation (Sandy Bridge) processor and

chipset architectures by Intel are covered in Chapter 4.

- Connecting a computer to a cellular network.
- Enhanced content on supporting RAID and NAS.
- Designing customized systems for virtualization workstations, CAD/CAM workstations, gaming PCs, home theater systems, home servers, video editing workstations,

thick clients, and thin clients are covered in Chapter 7.

ANATOMY OF A PC REPAIR CHAPTER

This section is a visual explanation of the components that make up a PC Repair chapter. The figures identify

some of our traditional instructional elements as well as the enhancements and new features we have included

for the sixth edition.

CHAPTER

9

Connecting to and Setting

Up a Network

In this chapter,

you will learn:

- **About the TCP/**

**IP protocols
and standards**

Windows uses for

networking

- **How to connect**

a computer to a

network

- **How to**

ure and secure

a multifunction

router on a local

network

I

In this chapter, you'll learn how Windows uses TCP/IP protocols

and standards to create and manage network connections, including how computers are identified and addressed on a network. You'll

also learn to connect a computer to a network and how to set up and

secure a small wired or wireless network.

This chapter prepares you to assume total responsibility for

supporting both wired and wireless networks in a small-office-homeoffice (SOHO) environment. In the next chapter, you learn more

about the hardware used in networking, including network devices,

connectors, and cabling, networking tools, and the types of networks

used for Internet connections. So let's get started by looking at how

TCP/IP works in the world of Windows networking.

A+ Exam Tip

Much of the content in this chapter applies to both the

A+ 220-801 exam and the A+ 220-802 exam.

401

A+ Exam Tips include key points pertinent to the A+ exams. The icons identify the sections that cover information you will need to know for the A+ certification exams.

Chapter

objectives appear at the beginning of each chapter, so you know exactly what topics and skills are covered.

xxxix

Cautions identify critical safety

information.

26

CHAPTER 1

First Look at Computer Parts and Tools

A+ HOT, NEUTRAL, AND GROUND

220-801 AC travels on a hot line from the power station to a building and returns to the power station on a neutral line. When the two lines reach the building and enter an electrical device,

such as a lamp, the device controls the flow of electricity between the hot and neutral lines.

If an easier path (one with less resistance) is available, the electricity follows that path. This can cause a short, a sudden increase in flow that can also create a sudden increase in temperature—enough to start a fire and injure both people and equipment. Never put yourself

in a position where you are the path of least resistance between the hot line and ground!

Caution It's very important that PC components be properly grounded. Never connect a PC to an outlet or use an extension cord that doesn't have the third ground plug. The third line can prevent a short from causing extreme damage. In addition, the bond between the neutral and ground helps eliminate electrical noise (stray electrical signals) within the PC that is sometimes caused by other electrical equipment sitting very close to the computer.

To prevent uncontrolled electricity in a short, the neutral line is grounded. Grounding a line means that the line is connected directly to the earth, so that, in the event of a short, the electricity flows into the earth and not back to the power station. Grounding serves as an escape route for out-of-control electricity because the earth is always capable of accepting a flow of current. With computers, a surge suppressor can be used to protect a computer and its components against power surges.

Caution Beware of the different uses of black wire. In PCs and in DC circuits, black is used for ground, but in home wiring and in AC circuits, black is used for hot!

The neutral line to your house is grounded many times along its way (in fact, at each electrical pole) and is also grounded at the breaker box where the electricity enters your house.

You can look at a three-prong plug and see the three lines: hot, neutral, and ground (see Figure 1-31).

To verify that a wall outlet is wired correctly for hot, neutral, and ground, use a simple receptacle tester, as shown in Figure 1-32. Even though you might have a three-prong outlet in your home, the ground plug might not be properly grounded. To know for sure, you can test the outlet with a receptacle tester.

Notes House AC voltage in the United States is about 110–120 V, but know that in other countries, this is not always the case. In many other countries, the standard is 220 V. Outlet styles also vary from one country to the next.

Now that you know about electricity and how to protect a computer from surges and out-of-control electricity, let's turn our attention to protecting yourself against the dangers of electricity.

Notes indicate additional content that might be of student interest

or information about how best to study.

xl

Video icons indicate content

shown with video online. Videos

illustrate key concepts.

A+

Port220-801

1.7, 1.8,

1.11

© Cengage Learning 2014 **What's Inside the Case**

5

1

Description

A **parallel port** is a 25-pin female port used by older printers. This older port has been replaced by USB ports.

© Cengage Learning 2014

A **modem port**, also called an **RJ-11 port**, is used to connect dial-up phone lines to computers. A modem port looks like a network port, but is not as wide. In the photo, the right port is a modem port and the left port is a network port, shown for comparison.

Table 1-1 Ports used with laptop and desktop computers (continued) © Cengage Learning 2014

A+ Video I know you're eager to open a case and work inside it, but 220-801 Looking inside a PC first let's get familiar with the major components in the case 1.8 and how to work with them safely so you don't fry a moth erboard or bend delicate connectors. Figure 1-2 shows the

inside of a computer case.

Figure 1-2 Inside the computer case © Cengage Learning 2014

Full-color photos and screen shots accurately depict computer hardware and software components.

Power supply
Optical (DVD/CD)

drive
Power cords
Processor is
underneath
this fan
Two hard drives
Motherboard
Front of case
Memory slots
SATA data
cables

xli

A+ Exam Objectives are highlighted with an icon identifying the exam and objective number to help you identify information tested on the exams.

The A+ 220-801 and A+ 220-802 exams are mapped.

Customizing Computer Systems

A+ These VM clients that receive the virtual desktop from the server can be a thick client, 220-801 thin client, or zero client. You might be called on to customize a thick client or thin 1.9 client computer for a customer. (A zero client, also called a dumb terminal, is built by the manufacturer. It does not have an OS and is little more than an interface to the network with a keyboard, monitor, and mouse.) Here are the details for a thick client and thin client computer:

A **thick client**, also called a fat client, is a regular desktop computer or laptop that is sometimes used as a client by a virtualization server. It can be a low-end or highend desktop or laptop. It should meet the recommended requirements to run Windows 7 and any applications the user might require when it is being used as a standalone computer rather than a VM client. Table 7-1 lists the hardware requirements for

Windows 7.

A **thin client** is a computer that has an operating system, but has little computer power and might only need to support a browser used to communicate with the server.

The server does most of the processing for the thin client. To reduce the cost of the computer, configure it to meet only the minimum requirements for Windows.

Hardware

For 32-bit Windows 7

For 64-bit Windows 7

Processor

1 GHz or faster

Memory

1 GB

Free hard drive space

16 GB

Video device and driver

Direct X 9 device with WDDM

1.0 or higher driver

1 GHz or faster

2 GB

-- --

20 GB

Direct X 9 device with WDDM 7

1.0 or higher driver

Table 7-1 Minimum and recommended hardware requirements for Windows 7 © Cengage Learning 2014

Hands-on Project 7-7 Research a Customized System

Working with a partner, design a gaming PC or a Home Theater PC by doing the following:

1. Search the web for a prebuilt system that you like. Print or save the web page showing the detailed specifications for the system and its price. Which parts in the system do you plan to use for your system? Which parts would you not use or upgrade for your own system?
2. Search the web for the individual parts for your system. Save or print web pages showing all the parts you need to build this computer. Don't forget the case, power supply, motherboard, processor, RAM, hard drive, and other specialized components.
3. Make a list of each part with links to the web page that shows the part for sale. What is the total cost of all parts?
4. Exchange your list and web pages with a partner and have your partner check your work to make sure each part is compatible with the entire system and nothing is missing. Do the same for your partner's list of parts.
5. After you are both convinced your list of parts is compatible and nothing is missing, submit your work to your instructor.

Hands-on Projects provide practical exercises throughout each chapter so that you can practice the skills as they are learned.

220-801 APPLYING CONCEPTS **SELECT A PROCESSOR**

1.6

Your friend, Alice, is working toward her A+ certification. She has decided the best way to get the experience she needs before she sits for the exam is to build a system from scratch. She has purchased an Asus motherboard and asked you for some help selecting the right processor. She tells you that the system will later be used for light business needs and she wants to install a processor that is moderate in price to fit her budget. She says she doesn't want to install the most expensive processor the motherboard can support, but neither does she want to sacrifice too much performance or power.

The documentation on the Asus web site (support.asus.com) for the ASUS P8Z68-V LX motherboard gives this information:

The ATX board contains the Z68 chipset and socket LGA1155 and uses DDR3 memory. 4

CPUs supported include a long list of Second Generation Core i3, Core i5, and Core i7 processors and Celeron and Pentium processors. Here are five processors found in this list:

- Intel Core i7-2600, 3.4 GHz, 8 MB cache
- Intel Core i5-3450, 3.1 GHz, 6 MB cache
- Intel Core i3-2120, 3.3 GHz, 3 MB cache
- Intel Celeron G540, 2.5 GHz, 2 MB cache
- Intel Pentium G860, 3.0 GHz, 3 MB cache

Based on what Alice has told you, you decide to eliminate the most expensive processors (the Core i7) and the least-performing processors (the Celerons and Pentiums). That decision narrows your choices down to the Core i3 and Core i5. Before you select one of these processors, you need to check the list on the Asus site to make sure the specific Core i3 or Core i5 processor is in the list. Look for the exact processor number, for example, the Core i3-2120. Also double-check and make sure the processor uses the correct socket and is a Second Generation processor.

You will also need a cooler assembly. If your processor doesn't come boxed with a cooler, select a cooler that fits the processor socket and gets good reviews. You'll also need some thermal compound if it is not included with the cooler.

Compound II is not included with the course.

INSTALL A PROCESSOR

Now let's look at the details of installing a processor in an Intel LGA1155, LGA1366,

LGA775, and AMD AM2+ sockets.

Video **INSTALLING AN INTEL PROCESSOR** Installing a Processor **IN SOCKET LGA1155**

We're installing the Intel Core i5-2320 processor in

Socket LGA1155 shown in Figure 4-8. In the photo, the

socket has its protective cover in place.

Applying Concepts sections provide practical advice or pointers by illustrating basic principles,

identifying common problems, providing steps to practice skills, and encouraging creating solutions. **xliii Key Terms** are defined as they are introduced and listed at the end of

each chapter. Definitions can be found in the Glossary and online.

Reviewing the Basics

341

A thick client needs to meet recommended requirements for Windows and applications,

and a thin client is a low-end computer that only needs to meet the minimum

requirements for Windows.

>>

KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

10-foot user interface

A+ Certification

call tracking

chain of custody

copyright

escalate

expert system

hardware-assisted

virtualization (HAV)

Home Theater PC (HTPC)

HTPC case
hypervisor
license
site license
software piracy
technical documentation

thick client
thin client
ticket
virtualization server

>> **REVIEWING THE BASICS**

1. Name five job roles that can all be categorized as a PC technician.
2. Of the five jobs in Question 1, which one job might never include interacting with the PC's primary user? ⁷**3.**

Assume that you are a customer who wants to have a PC repaired. List five main

characteristics that you would want to see in your PC repair person.

4. What is one thing you should do when you receive a phone call requesting on-site support,

before you make an appointment?

5. You make an appointment to do an on-site repair, but you are detained and find out that

you will be late. What is the best thing to do?

6. When you arrive for an on-site service call, how important is your greeting? What would

be a good greeting to start off a good business relationship?

7. When making an on-site service call, what should you do before making any changes to

software or before taking the case cover off a computer?

8. What should you do after finishing your PC repair?

9. What is a good strategy to follow if a conflict arises between you and your customer? **10.** If you are about to make an on-site service call to a large financial organization, is it

appropriate to show up in shorts and a T-shirt? Why or why not?

11. You have exhausted your knowledge of a problem and it still is not solved. Before you

escalate it, what else can you do?

12. If you need to make a phone call while on a customer's site and your cell phone is not

working, what do you do?

13. When someone calls your help desk, what is the first thing you should do?

14. What is one thing you can do to help a caller who needs phone support and is not a

competent computer user?

Reviewing the Basics sections check

understanding of fundamental concepts.

xliv

Thinking Critically sections

require you to analyze and apply

what you've learned.

398

CHAPTER 8

Troubleshooting Hardware Problems

>> **THINKING CRITICALLY**

1. You upgrade a faulty PCIe video card to a recently released higher-performing card. Now

the user complains that Windows 7 hangs a lot and gives errors. Which is the most likely

source of the problem? Which is the least likely source?

a. Overheating

b. Windows does not support the new card.

c. The drivers for the card need updating.

d. Memory is faulty.

2. What should you immediately do if you turn on a PC and smell smoke or a burning odor? **a.** Unplug the computer.

b. Dial 911.

c. Find a fire extinguisher.

d. Press a key on the keyboard to enter BIOS setup.

3. When you boot up a computer and hear a single beep, but the screen is blank, what can

you assume is the source of the problem?

a. The video card or onboard video

b. The monitor or monitor cable

c. Windows startup

d. The processor

4. You suspect that a power supply is faulty, but you use a power supply tester to measure its

voltage output and find it to be acceptable. Why is it still possible that the power supply

may be faulty?

5. Someone asks you for help with a computer that hangs at odd times. You turn it on and

work for about 15 minutes and then the computer freezes and powers down. What do

~~work for about 15 minutes, and then the computer freezes and powers down. What do~~

you do first?

- a. Replace the surge protector.
- b. Replace the power supply.
- c. Wait about 30 minutes for the system to cool down and try again.
- d. Install an additional fan.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 8-1:

Using Event Viewer to Troubleshoot a Hardware Problem

Just about anything that happens in Windows is recorded in Event Viewer (Eventvwr.msc).

You can find events such as a hardware or network failure, OS error messages, or a device that has failed to start. When you first encounter a Windows, hardware, application, or security problem, get in the habit of checking Event Viewer as one of your first steps toward investigating the problem. To save time, first check the Administrative Events log because it filters out all events except Warning and Error events, which are the most useful for troubleshooting. Do the following to practice using Event Viewer:

Real Problems, Real Solutions allow you to
apply what you've learned in the chapter to a
real-life situation.

xlv

xlii

Introduction A+ Guide to Hardware

STATE OF THE INFORMATION TECHNOLOGY (IT) FIELD

Computers and information technology are absolutely essential for businesses to thrive, or

perhaps even exist, in today's world. In addition, the Internet makes it possible for a local

or national business to go global and reach customers, suppliers, and other

businesses anywhere on the planet. As technology continues to change, how we do business must also continually change. These fundamental changes in business practices have created an ongoing

need for skilled and certified IT workers across industries. IT workers have flooded out of

traditional IT businesses into various IT-dependent industries such as banking, government,

insurance, and healthcare.

Millions of individuals are self-employed in this country. Among them are the computer

specialists who must keep their skills sharp as they navigate an ever-changing employment

and technological landscape.

Without skilled workers in IT, businesses will struggle with the ever-changing technologies. With such a quick product life cycle, IT workers must strive to keep up with these

changes to continue to bring value to their employers.

CERTIFICATIONS

Companies increasingly rely on technical certifications to identify the skills a particular job

applicant possesses. Traditional degrees and diplomas are no longer sufficient to identify the

education and skills needed for the many jobs in the IT industry. Technical certifications are

a way for employers to ensure the quality and skill qualifications of their computer professionals, and they can offer job seekers a competitive edge. In most careers, salary and compensation are determined by experience and

education, but in IT, the number and type of certifications an employee earns also factor into salary and wage increases.

As you look at certifications, note that there are two types: vendor neutral and vendor specific. Vendor-neutral certifications are those that test for the skills and knowledge

required in specific industry job roles and do not subscribe to a specific vendor's technology

solution. Vendor-neutral certifications include all of the Computing Technology Industry

Association's (CompTIA) certifications, Project Management Institute's certifications, and

Security Certified Program certifications. Vendor-specific certifications validate the skills and

knowledge necessary to be successful when using a specific vendor's technology solution.

Some examples of vendor-specific certifications include those offered by Microsoft, IBM,

Novell, and Cisco.

Certifications provide job applicants with more than just a competitive edge over their

noncertified counterparts who apply for the same IT positions. Some institutions of higher

education grant college credit to students who successfully pass certification exams, moving

them further along in their degree programs. Certifications also give individuals who are

interested in careers in the military the ability to move into higher positions more quickly.

And many advanced certification programs accept, and sometimes require, entry-level certifications as part of their exams. For example, Cisco and Microsoft accept some CompTIA certifications as prerequisites for their certification programs.

CAREER PLANNING

Finding a career that fits a person's personality, skill set, and lifestyle is challenging and

fulfilling, but can often be difficult. What are the steps individuals should take to find that

What's New with CompTIA A+ Certification

xlvii

dream career? Is IT interesting to you? Chances are that if you are reading this book, this

question has been answered. What about IT do you like? To find out, ask yourself some

questions: Are you a person who likes to work alone, or do you like to work in a group?

Do you like speaking directly with customers or do you prefer to stay behind the scenes?

Is your lifestyle conducive to a lot of travel, or do you need to stay in one location? All of

these factors influence your decision when faced with choosing the right job. A variety of

web sites offer assistance with career planning and assessing an inventory of your interests,

work values, and abilities.

WHAT'S NEW WITH COMPTIA A+ CERTIFICATION

In the spring of 2012, CompTIA (www.comptia.org) published the objectives for the 2012 CompTIA A+ Certification exams. These exams went live in the fall of 2012. However, you

can still become CompTIA A+ certified by passing the older 2009 exams that are to remain

available until the summer of 2013.

The A+ 2012 exams include two exams, and you must pass both to become A+ certified.

The two exams are the A+ 220-801 exam and the A+ 220-802 exam.

Here is a breakdown of the domain content covered on the two A+ 2012 exams:

CompTIA A+ 220-801 Exam PC Hardware

40%

Networking

27%

Laptops

11%

Printers

11%

Operational Procedures

11%

Total

100%

CompTIA A+ 220-802 Exam Operating Systems

33%

Security

22%

Mobile Devices

9%

Troubleshooting

36%

Total

100%

HOW TO BECOME COMPTIA CERTIFIED

This training material can help you prepare for and pass a related CompTIA certification

exam or exams. In order to achieve CompTIA certification, you must register for and pass

a CompTIA certification exam or exams. For information on becoming CompTIA certified,

please visit <http://certification.comptia.org/Training/testingcenters>.

xlviii

Introduction A+ Guide to Hardware

CompTIA is a nonprofit information technology (IT) trade association. CompTIA's certifications are designed by subject matter experts from across the

IT industry. Each CompTIA certification is vendor neutral, covers multiple technologies, and requires demonstration of skills and knowledge widely sought after by the IT industry.

To contact CompTIA with any questions or comments, please visit <http://certification.comptia.org/contact>

or call (866) 835-8020, ext. 2.

A+ TEST PREPARATION MATERIALS

A+ Guide to Hardware, Sixth Edition includes CertBlaster test preparation questions that

mirror the look and feel of CompTIA's A+ 220-801 certificate exam. For additional information on the CertBlaster test preparation questions, go to <http://www.dtipublishing.com>.

To log in and access the CertBlaster test preparation questions for *A+ Guide to Hardware*,

Sixth Edition, please go to <http://www.certblaster.com/cengage.htm>.

TO INSTALL CERTBLASTER:

1. Click the title of the CertBlaster test prep application you want to download.
2. Save the program (.EXE) file to a folder on your C: drive. (Warning: If you skip this step, your CertBlaster will not install correctly.)
3. Click **Start** and choose **Run**.
4. Click **Browse** and then navigate to the folder that contains the .EXE file. Select the .EXE file and click **Open**.

5. Click **OK** and then follow the onscreen instructions.
6. When the installation is complete, click **Finish**.
7. Click **Start**, choose **All programs**, and click **CertBlaster**.

TO REGISTER CERTBLASTER:

1. Open the CertBlaster test you want by double-clicking it.
2. In the menu bar, click **File** > **Register Exam** and enter the access code when prompted.

Use the access code provided inside the card placed in the back of this book.

TO USE THIS BOOK TO PREPARE FOR A+ EXAMS

This book,

A+ Guide to Hardware, 6th Edition, covers the hardware portions on the A+ 220-801 and A+ 220-802 exams. The software portions on the exam can be found in the

A+ Guide to Software, 6th Edition. In addition, the *A+ Guide to Managing and Maintaining Your PC, 8th Edition*, covers content on both exams. Diagram 1 shows you three paths you

can take to prepare for the A+ exams by using these books.

Instructor Resources CD (ISBN: 9781133135296)

xlix

Path 1

Path 2

Path 3

First Course

A+ Guide to Software, 6th Ed.

A+ Guide to Hardware, 6th Ed.

A+ Guide to Managing and

Maintaining Your PC, 8th Ed. (Covers software portion of A+

220-802)

(Covers all of A+ 220-801 and

hardware troubleshooting

portion of A+ 220-802)

Chapters 1 through 10

Sit for A+ 220-801 Exam

Second Course

A+ Guide to Hardware, 6th Ed.

A+ Guide to Software, 6th Ed.

A+ Guide to Managing and

Maintaining Your PC, 8th Ed. (Covers all of A+ 220-801 and

hardware troubleshooting

portion of A+ 220-802)

Also review online content

about hardware

troubleshooting on the A+

220-802 exam so the course

covers all of A+ 220-802

Chapters 11 through 21

Sit for A+ 220-801 Exam

Sit for A+ 220-802 Exam

Sit for A+ 220-801 Exam

Sit for A+ 220-802 Exam

Sit for A+ 220-802 Exam © Cengage Learning 2014

INSTRUCTOR RESOURCES CD (ISBN: 9781133135296)

Please visit

login.cengage.com and log in to access instructor-specific resources. To access additional course materials, please visit *www.cengagebrain.com*. At the *CengageBrain.com* home page, search for the ISBN of your title (from the back cover of your book) using the search box at the top of the page. This will take you to the product page where these resources can be found.

The following supplemental materials are available when this book is used in a classroom

setting. All of the supplements available with this book are provided to the instructor on a single CD-ROM.

Electronic Instructor's Manual: The *Instructor's Manual* that accompanies this textbook

includes additional instructional material to assist in class preparation, including suggestions for classroom activities, discussion topics, and additional projects.

Solutions: Answers to the end-of-chapter material are provided. These include the

answers to the Review Questions and to the Hands-on Projects (when applicable).

ExamView®: This textbook is accompanied by ExamView, a powerful testing software package that allows instructors to create and administer printed, computer

(LAN-based), and Internet exams. ExamView includes hundreds of questions that

correspond to the topics covered in this text, enabling students to generate detailed

I

Introduction A+ Guide to Hardware

study guides that include page references for further review. The computer-based and

Internet testing components allow students to take exams at their computers, and also

save the instructor time by grading each exam automatically.

PowerPoint Presentations: This book comes with Microsoft PowerPoint slides for each

chapter. These are included as a teaching aid for classroom presentation, to make available to students on the network for chapter review, or to be printed for classroom

distribution. Instructors, please feel at liberty to add your own slides for additional

topics you introduce to the class.

Figure Files: All of the figures in the book are reproduced on the Instructor Resource CD,

in bit-mapped format. Similar to the PowerPoint presentations, these are included as

a teaching aid for classroom presentation, to make available to students for review, or

to be printed for classroom distribution.

A+ 220-801 and A+ 220-802 Syllabus: To help prepare for class, a sample syllabus for

the A+ 220-801 and A+ 220-802 courses is provided.

TOTAL SOLUTIONS FOR A+ GUIDE TO HARDWARE

LAB MANUAL FOR A+ GUIDE TO HARDWARE, SIXTH EDITION

This Lab Manual contains over 75 labs to provide students with additional hands-on experience and to help prepare for the A+ exam. The Lab Manual includes lab activities, objectives, materials lists, step-by-step procedures, illustrations, and review questions.

Lab Manual (ISBN: 9781133135142)

COURSENOTES

This laminated quick reference card reinforces critical knowledge for CompTIA's A+ exam

in a visual and user-friendly format. CourseNotes will serve as a useful study aid, supplement to the textbook, or as a quick reference tool during the course and afterward.

A+ Exam# 220-801 CourseNotes (ISBN: 9781133135234)

A+ Exam# 220-802 CourseNotes (ISBN: 9781133135241)

WEB-BASED LABS

Using a real lab environment over the Internet, students can log on anywhere, anytime via a

web browser to gain essential hands-on experience using labs from *A+ Guide to Software*,

Sixth Edition.

Web-Based Labs for A+: Software Labs (To Accompany A+ Guide to Managing and

Maintaining Your PC, 8e and A+ Guide to Software, 6e) (ISBN: 9781133135203)

Web-Based Labs for A+ Guide to Software (ISBN: 9781133135227)

dtiMETRICS

dtiMetrics is an online testing system that automatically grades students and keeps class and

student records. dtiMetrics tests against Cengage's textbook as well as against the CompTIA

A+ certification exam, including a quiz for each chapter in the book along with a midterm

and final exam. dtiMetrics is managed by the classroom instructor, who has 100 percent of

the control, 100 percent of the time. It is hosted and maintained by dtiPublishing.

dtiMetrics for A+ Guide to Hardware (ISBN: 9781133135180)

Total Solutions for A+ Guide to Hardware

li

LABCONNECTION

LabConnection provides powerful computer-based exercises, simulations, and demonstrations for hands-on, skills courses such as this. It can be used as both a virtual lab and as

a homework assignment tool, and provides automatic grading and student record maintenance. LabConnection maps directly to the textbook and provides remediation to the text

and to the CompTIA A+ certification exam. It includes the following features:

Enhanced comprehension —Through LabConnection's guidance while in the virtual lab

environment, learners develop skills that are accurate and consistently effective.

Exercises—Lab Connection includes dozens of exercises that assess and prepare the

learner for the virtual labs, establishing and solidifying the skills and knowledge

required to complete the lab.

Virtual labs—Labs consist of end-to-end procedures performed in a simulated environment where the student can practice the skills required of professionals.

Guided learning—LabConnection allows learners to make mistakes but alerts them to

errors made before they can move on to the next step, sometimes offering demonstrations as well.

Video demonstrations—Video demonstrations guide the learners step-by-step through

the labs while providing additional insights to solidify the concepts.

SCORM-compliant grading and record keeping (for online version)—
LabConnection

will grade the exercises and record the completion status of the lab portion, easily

porting to, and compatible with, distance learning platforms.

LabConnection Online for A+ Guide to Hardware (ISBN: 9781133703778)

LabConnection On DVD for A+ Guide to Hardware (ISBN: 9781133703747)

COURSEMATE

To access additional materials (including CourseMate, described in the next section), please visit

www.cengagebrain.com. At the CengageBrain.com home page, search for the ISBN of your title

(from the back cover of your book) using the search box at the top of the page. This will take

you to the product page for your book, where you will be able to access these resources.

A+ Guide to Hardware, Sixth Edition offers CourseMate, a complement to your textbook.

CourseMate includes the following:

An interactive eBook, with highlighting, note taking, and search capabilities.

Interactive learning tools, including Quizzes, Flash cards, PowerPoint slides, Glossary,

and more!

Engagement Tracker, a first-of-its-kind tool that monitors student engagement in the course.

Go to login.cengage.com to access these resources.

CourseMate Printed Access Code with eBook (ISBN: 9781133135500)

CourseMate Instant Access Code with eBook (ISBN: 9781133135494)

PC TROUBLESHOOTING POCKET GUIDE

This compact and portable volume is designed to help students and technicians diagnose any

computer problem quickly and efficiently. Up to date and current for today's technologies.

(ISBN: 9781133135166)

COMPTIA A+ PC REPAIR FLASHCARDS

Use the PC Repair flashcards to test knowledge of PC repair concepts and to help prepare

for CompTIA's A+ 220-801 and 220-802 exams. (ISBN: 9781133278771) **lii**

Introduction A+ Guide to Hardware

ACKNOWLEDGMENTS

Thank you to the wonderful people at Cengage Course Technology who continue to give

their best and to go the extra mile to make the books what they are. Nick

Lombardi,

Michelle Ruelos Cannistraci, and Andrea Majot. I'm grateful for all you've done. Thank

you, Deb Kaufmann and Jill Batistick, Developmental Editors, for your careful attention to

detail and your awesome commitment to excellence, to Nancy Lamm, our excellent copy

editor and to Christine Clark, our patient and careful proofreader. Thank you, Ashlee Welz

Smith and Teresa Storch, for your careful attention to the technical accuracy of the book.

Thank you Abigail Reip for your research efforts. Thank you to Joy Dark and Jill West who

were here with me taking many photographs, researching, and helping with the many other

details of the writing process.

Thank you to all the people who took the time to voluntarily send encouragement and

suggestions for improvements to the previous editions. Your input and help is very much

appreciated. The reviewers of this edition all provided invaluable insights and showed a

genuine interest in the book's success. Thank you to:

Keith Conn – Cleveland Institute of Electronics/World College

Lee Cottrell – Bradford School, Pittsburgh, PA

Humberto Hilario – PC AGE Career Institute

Jeff McDowell – United Tribes Technical College

Carlos Miranda – Mount San Antonio College

CARLOS MUNIZADA – Missouri San Antonio College

Alicia Pearlman – Baker College

Jonathan Weissman – Finger Lakes Community College

June West – Spartanburg Community College

When planning this edition, Course Technology sent out a survey to A+ and PC Repair

instructors for their input to help us shape the edition. Many instructors responded, for

which I am grateful. I spent much time poring over their answers to our questions, their

comments, and their suggestions. You'll find many of your ideas fleshed out in the pages of

this book. Thank you so much for your help!

To the instructors and learners who use this book, I invite and encourage you to send suggestions or corrections for future editions. Please write to me at *jean.andrews@cengage.com*.

I never ignore a good idea! And to instructors, if you have ideas for how to make a class in

PC Repair or A+ Preparation a success, please share your ideas with other instructors! You

can find me on Facebook at *http://www.facebook.com/JeanKnows*, where you can interact

with me and other instructors.

This book is dedicated to the covenant of God with man on earth.

Jean Andrews, Ph.D.

ABOUT THE AUTHOR

Jean Andrews has more than 30 years of experience in the computer industry,

including

more than 13 years in the college classroom. She has worked in a variety of businesses and

corporations designing, writing, and supporting application software; managing a PC repair

help desk; and troubleshooting wide area networks. She has written numerous books on

software, hardware, and the Internet, including the bestselling *A+ Guide to Managing and*

Maintaining Your PC, Eighth Edition and *A+ Guide to Software: Managing, Maintaining*

and Troubleshooting, Sixth Edition. She lives in northern Georgia.

Protect Yourself, Your Hardware, and Your Software

liii

READ THIS BEFORE YOU BEGIN

The following hardware, software, and other equipment are needed to do the Hands-on

Projects in each chapter:

You need a working PC that can be taken apart and reassembled. Use a Pentium or

higher computer.

Troubleshooting skills can better be practiced with an assortment of nonworking

expansion cards that can be used to simulate problems.

Windows 7, Vista, or XP is needed for all chapters. Internet access is needed for most

chapters

Equipment required to work on hardware includes a grounding mat and grounding strap and flathead and Phillips head screwdrivers. In addition, a power supply tester, cable tester, and can of compressed air are useful. Network wiring tools needed for Chapter 10 include a wire cutter, wire stripper, and crimper. Before undertaking any of the lab exercises, starting with Chapter 1, please review the safety guidelines in the next section.

Follow these instructions carefully for your own safety.

PROTECT YOURSELF, YOUR HARDWARE, AND YOUR SOFTWARE

When you work on a computer, it is possible to harm both the computer and yourself. The

most common accident that happens when attempting to fix a computer problem is erasing

software or data. Experimenting without knowing what you are doing can cause damage.

To prevent these sorts of accidents, as well as the physically dangerous ones, take a few

safety precautions. The text below describes the potential sources of damage and danger and

how to protect against them.

POWER TO THE COMPUTER

To protect both yourself and the equipment when working inside a computer, turn off the

power, unplug the computer, press the power button to drain residual power, and always

use a grounding bracelet as described in Chapter 1. Consider the monitor and the power

supply to be “black boxes.” Never remove the cover or put your hands inside this equipment unless you know about the hazards of charged capacitors. Both the power supply and

the monitor can hold a dangerous level of electricity even after they are turned off and disconnected from a power source.

PROTECT AGAINST ESD

To protect the computer against electrostatic discharge (ESD), commonly known as static

electricity, always ground yourself before touching electronic components, including the

hard drive, motherboard, expansion cards, processors, and memory modules. Ground yourself and the computer parts, using one or more of the following static control devices or

methods:

Ground bracelet or static strap : A ground bracelet is a strap you wear around your

wrist. To protect components against ESD, the other end is attached to a grounded

conductor such as the computer case or a ground mat.

liv

Introduction A+ Guide to Hardware

Ground mats : Ground mats can come equipped with a cord to plug into a wall outlet

to provide a grounded surface on which to work. Remember, if you lift the component off the mat, it is no longer grounded and is susceptible to ESD.

Static shielding bags: New components come shipped in static shielding bags. Save the

bags to store other devices that are not currently installed in a PC.

The best solution to protect against ESD is to use a ground bracelet together with a ground

mat. Consider a ground bracelet to be essential equipment when working on a computer.

However, if you find yourself in a situation without one, touch the computer case before

you touch a component. When passing a component to another person, touch the other

person first so that ESD is discharged between you and the other person before you pass

the component. Leave components inside their protective bags until ready to use. Work on

hard floors, not carpet, or use antistatic spray on the carpets. Generally, don't work on a

computer if you or the computer just came inside from the cold.

For today's computers, always unplug the power cord before working inside a computer.

Even though the power switch is turned off, know that power is still getting to the system

when the computer is plugged in. After you've unplugged the power, press the power button

to drain the system of power. Then and only then is it safe to open the case without concern

for damaging a component. And don't forget to use that ground bracelet.

There is an exception to the ground-yourself rule. Inside a monitor case, laser printer, or

power supply, there is substantial danger posed by the electricity stored in capacitors. When

working inside these devices, you *don't* want to be grounded because you would provide a

conduit for the voltage to discharge through your body. In this situation, be careful *not* to

ground yourself.

When handling motherboards and expansion cards, don't touch the chips on the boards.

Don't stack boards on top of each other, which could accidentally dislodge a chip. Hold

cards by the edges, but don't touch the edge connections on the card.

Don't touch a chip with a magnetized screwdriver. When using a multimeter to measure

electricity, be careful not to touch a chip with the probes. Don't touch the chips on the bottom of hard drives.

After you unpack a new device or software that has been wrapped in cellophane, remove

the cellophane from the work area quickly. Don't allow anyone who is not properly

grounded to touch components. Do not store expansion cards within one foot of an old

CRT monitor because the monitor can discharge as much as 29,000 volts of ESD onto the screen.

Hold an expansion card by the edges. Don't touch any of the soldered components on

a card. If you need to put an electronic device down, place it on a grounded mat, inside a

static shielding bag, or on a flat, hard surface. Keep components away from your hair and

clothing.

PROTECT HARD DRIVES AND DISKS

Always turn off a computer before moving it, to protect the hard drive, which might be

spinning. Never jar a computer while the hard disk is running. Avoid placing a PC on the

floor, where the user can accidentally kick it. To keep a computer well ventilated and cool,

don't place it on thick carpet.

Follow the usual precautions to protect CD, DVD, and Blu-ray discs. Keep optical discs

away from heat, direct sunlight, and extreme cold, and protect them from scratches. Treat

discs with care and they'll generally last for years.

CHAPTER

1

First Look at Computer Parts and Tools

In this chapter,

you will learn:

- About the various parts inside a computer

case and how

they connect together and are

compatible

- How to

protect

yourself and the equipment

against the

dangers of electricity when

working inside a

computer case

- About tools you

**will need as a
PC hardware
technician and
safety precautions
when working
around computer
equipment**

L

ike many other computer users, you have probably used your personal computer to play games, update your Facebook profile, write papers, or build Excel worksheets. This book takes you from being an end user of your computer to becoming a PC support technician. The only assumption made here is that you are a computer user—that is, you can turn on your machine, load a software package, and use that software to accomplish a task. No experience in electronics is assumed.

As a PC support technician, you'll want to become A+ certified, which is the industry standard certification for PC support technicians. This book prepares you to pass the A+ 220-801 exam by CompTIA (www.comptia.org). This exam is primarily about hardware. The A+ 220-801 exam and the A+ 220-802 exam are required by CompTIA for A+ Certification. The A+ 220-802 exam is primarily about software and also includes troubleshooting both software and hardware. Even though troubleshooting hardware is covered on the A+ 220-802 exam, this book includes hardware troubleshooting so that you learn in this book all you need to know about PC hardware for A+ certification. The software portions of the A+ 220-802 exam are covered in the companion book, *A+ Guide to Software, Managing and Troubleshooting*, 6th edition. This book and the *A+ Guide to Software, Managing and Troubleshooting* fully prepare you for both exams needed for CompTIA A+ certification.

In this chapter, you learn to recognize various hardware components you'll find inside a computer case and about the tools you'll need to work inside the case. In the next chapter, you'll learn to take a computer apart and reassemble it. Consider these two chapters your one-two punch toward becoming a hardware technician.

1

WHAT'S INSIDE THE CASE

Before we discuss the parts inside a computer case, let's take a quick look at the case and [A+](#)

[220-801](#) the ports and switches on it. The computer case, sometimes called the chassis, houses the [1.7](#), [1.8](#), power supply, motherboard, processor, memory modules, expansion cards, hard drive, [1.11](#) optical drive, and other drives. A computer case can be a tower case, a desktop case that

lies flat on a desk, an all-in-one case used with an all-in-one computer, or a mobile case used

with laptops and tablet PCs. A **tower case** (see Figure 1-1) sits upright and can be as high

as two feet and has room for several drives. Often used for servers, this type of case is also

good for PC users who anticipate upgrading, because tower cases provide maximum space

for working inside a computer and moving components around. A **desktop case** lies flat and

sometimes serves double-duty as a monitor stand. In this chapter and the next, you learn

how to work inside a tower or desktop case, and in Chapter 11, you learn how to work

inside a laptop case and all-in-one case.

© Courtesy of IN WIN Development Inc.

Figure 1-1 This slimline tower case supports a MicroATX motherboard

Notes When a computer using a desktop case is in use, don't sit the case on its end that is

designed to lie flat because the CD or DVD drive might not work properly.

Table 1-1 lists ports you might find on a laptop or desktop computer. Consider this table

your introduction to these ports so that you can recognize them when you see them. Later

in the book, you learn more about the details of each port.

A+ Exam Tip

The A+ 220-801 exam expects you to know how to identify the ports shown in Table 1-1.

A+

Port220-801

1.7, 1.8,

1.11

© Cengage Learning 2014

1

Description

A **VGA (Video Graphics Array) port**, also called a **DB-15 port**, is a 15-pin female port that transmits analog video. (Analog means a continuous signal with infinite variations as compared to digital, which is a series of binary values—1s and 0s.) All older monitors use VGA ports.

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

Courtesy of Creative Commons

Attribution 3.0, Macfan97

© Cengage Learning 2014

An **S-Video port** is a 4-pin or 7-pin round video

port sometimes used to connect to a television.

The 7-pin port is shown on the left. The 4-pin

port is missing the extra pins in the middle and

is the more common type.

A **DVI (Digital Video Interface) port** transmits digital or analog video. Three types of DVI ports exist, which you learn about in Chapter 6.

An **HDMI (High-Definition Multimedia Interface) port** transmits digital video and audio (not analog transmissions) and is often used to connect to home theater equipment.

A **DisplayPort** transmits digital video and audio (not analog transmissions) and is slowly replacing VGA and DVI ports on personal computers.

A **Thunderbolt** port transmits both video and data on the same port and cable. The port is shaped the same as the DisplayPort and is compatible with DisplayPort devices.

A **network port**, also called an **Ethernet port**, or an **RJ-45** port, is used by a network cable to connect to the wired network. Fast Ethernet ports run at 100 Mbps (megabits per second), and Gigabit Ethernet runs at 1,000 Mbps or 1 Gbps (gigabit per second). A megabit is one million bits and a gigabit is one billion bits.

A bit is a binary value of one or zero.

© Cengage Learning 2014 **Table 1-1** Ports used with laptop and desktop computers (continues)

A+ Port

220-801

1.7, 1.8,

1.11

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

Description

A system usually has three or more round **audio ports**, also called sound ports, for a microphone, audio in, audio out, and stereo audio out. If you have one audio cable to connect to a speaker or ear buds, plug it into the lime green sound port

in the middle of the three ports.

An **S/PDIF (Sony-Philips Digital Interface) sound port** connects to an external home theater audio system, providing digital audio output and the best signal quality.

A **USB (Universal Serial Bus) port** is a multipurpose I/O port used by many different devices, including printers, mice, keyboards, scanners, external hard drives, and flash drives.

Some USB ports are faster than others. Hi-Speed USB 2.0 is faster than regular USB, and SuperSpeed USB 3.0 is faster than USB 2.0.

A **FireWire port** (also called an **IEEE1394 port**, pronounced “I-triple-E 1394 port”) is used for high-speed multimedia devices such as digital camcorders.

An **external SATA (eSATA) port** is used by an external hard drive using the eSATA interface. eSATA is faster than FireWire.

A **PS/2 port**, also called a **mini-DIN port**, is a round 6-pin port used by a keyboard or mouse. The ports look alike but are not interchangeable.

On a PC, the purple port is for the keyboard, and the green port is for the mouse. Newer computers use USB ports for the keyboard and mouse rather than the older PS/2 ports.

An older serial port, sometimes called a DB9 port, is a 9-pin male port used on older computers. It has been mostly replaced by USB ports.

Table 1-1 Ports used with laptop and desktop computers (continues) © Cengage Learning 2014

A+

Port220-801

1.7, 1.8,
1.11

© Cengage Learning 2014

1

Description

A parallel port is a 25-pin female port used by older printers. This older port has been replaced by USB ports.

© Cengage Learning 2014

A modem port, also called an **RJ-11 port**, is used to connect dial-up phone lines to computers. A

modem port looks like a network port, but is not as wide. In the photo, the right port is a modem port and the left port is a network port, shown for comparison.

Table 1-1 Ports used with laptop and desktop computers (continued) © Cengage Learning 2014

A+ Video I know you're eager to open a case and work inside it, but 220-801 Looking inside a PC first let's get familiar with the major components in the case 1.8 and how to work with them safely so you don't fry a motherboard or bend delicate connectors. Figure 1-2 shows the

inside of a computer case.

© Cengage Learning 2014

Figure 1-2 Inside the computer case

Power supply
Optical (DVD/CD)

drive
Power cords

Processor is
underneath
this fan

Two hard drives

Motherboard

Front of case

Memory slots

SATA data
cables

A+ Here is a quick explanation of the main components installed in the case, which are called 220-801 **internal components**:^{1.8}

The motherboard, processor, and cooler. The **motherboard**, also called the **main board**, the **system board**, or the techie jargon term, the mobo, is the largest and most

important circuit board in the computer. The motherboard contains a socket to hold

the processor or CPU. The **central processing unit (CPU)**, also called the **processor** or **microprocessor**, does most of the processing of data and instructions for the entire

system. Because the CPU generates heat, a fan and heat sink might be installed on top

to keep it cool. A **heat sink** consists of metal fins that draw heat away from a component. The fan and heat sink together are called the processor cooler. Figure 1-3 shows

the top view of a motherboard, and Figure 1-4 shows the ports on the side of a motherboard.

© Cengage Learning 2014

Figure 1-3 All hardware components are either located on the motherboard or directly or indirectly connected to it because they must all communicate with the CPU

Regular PCI slot

Two PCIe ×1 slots

PCIe ×16 slot

Cooler with

CPU below

Four memory

modules
(DIMMs)

Chipset under

heat sink

Expansion cards. A motherboard has expansion slots to be used by expansion cards.

An **expansion card**, also called an adapter card, is a circuit board that provides more

ports than those provided by the motherboard. Figure 1-5 shows a video card

that

provides three video ports. Notice the cooling fan and heat sink on the card, which

help to keep the card from overheating. The trend today is for most ports in a system

to be provided by the motherboard (called onboard ports) and less use of expansion cards.

A+
220-801
1.8

Figure 1-4 Ports provided by a motherboard © Cengage Learning 2014

© Cengage Learning 2014

Figure 1-5 The easiest way to identify this video card is to look at the ports on the end of the card

eSATA 2.0 port
Network port
DVI video port
FireWire port

Six audio ports
S/PDIF port
(for coaxial cable)
Two blue USB

3.0 ports
HDMI video port

DisplayPort
video port
Six USB

2.0 ports
Cooling fan
Heat sink
Tab used to
stabilize the card
PCI Express

x16 connector
15-pin analog

video port
TV-out connector
DVI port

Memory modules. A motherboard has memory slots, called **DIMM (dual inline memory module)** slots, to hold memory modules. Figure 1-6 shows a memory module

installed in one DIMM slot and three empty DIMM slots. Memory, also called **RAM**

(random access memory), is temporary storage for data and instructions as they are

being processed by the CPU. The memory module shown in Figure 1-6 contains several

RAM chips. Video cards also contain some embedded RAM chips for **video memory**.

A+
220-801
1.8

© Cengage Learning 2014

Figure 1-6 A DIMM holds RAM and is mounted directly on a motherboard
One installed

DIMM
Three empty

DIMM slots

Hard drives and other drives. A system might have one or more hard drives, an optical drive, a tape drive, or, for really old systems, a floppy drive. A **hard drive**, also

called a **hard disk drive (HDD)**, is permanent storage used to hold data and programs.

For example, the Windows 7 operating system and applications are installed on the

hard drive. All drives in a system are installed in a stack of drive bays at the front of

the case. The system shown in Figure 1-2 has two hard drives and one optical drive

installed. These three drives are also shown in Figure 1-7. Each drive has two connections for cables: the power cable connects to the power supply and another cable, used

for data and instructions, connects to the motherboard.

© Cengage Learning 2014

Figure 1-7 Two types of hard drives (larger magnetic drive and smaller solid-state drive) and a DVD drive

Power supply. A computer **power supply**, also known as a **power supply unit (PSU)**, is

a box installed in a corner of the computer case (see Figure 1-8) that receives and converts the house current so that components inside the case can use it. Most power supplies have a **dual-voltage selector switch** on the back of the computer case where you can switch the input voltage to the power supply to 115 V used in the United States or

220 V used in other countries. See Figure 1-9. The power cables can connect to and

supply power to the motherboard, expansion cards, and drives.

Notes If you ever need to change the dual-voltage selector switch, be sure you first turn off the

computer and unplug the power supply.

Figure 1-8 Power supply with attached power cables © Cengage Learning 2014

Figure 1-9 The dual-voltage selector switch sets the input voltage to the power supply

1

Dual-voltage

selector switch

Four screws hold

the power supply

in the case

FORM FACTORS USED BY COMPUTER CASES, POWER SUPPLIES, AND MOTHERBOARDS

The computer case, power supply, and motherboard must all be compatible and fit together

as an interconnecting system. The standards that describe the size, shape, screw hole positions, and major features of these interconnected components are called **form factors**. Using

a matching form factor for the motherboard, power supply, and case assures you that:

The motherboard fits in the case.

The power supply cords to the motherboard provide the correct voltage, and the

connectors match the connections on the board.

The holes in the motherboard align with the holes in the case for anchoring the board

to the case.

The holes in the case align with ports coming off the motherboard.

A+ For some form factors, wires for switches and lights on the front of the case match up

220-801 with connections on the motherboard.^{1.8} The holes in the power supply align with holes in the case for anchoring the power

supply to the case.

The two form factors used by most desktop and tower computer cases and power supplies are

the ATX and mini-ATX form factors. Motherboards use these and other form factors that are

compatible with ATX or mini-ATX power supplies and cases. You learn about other motherboard form factors in Chapter 3. Following are the important details about ATX and mini-ATX.

ATX FORM FACTOR

ATX (Advanced Technology Extended) is the most commonly used form factor today. It is

an open, nonproprietary industry specification originally developed by Intel in

1995, and

has undergone several revisions since then. The original ATX form factor for cases had case

fans blowing air into the case, but early revisions to the form factor had fans blowing air

out of the case. Blowing air out of the case does a better job of keeping the system cool.

An ATX power supply has a variety of power connectors (see Figure 1-10). The power

connectors are listed in Table 1-2 and several of them are described next.

4-pin Molex

6-pin PCIe

8-pin Aux

Floppy drive 8-pin PCIe

4-pin Aux 24-pin P1

supply with connectors © Cengage Learning 2014

A+ Connector₂₂₀₋₈₀₁

1.8

Figure 1-10 ATX power

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

1

Description

20-pin P1 connect is the main motherboard power connector used

in the early ATX systems

24-pin P1 connector, also called the 20+4 pin connector, is the

main motherboard power connector used today

20+4 pin P1 connector with four pins removed so the connector

can fit into a 20-pin P1 motherboard connector

4-pin auxiliary motherboard connector used for extra 12-V power

to the processor

8-pin auxiliary motherboard connector used for extra 12-V power

to the processor, providing more power than the older 4-pin

auxiliary connector

4-pin Molex connector is used for IDE (PATA) drives

15-pin SATA connector used for SATA drives

4-pin Berg connector used by a floppy disk drive (FDD)

© Cengage Learning 2014

Table 1-2 Power supply connectors (continues)

A+ Connector₂₂₀₋₈₀₁

1.8

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

Description **6-pin PCIe connector provides an extra +12 V for highend video**

cards using PCI Express, Version 1 standard

8-pin PCIe connector provides an extra +12 V for highend video

cards using PCI Express, Version 2

6-pin plus 2-pin +12 V PCIe connector is used by highend video

cards using PCIe ×16 slots to provide extra voltage to the card.

To get the 8-pin connector, combine both the 6-pin and 2-pin

connectors.

© Cengage Learning 2014

Table 1-2 Power supply connectors (continued)

A+ Exam Tip

The A+ 220-801 exam expects you to know about each connector listed in Table 1-2.

Power connectors have evolved because components using new technologies

require more

power. As you read about the following types of power connectors and why each came to

be, you'll also learn about the evolving expansion slots and expansion cards that drove the

need for more power:

20-pin P1 connector. The first ATX power supplies and motherboards used a single

power connector called the P1 connector that had 20 pins. Figure 1-11 shows an ATX

case with an ATX power supply installed, and Figure 1-12 shows the P1 connector on

an ATX motherboard. The **20-pin P1 connector** used by the power supply and motherboard provided +3.3 volts, +5 volts, +12 volts, -12 volts, and an optional and rarely

used -5 volts. This 20-pin power connector was sufficient for powering expansion

cards installed in **PCI (Peripheral Component Interconnect)** expansion slots on the

motherboard (see Figure 1-13). Several versions of PCI slots evolved over time, which

you learn about in Chapter 3.

4-pin and 8-pin auxiliary connectors. When processors began to require more

power, the ATX Version 2.1 specifications added a **4-pin motherboard auxiliary**

connector near the processor socket to provide an additional 12 V of power (see

Figure 1-14). A power supply that provides this 4-pin 12-volt power cord is

called

an **ATX12V power supply**. Later boards replaced the 4-pin 12-volt power connector with an **8-pin motherboard auxiliary connector** that provided more amps for the processor.

A+

1

220-801

1.8

Figure 1-11 ATX power supply with connections

© Cengage Learning 2014

© Cengage Learning 2014 P1 connector on an

ATX motherboard

Figure 1-12 The first ATX P1 power connector used 20 pins

24-pin or 20+4-pin P1 connector. Later, when faster **PCI Express (PCIe)** slots were

added to motherboards, more power was required and a new ATX specification (ATX

Version 2.2) allowed for a **24-pin P1 connector**, also called the 20+4 power connector.

The 20-pin power cable will still work in the new 24-pin connector. Looking back at

Figure 1-3, you can see one long blue PCIe ×16 slot (16 lanes for 16-bit transfers on

this slot) that can be used by a video card and two short black PCIe ×1 slots (for 1-bit

transfers) that can be used for other expansion cards that fit this type slot.

A+
220-801
1.8

© Cengage Learning 2014

Figure 1-13 A PCI expansion card about to be installed in a PCI slot

Pins on edge connector

of expansion card

PCI slot

Bus lines

© Cengage Learning 2014

Figure 1-14 The 4-pin 12-volt auxiliary power connector on a motherboard with power cord connected

The extra 4 pins on the 24-pin P1 connector provide +12 volts, +5 volts, and +3.3 volts pins. Motherboards that support PCI Express and have the 24-pin P1 connector are sometimes called Enhanced ATX boards. Figure 1-15 shows a 20-pin P1 power cord from the power supply and a 24-pin P1 connector on a motherboard.

P1 power cord from the power supply and a 24-pin P1 connector on a motherboard.

Figure 1-16 shows the pinouts for the 24-pin power cord connector, which is colorcoded to wires from the power supply. The 20-pin connector is missing the lower four

pins, which are listed in the photo and diagram.

1

220-801

1.8

© Cengage Learning 2014

Figure 1-15

A 20-pin power cord ready to be plugged into a 24-pin P1 connector on an ATX

motherboard

Orange — +3.3V

Orange — +3.3V

Black — COM

Red — +5V

Black — COM

Red — +5V

Black — COM

Gray — PWR_ON

Purple — +5VSB

Yellow — +12V1

Yellow — +12V1

Orange — +3.3V

113

+3.3V — Orange/Brown

-12V — Blue

COM — Black

PS_ON# — Green

COM — Black

+ COM — Black

COM — Black

NC — White

+5V — Red

+5V — Red

+5V — Red

COM — Black

© Cengage Learning 2014

Figure 1-16

P1 24-pin power connector follows ATX Version 2.2 and higher standards

Figure 1-17 shows a PCIe ×16 video card. The edge connector has a break that

fits the break in the slot. The tab at the end of the edge connector fits into a retention

mechanism at the end of the slot, which helps to stabilize a heavy video card.

A+
220-801
1.8

© Cengage Learning 2014

Figure 1-17 This PCIe ×16 video card has a 6-pin PCIe power connector

to receive extra power from the power supply
PCIe 6-pin power connector

on the end of the video card

Edge connector

6-pin and 8-pin PCIe connectors. Video cards draw the most power in a system, and

ATX Version 2.2 provides for power cables to connect directly to a video card to provide it additional power than comes through the PCIe slot on the motherboard. The **PCIe power connector** might have 6 or 8 pins. PCI Express, Version 1, defined the

6-pin connector, and PCI Express, Version 2, defined the 8-pin connector. The video

card shown in Figure 1-17 has a 6-pin connector on the top of the card. A 6- or 8-pin

PCIe connector can also be located on the motherboard to supply extra power for the

video card.

Notes For more information about all the form factors discussed in this chapter, check out the form

factor web site sponsored by Intel at www.formfactors.org.

MICROATX FORM FACTOR

The **microATX (MATX)** form factor is a major variation of ATX and addresses some

technologies that have emerged since the original development of ATX. MicroATX reduces

the total cost of a system by reducing the number of expansion slots on the motherboard,

reducing the power supplied to the board, and allowing for a smaller case size. A microATX motherboard (see Figure 1-18) will fit into a case that follows the

A+ 2.1 or higher

standard. A microATX power supply uses a 24-pin P1 connector and is not likely to have as

many extra wires and connectors as those on an ATX power supply.

1

A+
220-801
1.8

© Cengage Learning 2014

Figure 1-18 This MicroATX motherboard by Biostar is designed to support an AMD processor

A+ Exam Tip

The A+ 220-801 exam expects you to recognize and know the more important features of the ATX and microATX form factors used by power supplies.

Hands-on Project 1-1 Identify Ports and Parts

Do the following to identify computer ports and parts that your instructor might have on display:

1. Look on the front and back of your computer case and list the type of ports the computer offers.
2. For a power supply, list the number and type of power connectors.
3. For a motherboard, list the number and type of expansion slots on the board.

Does the board have a 20-pin or 24-pin P1 connector? What other power connectors are on the board? How many memory slots does the board have?

4. For expansion cards, examine the ports on the back of the card. Can you tell by the ports the purpose of the card? What type slot does the card use?

Caution Later in the chapter, you learn that you can damage a computer component with static

electricity if you touch the component when you are not grounded. Before you touch a sensitive computer component, you first need to dissipate any static electricity on your body. You learn how to do

that later in the chapter. For now, to protect a working component your instructor has on display, don't touch; just look.

A+

220-801 Hands-on Project 1-2 Examine the Power Supply, 1.8 Motherboard, and Expansion Cards

Inside a Case

If you have access to a computer with the case cover removed, examine its components and answer

the following questions. As you look, remember to not touch anything inside the case unless you are properly grounded.

1. Identify the power supply, motherboard, and any expansion cards that might

be installed on

the motherboard. Remember: Don't touch a component unless you are properly grounded. If

the case is plugged into a power source, don't touch inside the case even if you are grounded.

2. Identify the cooler that is installed on top of the processor. This cooler is likely to have a fan

on top and a heat sink that you cannot see. The processor is hidden under the cooler.

3. Identify the memory modules and memory slots. How many memory slots are there? How

many of these slots are populated?

4. If an expansion card is installed, what type of ports does the card provide at the rear of the

case? Find the one screw that is used to attach the expansion card to the case.

5. Locate the screws that are attaching the motherboard to the case. How many screws are used?

Do you see screw holes in the motherboard that are not being used? As a general rule of

thumb, up to nine screws can be used to attach a motherboard to a case.

6. How many power cables are coming from the power supply? How many of these cables are

connected to the motherboard? To other devices inside the computer? Identify each type

of power cable the system is using.

7. Find the screws or clips that are attaching the power supply to the case.

Is the power supply attached using screws, clips, or both screws and clips? Now let's learn about the drives you might find installed inside a system.

DRIVES, THEIR CABLES, AND CONNECTORS

A computer might have one or more hard drives, an optical drive (CD, DVD, or Blu-ray),

tape drive, floppy drive, or some other type of drive. A drive receives power by a power

cable from the power supply, and communicates instructions and data through a cable

attached to the motherboard. Two standards that hard drives, optical drives, and tape drives

use for both types of connections are the faster **serial ATA (SATA)** standard and the slower

and older **parallel ATA (PATA)** standard. Both standards are published by the American

National Standards Institute (ANSI, see www.ansi.org). Most drives today use the faster

SATA interface. Figure 1-19 shows a SATA cable connecting a hard drive and motherboard.

SATA cables can only connect to a SATA connector on the motherboard in one direction

(see Figure 1-20). SATA drives get their power from a power cable that connects to the

drive using a **SATA power connector** (refer back to the photo in Table 1-2).

Figure 1-19 A hard drive subsystem using the SATA data cable © Cengage Learning 2014

© Cengage Learning 2014

Figure 1-20 A SATA cable connects to a SATA connector in only one direction; use red connectors on the motherboard first

1

Serial ATA cable
Power cord

A+ The PATA interface, also called the IDE interface, uses a wide 40-pin ribbon cable 220-801 and connector. The standard allows for only two connectors on a motherboard for two 1.8 data cables (see Figure 1-21). Each IDE ribbon cable has a connection at the other end

for an IDE drive and a connection in the middle of the cable for a second IDE drive.

See Figure 1-22. Using this interface, a motherboard can accommodate up to four IDE or PATA drives in one system.

© Cengage Learning 2014

Figure 1-21 Using a parallel ATA interface, a motherboard has two IDE connectors, each of which can accommodate two devices; a hard drive usually connects to the motherboard using the primary IDE connector

© Cengage Learning 2014

Figure 1-22 Two IDE devices connected to a motherboard using both IDE connections and two cables
IDE cable going to

CD-ROM drive

Secondary IDE connector

Primary IDE connector

IDE cable going to

hard drive

Two 40-pin IDE cables

Two 18-pin IDE cables
Connection for a second

device on each cable

Hard drive
CD-ROM drive

PATA drives use a 4-pin power connector called a **Molex power connector**. A Molex

connector is shaped so it connects in only one direction (see Figure 1-23). A+

1

220-801

1.8

© Cengage Learning 2014

Figure 1-23

Molex power connector to a drive is shaped so that

it orients in only one direction

Older motherboards provide a connection for a floppy drive data cable (see Figure 1-24).

A **floppy drive**, also called a **floppy disk drive (FDD)**, can hold 3.5-inch disks containing

up to 1.44 MB of data. The floppy drive cable has 34 pins and a twist in the cable and can

accommodate one or two drives (see Figure 1-25). The drive at the end of the

cable is drive A,

which is the drive that follows the twist in the cable. If another drive were connected to the

middle of the cable, it would be drive B in a computer system, which is the drive before the

twist. The 4-pin **Berg power connector** used by floppy drives is smaller than a Molex connector (see the photo in Table 1-2).

© Cengage Learning 2014

Figure 1-24 An older motherboard usually provides a connection for

a floppy drive cable

Floppy drive connector

Secondary IDE connector

Primary IDE connector

Cables used by PATA drives might be a 40-pin conductor IDE cable or a higher-quality

80-conductor IDE cable used by the Enhanced IDE (EIDE) standards. (An 80-conductor

cable has 80 thin wires connected to 40 pins.) Figure 1-26 shows the two IDE cables

on the right and a floppy drive cable on the left. IDE and floppy drive cables have a red

© Cengage Learning 2014 Floppy drive data cable

Two possible connections

for another floppy drive

Twist in cable

Connection for power cord

Figure 1-25 One floppy drive connection on a motherboard can support

one or two floppy drives

color or stripe down one side of the cable. This edge color marks this side of the cable as

pin 1. Pin 1 is labeled on the connector so that you can orient the cable in the connector

(see Figure 1-27). The EIDE cables and some floppy drive cables have a covered pinhole and

a notch in the motherboard connector, so these cables can connect in only one direction.

See Figure 1-28.

© Cengage Learning 2014

Figure 1-26

A system might have up to three types of ribbon cables
34-pin floppy drive

cable with twist

40-pin IDE cable

with 40 wires

40-pin IDE cable

with 80 fine wires

(80-conductor

cable)

Figure 1-27 Pin 1 for this IDE

connection is clearly marked^{© Cengage Learning 2014}

A+
220-801
1.8

© Cengage Learning 2014

Figure 1-28 The notch on the side of this floppy drive connector allows the floppy drive

cable to connect in only one direction

1

Notch on the

floppy drive

connector

Hands-on Project 1-3 Identify Drives and Their Connectors

If your instructor has provided a display of drives, for each drive identify the purpose of the drive (for

example, a hard drive or optical drive) and the type of interface the drive uses (for example, IDE or

SATA). If you have access to a computer with the case cover removed, answer the following questions:

1. List the drives installed, the purpose of each drive and the type of interface and power connector it uses.
2. How many connectors does the motherboard have for drives? Identify each type of connector (SATA, IDE, or floppy drive connector).

And this brings us to the fact that you need to know about electricity, how a computer

uses it, and how to protect yourself and the equipment against electrical dangers.

PROTECTING YOURSELF AND THE EQUIPMENT AGAINST ELECTRICAL DANGERS

A+ By the end of the next chapter, you will know how to take a working desktop computer

220-801 apart and put the computer back together. When you're done, it's expected the computer **5.1, 5.2** will still work! That might not be the case, however, if you don't understand electricity and

how to protect yourself and the equipment against it. In this part of the chapter, you learn

how to keep from getting a shock or damaging a component. Let's begin with a discussion

of the basics of electricity.

A+ MEASURES AND PROPERTIES OF ELECTRICITY

220-801

5.1, 5.2

In our modern world, we take electricity for granted, and we miss it terribly when it's cut

off. Nearly everyone depends on it, but few really understand it. A successful PC support

technician is not one who tends to encounter failed processors, fried motherboards, smoking

monitors, or frizzed hair. To avoid these excitements, you need to understand how to measure electricity and how to protect computer equipment from its damaging power.

Let's start with the basics. To most people, volts, ohms, joules, watts, and amps are vague

terms that simply mean electricity. All these terms can be used to measure some characteristic of electricity, as listed in Table 1-3.

Unit

Definition

Computer Example Volt (for example,

115 V)

Amp or ampere (for

example, 1.5 A)

A measure of electrical force measured in volts. The symbol for volts

is V.

An **amp** is a measure of electrical current. The symbol for amps is A. Ohm (for example,

20 Ω)

Joule (for example,

500 joules)

Watt (for example,

20 W)

An **ohm** is a measure of resistance to

electricity. The symbol for ohm is .

A measure of work or energy. One **joule** (pronounced “jewel”) is the

work required to push an electrical

current of one amp through a resistance of one ohm.

A measure of electrical power. One **watt** is one joule per second, and

measures the total electrical power

needed to operate a device. Watts can

be calculated by multiplying volts by

amps. The symbol for watts is W.

A power supply steps down the voltage from

the 115-volt house current to 3.3, 5, and 12

volts that computer components can use.

An LCD monitor requires about 5 A to operate. A small laser printer uses about 2 A. A

CD-ROM drive uses about 1 A.

Current can flow in typical computer cables and wires with a resistance of near zero (ohm).

A surge suppressor (see Figure 1-29) is rated in joules—the higher the better. The rating determines how much work it can expend before it can no longer protect the circuit from a power surge.

The power consumption of an LCD computer monitor is rated at about 14 W. A DVD burner uses about 25 W when burning a DVD.

Table 1-3 Measures of electricity

© Cengage Learning 2014

© Cengage Learning 2014

Figure 1-29 A surge suppressor protects electrical equipment from power surges

and is rated in joules

Rating is

720 joules

1

A+ Notes To learn more about how volts, amps, ohms, joules, and watts measure the properties of 220-801

electricity, see the content “Electricity and Multimeters” in the online content that accompanies this 5.1, 5.2

book at *cengagebrain.com*. To find out how to access this content, see the Preface to this book.

Now let’s look at how electricity gets from one place to another and how it is used in

house circuits and computers.

AC AND DC

Electricity can be either AC, alternating current, or DC, direct current.

Alternating

current (AC) goes back and forth, or oscillates, rather than traveling in only one direction.

House current in the United States is AC and oscillates 60 times in one second (60 hertz).

Voltage in the system is constantly alternating from positive to negative, which causes

the electricity to flow first in one direction and then in the other. Voltage alternates from

+115 V to -115 V. AC is the most economical way to transmit electricity to our homes and

workplaces. By decreasing current and increasing voltage, we can force alternating current

to travel great distances. When alternating current reaches its destination, it is made more

suitable for driving our electrical devices by decreasing voltage and increasing current.

Direct current (DC) travels in only one direction and is the type of current that most electronic devices require, including computers. A **rectifier** is a device that converts AC to DC,

and an **inverter** is a device that converts DC to AC. A **transformer** is a device that changes

the ratio of voltage to current. The power supply used in computers is both a rectifier and a

transformer.

Large transformers reduce the high voltage on power lines coming to your neighborhood

to a lower voltage before the current enters your home. The transformer does not change

the amount of power in this closed system; if it decreases voltage, it increases current. The

overall power stays constant, but the ratio of voltage to current changes, as illustrated in

Figure 1-30.

PowerPower

Less current

More voltage

Transformer

More current

Less voltage

© Cengage Learning 2014

Figure 1-30 A transformer keeps power constant but changes the ratio of current to voltage

Direct current flows in only one direction. Think of electrical current like a current of

water that flows from a state of high pressure to a state of low pressure or rest. Electrical

current flows from a high-pressure state (called hot) to a state of rest (called

ground or

neutral). For a power supply, a power line may be either +5 or

5 volts in one circuit,

or +12 or

12 volts in another circuit. The positive or negative value is determined by

how the circuit is oriented, either on one side of the power output or the other. Several

circuits coming from the power supply accommodate different devices with different

power requirements.

A+ HOT, NEUTRAL, AND GROUND

220-801 AC travels on a hot line from the power station to a building and returns to the power sta_{5.1, 5.2}

tion on a neutral line. When the two lines reach the building and enter an electrical device,

such as a lamp, the device controls the flow of electricity between the hot and neutral lines.

If an easier path (one with less resistance) is available, the electricity follows that path. This

can cause a short, a sudden increase in flow that can also create a sudden increase in temperature—enough to start a fire and injure both people and equipment. Never put yourself

in a position where you are the path of least resistance between the hot line and ground!

Caution It's very important that PC components be properly grounded. Never connect a PC to

an outlet or use an extension cord that doesn't have the third ground plug. The third line can prevent

a short from causing extreme damage. In addition, the bond between the neutral and ground helps

eliminate electrical noise (stray electrical signals) within the PC that is sometimes caused by other

electrical equipment sitting very close to the computer.

To prevent uncontrolled electricity in a short, the neutral line is grounded. Grounding a

line means that the line is connected directly to the earth, so that, in the event of a short, the

electricity flows into the earth and not back to the power station. Grounding serves as an

escape route for out-of-control electricity because the earth is always capable of accepting a

flow of current. With computers, a surge suppressor can be used to protect a computer and

its components against power surges.

Caution Beware of the different uses of black wire. In PCs and in DC circuits, black is used for

ground, but in home wiring and in AC circuits, black is used for hot!

The neutral line to your house is grounded many times along its way (in fact, at each electrical pole) and is also grounded at the breaker box where the electricity enters your house.

You can look at a three-prong plug and see the three lines: hot, neutral, and ground (see

Figure 1-31).

To verify that a wall outlet is wired correctly for hot, neutral, and ground, use a simple

receptacle tester, as shown in Figure 1-32. Even though you might have a three-prong outlet

in your home, the ground plug might not be properly grounded. To know for sure, you can

test the outlet with a receptacle tester.

Notes House AC voltage in the United States is about 110–120 V, but know that in other countries,

this is not always the case. In many other countries, the standard is 220 V. Outlet styles also vary from

one country to the next.

Now that you know about electricity and how to protect a computer from surges and

out-of-control electricity, let's turn our attention to protecting yourself against the dangers

of electricity.

1

220-801

5.1, 5.2

A+

Hot
Ground
© Cengage Learning 2014

Figure 1-31

A polarized plug showing hot and neutral, and a three-prong plug

showing hot, neutral, and ground

© Cengage Learning 2014

Figure 1-32 Use a receptacle tester to verify that hot, neutral, and

ground are wired correctly

A+ PROTECT YOURSELF AGAINST ELECTRICAL SHOCK AND BURNS

220-801

5.1, 5.2

To protect yourself against electrical shock, when working with any electrical device includ

device, include

ing computers, printers, scanners, and network devices, disconnect the power if you notice

a dangerous situation that might lead to electrical shock or fire. When you disconnect the

power, do so by pulling on the plug at the AC outlet. To protect the power cord, don't pull

on the cord itself. Also, don't just turn off the on/off switch on the device; you need to actually disconnect the power. Note that any of the following can indicate a potential danger:

The power cord is frayed or otherwise damaged in any way.

Water or other liquid is on the floor around the device or spilled on it.

The device has been exposed to excess moisture.

The device has been dropped or you notice physical damage.

You smell a strong electronics odor.

The power supply or fans are making a whining noise.

You notice smoke coming from the computer case or the case feels unusually warm.

When working inside computers, printers, and other electrical devices, remove your jewelry that might come in contact with components. Jewelry is made of metal and might conduct electricity if it touches a component.

Power supplies and CRT monitors (the old-fashioned monitors that have a large case

with a picture tube) contain capacitors. A capacitor holds its charge even after the power is

turned off and the device is unplugged. A ground is the easiest possible path for electricity

to follow. If you are grounded and touch a charged capacitor, its charge can flow through

you to the ground, which can shock you! Therefore, if you ever work inside one of these

devices, be careful that you are not grounded. Later in the chapter, you will learn that being

grounded while working on sensitive low-voltage electronic equipment such as a motherboard or processor is a good thing, and the best way to ground yourself is to wear an antistatic grounding bracelet connected to ground. However, when working on a CRT monitor,

power supply, or laser printer, *don't* wear the antistatic bracelet because you don't want to

be grounded for these high-voltage devices. How to work inside a power supply or CRT monitor is not covered in this book and is not considered a skill needed by an A+ certified support technician. The power supply and monitor are both considered to be a **field replaceable unit (FRU)**. That means, as a support technician, you are expected to know how to replace

one when it breaks, but not how to repair one.

A+ Exam Tip The A+ 220-801 exam expects you to know how to properly dispose of a CRT monitor.

Be sure a CRT monitor is discharged before you dispose of it. Most CRT monitors

today are designed to discharge after sitting unplugged for 60 minutes. It can be manually

discharged by using a high-voltage probe with the monitor case opened. Ask a technician

trained to fix monitors to do this for you. Always follow local government regulations when

disposing of computer equipment, monitors, printers, chemicals, and other substances that

might be dangerous to the environment or humans.

Notes Go to www.youtube.com and search on “discharge a CRT monitor” to see some interesting videos that demonstrate the charge inside a monitor long after the monitor is turned off and unplugged. As

for proper procedures, I’m not endorsing all these videos; just watch for fun.

A+ Never use water to put out a fire fueled by electricity because water is a conductor and ¹

220-801 you might get a severe electrical shock. A computer lab needs a fire extinguisher that is rated 5.1, 5.2 to put out electrical fires. Fire extinguishers are rated by the type of fires they put out:

Class A extinguishers can use water to put out fires caused by wood, paper, and other

combustibles.

Class B extinguishers can put out fires caused by liquids such as gasoline, kerosene,

and oil.

Class C fire extinguishers use nonconductive chemicals to put out a fire caused by

electricity. See Figure 1-33.

© Cengage Learning 2014 **Figure 1-33** A Class C fire extinguisher is rated to put out electrical

fires

PROTECT THE EQUIPMENT AGAINST STATIC ELECTRICITY OR ESD

Suppose you come indoors on a cold day, pick up a comb, and touch your hair. Sparks fly!

What happened? Static electricity caused the sparks. **Electrostatic discharge (ESD)**, commonly known as **static electricity**, is an electrical charge at rest. When you came indoors, this charge built up on your hair and had no place to go. An ungrounded conductor (such

as wire that is not touching another wire) or a nonconductive surface (such as your hair)

holds a charge until the charge is released. When two objects with dissimilar electrical

charges touch, electricity passes between them until the dissimilar charges become equal.

To see static charges equalizing, turn off the lights in a room, scuff your feet on the carpet, and touch another person. Occasionally, you can see and feel the charge in your fingers.

If you can feel the charge, you discharged at least 1,500 volts of static electricity. If you hear

the discharge, you released at least 6,000 volts. If you see the discharge, you released at least

8,000 volts of ESD. A charge of only 10 volts can damage electronic components! *You can*

touch a chip on an expansion card or motherboard, damage the chip with ESD, and never

feel, hear, or see the electrical discharge.

ESD can cause two types of damage in an electronic component: catastrophic failure and

upset failure. A catastrophic failure destroys the component beyond use. An upset failure A+ damages the component so that it does not perform well, even though it may still function

220-801 to some degree. Upset failures are more difficult to detect because they are not consistent 5.1, 5.2 and not easily observed. Both types of failures permanently affect the device. Components

are easily damaged by ESD, but because the damage might not show up for weeks or

months, a technician is likely to get careless and not realize the damage he or she is doing.

Caution Unless you are measuring power levels with a multimeter, never, ever touch a component

or cable inside a computer case while the power is on. The electrical voltage is not enough to seriously

hurt you, but more than enough to permanently damage the component.

Before touching or handling a component (for example, a hard drive, motherboard,

expansion card, processor, or memory modules), to protect it against ESD, always ground

yourself first. You can ground yourself and the computer parts by using one or more of the

following static control devices or methods:

Ground bracelet. A **ground bracelet**, also called an **ESD strap, antistatic wrist strap**, or

ESD bracelet, is a strap you wear around your wrist. The strap has a cord attached

with an alligator clip on the end. Attach the clip to the computer case you're working

on, as shown in Figure 1-34. Any static electricity between you and the case is now

discharged. Therefore, as you work inside the case, you will not damage the

components with static electricity. The bracelet also contains a resistor that prevents

electricity from harming you.

© Cengage Learning 2014

Figure 1-34 A ground bracelet, which protects computer components from ESD, can clip to

the side of the computer case and eliminate ESD between you and the case

A+ *Ground mats. A ground mat, also called an ESD mat, dissipates ESD and is commonly* ¹

220-801 used by bench technicians (also called depot technicians) who repair and assemble 5.1, 5.2 computers at their workbenches or in an assembly line. Ground mats have a

connector

in one corner that you can use to connect the mat to ground (see Figure 1-35). If you

lift a component off the mat, it is no longer grounded and is susceptible to ESD, so it's

important to use a ground bracelet with a ground mat.

© Cengage Learning 2014

Figure 1-35 A ground mat dissipates ESD and should be connected to ground

Static shielding bags. New components come shipped in static shielding bags, also

called **antistatic bags**. These bags are a type of Faraday cage, named after Michael

Faraday, who built the first cage in 1836. A Faraday cage is any device that protects

against an electromagnetic field. Save the bags to store other devices that are not currently installed in a PC. As you work on a computer, know that a device is not protected from ESD if you place it on top of the bag; the protection is inside the bag

(see Figure 1-36).

© Cengage Learning 2014

Figure 1-36 Static shielding bags help protect components from ESD

A+ **Antistatic gloves.** Wear **antistatic gloves**, also called **ESD gloves**, designed to prevent

220-801 an ESD discharge between you and a device, as you pick it up and handle it (see 5.1, 5.2 **Figure 1-37**). The gloves can be substituted for an antistatic bracelet, and are good for

moving, packing, or unpacking sensitive equipment. Even through these gloves tend to

get in the way when working inside computer cases, Intel recommends you wear them

when handling a processor.

© Cengage Learning 2014

Figure 1-37 Use antistatic gloves to prevent static discharge between you and the equipment you are handling

Caution A CRT monitor can also damage components with ESD. Don't place or

store expansion

cards on top of or next to a CRT monitor, which can discharge as much as 29,000 volts onto the screen.

The best way to guard against ESD is to use a ground bracelet together with a ground

mat or wear antistatic gloves. Consider a ground bracelet or antistatic gloves essential

equipment when working on a computer. However, if you are in a situation in which you

must work without one, touch the computer case or the power supply before you touch a

component in the case, which is called **self-grounding**. Self-grounding dissipates any charge

between you and whatever you touch. Here are some rules that can help protect computer

parts against ESD:

Rule 1: When passing a circuit board, memory module, or other sensitive component

to another person, ground yourself and then touch the other person before you pass

the component.

Rule 2: Leave components inside their protective bags until you are ready to use them.

Rule 3: Work on hard floors, not carpet, or use antistatic spray on the carpets.

Rule 4: Don't work on a computer if you or the computer have just come in from the

cold because there is more danger of ESD when the atmosphere is cold and dry.

A+ Rule 5: When unpacking hardware or software, remove the packing tape and cello¹

220-801 phane from the work area as soon as possible because these materials attract ESD.^{5.1, 5.2} Rule 6: Keep components away from your hair and clothing.

A+ Exam Tip

The A+ 220-801 exam emphasizes that you should know how to protect computer

equipment as you work on it, including how to protect components against damage from ESD.

Hands-on Project 1-4

Practice Handling Computer

Components

Working with a partner, you'll need some computer parts and the antistatic tools you learned about

in this part of the chapter. Practice touching, picking up, and passing the parts between you. As

you do so, follow the rules to protect the parts against ESD. Have a third person watch as you work

and point out any ways you might have exposed a part to ESD. As you work, be careful to not touch

components on circuit boards or the gold fingers on the edge connector of an expansion card.

When you are finished, store the parts in antistatic bags.

Now that you know about electrical dangers and ways to protect you and the equipment,

let's discuss the tools you need.

TOOLS USED BY A PC REPAIR TECHNICIAN

Every PC repair technician needs a handy toolbox with a few essential tools.

Several **A+**

220-802 hardware and software tools can help you maintain a computer and diagnose and repair 4.2 computer problems. The tools you choose depend on the amount of money you can spend

and the level of PC support you expect to provide.

Essential tools for PC hardware troubleshooting are listed here, and several of them are

shown in Figure 1-38. You can purchase some of these tools in a PC toolkit, although most

PC toolkits contain items you really can do without.

© Cengage Learning 2014 **Figure 1-38 Tools**

used by PC support technicians when maintaining, repairing, or upgrading computers **A+** Here is a list of essential tools:

220-802

4.2

Ground bracelet, ground mat, or antistatic gloves to protect against ESD when work

ing inside the computer case

Flathead screwdriver

Phillips-head or crosshead screwdriver

Torx screwdriver set, particularly size T15

Tweezers, preferably insulated ones, for picking pieces of paper out of printers

- - - - , - - - - , - - - - , - - - - o - - - - - - - - - -

or

dropped screws out of tight places

Extractor, a spring-loaded device that looks like a hypodermic needle (When you push

down on the top, three wire prongs come out that can be used to pick up a screw that

has fallen into a place where hands and fingers can't reach.)

Software, including recovery CD or DVD for any OS you might work on (you might

need several, depending on the OSs you support), antivirus software on bootable CDs

or USB flash drives, and diagnostic software

The following tools might not be essential, but they are very convenient:

Cans of compressed air (see Figure 1-39), small portable compressor, or antistatic

vacuum cleaner to clean dust from inside a computer case

Cleaning solutions and pads such as contact cleaner, monitor wipes, and cleaning

solutions for CDs, DVDs, tapes, and drives

Multimeter to check cables and the power supply output

Power supply tester

Needle-nose pliers for removing jumpers and for holding objects (especially those

pesky nuts on cable connectors) in place while you screw them in

Cable ties to tie cables up and out of the way inside a computer case

Flashlight to see inside the computer case

AC outlet ground tester

Network cable tester (You will learn to use this tool in Chapter 9.)

© Cengage Learning 2014

Figure 1-39 A can of compressed air is handy to blow dust from a computer case

A+ Loopback plugs to test ports¹

220-802 Small cups or bags to help keep screws organized as you work_{4.2}

Antistatic bags (a type of Faraday cage) to store unused parts

Chip extractor to remove chips (To pry up the chip, a simple screwdriver is usually

more effective, however.)

Pen and paper for taking notes

POST diagnostic cards

Keep your tools in a toolbox designated for PC troubleshooting. If you put discs and

hardware tools in the same box, be sure to keep the discs inside a hard plastic case to protect them from scratches and dents. In addition, make sure the diagnostic and utility software you use is recommended for the hardware and software you are troubleshooting.

Now let's turn our attention to the details of several PC support technician tools, including diagnostic cards, power supply testers, and multimeters. Then we'll finish up the chapter

with some additional safety procedures you need to be aware of.

POST DIAGNOSTIC CARDS

Although not an essential tool, a **POST diagnostic card**, also called a **POST card**, or motherboard test card, can be of great help to discover and report computer errors and conflicts

that occur when you first turn on a computer and before the operating system (such as

Windows 7) is launched. To understand what a POST card does, you need to know about the

programs and data stored on the motherboard called the **BIOS (basic input/output system)**.

Some adapter cards, such as a video card, also have BIOS programs embedded on the card.

The BIOS programs are stored on a special ROM (read-only memory) chip; because

these embedded programs are so closely tied to the hardware, they are called **firmware**.

Figure 1-40 shows an embedded firmware chip on a motherboard that contains the BIOS

programs. When the computer is not receiving power, the firmware chip is powered by a

battery nearby so it does not lose the data it holds in the memory on the chip, which is

called CMOS RAM. CMOS RAM holds the motherboard configuration or settings and

include the computer date and time, power-on passwords, and which devices to look to

when the BIOS is searching for an operating system (OS) to launch.

Coin battery

Firmware chip

© Cengage Learning 2014

Figure 1-40 This firmware chip contains flash ROM and CMOS RAM; CMOS RAM is

powered by the coin battery located near the chip

A+ The motherboard BIOS serves three purposes:

220-802

4.2 **System BIOS** manages essential devices (such as the keyboard, mouse, hard drive, and

monitor) before the OS is launched.

Startup BIOS is used to start the computer.

BIOS setup or **CMOS setup** is used to change the motherboard configuration or settings.

So now back to the usefulness of a POST card. The **POST (power-on self test)** is a series

of tests performed by the startup BIOS when you first turn on a computer. These tests

determine if startup BIOS can communicate correctly with essential hardware components

required for a successful boot. If you have a problem that prevents the PC from booting that

you suspect is related to hardware, you can install the POST card in an expansion slot on

the motherboard and then attempt to boot. The card monitors the boot process and reports

errors, usually as coded numbers on a small LED panel on the card. You then look up the

number online or in the documentation that accompanies the card to get more information

about the error and its source.

Examples of these cards are listed below. Some manufacturers make cards for either

desktop or laptop computers. The Post Code Master card is shown in Figure 1-41.

PC POST Diagnostic Test Card by Elston System, Inc. (

www.elstonsystems.com)

PCI POST Diagnostic Test Card by StarTech.com (www.startech.com) Post Code Master by Microsystems Development, Inc. (www.postcodemaster.com)

Figure 1-41

Post Code Master diagnostic card by Microsystems Developments, Inc. installs in a PCI slot

Before purchasing these or any other diagnostic tools or software, read the documentation about what they can and cannot do, and read some online product reviews. Try using

Google.com and searching on “PC diagnostic card reviews.”

1

A+ Notes Some Dell computers have lights on the case that blink in patterns to indicate a problem 220-802 early in the boot before the OS loads. These blinking lights give information similar to that given by 4.2 POST cards.

POWER SUPPLY TESTER

A **power supply tester** is used to measure the output of each connector coming from the

power supply. You can test the power supply when it is outside or inside the case. As you

saw earlier in Figure 1-8, the power supply provides several cables and connectors that

power various components inside the computer case. A power supply tester has plugs for

each type of cable. Connect a power cable to the tester, plug up the power supply, and turn

on the tester. An LCD panel reports the output of each lead (see Figure 1-42). Later in the

chapter, you learn about the various power supply cables and the voltages they supply.

Figure 1-42 Use a

power supply tester to test the output of each power connector on a power supply
© Cengage Learning 2014

MULTIMETER

A **multimeter** (see Figure 1-43) is a more general-purpose tool that can measure several

characteristics of electricity in a variety of devices. Some multimeters can measure voltage,

current, resistance, or continuity. (Continuity determines that two ends of a cable or fuse

are connected without interruption.) When set to measure voltage, you can use it to measure

output of each pin on a power supply connector. Set to measure continuity, a multimeter is

useful to test fuses, to determine if a cable is good, or to match pins on one end of a cable

to pins on the other end.

LOOPBACK PLUGS

A **loopback plug** is used to test a port in a computer or other device to make sure the port

is working and might also test the throughput or speed of the port. **Figure 1-44**

~~is working and might also test the throughput or speed of the port. Figure 1-43 shows a~~

loopback plug testing a network port on a laptop. You know both the port and the network

cable are good because the lights on either side of the port are lit. You can also buy a USB

loopback plug to test USB ports.

A+
220-802
4.2

To measure

DC voltage
Data hold switch

© Cengage Learning 2014

Figure 1-43 This digital multimeter can be set to measure voltage, resistance, or continuity

Install the red

probe at the
positive (+) jack

on the meter

Install the black

probe at the
negative (-) jack

measure the jack

on the meter

To measure

AC voltage

To measure

resistance

To measure

continuity

© Cengage Learning 2014

Figure 1-44 A loopback plug testing a network port and network cable

A+ PROPER USE OF CLEANING PADS AND SOLUTIONS¹

220-801

5.1, 5.2

As a PC technician, you'll find yourself collecting different cleaning solutions and cleaning

pads to clean a variety of devices, including the mouse and keyboard, CDs, DVDs,

Blu-ray

discs and their drives, tapes and tape drives, and CRT and LCD monitors. Figure 1-45

shows a few of these products. The contact cleaner in the figure is used to clean the contacts

on the edge connectors of expansion cards; the cleaning can solve a problem with a faulty connection.

© Cengage Learning 2014

Figure 1-45 Cleaning solutions and pads

Most of these cleaning solutions contain flammable and poisonous materials. Take care

when using them so that they don't get on your skin or in your eyes. To find out what to do

if you are accidentally exposed to a dangerous solution, look on the instructions printed on

the can or check out the material safety data sheet (see Figure 1-46). A **Material Safety Data**

Sheet (MSDS) explains how to properly handle substances such as chemical solvents and

how to dispose of them.

An MSDS includes information such as physical data, toxicity, health effects, first aid,

storage, shipping, disposal, and spill procedures. It comes packaged with the chemical; you

can order one from the manufacturer, or you can find one on the Internet (see www.ilpi.com/msds).

A+ Exam Tip The A+ 220-801 exam expects you to know how to use MSDS documentation to find

out how to dispose of chemicals so as to help protect the environment. You also need to know that you

must follow all local government regulations when disposing of chemicals and other materials dangerous

to the environment.

A+
220-801
5.1, 5.2

Figure 1-46 Each chemical you use should have available a material safety data sheet

If you have an accident with these or other dangerous products, your company or organization might require you to report the accident to your company and/or fill out an accident report.

Check with your organization to find out how to handle reporting these types of incidents.

MANAGING CABLES

People can trip over cables or cords left on the floor, so be careful that cables are in a safe

place. If you must run a cable across a path or where someone sits, use a cable or cord

cover that can be nailed or screwed to the floor. Don't leave loose cables or cords in a traffic

area where people can trip over them (called a **trip hazard**).

LIFTING HEAVY OBJECTS

Back injury, caused by lifting heavy objects, is one of the most common injuries that happen at

work. Whenever possible, put heavy objects, such as a large laser printer, on a cart to move them.

If you do need to lift a heavy object, follow these guidelines to keep from injuring your back:

1. Looking at the object, decide which side of the object to face so that the load is the

most balanced.

2. Stand close to the object with your feet apart.

3. Keeping your back straight, bend your knees and grip the load.

4. Lift with your legs, arms, and shoulders, and not with your back or stomach.

5. Keep the load close to your body and avoid twisting your body while you're holding it.

6. To put the object down, keep your back as straight as you can and lower the object

by bending your knees.

Don't try to lift an object that is too heavy for you. Because there are no exact

guidelines

for when heavy is too heavy, use your best judgment as to when to ask for help.

Chapter Summary

41

**Now that you know about computer parts and their connections,
the dangers and ways ¹**

to protect you and the equipment against electricity, and the tools you need,
you're ready

to learn how to work inside a computer case. Have fun doing that in the next
chapter, but

don't forget to practice all the safety skills you learned about in this chapter.

>> **CHAPTER SUMMARY**

What's Inside the Case

Video ports a computer might have include the VGA, S-Video, DVI,
DisplayPort, and

HDMI ports. Other ports include a network, sound, S/PDIF, USB, FireWire,
eSATA, and

PS/2 ports.

Internal computer components include the motherboard, processor, expansion
cards,

DIMM memory modules, hard drive, optical drive, floppy drive, tape drive, and
power
supply.

Form factors used by cases, power supplies, and motherboards are the ATX and
microATX form factors. The form factor determines how the case, power

supply, and motherboard fit together and the cable connectors and other standards used by each.

Power connectors used by the ATX and mini-ATX form factors include the 20-pin P1,

24-pin P1, 4-pin and 8-pin auxiliary motherboard, 4-pin Molex, 15-pin SATA, 4-pin

FDD, 6-pin PCIe, and 8-pin PCIe connectors.

Standards used by hard drives and other drives to interface with the motherboard and

power supply are serial ATA (SATA) and parallel ATA (PATA). The PATA standard is

also called the IDE standard.

Protecting Yourself and the Equipment against Electrical Dangers

Units used to measure electricity include volts, amps, ohms, joules, and watts.

Microcomputers require direct current (DC), which is converted from alternating current

(AC) by the PC's power supply inside the computer case.

A power supply and CRT monitor contain dangerous charges even when unplugged. PC

support technicians consider them to be field replaceable units and you should not need

to open one.

Never use water to put out an electrical fire. Use a Class C fire extinguisher rated for

electrical tires.

Equipment to protect computer components against ESD includes a ground bracelet,

ground mat, antistatic bags, and antistatic gloves.

Tools Used by a PC Repair Technician

Special tools a PC support technician might need include a POST diagnostic card, power

supply tester, multimeter, and loopback plugs.

A Material Safety Data Sheet tells you how to handle chemicals and includes physical

data, toxicity, health effects, first aid, storage, shipping, disposal, and spill procedures.

Be careful to not lift a heavy object in a way you can hurt your back, and make sure

cables are not trip hazards.

>> **KEY TERMS**

For explanations of key terms, see the Glossary near the end of the book.

A+ Exam Tip To help you prepare for the A+ exams, the key terms in each chapter focus on the

terms you need to know for the exams. Before you sit for the exams, be sure to review all the key terms

in the Glossary.

4-pin motherboard auxiliary

connector

8-pin motherboard auxiliary

connector

connector

20-pin P1 connector
24-pin P1 connector
alternating current (AC)

amp
antistatic bags
antistatic gloves
antistatic wrist strap
ATX (Advanced Technology

Extended)
ATX12V power supply
audio port
Berg power connector
BIOS (basic input/output

system)
BIOS setup
central processing unit (CPU)

Class C fire extinguisher

CMOS setup
DB-15 port
desktop case
DIMM (dual inline memory

module)
direct current (DC)
DisplayPort
dual voltage selector switch

DVI (Digital Video Interface)

port
electrostatic discharge (ESD)

ESD gloves
ESD mat
ESD strap

Ethernet port
expansion card
external SATA (eSATA)

field replaceable unit (FRU)

FireWire port
firmware
floppy disk drive (FDD)

floppy drive
form factors
ground bracelet
ground mat
hard disk drive (HDD)
hard drive
HDMI (High Definition)

Multimedia Interface) port

heat sink
IEEE1394 port
internal components
inverter
joule
loopback plug
main board
Material Safety Data Sheet

(MSDS)
microATX (MATX)
microprocessor
modem port
Molex power connector

motherboard
multimeter
network port
ohm
parallel ATA (PATA)

parallel port
PCI (Peripheral Component

Interconnect)
PCI Express (PCIe)
PCIe power connector
POST (power-on self test)

POST card
POST diagnostic card
power supply
power supply tester
power supply unit (PSU)
processor
PS/2 port
RAM (random access memory)

RJ-11
RJ-45
rectifier
S-Video port
S/PDIF (Sony Philips Digital

Interface) sound port
SATA power connector
self-grounding
serial ATA (SATA)
serial port
startup BIOS
static electricity
surge suppressor
system BIOS
system board
Thunderbolt
tower case
transformer
trip hazard
USB (Universal Serial Bus) port

VGA (Video Graphics Array)

port
video memory
volt
watt

>> **REVIEWING THE BASICS**

1. Which is faster, a Hi-Speed USB port or a SuperSpeed USB port?
2. What type of output does an S/PDIF port provide?
3. List five types of video ports.

Thinking Critically

43

4. What is the purpose of an expansion slot on a motherboard?¹

5.

What should be the setting for a dual-voltage selector switch on a power supply when

using the computer in the United States?

6. What unit of measure is used to describe the amount of work a surge suppressor can do

before it stops protecting the circuit from an electrical surge?

7. Hot wires in home wiring are normally colored ____, and ground wires in computers are

normally colored ____.

8. What is the difference between a transformer and a rectifier? Which are found in a PC

power supply?

9. What device can you use to make sure a computer is protected against power surges? **10.** A power supply receives 120 volts of ____ power from a wall outlet and converts it to 3.3,

5, and 12 volts of ____ power.

- 11.** Why is a power supply dangerous even after the power is disconnected?
12. Which two tools can a PC support technician use when taking apart a computer to best

protect computer components against ESD?

- 13.** What is the purpose of a POST diagnostic card?
14. What are the three purposes accomplished by the motherboard BIOS?
15. How is the best way to determine if a cable inside a computer is a data and instruction cable or a power cable?
16. What technology standard provides for up to four drives installed in a system?
17. How many pins does the P1 connector have that uses the ATX Version 2.2 standard?
18. What device might require extra power so that it uses the 12V 6-pin power connector?

In what two locations might you find the connector?

- 19.** What is the purpose of the 4-pin auxiliary connector on a motherboard?
20. What is the purpose of the 4-pin Molex connector?

>> **THINKING CRITICALLY**

- 1.** You purchase a new computer system that does not have wireless capability, and then

you decide that you want to use a wireless connection to the Internet. What are the least

expensive ways (pick two) to upgrade your system to wireless?

- a.** Trade in the computer for another computer that has wireless installed. **b.** Purchase a second computer that has wireless.
c. Purchase a wireless expansion card and install it in your system.

d. Purchase a USB wireless adapter and connect it to your PC by way of a USB port.

2. How much power is consumed by a load drawing 5 A with 120 V across it?

3. When working on a computer, which of the following best protects against ESD? Why?
a. Always touch the computer case before touching a circuit board inside the case.
b. Always wear a ground bracelet clipped to the side of the case.
c. Always sit a computer on an antistatic mat when working on it.
d. Always work on a computer in a room without carpet.

4. When troubleshooting a computer hardware problem, which tool might help with each of

the following problems?

a. You suspect the network port on a computer is not functioning.

b. The system fails at the beginning of the boot and nothing appears on the screen.

c. A hard drive is not working and you suspect the Molex power connector from the

power supply might be the source of the problem.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 1-1:

Planning Your PC Repair Tool Kit

Research on the web to find the following tools for sale: ground bracelet, antistatic gloves,

set of flathead and Phillips-head screwdrivers, can of compressed air, monitor cleaning

wipes, multimeter, power supply tester, cable ties, flashlight, loopback plug to test an

Ethernet port, POST diagnostic card, and toolbox.

Print or save the web page showing each tool and its price. What is the total cost of this

set of tools? If you were building your own PC repair tool kit, which tools would you purchase first if you could not afford the entire set of tools? Which tools not listed would you

add to your toolbox?

CHAPTER

2

Working Inside a Computer

In this chapter,

you will learn:

- How to take a

computer apart

and put it back

together

- About the methods and devices for

keeping a system

cool

- How to select a

power supply to

meet the power

needs of a system

T

his chapter and Chapter 1 work together as a pair to show you how to safely work inside a computer. In Chapter 1, you learned about all the safety procedures you should follow when working inside a computer. In this chapter, you apply these skills as you learn how to open a computer case and disassemble and reassemble the components in a desktop computer system. You also learn about the fans, heat sinks, and other devices needed to keep a system cool. Finally, you learn how to select a power supply to meet the wattage needs of a system.

45

HOW TO WORK INSIDE A COMPUTER CASE

In this part of the chapter, you'll learn how to take a computer apart and put it back A+

220-801 together. This skill is needed in this and other chapters as you learn to add or replace 1.2, 5.1 computer parts inside the case and perhaps even build a system from scratch. As you read

the following steps, you might want to perform the Hands-on Projects, which allow you

to follow along by taking a computer apart. As you do so, be sure to follow all the safety

precautions discussed in Chapter 1.

In the steps that follow, each major computer component is identified and described. You

learn much more about each component later in the book. Take your time—*don't rush*—as Video you take apart a computer for the first time. It can be a great

Opening a Computer Case
learning experience or an expensive disaster! As you work,
pay attention to the details, and work with care.

STEP 1: PLAN AND ORGANIZE YOUR WORK

When you first begin to learn how to work inside a computer case, make it a point to

practice

good organization skills. If you keep your notes, tools, screws, and computer parts well

organized, your work goes smoother and is more fun. Here are some tips to keep in mind:

Make notes as you work so that you can backtrack later if necessary. (When you're

first learning to take a computer apart, it's really easy to forget where everything fits

when it's time to put it back together. Also, in troubleshooting, you want to avoid

repeating or overlooking things to try.)

Remove loose jewelry that might get caught in cables and components as you work.

To stay organized and not lose small parts, keep screws and spacers orderly and in

one place, such as a cup or tray.

Don't stack boards on top of each other: You could accidentally dislodge a chip this

way. When you remove a circuit board or drive from a computer, carefully lay it on

an antistatic mat or in an antistatic bag in a place where it won't get bumped.

When handling motherboards, cards, or drives, don't touch the chips on the device.

Hold expansion cards by the edges. Don't touch any soldered components on a card,

and don't touch the edge connectors unless it's absolutely necessary. All this helps

prevent damage from static electricity. Also, your fingerprints on the edge connectors

can later cause corrosion.

To protect a microchip, don't touch it with a magnetized screwdriver.

Never ever touch the inside of a computer that is turned on. The one exception to this

rule is when you're using a multimeter to measure voltage output.

Consider the monitor and the power supply to be "black boxes." Never remove the

cover or put your hands inside this equipment unless you know about the hazards of

charged capacitors and have been trained to deal with them. The power supply and

monitor contain enough power to kill you, even when they are unplugged.

As you work, remember to watch out for sharp edges on computer cases that can cut you.

In a classroom environment, after you have reassembled everything, have your instructor check your work before you put the cover back on and power up.

Now that you've prepared your work area and tools, put on your ground bracelet and

let's get started with opening the computer case.

A+ STEP 2: OPEN THE COMPUTER CASE AND EXAMINE THE SYSTEM

220-801

1.2, 5.1 Here are the steps to open a computer case:

1. Back up important data. If you are starting with a working computer, make sure ²

important data is first backed up. Copy the data to an external storage device such

as a flash drive or external hard drive. If something goes wrong while you're working

inside the computer, at least your data will be safe.

2. Power down the system and unplug it. Unplug the power, monitor, mouse, and keyboard

cables, and any other peripherals or cables attached and move them out of your way.

Caution When you power down a computer and even turn off the power switch on the rear of the

computer case, know that residual power is still on. Some motherboards even have a small light inside

the case to remind you of this fact and to warn you that power is still getting to the system. Therefore,

be sure to always unplug the power cord before opening a case.

3.

Press and hold down the power button for a moment. After you unplug the computer,

press the power button for about three seconds to completely drain the power supply

(see Figure 2-1). Sometimes when you do so, you'll hear the fans quickly start and go

off as residual power is drained. Only then is it safe to work inside the case.

Figure 2-1 Press the power button after the computer is unplugged © Cengage Learning 2014

4.

Have a plastic bag or cup handy to hold screws. When you reassemble the PC, you

will need to insert the same screws in the same holes. This is especially important with

the hard drive because screws that are too long can puncture the hard drive housing. **A+ 5. Open the case cover.** Sometimes I think figuring out how to open a computer case is **220-801** the most difficult part of disassembling. If you need help figuring it out, check the user **1.2, 5.1** manual or web site of the case manufacturer. To remove the computer case cover, do

the following:

MANY cases require you to start by laying the case on its side and

many newer cases require you to start by laying the case on its side and removing

the faceplate on the front of the case first. Other cases require you to remove a side

panel first, and really older cases require you to first remove the entire sides and top

as a single unit. Study your case for the correct approach.

Most cases have panels on each side of the case that can be removed. It is

usually

necessary to only remove the one panel to expose the top of the motherboard.

To know which panel to remove, look at where the ports are on the rear of the

case. For example, in Figure 2-2, the ports on this motherboard are on the left side

of the case, indicating the bottom of the motherboard is on the left. Therefore,

you will want to remove the right panel to expose the top of this motherboard.

Lay the case down to its left so that the ports and the motherboard are sitting on

the bottom. Later, depending on how drives are installed, it might become necessary to remove the bottom panel in order to remove the screws that hold the drives

in place.

Motherboard is
mounted to
this side
of the case

© Cengage Learning 2014 **Figure 2-2** Decide which side panel to remove

A+ Locate the screws that hold the side panel in place. Be careful not to unscrew any 220-801 screws besides these. The other screws probably are holding the power supply, fan, 1.2, 5.1 and other components in place (see Figure 2-3). Place the screws in the cup or bag used for that purpose. Some cases use clips on a side panel in addition to or instead 2 of screws (see Figure 2-4).

© Cengage Learning 2014 **Figure 2-3** Locate the screws that hold the side panel in place

© Cengage Learning 2014

Figure 2-4 On this system, clips hold the side panel in place

A+ After the screws are removed, slide the panel toward the rear, and then lift it off the 220-801 case (see Figure 2-5)._{1.2, 5.1}

© Cengage Learning 2014

Figure 2-5 Slide the panel to the rear of the case

Some cases require you to pop the front panel off the case before removing the side

panels. Look for a lever on the bottom of the panel and hinges at the top. Squeeze

the lever to release the front panel and lift it off the case (see Figure 2-6).

© Cengage Learning 2014

Figure 2-6 Newer cases require you to remove the front panel before removing the side panel of a computer case

A+ Then remove a single screw (see Figure 2-7) and slide the side panel to the front 220-801 and then off the case (see Figure 2-8)._{1.2, 5.1}

2

Figure 2-7 One screw holds the side panel in place^{© Cengage Learning 2014}

© Cengage Learning 2014

Figure 2-8

Slide the side panel to the front of the case and then lift it off the case

6.

Clip your ground bracelet to the side of the computer case. To dissipate any charge

between you and the computer, put on your ground bracelet if you have not already

done so. Then clip the alligator clip on the ground bracelet to the side of the computer

case (see Figure 2-9).

After you open a computer case, the main components you see inside are the power

supply,

motherboard, and drives installed in drive bays. You also see a lot of cables and wires

connecting various components. These cables are power cables from the power supply to

various components, or cables carrying data and instructions between components. The best

way to know the purpose of a cable is to follow the cable from its source to destination.

© Cengage Learning 2014

Figure 2-9 Attach the alligator clip of your ground bracelet to the side of the computer case

Hands-on Project 2-1 Open a Computer Case

Using a desktop or tower computer, identify all the ports on the front or rear of the case.

If you need help, see Table 1-1 in Chapter 1. Look at the rear of the case. On which side is the

motherboard? Examine the case and determine how to open it. Shut down the system, and unplug

the power cable. Disconnect all other cables. Press the power button on the front of the case to

discharge residual power. Carefully open the case. Remember to not touch anything inside the case

unless you are using a ground bracelet or antistatic gloves to protect components against ESD.

Draw a diagram of the inside of the case and label all drives, the motherboard, the cooler, DIMM

memory modules, the power supply, and any expansion cards installed. Leave

the case open so

you'll be ready for Hands-on Projects 2-2 and 2-3 coming up later in the chapter.

STEP 3: REMOVE EXPANSION CARDS

If you plan to remove several components, draw a diagram of all cable connections to

the motherboard, expansion cards, and drives. You might need the cable connection

diagram to help you reassemble. Note where each cable begins and ends, and pay particular attention to the small wires and connectors that connect the lights, switches, and

ports on the front of the case to the motherboard. It's important to be careful about diagramming these because it is so easy to connect them in the wrong position later when

you reassemble. If you want, use a felt-tip marker to make a mark across components, to

indicate a cable connection, board placement, motherboard orientation, speaker connection, brackets, and so on, so that you can simply line up the marks when you reassemble.

This method, however, probably won't work for the front case wires because they are so

small. For these, consider writing down the color of the wires and their position on the

pins (see Figure 2-10).

A+
220-801
1.2, 5.1

2

© Cengage Learning 2014

Figure 2-10

Diagram the pin locations of the colorcoded wires that connect to

the front of the case

Notes A connector on a motherboard that consists of pins that stick up from the board is called a

header. For example, the group of pins shown in Figure 2-10 is called the **front panel header**.

Computer systems vary in so many ways, it's impossible to list the exact order to disassemble one. Most likely, however, you need to remove the expansion cards first. Do the following to remove the expansion cards:

1. Remove any wire or cable connected to the card.
2. Remove the screw holding the card to the case (see Figure 2-11).

Figure 2-11 Remove the screw

holding an expansion card to the case^{© Cengage Learning 2014}

A+ **3.** Grasp the card with both hands and remove it by lifting straight up. If you have

220-801 trouble removing it from the expansion slot, you can *very slightly* rock the card from **1.2, 5.1** end to end (*not* side to side). Rocking the card from side to side might spread the slot

opening and weaken the connection.

4. As you remove the card, don't put your fingers on the edge connectors or touch a

chip, and don't stack the cards on top of one another. Lay each card aside on a flat

surface, preferably in an antistatic bag.

Notes Some video cards use a latch that helps to hold the card securely in the slot. To remove

these cards, use one finger to hold the latch back from the slot, as shown in Figure 2-12, as you pull the

card up and out of the slot.

Figure 2-12 Hold the retention mechanism back as you remove a video card from its expansion slot

Hands-on Project 2-2

Identify Connectors Used on an Installed Motherboard

If necessary, remove the case cover to your desktop computer. Next, remove the expansion cards

from your system. With the expansion cards out of the way, you can more clearly see the power

cables and other cables and cords connected to the motherboard. Diagrams and notes are extremely

useful when disassembling and reassembling a system. To practice this skill, draw a large rectangle

that represents the motherboard. On the rectangle, label every header or connector that is used

on the board. Include on the label the type of cable that is used and where the other end of the

cable connects

~~Cable connects.~~

A+ STEP 4: REMOVE THE MOTHERBOARD, POWER SUPPLY, AND DRIVES

220-801

1.2, 5.1

Depending on the system, you might need to remove the motherboard next or remove the

drives next. My choice is to first remove the motherboard. It and the processor are the most **2** expensive and easily damaged parts in the system. I like to get them out of harm's way

before working with the drives. However, in some cases, you must remove the drives or the

power supply before you can get to the motherboard. Study your situation and decide which

to do first. To remove the motherboard, do the following:

1. Unplug the power supply lines to the motherboard. There might also be an audio wire

from the optical drive to the motherboard. Disconnect it from the motherboard.

2. Unplug PATA, SATA, and floppy drive cables to the motherboard.

3. The next step is to disconnect wires leading from the front of the computer case to

the motherboard, which are called the **front panel connectors**. If you don't have the

motherboard manual handy, be very careful to diagram how these wires connect because they are never labeled well on a motherboard. Make a careful diagram and then disconnect the wires. Figure 2-13 shows five leads and the pins on the motherboard front panel header that receive these leads. The pins are colorcoded

and

cryptically labeled on the board.

© Cengage Learning 2014

Figure 2-13 Five leads from the front panel connect to two rows of pins on the motherboard front panel header

4. Disconnect any other cables or wires connected to the motherboard. A case fan

might be getting power by a small wire connected to the motherboard. In addition,

USB ports on the front of the computer case might be connected by a cable to the

motherboard.

5. You're now ready to remove the screws that hold the motherboard to the case.

A motherboard is installed so that the bottom of the board does not touch the case.

If the fine traces or lines on the bottom of the board were to touch the case, a short A_+ would result when the system is running. To keep the board from touching the

220-801 case, screw holes are elevated, or you'll see **spacers**, also called **standoffs**, which are 1.2, 5.1 round plastic or metal pegs that separate the board from the case. Carefully pop

off

these spacers and/or remove the screws (up to nine) that hold the board to the case

(see Figure 2-14) and then remove the board. Set it aside in a safe place. Figure 2-15

shows a motherboard sitting to the side of these spacers. One spacer is in place and

the other is lying beside its case holes. Also notice in the photo the two holes in the

motherboard where screws are used to connect the board to the spacers.

Figure 2-14 Remove up to nine screws that hold the motherboard to the case © Cengage Learning 2014

Figure 2-15 This motherboard connects to a case using screws and spacers that keep the board

from touching the case

A+ Notes When you're replacing a motherboard in a case that is not the same size as the original 220-801 board, you can use needle-nose pliers to unplug a standoff so you can move it to a new hole.^{1.2, 5.1}

2

6. The motherboard should now be free and you can carefully remove it from the case,

as shown in Figure 2-16.

© Cengage Learning 2014

Figure 2-16 Remove the motherboard from the case

Caution Some processors have heavy cooling assemblies installed on top of them. For these

systems, it is best to remove the cooler before you take the motherboard out of the case because the

motherboard is not designed to support this heavy cooler when the motherboard is not securely seated

in the case. How to remove the cooler is covered in Chapter 3.

7. To remove the power supply from the case, look for screws that attach the power

supply to the computer case, as shown in Figure 2-17. Be careful not to remove

any screws that hold the power supply housing together. You do not want to take the housing apart. After you have removed the screws, the power supply still might

not be free. Sometimes, it is attached to the case on the underside by recessed slots.

Turn the case over and look on the bottom for these slots. If they are present, determine in which direction you need to slide the power supply to free it from the case.

8. Remove each drive next, handling the drives with care. Here are some tips:

Some drives have one or two screws on each side of the drive attaching the drive to the drive bay. After you remove the screws, the drive slides to the front or to the rear and then out of the case.

A+
220-801
1.2, 5.1

© Cengage Learning 2014

Figure 2-17 Removing the power supply mounting screws

Sometimes, there is a catch underneath the drive that you must lift up as you slide the drive forward.

Some drive bays have a clipping mechanism to hold the drive in the bay. First release the clip and then pull the drive forward and out of the bay (see Figure 2-18).

Handle the drives with care. Some drives have an exposed circuit board on the bottom of the drive. Don't touch this board.

© Cengage Learning 2014

Figure 2-18

To remove this CD drive, first pull the clip forward to release the drive from the bay

A+ Some cases have a removable bay for small drives (see Figure 2-19). These bays can 220-801 hold narrow drives such as hard drives, floppy drives, and tape drives. The bay is 1.2, 5.1 removed first and then the drives are removed from the bay. To remove the bay, first remove the screws or release the clip holding the bay in place and then slide 2the bay out of the case. The drives are usually installed in the bay with two screws

on each side of each drive. Remove the screws and then the drives (see Figure 2-20).

© Cengage Learning 2014

Figure 2-19 Push down on the clip and then slide the removable bay forward and out

of the case

© Cengage Learning 2014

Figure 2-20 Drives in this removable bay are held in place with screws on each side of the bay

A+ STEPS TO PUT A COMPUTER BACK TOGETHER

220-801

1.2, 5.1

To reassemble a computer, reverse the process of disassembling. Here is where your

diagrams will be really useful and having the screws and cables organized will also help.

In the directions that follow, we're also considering the possibility that you are installing a

replacement part as you reassemble the system. Do the following:

1. Install components in the case in this order: power supply, drives, motherboard,

and cards. When installing drives, know that for some systems, it's easier to connect

data cables to the drives and then slide the drives into the bay. If the drive is anchored to the bay with screws or latches, be careful to align the front of the drive

flush with the front of the case before installing screws or pushing in the latches (see Figure 2-21).

© Cengage Learning 2014

Figure 2-21

Align the front of the drive flush with the case front and then anchor with a screw

Push in two

latches to

secure the

drive

2. Place the motherboard inside the case. Make sure the ports stick out of the I/O shield

at the rear of the case and the screw holes line up with screw holes on the bottom of

the case. Figure 2-22 shows how you must align the screw holes on the motherboard

with those in the case. There should be at least six screw sets, and there might be as

many as nine. Use as many screws as there are holes in the motherboard. Figure 2-23

shows one screw being put in place.

A+
220-801
1.2, 5.1

Raised screw

holes on

the case

Figure 2-22 Align screw holes in the case with those on the motherboard

2

Screw holes on
motherboard

Figure 2-23

Use one screw in each screw hole on the motherboard © Cengage Learning 2014

3. Connect the power cords from the power supply to the motherboard. A system will

always need the main P1 power connector and most likely will need the 4-pin auxiliary connector for the processor. Other power connectors might be needed depending

on the devices you later install in the system. Here are the details:

Connect the P1 power connector from the power supply to the motherboard (see Figure 2-24).

A+
220-801
1.2, 5.1

Figure 2-24 The 24-pin

connector supplies power to the motherboard © Cengage Learning 2014

Connect the 4-pin auxiliary power cord coming from the power supply to the motherboard, as shown in Figure 2-25. This cord supplies the supplemental power required for the processor.

© Cengage Learning 2014

Figure 2-25

The auxiliary 4-pin power cord provides power to the processor. A board might have a 6-pin or 8-pin PCIe power connector (see Figure 2-26). If the board has either connector, connect the 6-pin or 8-pin cord from the power supply to the connector. If a power supply doesn't have this connector, you can use an adapter to convert two Molex connectors to a PCIe connector.

A+
220-801
1.2, 5.1

8-pin connector

© Cengage Learning 2014 **Figure 2-26** 8-pin PCIe Version 2.0 power connector

Some boards designed to support multiple PCIe video cards will have additional power connectors on the board to power these wattage-hungry cards. For example,

Figure 2-27(a) shows a Molex-style connector on one board that provides auxiliary power to PCIe graphics cards. This same board offers a SATA-style connector, shown in Figure 2-27(b). The motherboard documentation says to use just one of these auxiliary power connectors to provide additional wattage for PCIe

2

video cards.

Molex-style power connector © Cengage Learning 2014

Figure 2-27

Auxiliary power connectors to support PCIe
SATA-style power

connector

To power the case fan, connect the power cord from the fan to pins on the motherboard labeled Fan Header. Alternately, some case fans use a 4-pin Molex connector

that connects to a power cable coming directly from the power supply.

If a CPU and cooler are already installed on the motherboard, connect the power cord from the CPU fan to the pins on the motherboard labeled CPU Fan Header.

4. Connect the wire leads from the front panel of the case to the front panel header on

the motherboard. These are the wires for the switches, lights, and ports on the front

of the computer. Because your case and your motherboard might not have been made

by the same manufacturer, you need to pay close attention to the source of the wires

to determine where they connect on the motherboard. For example, Figure 2-28 shows

a computer case that has seven connectors from the front panel that connect to the

motherboard. Figure 2-29 shows the front panel header on the motherboard for these

lights and switches. If you look closely at the board in Figure 2-29, you can see labels

identifying the pins.

A+
220-801
1.2, 5.1

Figure 2-28 Seven connectors

from the front panel connect to the motherboard

© Cengage Learning 2014

© Cengage Learning 2014

Figure 2-29 Front panel header uses colorcoded pins and labels

Labels on the

board identify

the pins

The five connectors on the right side of Figure 2-28 from right to left are labeled as follows:

Power SW. Controls power to the motherboard; must be connected for the PC to power up

HDD LED. Controls the drive activity light on the front panel that lights up when

any SATA or IDE device is in use (HDD stands for hard disk drive; LED stands for

light-emitting diode; and an LED is a light on the front panel.)

Power LED+. Positive LED controls the power light and indicates that power is on

Power LED . Negative LED controls the power light; the two positive and negative

leads indicate that power is on

Reset SW. Switch used to reboot the computer

A+ Notes Positive wires connecting the front panel to the motherboard are usually a solid color, and 220-801 negative wires are usually white or striped.

1.2, 5.1

2

To help orient the connector on the motherboard pins, look for a small triangle

embedded on the connector that marks one of the outside wires as pin 1 (see Figure 2-30). Look for pin 1 to be labeled on the motherboard as a small 1 embedded

to either the right or the left of the group of pins. If the labels on the board are not

clear, turn to the motherboard user guide for help. The diagram in Figure 2-31 shows

what you can expect from one motherboard user guide. Notice pin 1 is identified as a

square pin in the diagram, rather than round like the other pins.

Notes If the user guide is not handy, you can download it from the motherboard manufacturer's

web site. Search on the brand and model number of the board, which is imprinted somewhere on

the board.

Sometimes the motherboard documentation is not clear, but guessing is okay when

connecting a wire to a front panel header connection. If it doesn't work, no harm is

done. Figure 2-32 shows all front panel wires in place and the little speaker also connected to the front panel header pins.

© Cengage Learning 2014

Figure 2-30 Look for the small triangle embedded on the wire lead connectors to

orient the connector correctly to the motherboard connector pins

PWR_LED

On/Off

++
9
1
16

+

_8 SPK

RST

HLED

Pin

Assignment

1

+5 V

2

N/A

3

N/A

4

Speaker

5

HDD LED (+)

6

HDD LED (-)

7

Ground

8

Reset control

Function

Speaker

connector

Hard drive

LED

Reset button

Pin

Assignment 9

N/A

10

N/A

11

N/A

12

Power LED (+)

13

Power LED (+)

14

Power LED (-)

15

Power button

16

Ground

Function N/A

N/A

Power LED

Power-on button

Figure 2-31 Documentation for front panel header connections

© Cengage Learning 2014

A+

220-801

1.2, 5.1

Figure 2-32 Front panel header with all connectors in place © Cengage Learning 2014

Speaker connected

to front panel
header

5. Connect wires to ports on the front panel of the case. Depending on your motherboard and

case, there might be cables to connect audio ports or USB ports on the front of the case to

headers on the motherboard. Audio and USB connectors are the two left connectors shown

in Figure 2-28. You can see these ports for audio and USB on the front of the case in Figure

2-33. Look in the motherboard documentation for the location of these connectors. The

audio and USB connectors are labeled for one board in Figures 2-34(a) and (b).

Audio-out and

microphone ports
USB ports

Figure 2-33 Ports on the front of the computer case © Cengage Learning 2014

(A)

(B)

Front audio header

Three USB headers © Cengage Learning 2014

Figure 2-34 Connectors for front panel ports

A+ 6. Install the video card and any other expansion cards.

220-801 7. Take a few minutes to double-check each connection to make sure it is correct and 1.2, 5.1

snug. Verify all required power cords are connected correctly and the video card is seated solidly in its slot. Also verify that no wires or cables are obstructing fans. You

can use cable ties to tie wires up and out of the way.

8. Plug in the keyboard, monitor, and mouse.

9. In a classroom environment, have the instructor check your work before you close the

case and power up.

10. Turn on the power and check that the PC is working properly. If the PC does not

work, most likely the problem is a loose connection. Just turn off the power and go

back and check each cable connection and each expansion card. You probably have

not firmly seated a card in the slot. After you have double-checked, try again.

Now step back and congratulate yourself on a job well done! By taking a computer apart

and putting it back together, you've learned much about how computer parts interconnect

and work. So now you're ready to move on to study each subsystem or major component in

the computer case and how to support it. Let's begin with the pieces and parts used to keep

a system from overheating.

COOLING METHODS AND DEVICES

The processor, expansion cards, and other components in the case produce heat, and, if A+

220-801 they get overheated, the system can get unstable and components can fail or be damaged. 1.6 As a PC support technician, you need to know how to keep a system cool. Devices that are

used to keep a system cool include CPU fans, case fans, coolers, heat sinks, liquid cooling

systems, and dust-preventing tools.

In this part of the chapter, you learn about these several methods to keep the system cool.

We begin with keeping the processor cool.

PROCESSOR COOLERS, FANS, AND HEAT SINKS

Because a processor generates so much heat, computer systems use a cooling assembly to

keep temperatures below the inner maximum limit of 105 degrees Fahrenheit/60 degrees

Celsius. Good processor coolers maintain a temperature of 90–110 degrees F (32–43 degrees

C). The **cooler** (see Figure 2-35) sits on top of the processor and consists of a fan and a heat

sink. A **heat sink** uses fins that draw heat away from the processor. The fan can then blow

the heat away.

© Cengage Learning 2014

Figure 2-35 A cooler

sits on top of a processor to help keep it cool

A+ A cooler is made of aluminum, copper, or a combination of both. Copper is more

220-801 expensive, but does a better job of conducting heat. For example, the Thermaltake (www.thermaltake.com) multisocket cooler shown in Figure 2-36 is made of copper and has an

adjustable fan control.

© Cengage Learning 2014

Figure 2-36 The Thermaltake V1 copper cooler fits Intel LGA1366 and LGA775 and AMD AM2 and AM2+ sockets

The cooler is bracketed to the motherboard using a wire or plastic clip. A creamlike **thermal compound** is placed between the bottom of the cooler heatsink and the top of the

processor. This compound eliminates air pockets, helping to draw heat off the processor.

The thermal compound transmits heat better than air and makes an airtight connection

between the fan and the processor. When processors and coolers are boxed together,

the cooler heatsink might have thermal compound already stuck to the bottom (see

Figure 2-37).

To get its power, the fan power cord connects to a 4-pin fan header on the motherboard

(see Figure 2-38). The fan connector will have three or four holes. A three-hole

connector

can fit onto a 4-pin header; just ignore the last pin. A 4-pin header on the motherboard

supports pulse width modulation (PWM) that controls fan speed in order to reduce the

overall noise in a system. If you use a fan power cord with three pins, know that the fan

will always operate at the same speed. You learn how to install a processor and cooler in

the next chapter.

A+
220-801
1.6

Preapplied thermal

compound
© Cengage Learning 2014

Figure 2-37 Thermal compound is already stuck to the bottom of this cooler that was purchased boxed with the processor

© Cengage Learning 2014

Figure 2-38

A cooler fan gets its power from a 4-pin PWM header on the motherboard

CASE FANS AND OTHER FANS AND HEAT SINKS

3-pin CPU fan power cord
4-pin CPU fan header

To prevent overheating, you can also install additional case fans. Most cases have one or

more positions on the case to hold a **case fan** to help draw air out of the case.
Figure 2-39

shows holes on the rear of a case designed to hold a case fan.

A computer case might need as many as seven or eight fans mounted inside the case; however, the trend is to use fewer and larger fans. Generally, large fans tend to perform better

and run quieter than small fans.

A+
220-801
1.6

Install power supply here

© Cengage Learning 2014

Figure 2-39 Install a case fan on the rear of this case to help keep the system cool

Processors and video cards, also called graphics cards, are the two highest heat producers

in a system. Some graphics cards come with a fan on the side of the card. You can also

purchase heat sinks and fans to mount on a card to keep it cool. Another solution is to use

a fan card mounted next to the graphics card. Figure 2-40 shows a PCI fan card. Be sure

you select the fan card that fits the expansion slot you plan to use, and make sure there's

enough clearance beside the graphics card for the fan card to fit.

Courtesy of Vantec Thermal Technologies

Figure 2-40 A PCI fan card by Vantec can be used next to a highend graphics card to help keep

it cool

For additional cooling, consider a RAM cooler such as the one in Figure 2-41. It clips

over a DIMM memory module. A fan might be powered by a SATA power connector or

4-pin Molex power connector. The fan in Figure 2-41 uses a Molex connector. You can use

an adapter to convert a SATA or Molex connector to whichever the power supply provides.

When selecting any fan or cooler, take into consideration the added noise level and the

ease of installation. Some coolers and fans can use a temperature sensor that controls the

fan. Also consider the guarantee made by the cooler or fan manufacturer.

A+
220-801
1.6

modules cool[©] Cengage Learning 2014

Figure 2-41 A RAM cooler keeps memory

LIQUID COOLING SYSTEMS

4-pin power connector

DIMM cover

In addition to using fans, heat sinks, and thermal compound to keep a processor cool, a

liquid cooling system can be used. For the most part, they are used by hobbyists attempting to overclock to the max a processor in a gaming computer. Recently, however, Intel has

recommended using a liquid cooling system with its processors that use the LGA2011 socket

on a motherboard. (You learn more about this socket in Chapter 4.) Liquid cooling systems

tend to run quieter than other cooling methods. They might include a PCI card that has a

power supply, temperature sensor, and processor to control the cooler.

Using liquid cooling, a small pump sits inside the computer case, and tubes move liquid

around components and then away from them to a place where fans can cool the liquid,

similar to how a car radiator works. Figure 2-42 shows one liquid cooling system where the

liquid is cooled by fans sitting inside a large case. Sometimes, however, the liquid is pumped

outside the case, where it is cooled.

Courtesy of Thermaltake (USA) Inc.

Figure 2-42

A liquid cooling system pumps liquid outside and away from components where fans can then cool the liquid

A+ DEALING WITH DUST

220-801

1.6

Dust is not good for a PC because it insulates PC parts like a blanket, which can cause them

to overheat. Dust inside fans can jam fans, and fans not working can cause a system to

overheat (see Figure 2-43). Therefore, ridding the PC of dust is an important part of keeping

a system cool and should be done as part of a regular preventive maintenance plan, at least

twice a year. You can blow the dust out of the case using a can of compressed air, or you

can vacuum out the dust using a special antistatic vacuum designed to be used around sensitive equipment. Whenever you open a computer case, take a few minutes to rid the inside of

dust. And while you're cleaning up dust, don't forget to blow or vacuum out the keyboard.

© Cengage Learning 2014

Figure 2-43 This dust-jammed fan caused a system to overheat
Notes

When working in a customer's office or home, be sure you clean up any mess you create from

blowing dust out of a computer case.

The motherboard BIOS records the temperatures of the processor and inside the case, and

you can read this information on BIOS setup screens, which you learn to do in Chapter 3.

In Chapter 8, you learn how to troubleshoot problems with overheating.

Hands-on Project 2-3 Blow Dust Out of a Case

If necessary, open the case cover to your desktop computer. Using a can of compressed air, blow the

dust away from all fans and other components inside the case. Be careful to not touch components

unless you are properly grounded. When you're done, close the case cover.

220-801 Hands-on Project 2-4 Identify Airflow Through a Case1.6

Turn on a computer and feel the front and side vents to decide where air is flowing into and out of the case. Identify where you believe fans are working to produce the airflow. Power down the computer, unplug

it, and press the power button to completely drain the power. Then open the computer case. Are fans

located where you expected? Which fans were producing the strongest airflow through the case when the

system was running? In which direction is each case fan drawing air, into the case or out of the case?

SELECTING A POWER SUPPLY

To finish up this chapter about working inside a computer, let's discuss what you need to **A+**

220-801 consider when purchasing a power supply. Reasons you might need to purchase a power **1.8** supply are when you are building a new system from scratch, a power supply in an existing

system fails, or the power supply in an existing system is not adequate for the system.

When building a new system, you can purchase a computer case with the power supply

already installed (see Figure 2-44), or you can purchase a power supply separate

© Cengage Learning 2014

Figure 2-44 This case comes with a power supply, power cord, and bag of screws

A+

Video

Supply. [1.8 Replacing a Power Supply](#)

Let's now turn our attention to the features of a power [220-801](#)

TYPES AND CHARACTERISTICS OF POWER SUPPLIES

As you select the right power supply for a system, you need to be aware of the following

power supply features:

ATX or MicroATX form factor. The form factor of a power supply determines the

size of the power supply and the placement of screw holes and slots used to anchor

the power supply to the case.

Wattage ratings. A power supply has wattage ratings, which are the amounts of

power

it can supply. These wattage capacities are listed in the documentation and on the side

of a power supply, as shown in Figure 2-45. When selecting a power supply, pay particular attention to the capacity for the +12 V rail. (A rail is the term used to describe

each voltage line of the power supply.) The +12 V rail is the most used, especially in

highend gaming systems. Sometimes you need to use a power supply with a higherthan-needed overall wattage to get enough wattage on this one rail. Also, a highend

PSU might have a second +12 V rail.

© Cengage Learning 2014

Figure 2-45

Consider the number and type of power connectors and the wattage ratings of a power supply

Power supply

ratings on
the label

Number and type of connectors. Consider the number and type of power cables and

connectors the unit provides. Connector types are shown in Table 1-2 of Chapter 1.

Some power supplies include detached power cables that you can plug into connectors

on the side of the unit. By using only the power cables you need, extra power cables

don't get in the way of airflow inside the computer case.

Notes If a power supply doesn't have the connector you need, it is likely you can buy an adapter to

convert one connector to another. For example, Figure 2-46 shows an adapter that converts two Molex

cables to one 12 V 6-pin PCIe connector.

Fans inside the PSU. Every power supply has a fan inside its case; some have two fans.

The fan can be mounted on the back or top of the PSU. Fans range in size from 80mm to

150mm wide. The larger the fan, the better job it does and the quieter it runs. Some PSUs

can automatically adjust the fan speed based on the internal temperature of the system.

Notes Some power supplies are designed without fans so that they can be used in home theater

systems or other areas where quiet operation is a requirement.

A+

220-801

1.8

2

© Cengage Learning 2014

Figure 2-46

This adapter converts two Molex cables to a single 12 V 6-pin PCIe connector

Extra feature. Consider the warranty of the power supply and the overall quality. Some

power supplies are designed to support two video cards used in a gaming computer.

Two technologies used for dual video cards are SLI by NVIDIA and Crossfire by AMD.

If you plan to use dual video cards, use a PSU that supports SLI or Crossfire used by

the video cards. Know that more expensive power supplies are quieter, last longer, and

don't put off as much heat as less expensive ones. Also, expect a good power supply to

protect the system against over voltage. Know that a power supply rated with Active

PFC runs more efficiently and uses less electricity than other power supplies.

HOW TO CALCULATE WATTAGE CAPACITY

When deciding what wattage capacity you need for the power supply, consider the total

wattage requirements of all components inside the case as well as USB and FireWire devices

that get their power from ports connected to the motherboard.

A+ Exam Tip The A+ 220-801 exam expects you to know how to select and install a power supply.

You need to know how to decide on the wattage, connectors, and form factor of the power supply.

Keep these two points in mind when selecting the correct wattage capacity for a power supply:

Video cards draw the most power. Video cards draw the most power in a system, and

they draw from the +12 V output. If your system has a video card, pay particular attention to the +12 V rating. The trend nowadays is for the motherboard to provide

the video components and video port, thus reducing the overall wattage needs for a

system. Video cards are primarily used in gaming computers or other systems that

require high-quality graphics.

The power supply should be rated about 30 percent higher than expected needs. Power

supplies that run at less than peak performance last longer and don't overheat. In addition,

a power supply loses some of its capacity over time. Also, don't worry about a higherrated power supply using too much electricity. Components only draw what they need. A+ To know what size power supply you need, add up the wattage requirements of all components, and add 30 percent. Device technical documentation might give you the information you need. Table 2-1 lists appropriate wattage ratings for common devices with the 30 percent extra already added in. Alternately, you can use a wattage calculator provided on the web site of many manufacturers and vendors. Using the calculator, you enter the components in your system and then the calculator will recommend the wattage you need for your power supply.

Devices

Approximate Wattage

Moderately priced motherboard, processor, memory, keyboard, and mouse

Highend motherboard, processor, memory, keyboard, and mouse

Fan

IDE (PATA) hard drive

SATA hard drive

CD-RW drive or tape drive

DVD-RW or Blu-ray drive

Low-end PCI video card

Moderately priced video card

Highend PCIe x16 video card

PCI card (network card, Firewire card, or other PCI card)

PCIe x16 card other than a video card

Liquid cooling system (used in highend gaming computers that put off a lot of heat)

100 watts
100 to 150 watts
5 watts
25 watts
35 watts
25 watts
35 watts
40 watts
100 watts
150–300 watts
20 watts
100 watts
50–150 watts

Table 2-1 To calculate the power supply rating you need, add up total wattage

© Cengage Learning 2014

Notes Some Dell motherboards and power supplies do not use the standard P1 pinouts for ATX,

although the power connectors look the same. For this reason, never use a Dell power supply with a non-Dell

motherboard, or a Dell motherboard with a non-Dell power supply, without first verifying that the power connector pinouts match; otherwise, you might destroy the power supply, the motherboard, or both. PC Power

and Cooling (www.pcpowerandcooling.com) makes power supplies modified to work with a Dell motherboard.

Table 2-2 lists a few case and power supply manufacturers.

Manufacturer

Web Site

Antec

Cooler Master

ENlight Corporation

PC Power and Cooling

Rosewill
Silverstone
Sunus Suntek
Thermaltake
Zalman

www.antec.com
www.coolermaster.com
www.enlightcorp.com
www.pcpowerandcooling.com

www.rosewill.com
www.silverstonetek.com

www.suntekgroup.com
www.thermaltakeusa.com

www.zalman.com

© Cengage Learning 2014

Table 2-2 Manufacturers of cases and power supplies for personal computers [A+](#)

220-801 Hands-on Project 2-5 Calculate Wattage Capacity for Your 1.8 System **2**Do the following to compare the wattage capacity of the power supply installed in your computer to

the recommended value:

1. Search the web for a power supply wattage calculator. Be sure the one you use is provided

by a reliable web site. For example, the ones at *newegg.com* and *extreme.outervision.com* are

reliable. (At *newegg.com*, click **Computer Hardware** and then click **Power Supply Wattage**

Calculator. At *extreme.outervision.com*, click **eXtreme Power Supply**

Calculator.)

2. Enter the information about your computer system. Print or save the web page showing the

resulting calculations.

3. What is the recommended wattage capacity for a power supply for your system?

4. Look on the printed label on the power supply currently installed in your computer. What is

its wattage capacity?

5. If you had to replace the power supply in your system, what wattage capacity would

you select?

Hands-on Project 2-6 Shop for a Power Supply

Shop online for a power supply to meet the needs of each of the following systems. Print or save

the web page showing the power supply, its features, and its price:

1. A regular desktop system for light computing has a moderately priced motherboard and processor, onboard video, two SATA hard drives, a DVD-RW drive, and two case fans. The system

needs a MicroATX power supply rated at about 350 watts.

2. A file server has a highend motherboard and processor, moderately priced PCIe ×16 video

card, six SATA hard drives, DVD-RW drive, tape drive, PCI RAID card, and four fans. The system needs an ATX power supply rated at about 550 watts.

3. A gaming system has a highend motherboard and processor, two highend video cards using

~~PCI technology, two SATA hard drives, a Blu-ray drive, and four fans. The~~

SLI technology, two SATA hard drives, a Blu-ray drive, and four fans. The system needs an

ATX power supply rated at about 800 watts. (The two highend video cards require about 275 watts each.)

4. Suppose the gaming system in Number 3 is generating extra heat because of overclocking and a liquid cooling system has been installed. (**Overclocking** is running a processor,

motherboard, or video card at a higher frequency than the manufacturer recommends.

Overclocking is not considered a best practice because it can cause a system to overheat,

become unstable, or give intermittent errors. It might also void the warranty of a component.) To account for the needs of the liquid cooling system, the power supply needs to be upgraded to 1800 watts.

>> CHAPTER SUMMARY

How to Work Inside a Computer Case

When a PC support technician is disassembling or reassembling a computer, it is important to stay organized, keep careful notes, and follow all the safety procedures to protect the computer equipment.

Before opening a computer case, shut down the system, unplug it, disconnect all cables,

and press the power button to drain residual power.

An expansion card fits in a slot on the motherboard and is anchored to the case by a

single screw or clip.

Cooling Methods and Devices

Devices that are used to keep a processor and system cool include CPU coolers and fans,

case fans, heat sinks, and liquid cooling. Also, clean out the dust inside a case because

dust can cause a system to overheat.

Liquid cooling systems use liquids pumped through the system to keep it cool and are

sometimes used by hobbyists when overclocking a system.

Selecting a Power Supply

Important features of a power supply to consider when purchasing it are its form factor,

wattage capacity, number and type of connectors it provides, fan size, support for dual

video cards, and warranty.

To decide on the wattage capacity of a power supply, add up the wattage requirements

for all components in a system and then increase that total by about 30 percent.

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

case fan

cooler

front panel connectors

front panel header

spacers

heat sink

standoffs

overclocking

thermal compound

>> REVIEWING THE BASICS

1.

When taking a computer apart, why is it important to not stack boards on top of each

other?

2. Why is it important to remove loose jewelry before working inside a computer case?

3. When assembling a system, which do you install first, the drives or the motherboard?

4. What is the purpose of raised screw holes or standoffs installed between the motherboard

and case?

Real Problems, Real Solutions

79

5. When installing the front panel wires to the motherboard front panel header, how do you

know which pins to use for each wire if the pins on the header are not labeled?

6. What are the two major components of a processor cooler assembly? **27.** How many pins does the CPU fan header on a current motherboard have?

8. If the power connector from the CPU fan has only three pins, it can still connect to the

4-pin header, but what functionality is lost?

9. How do you determine the wattage capacity needed by a power supply?

10. Which one component in a highend gaming computer is likely to draw the most power?

>> **THINKING CRITICALLY**

1. You disassemble and reassemble a computer. When you first turn it on, you see no lights

and hear no sounds. Nothing appears on the monitor screen. What is the most likely cause

of the problem? Explain your answer.

- a.** A memory module is not seated properly in a memory slot.
- b.** You forgot to plug up the monitor's external power cord.
- c.** A wire in the case is obstructing a fan.
- d.** Power cords to the motherboard are not connected.

2. How much power is consumed by a load drawing 5 A with 120 V across it? **3.** What is a reasonable wattage capacity for a power supply to be used with a system that

contains a DVD drive, three hard drives, and a highend video card?

- a.** 250 watts
- b.** 1000 watts
- c.** 700 watts
- d.** 150 watts

4. When overclocking a system, what two problems are most likely to occur? **a.** “Low memory” errors
b. An unstable system that causes intermittent errors
c. Loss of hard drive space used by the overclocking virtual memory file **d.** Overheating

>> **REAL PROBLEMS, REAL SOLUTIONS**

REAL PROBLEM 2-1:

Taking a Lab Computer Apart and Putting It Back Together

A PC technician needs to be comfortable with taking apart a computer and putting it back

together. In most situations, the essential tools you'll need for the job are a ground bracelet,

a Phillips-head screwdriver, a flathead screwdriver, paper, and pen.

Working with a partner and using a lab computer designated to be disassembled, take a

computer apart. It is not necessary to remove the processor or memory modules from the

motherboard, but be very careful to properly support the motherboard and processor as you

remove them from the case. Then reassemble the system. Don't replace the computer case

panel until your instructor has inspected all cable connections. Then turn on the computer

and verify all is working.

REAL PROBLEM 2-2:

Replacing a Power Supply

Suppose you turn on a system and everything is dead—no lights, nothing on the monitor

screen, and no spinning fan or hard drive. You verify the power to the system works, all

power connections and power cords are securely connected, and all pertinent switches are

turned on. You can assume the power supply has gone bad. It's time to replace

it. To prepare for this situation in a real work environment, exchange power supplies with another

student in your lab who is using a computer that has a power supply rated at about the

same wattage as yours. Then verify that your system starts up and works.

CHAPTER

3

All About Motherboards

In this chapter,

you will learn:

- About the different types

and features of

motherboards

- How to use setup BIOS and

physical jumpers

to configure a

motherboard

- How to maintain

a motherboard

- How to select,

install, and

replace a

motherboard

I

In the last chapter, you learned how to work inside a computer and began the process of learning about each major component or subsystem in a computer case. In this chapter, we build on all that knowledge to learn about motherboards, which techies sometimes

call the mobo. You'll learn about the many different features of a motherboard, including motherboard sockets, chipsets, buses, expansion slots, and onboard ports and connectors. Then you'll learn how to support a motherboard, and that includes configuring, maintaining, installing, and replacing it. A motherboard is considered a field replaceable unit, so it's important to know how to replace one, but the good news is you don't need to know how to repair one that is broken. Troubleshooting a motherboard works hand in hand with troubleshooting the processor and other components that must work to boot up a computer, so we'll leave troubleshooting the motherboard until Chapter 8, *Troubleshooting Hardware Problems*.

81

MOTHERBOARD TYPES AND FEATURES

A motherboard is the most complicated component in a computer. When you put A+ together a computer from parts, generally you start with deciding on

which processor and ^{1.2}

motherboard you will use. Everything else follows these two decisions. Take a look at the

details of Figure 3-1, which shows a microATX motherboard by Intel that can hold an Intel

Core i7, Core i5, or Core i3 processor in the LGA1155 processor socket. When selecting a

motherboard, generally, you'd need to pay attention to the form factor, processor socket,

chipset, buses and number of bus slots, and other connectors, slots, and ports. In this part

of the chapter, we'll look at the details of each of these features so that you can read a

mobo ad with the knowledge of a pro and know how to select the right motherboard when

replacing an existing one or when building a new system.

© Cengage Learning 2014

Figure 3-1

The Intel desktop motherboard DH67GD with processor, cooler, and

memory modules installed

MOTHERBOARD FORM FACTORS

Regular PCI slot

Two PCIe ×1 slots

PCIe ×16 slot

Cooler with

CPU below

Four memory

modules

(DIMMs)

Chipset under

heat sink

Recall from Chapter 1 that a motherboard form factor determines the size of the board

and its features that make it compatible with power supplies and cases. The most popular

motherboard form factors are ATX, microATX (a smaller version of ATX), and Mini-ITX

(a smaller version of microATX). You saw a microATX motherboard in Figure 3-1.

Figure 3-2 shows an ATX board, and a Mini-ITX board is shown in Figure 3-3. Also know

that the Mini-ITX board is commonly referred to as an ITX board.

Table 3-1 lists the popular and not-so-popular form factors used by motherboards, and

Figure 3-4 shows a comparison of the sizes and hole positions of the ATX, microATX, and

Mini-ITX boards. Each of these three boards can fit into an ATX computer case and use an

ATX power supply.

A+
220-801
1.2

Four DDR3
DIMM slots

© Cengage Learning 2014

Figure 3-2 Intel DX58SO motherboard is designed with the gamer in mind
Socket LGA1366

X58 North
Bridge
South Bridge

PCIe x16 slots for two

video cards 3

Courtesy of ASUSTeK Computer Inc.

Figure 3-3 A Mini-ITX motherboard Form Factor

Motherboard Size

Description ATX, full size

MicroATX

**Mini-ITX
(a.k.a. ITX)**

Up to 12" x 9.6"

(305mm × 244mm)

Up to 9.6" x 9.6"

(244mm × 244mm)

Up to 6.7" x 6.7"

(170mm x 170mm)

FlexATX

BTX

Up to 9" x 7.5"

Up to 12.8" wide

This popular form factor has had many revisions and variations.

Smaller version of ATX.

Small form factor used in low-end computers and home theater

systems. The boards are often used with an Intel Atom processor and

are sometimes purchased as a motherboard-processor combo unit.

Smaller version of MicroATX.

The DTV boards can have up to seven expansion slots, one

THE ATX MOTHERBOARD CAN HAVE UP TO SEVEN EXPANSION SLOTS, ARE

designed for improved airflow, and can use an ATX power supply. © Cengage Learning
2014 **Table 3-1 Motherboard form factors (continues)**

A+ Form Factor₂₂₀₋₈₀₁

1.2 MicroBTX

PicoBTX

NLX

Motherboard Size

Description

Up to 10.4" wide

Up to 8" wide

Up to 9" x 13.6"

Smaller version of BTX and can have up to four expansion slots.

Smaller than MicroBTX and can have up to two expansion slots.

Used in low-end systems with a riser card.

Table 3-1 Motherboard form factors (continued) © Cengage Learning 2014

Rear of motherboard

MicroATX

Mini-ITX

244mm

305mm © Cengage Learning 2014

Figure 3-4 Sizes and hole positions for the ATX, microATX, and Mini-ITX motherboards

A+ Exam Tip The A+ 220-801 exam expects you to know about the ATX, MicroATX, and ITX

motherboard form factors.

A+ PROCESSOR SOCKETS

220-801

1.2, 1.6

Another important feature of a motherboard is the processor socket. This socket and the

chipset determine which processors a board can support. A socket for a personal computer

is designed to hold either an Intel processor or an AMD processor. Some older processors

were installed on the motherboard in a long narrow slot, but all processors sold today use

sockets. Now let's look at sockets for Intel and AMD processors.

SOCKETS FOR INTEL PROCESSORS

Table 3-2 lists the sockets used by Intel processors for desktop systems. The first two

sockets are currently used by new Intel processors. The last six sockets in the table have

been discontinued by Intel, but you still need to be able to support them because you

might be called on to replace a processor or motherboard using one of these legacy

sockets. The types of memory listed in the table that are used with these sockets are

explained in detail in Chapter 4. Also know that Intel makes several Itanium and Xeon

processors designed for servers. These server processors might use different sockets than

those listed in the table. Mobile processor sockets are also not included in the table.

A+ Intel Socket Names₂₂₀₋₈₀₁

1.2, 1.6 **LGA2011**

Used by Processor Family

Description

Second Generation (Sandy

Bridge) Core i7 Extreme,

Core i7, Core i5, Core i3,

Pentium, and Celeron

LGA1155 and

FCLGA1155

Third Generation (Ivy Bridge)

Core i7, Core i5

Second Generation (Sandy

Bridge) Core i7 Extreme,

Core i7, Core i5, Core i3,

Pentium, and Celeron

LGA1156 or Socket H

or H1

Core i7, Core i5, Core i3,

Pentium, and Celeron

LGA1366 or Socket B

Core i7, Core i7 Extreme

LGA771 or Socket J

Core 2 Extreme

LGA775 or Socket T

Socket 478

Core 2 Extreme, Core 2 Quad,

Core 2 Duo, Pentium Dual-Core,

Pentium Extreme Edition,

Pentium D, Pentium Pentium 4,

and Celeron

Pentium 4, Celeron

Socket 423

Pentium 4

2011 pins in the socket touch 2011 lands on the processor, which uses a flip-chip land grid array (FCLGA).

Used in highend gaming and server computers and might require a liquid cooling system.³ 1155 pins in the socket touch 1155 lands on the processor.

The LGA1155 is currently the most popular Intel socket and is shown in Figure 3-5.

Works with DDR3 memory and was designed to replace the LGA1156 socket.

1156 pins in the socket touch 1156 lands on the processor, which uses a

flip-chip land grid array (FCLGA).

Works with DDR3 memory.

1366 pins in the socket touch

1366 lands on the processor.

Works with DDR3 memory.

771 pins in the socket touch

771 lands on the processor.

Used on highend workstations and

low-end servers.

Works with DDR2 memory on boards

that have two processor sockets.

775 pins in the socket touch

775 lands on the processor.

Works with DDR3 and DDR2 memory.

478 holes in the socket are used by

478 pins on the processor.

Uses a dense micro Pin Grid Array

(mPGA).

423 holes in the socket are used by

423 pins on the processor.

39 x 39 SPGA grid.

© Cengage Learning 2014

Table 3-2 Sockets for Intel processors used for desktop computers

A+ Exam Tip The A+ 220-801 exam expects you to know about Intel LGA sockets, including the

775, 1155, 1156, and 1366 LGA sockets.

A+

220-801

1.2, 1.6

© Cengage Learning 2014

Figure 3-5 The LGA1155 socket is used by a variety of Intel processors

Processor

installed in

socket

Socket lever
used to open

and close the

socket

Sockets and processors use different methods to make the contacts between them. Here is

a list of the more important methods:

A **pin grid array (PGA)** socket has holes aligned in uniform rows around the socket to

receive the pins on the bottom of the processor. Early Intel processors used PGA sockets, but they caused problems because the small delicate pins on the processor

were easily bent as the processor was installed in the socket. Some newer Intel mobile

processors, including the Second Generation Core i3, Core i5, and Core i7 processors

use the PGA988 socket or the FCPGA988 socket in laptops.

A **land grid array (LGA)** socket has blunt protruding pins on the socket that

connect

with lands or pads on the bottom of the processor. The first LGA socket was the LGA775 socket. It has 775 pins and is shown with the socket lever and top open in

Figure 3-6. Another LGA socket is the LGA1366 shown in Figure 3-7. LGA sockets

generally give better contacts than PGA sockets, and the processor doesn't have the

delicate pins so easily damaged during an installation. You learn how to use both sockets in Chapter 4.

© Cengage Learning 2014

Figure 3-6 Socket LGA775 is the first Intel socket to use lands rather than pins

Plastic cover

protects the

socket when

it's not in use

A+

Load plate 220-801

1.2, 1.6

Load lever

Open socket 3

© Cengage Learning 2014

Figure 3-7

The LGA1366 socket with socket cover removed and load level lifted ready

to receive a processor

Notes Figure 3-8 shows a close-up photo of the LGA775 socket and the bottom of a Pentium

processor. Can you make out the pads or lands on the processor and the pins in the socket?

© Cengage Learning 2014

Figure 3-8 Socket LGA775 and the bottom of a Pentium processor

Some sockets can handle a processor using a **flip-chip land grid array (FCLGA)** processor package or a **flip chip pin grid array (FCPGA)** package. The chip is flipped

over so that the top of the chip is on the bottom and makes contact with the socket.

The LGA1155 socket has a flip chip version, which is called the FCLGA1155

socket.

The two sockets are not compatible.

A **staggered pin grid array (SPGA)** socket has pins staggered over the socket to squeeze

more pins into a small space.

A **ball grid array (BGA)** connection is not really a socket. The processor is soldered to

the motherboard, and the two are always purchased as a unit. For example, the little

Atom processors often use this technology with a Mini-ITX motherboard in low-end

computers or home theater systems.

When a processor is installed in a socket, extreme care must be taken to protect the

socket and the processor against ESD and from damage caused by bending the pins or

scratching the socket holes during the installation. Take care to not touch the bottom of the ^{A+} processor or the pins or holes of the socket, which can leave finger oil on the gold plating of

220-801 the contact surfaces. This oil can later cause tarnishing and lead to a poor contact. So that 1.2, 1.6 even force is applied when inserting the processor in the socket, all current processor sockets

have one or two levers on the sides of the socket. These sockets are called **zero insertion**

force (ZIF) sockets, and this lever is used to lift the processor up and out of the socket.

Push the levers down and the processor moves into its pin or hole connectors with equal

force over the entire housing. Because the socket and processor are so delicate, know that

processors generally should not be removed or replaced repeatedly.

SOCKETS FOR AMD PROCESSORS

Table 3-3 lists the AMD sockets for desktop systems. AMD has chosen to use the PGA

socket architecture for its desktop processors. (Some of AMD's server processors use

Socket F, which is an LGA socket.) Figure 3-9 shows the AM2+ socket. The lever on the

AMD Socket

Used by Processor Family

Description FM2

Used with the Trinity line of AMD

processors

FM1

AMD A4, A6, A8, E2, Athlon II

AM3+

AMD FX

AM3 or AMD3

Phenom II

AM2+ or AMD2+

Phenom II, Phenom, and Athlon

Socket F (1207) or F

Opteron, Athlon 64 FX

AM2, AMD2, or M2

**Athlon 64, Athlon, Phenom,
Sempron, Second Generation Opteron
Socket 940**

**Athlon
Socket 939**

**Athlon and Sempron
Socket 754**

**Athlon and Sempron
Socket A**

Athlon, Sempron, and Duron

904 holes for pins (PGA)
**Uses AMD Piledriver architecture with integrated
graphics controller in the processor**

Works with DDR3 memory
Soon to be released
905 holes for pins (PGA)
Works with DDR3 memory
942 holes for pins (PGA)

**Uses Bulldozer architecture and is compatible
with AM3 processors**

Works with DDR3 memory
941 holes for pins (PGA)
Works with DDR3 or DDR2 memory
Works with DDR2 memory
940 holes for pins (PGA)
Faster than AMD2
1207 pins for lands on the bottom of the processor

Used with servers and highend workstations

940 holes for pins (PGA)

940 holes for pins (PGA)
Works with DDR2 memory
940 holes for pins (PGA)
Works with DDR memory
939 holes for pins (PGA)
Works with DDR memory
754 holes for pins (PGA)
Works with DDR memory
462 holes for pins (PGA)
Works with DDR memory

Table 3-3 Sockets for AMD processors used for desktop computers © Cengage Learning 2014

A+ side of the socket is lifted, and an Athlon 64 processor is about to be inserted. If you look closely near the lower edge of the processor, you can see the small delicate pins that will seat into the holes of the socket.

3

Figure 3-9 AMD Athlon 64 processor to be inserted into an AM2+ socket © Cengage Learning 2014

A+ Exam Tip

The A+ 220-801 exam expects you to know about these AMD sockets: 940, AM2,

AM2+, AM3, AM3+, FM1, and F.

MATCH A PROCESSOR TO THE SOCKET AND MOTHERBOARD

As you glance over Tables 3-2 and 3-3, you'll notice the same processor family listed

under several different sockets. For example, the AMD Athlon family of processors offers

many versions of the Athlon. Among these are the Athlon X2 Dual-Core, the Athlon

Neo, and the Athlon 64 X2 Dual-Core. Because these various processors within the same

processor family use different sockets, you must be careful when matching a processor to

a motherboard. To be certain you have a good match, search the Intel (www.intel.com) or

AMD (www.amd.com) web site for the exact processor you are buying and make sure the

socket it uses is the same as the socket on the motherboard you plan to use.

Also, look at the motherboard documentation for a list of processors that the motherboard supports. It is not likely to support every processor that uses its socket because the

motherboard chipset is designed to work only with certain processors.

A+ Exam Tip

The A+ 220-801 exam expects you to be familiar with the desktop processor sockets

in use today. You also need to know about notebook processor sockets, which are covered in Chapter 11.

A+ THE CHIPSET

220-801

1.2 A **chipset**

is a set of chips on the motherboard that works closely with the processor to collectively control the memory, buses on the motherboard, and some ~~peripherals~~. The chipset

peripherals. The chipset

must be compatible with the processor it serves. The major chipset manufacturers are Intel A+ (www.intel.com), AMD (www.amd.com), NVIDIA (www.nvidia.com), SiS (www.sis.com),

220-801 and VIA (www.via.com.tw).^{1.2} Intel dominates the chipset market for several reasons: It knows more about its own Intel

processors than other manufacturers do, and it produces the chipsets most compatible with

the Intel family of processors.

INTEL CHIPSETS

Intel has produced far too many chipsets to list them here. To see a complete comparison

chart of all Intel chipsets, start at the Intel link ark.intel.com. Here is a list of the more significant chipset families by Intel:

North Bridge and South Bridge use a hub architecture. Beginning with the release in

2006 of the Intel i800 series of chipsets, a hub using the Accelerated Hub Architecture

is used to connect buses (see Figure 3-10). This hub has a fast and slow end, and each

end is a separate chip on the motherboard. The fast end of the hub, called the **North**

Bridge, contains the graphics and memory controller, and connects directly to the

processor by way of a 64-bit bus, called the **Front Side Bus (FSB)**, **system bus**, or host

bus. The slower end of the hub, called the **South Bridge**, contains the I/O

controller

hub (ICH). All I/O (input/output) devices, except video, connect to the hub by using

the slower South Bridge. Notice that in Figure 3-10, the primary PCI Express slot, the

Processor
64-bit Front Side Bus

Primary
PCIe slot

for video

card
PCIe link
Memory
controller

hub
(North Bridge)
RAM

Memory bus
PCIe

slot PCIe link

I/O
controller
hub
(South Bridge) Sound

ATA bus Drives
PCIe

slot
PCIe link

PCI bus PCIPC IPC I_{slots}
slots

slots
PCIe link

FireWire

PCIe
slot

© Cengage Learning 2014

Figure 3-10 The chipset's North Bridge and South Bridge control access to the processor

for all components

A+ slot designated for the video card, has direct access to the North Bridge, but other PCI

220-801 Express slots must access the processor by way of the slower South Bridge. On a 1.2

motherboard, when you see two major chip housings for the chipset, one is controlling

the North Bridge and the other is controlling the South Bridge (refer to Figure 3-2).

Other chipset manufacturers besides Intel also use the North Bridge and South Bridge

architecture for their chipsets.

Nehalem chipsets with the memory controller in the processor. The release of the X58

chipset in 2008 was significant because, with previous chipsets, the memory controller 3

was part of the North Bridge. But beginning with the X58, the memory controller was

contained in the processor housing. For example, in Figure 3-11, the Core i7 processor

contains the memory controller. Notice that memory connects directly to the processor

rather than to the North Bridge. Another significant change is the 64-bit Front Side

Bus was replaced with a technology called the **QuickPath Interconnect (QPI)**.

The QPI

has 16 lanes for data packets and works similar to how PCI Express works. All Intel

chipsets since the X58 use QuickPath Interconnects. A motherboard using the X58

chipset is shown in Figure 3-12. The board comes with a fan that can be clipped to

the top of the North Bridge to help keep the chipset cool.

Nehalem chipsets, which Intel has begun to call the previous generation of chipsets,

support the Intel LGA1366 socket, the Core i7 processors, and PCI Express Version 2.

They can also support either SLI or CrossFire technologies. (SLI and CrossFire are two

competing technologies that allow for multiple video cards installed in one system.)

Intel Core i7

processor

DDR3 memory
16-lane QuickPath
Interconnects (QPI)

PCI Express Version

2.0 Graphics:
Support for multicard
configuration, including

1 x 16, 2 x 16, and

other combinations

up to 36 lanes
X58 North

Bridge
High-speed USB ports
High-definition audio
PCI Express x1 slots
ICH South
Bridge
SATA and eSATA ports
Ethernet gigabit
network connection^{PCIPCI}
PCIslots
slotsslots
support

Figure 3-11 X58 chipset architecture

© Cengage Learning 2014

A+
220-801
1.2

Figure 3-12 The X58 chipset uses heat sinks

to stay cool © Cengage Learning 2014

X58 chipset
South Bridge

Notes For an interesting white paper by Intel on QuickPath Interconnect, including a brief history

of processor interfaces, go to www.intel.com and search on “An Introduction to the Intel QuickPath

Interconnect.”

Sandy Bridge chipsets with the memory and graphics controller in the processor. In

2011, Intel introduced its second-generation chipsets and sockets, which it codenamed

Sandy Bridge technologies. Rather than using the traditional North Bridge and South

Bridge, only one chipset housing is needed, which houses the Platform Controller

Hub. The processor interfaces directly with the faster graphics PCI Express 2.0 bus as

well as with memory (see Figure 3-13). Therefore, both the memory controller and

graphics controller are contained within all Sandy Bridge processors. Sandy Bridge

processors, such as the Second Generation Core i7, use the LGA1155 or the LGA2011

socket, and Sandy Bridge motherboards use DDR3 memory. Sandy Bridge chipsets for

desktop computers include X79, P67, H67, Q65, Q67, and B65. The H67 chipset on

an Intel motherboard is shown in Figure 3-14 and earlier in Figure 3-1.

PCI Express 2.0 graphics,

including dual video

cards

Sandy Bridge or Ivy Bridge

processor by Intel

(for example, the Second

Generation Core i7)

DDR3 memory

16-lane QuickPath Interconnects (QPI)

High definition audio

USB 2.0

Ethernet

Platform Controller Hub

(for example, the Intel X79

Express chipset)

PCI Express 2.0

SATA, eSATA

© Cengage Learning 2014

Figure 3-13 The Sandy Bridge architecture uses a single chipset hub, called the Platform

Controller Hub

A+

220-801

1.2

3

© Cengage Learning 2014

Figure 3-14

The Sandy Bridge H67 chipset on the Intel DH67GD motherboard sits under a heat

sink to keep it cool

Ivy Bridge chipsets. Third-generation processors and chipsets by Intel, released

in 2012

and codenamed Ivy Bridge, use less power, squeeze more transistors into a smaller

space, and perform better than earlier products. Ivy Bridge chipsets include B75, Q75,

Q77, H77, Z75, and Z77. Several Ivy Bridge processors use the LGA1155 socket for

backward compatibility with earlier motherboards. The Ivy Bridge chipset uses a single Platform Controller Hub.

AMD CHIPSETS

AMD purchased ATI Technologies, a maker of chipsets and graphics processors (called a

graphics processor unit or GPU), in 2006, which increased AMD chipset and GPU offerings.

Significant chipsets by AMD include the following:

The AMD Aseries chipsets (code named Trinity) are designed to compete with Ivy

Bridge chipsets in the light notebook market.

The AMD 9-series chipset supports AMD CrossFireX technologies.

The AMD 9-series, 8-series, and 7-series chipsets are designed with the gamer,

hobbyist, and multimedia enthusiast in mind. They focus on good graphics capabilities

and support overclocking. The 9-series is the most current and supports 8-core

AMD processors.

The AMD 580X Crossfire chipset supports ATI CrossFire.

The AMD 780V chipset is designed for business needs.

The AMD 740G and 690 chipsets are designed for low-end, inexpensive systems.

NVIDIA, SiS, AND VIA CHIPSETS

NVIDIA, SiS, and VIA all make graphics processors and chipsets for both AMD and Intel

processors. Recall that NVIDIA's method of connecting multiple video cards in the same

system is called SLI. If you're planning a gaming computer with two video cards, check out

a motherboard that supports SLI and uses the nForce chipset. In motherboard ads, look for

the SLI and nForce logos.

A+

220-801 Hands-on Project 3-1 Identify the Intel Chipset and 1.2 Processor on Your Computer

Intel offers two utilities you can download and run to identify an installed Intel processor or

chipset. If you are using a computer with an Intel processor, download and run the two utilities:

The URL to the Processor Identification Utility is

www.intel.com/p/en_US/support/highlights/processors/toolspiu/.

The URL to the Chipset Identification Utility is

www.intel.com/support/chipsets/sb/

CS-009266.htm.

Web sites change often, so if these links don't work, try searching the Intel web site for each utility.

What information does each utility provide about your processor and chipset?

Hands-on Project 3-2 Research the Intel ARK Database

Intel provides an extensive database of all its processors, chipsets, motherboards, and other products

at *ark.intel.com*. Research the database and answer these questions:

1. List four Third Generation Core i7 processors. For each processor, list the Processor Number,

the maximum memory it supports, and the socket it uses.

2. List three Intel motherboards: An ATX board, a microATX board, and a Mini-ITX board. For

each motherboard, list the processor socket it provides, the chipset it uses, the maximum

memory it supports, and the number of PCIe slots it has.

3. What are the launch dates for these chipsets: Q35 Express, Z77 Express, and B75 Express?

4. What is the latest chipset released by Intel? List five processors that can use this chipset.

BUSES AND EXPANSION SLOTS

When you look carefully at a motherboard, you see many fine lines on both the top and

the bottom of the board's surface (see Figure 3-15). These lines, sometimes called **traces**,

are circuits or paths that enable data, instructions, and power to move from component

to component on the board. This system of pathways used for communication

and the

protocol and methods used for transmission are collectively called the **bus**. (A **protocol** is

a set of rules and standards that any two entities use for communication.) The parts of the

bus that we are most familiar with are the lines of the bus that are used for data; these lines

are called the **data bus**. A bus can also carry electrical power (to power components on

the motherboard), control signals (to coordinate activity), and memory addresses (for one

program to tell another program where to find data or instructions).

All data and instructions inside a computer exist in binary, which means there are only

two states: on and off. Binary data is put on a line of a bus by placing voltage on that line.

We can visualize that bits are “traveling” down the bus in parallel, but in reality, the voltage

placed on each line is not “traveling”; rather, it is all over the line. When one component

A+
220-801
1.2

© Cengage Learning 2014

Figure 3-15 On the bottom of the motherboard, you can see bus lines

terminating at the CPU socket

One bus line

Bottom of the

CPU socket 3

at one end of the line wants to write data to another component, the two components get

in sync for the write operation. Then, the first component places voltage on several lines of

the bus, and the other component immediately reads the voltage on these lines. The CPU

or other devices interpret the voltage, or lack of voltage, on each line on the bus as binary

digits (0s or 1s).

The width of a data bus is called the **data path size**. Some buses have data paths that are

8, 16, 32, 64, 128, or more bits wide. For example, a bus that has eight wires, or lines, to

transmit data is called an 8-bit bus. Figure 3-16 shows an 8-bit bus between the CPU and

memory that is transmitting the letter A (binary 0100 0001). All bits of a byte are placed

on their lines of the bus at the same time: no voltage for binary zero and voltage for binary

one. For every eight bits of a bus, a bus might use a ninth bit for error checking. Adding a

check bit for each byte allows the component reading the data to verify that it is the same

data written to the bus.

0 = No voltage

1 = Voltage

0 Data bus

1
0
0
Memory 0 CPU
0
0
1

The letter "A" on the 8-line data bus

between the CPU and memory

© Cengage Learning 2014

Figure 3-16 A data bus has traces or lines that carry voltage interpreted by the CPU

and other devices as bits

A+ One of the most interesting lines, or circuits, on a bus is the **system clock** or system timer,

220-801 which is dedicated to timing the activities on the motherboard much like a metronome helps 1.2 a musician with timing. The chipset sends out a continuous pulsating electrical signal on one

line of the system bus. This one system clock line, dedicated to carrying the pulse, is read

by other components on the motherboard (including the processor, bus slots, memory slots,

and so forth) and ensures that all activities are synchronized. Remember that everything in

a computer is binary, and this includes the activities themselves. Instead of continuously

working to perform commands or move data, the CPU, bus, and other devices work in a

binary fashion—do something, stop, do something, stop, and so forth. Each device works

on a clock cycle or beat of the clock. Some devices, such as the CPU, do two or more operations on one beat of the clock, and others do one operation for each beat. Some devices

might even do something on every other beat, but most components inside the system work

according to these beats or cycles.

You can think of this as similar to children jumping rope. The system clock (child turning the

rope) provides the beats or cycles, while devices (children jumping) work in a binary fashion

(jump, don't jump). In the analogy, some children jump two or more times for each rope pass.

Notes If the processor requests something from a slow device and the device is not ready, the

device issues a **wait state**, which is a command to the processor to wait for slower devices to catch up.

The speed of memory, Front Side Bus, processor, or other component is measured in **hertz (Hz)**, which is one cycle per second; **megahertz (MHz)**, which is one million cycles

per second; and **gigahertz (GHz)**, which is one billion cycles per second. Common ratings

for memory are 1333 MHz and 1866 MHz. Common ratings for Front Side Buses are

2600 MHz, 2000 MHz, 1600 MHz, 1333 MHz, 1066 MHz, 800 MHz, 533 MHz, or

400 MHz. A CPU operates from 166 MHz to almost 4 GHz. The CPU can put data or

instructions on its internal bus at a much higher rate than does the motherboard. Although

we often refer to the speed of the CPU and memory, talking about the frequency of these

devices is more accurate, because the term “speed” implies a continuous flow, while the

term “frequency” implies a digital or binary flow: on and off, on and off.

Notes Rather than measuring the frequency of a system bus, sometimes you see a system bus

measured in performance such as the GA-990FXA-UD3 motherboard by GIGABYTE (see www.gigabyte.us).

This system bus is rated at 5.2 GT/s or 5200 MT/s. One GT/s is one billion transfers per second, and one

MT/s is one million transfers per second.

A motherboard can have more than one bus, each using a different protocol, speed, data

path size, and so on. Table 3-4 lists the various buses used on motherboards today, in order

of throughput speed from fastest to slowest. (Throughput is sometimes called bandwidth.)

Looking at the second column of Table 3-4, you can see that a bus is called an expansion

bus, local bus, local I/O bus, or local video bus. A bus that does not run in sync with the

system clock is called an expansion bus. For chipsets that use a South Bridge, expansion

buses always connect here. Most buses today are local buses, meaning they run in sync with

the system clock. If a local bus connects to the slower I/O controller hub or South Bridge

of the chipset, it is called a local I/O bus. Because the video card needs to run at a faster

rate than other adapter cards, this one slot always connects to the faster end of the chipset,

A+
220-801
1.2

the North Bridge, or directly to the processor when using Sandy Bridge or Ivy Bridge

technology. Older boards used AGP video slots, and today's boards use PCI Express x16

slots for video. These video buses that connect to the North Bridge or to the processor are

called local video buses.

Bus

Bus Type PCI Express

**Version 2
PCI Express**

Version 1.1

PCI Express

Version 1

**PCI-X
Local video**

and local I/O

Local video

and local I/O

Local video

and local I/O

**Local I/O
Data Path in**

**Bits
Serial with up**

**to 32 lanes
Serial with up**

**to 16 lanes
Serial with up**

to 16 lanes

64

PCI

AGP 1x, 2x,

3x, 4x, 8x

**Local I/O
Local video**

32 or 64

32

FireWire 400

and 800

USB 1.1, 2.0,

**and 3.0
Local I/O or**

expansion

Expansion

1 Address Lines

Bus Frequency

Throughput 3Up to 32 lanes

2.5 GHz

**Up to 500 MB/sec per
lane in each direction**

Up to 16 lanes

1.25 GHz

**Up to 250 MB/sec per
lane in each direction**

Up to 16 lanes

1.25 GHz

Up to 250 MB/sec per lane in each direction

32

66, 133, 266,

Up to 8.5 GB/sec

or 533 MHz

32 or 64

33, 66 MHz

133, 266, or 532 MB/sec

NA

66, 75, 100

266 MB/sec to 2.1 GB/sec

MHz

Serial

NA

**Up to 3.2 Gbps
(gigabits per second)**

Serial

3 MHz

12 or 480 Mbps (megabits

**per second) or 5.0 Gbps
(gigabits per second)**

Table 3-4

Buses listed by throughput

1

The AGP buses were developed specifically for video cards, and the PCI buses are used

for many types of cards, including video cards. We'll now look at the details of the PCI and

AGP buses. The FireWire and USB buses are discussed in Chapter 6.

CONVENTIONAL PCI

The first PCI bus had a 32-bit data path, supplied 5 V of power to an adapter card, and

operated at 33 MHz. It was the first bus that allowed adapter cards to run in sync with the

CPU. PCI Version 2.x introduced the 64-bit, 3.3 V PCI slot, doubling data throughput of

the bus. Because a card can be damaged if installed in the wrong voltage slot, a notch in

a PCI slot distinguishes between a 5 V slot and a 3.3 V slot. A Universal PCI card can use

either a 3.3 V or 5 V slot and contains both notches (see Figure 3-17). Conventional PCI

3.3 V notch

© Cengage Learning 2014

Figure 3-17 A 32-bit, 5 V PCI network card and a 32-bit, universal PCI wireless card

show the difference in PCI notches set to distinguish voltages in a PCI slot

A+ is no longer evolving and ended up with four types of slots and six possible PCI card configurations to use these slots. These slots and cards include 32-bit PCI and 64-bit PCI-X, all shown in Figure 3-18.

Rear of slot

3.3 V

3.3 V

5 V

32-bit PCI slots

64-bit PCI-X slots

Universal

3.3 V or 5 V

Universal

3.3 V or 5 V

3.3 V

3.3 V

5 V

5 V

32-bit PCI cards

64-bit PCI-X cards © Cengage Learning 2014

Figure 3-18 With PCI Version 2.x, there are four possible types of expansion slots and six

differently configured PCI expansion cards to use these slots

Notes The miniPCI bus and slot is used in laptops and is covered in Chapter 11.
PCI-X

The next evolution of PCI is PCI-X, which uses a 64-bit data path and had three major revisions; the last and final revision is PCI-X 3.0. All PCI-X revisions are backward compatible with

conventional PCI cards and slots, except 5-V PCI cards are not supported. PCI-X focused on the

server market; therefore, it's unlikely you'll see PCI-X slots in desktop computers. Motherboards

that use PCI-X tend to have several different PCI slots with some 32-bit or 64-bit slots running at different speeds. For example, Figure 3-19 shows a server motherboard with three types

of slots. The two long white slots are PCI-X; the two shorter white slots are PCI, and the two

black slots are PCI-e. The two PCI-X slots can use most 32-bit and 64-bit PCI or PCI-X cards.

A+
220-801
1.2

3

Courtesy of Super Micro Computer, Inc.

Figure 3-19 The two long white PCI-X slots can support PCI cards
PCI EXPRESS

PCI Express (PCIe) uses an altogether different architectural design than conventional

PCI and PCI-X; PCIe is not backward compatible with either. PCI Express will ultimately

replace both these buses as well as the AGP bus, although it is expected PCI Express will

coexist with conventional PCI for some time to come (see Figure 3-20). Whereas PCI uses

a 32-bit or 64-bit parallel bus, PCI Express uses a serial bus, which is faster than a parallel

bus because it transmits data in packets similar to how an Ethernet network, USB, and

FireWire transmit data. A PCIe expansion slot can provide one or more of these serial lanes.

Figure 3-20 Three PCI Express slots and three PCI slots on a motherboard
PCI Express

x16 slot
PCI slots
PCI Express

x1 slots
Rear of motherboard

Another difference in PCI Express is how it connects to the processor. One or more PCI

Express slots used for video cards have a direct link to the North Bridge or to the processor

(using Sandy Bridge or Ivy Bridge architecture). Refer back to Figures 3-9, 3-10, and 3-12. A+ PCI Express currently comes in four different slot sizes called PCI Express $\times 1$ (pronounced 220-801 “by one”), $\times 4$, $\times 8$, and $\times 16$. Figure 3-21 shows three of these slots. Notice in the photo how 1.2 the PCIe slots are not as tall and the pins are closer together than the conventional PCI slot.

A PCI Express $\times 1$ slot contains a single lane for data; this lane is actually four wires. One

pair of wires is used to send data and the other pair receives data, one bit at a time. The $\times 16$

slot contains 16 lanes, with each lane timed independently of other lanes. The more lanes

you have, the more data gets transmitted in a given time. Therefore, a $\times 16$ slot is faster than

a $\times 4$ slot, which is faster than a $\times 1$ slot. A shorter PCI Express card (such as a $\times 1$ card) can

be installed in a longer PCI Express slot (such as a $\times 4$ slot).

© Cengage Learning 2014

Figure 3-21 Three types of PCIe slots and one conventional PCI slot

Two PCIe x16 slots

PCIe x4 slot

Conventional PCI slot

Two PCIe x1 slots

Revisions of PCIe include PCIe version 1.1, PCIe version 2.0 and 2.1, and PCIe version

3.0, which doubles the throughput of Version 2. Here are important facts about PCIe

versions 1.0, 1.1, and 2.0:

PCIe version 1.0. The original PCIe version 1.0 allowed for 150 W to PCIe cards. Pins

on the expansion card provide 75 W, and a new 6-pin PCIe connector from the

power

supply provides an additional 75 W.

PCIe version 1.1. PCIe version 1.1 allowed for more wattage to PCIe cards, up to

225 watts. The standard allows for two 6-pin PCIe connectors from the power supply

to the card. Therefore, the total 225 W comes as 75 W from the slot and 150 W from

the two connectors.

PCIe version 2.0. PCIe version 2.0 doubled the frequency of the PCIe bus and allows

for up to 32 lanes on one slot (though few motherboards or cards actually use 32 lane

slots). The allowed wattage to one PCIe 2.0 card was increased to a total of 300 watts

by using a new 8-pin PCIe power connector that provides 150 W (see Figure 3-22).

The 300 watts to the card come from the slot (75 W), from the 8-pin connector (150 W), and an additional 75 W come from a second auxiliary connector on the motherboard. This second connector can be a 6-pin PCIe connector, a Molex-style

connector, or a SATA-style connector. You'll see an example of these connectors later

in the chapter.

8-pin connector

© Cengage Learning 2014 **Figure 3-22** 8-pin PCIe Version 2.0 power connector

3

A+ PCI RISER CARDS USED TO EXTEND THE SLOTS

220-801 Suppose you are installing a Mini-ITX or microATX motherboard into a low-profile or ^{1.2, 1.4} slimline case that does not give you enough room to install a PCI card standing up in an

expansion slot. In this situation, a PCI riser card can solve the problem. The **riser card** installs in the slot and provides another slot at a right angle (see Figure 3-23). When you

install an expansion card in this riser card slot, the card sits parallel to the motherboard,

taking up less space. These riser cards come for all types of PCI slots, including PCIe,

PCI-X, and conventional PCI.

© Cengage Learning 2014

Figure 3-23 PCI riser card provides a 3.3-V slot or 5-V slot

depending on which direction the card is inserted

in the PCI slot

A+ THE AGP BUSES

220-801 Motherboard video slots and video cards used the **Accelerated Graphics Port (AGP)**^{1.2} standards for many years, but AGP has been replaced by PCI Express. Even though AGP is

a dying technology, you still need to know how to support it in case you are ever called on

to replace an AGP video card or a motherboard with an AGP slot.

Inserts in

motherboard

slot

Right-angle slot

for expansion

card

A+ AGP evolved over several years, and the different AGP standards can be confusing. AGP 220-801 standards include three major releases (AGP 1.0, AGP 2.0, and AGP 3.0), one major change ^{1.2}

in the AGP slot length standard (AGP Pro), four different speeds (1x, 2x, 4x, and 8x) yield

ing four different throughputs, three different voltages (3.3 V, 1.5 V, and 0.8 V), and six

different expansion slots (AGP 3.3 V, AGP 1.5 V, AGP Universal, AGP Pro 3.3 V, APG

Pro 1.5 V, and AGP Pro Universal). To help you make sense of all this, Table 3-5 sorts

it all out.

Standard AGP 1.0

AGP 2.0

Speeds (Cycles

Per Clock Beat) 1x

1x, 2x, or 4x

Maximum

Throughput

Voltage

266 MB/sec

3.3 V

533 MB/sec or

3.3 V or 1.5 V

1.06 GB/sec

AGP Pro

Applies to all

speeds

NA

3.3 V or 1.5 V

AGP 3.0

4x or 8x

2.12 GB/sec

1.5 V and 0.8 V

Table 3-5 AGP standards summarized

Slots Supported Slot keyed to 3.3 V

Slot keyed to 1.5 V

Slot keyed to 3.3 V

**Universal slot (for
either 1.5 V or 3.3 V cards)**

AGP Pro 3.3 V keyed

AGP Pro 1.5 V keyed

**AGP Pro Universal
(for either 1.5 V or
3.3 V cards)**

Universal AGP 3.0 (4x/8x) slot

**Slot keyed to 1.5 V
Slot keyed to AGP Pro 1.5 V**

© Cengage Learning 2014

As you can see from Table 3-5, there are several different AGP slots and matching card

connectors that apply to the different standards. When matching video cards to AGP slots,

be aware of these several variations. For instance, the first two slots in Figure 3-24 are used

by cards that follow the AGP 1.0 or AGP 2.0 standards. These slots have key positions so

that you cannot put an AGP 3.3 V card in an AGP 1.5 V slot or vice versa. The third slot

is a universal slot that can accommodate 3.3 V or 1.5 V cards. All three slots are 2.9 inches

long and have 132 pins, although some pins are not used. Figure 3-25 shows a motherboard

with an older AGP 3.3 V slot. Notice how the keyed 3.3 V break in the slot is near the back

side of the motherboard where expansion cards are bracketed to the case.

Another AGP standard, AGP Pro, has provisions for a longer slot. This 180-pin slot has

extensions on both ends that contain an additional 20 pins on one end and 28 pins on the

other end, to provide extra voltage for an AGP card that consumes more than 25 watts of

power. These wider slots might be keyed to 3.3 V or 1.5 V or might be a Universal Pro slot

that can hold either 3.3 V or 1.5 V cards. Also, when using an AGP Pro video card, leave

the PCI slot next to it empty to improve ventilation and prevent overheating.

The last AGP standard, AGP 3.0, runs at 8x or 4x speeds. AGP 3.0 cards can be installed

in an AGP 1.5 V slot, but signals are put on the data bus using 0.8 V. It's best to install an

AGP 3.0 card in a slot that is designed to support AGP 3.0 cards. However, if you install an

AGP 3.0 card in an older AGP 1.5 V slot, the card might or might not work, but the card

will not be damaged.

A+

Front of

Rear of motherboard [220-801](#) motherboard

(bracket side of slots) **1.2**

AGP 3.3 V slot

AGP 1.5 V slot 3

AGP Universal slot

AGP Pro Universal slot

AGP Pro 3.3 V slot

AGP Pro 1.5 V slot

Figure 3-24 Six types of AGP slots © Cengage Learning 2014

AGP slot
Rear of motherboard

(bracket side of slots)

© Cengage Learning 2014

Figure 3-25 This motherboard uses an AGP 3.3 V slot, which accommodates an AGP 1.0 video card

An AGP video card will be keyed to 1.5 V or 3.3 V, or a universal AGP video card has

both keys so that it can fit into either a 1.5 V keyed slot or a 3.3 V keyed slot. A universal

AGP video card also fits into a universal AGP slot. If an AGP video card does not make _{A+} use of the extra pins provided by the AGP Pro slot, it can still be inserted into the AGP Pro 220-801 slot if it has a registration tab that fits into the end of the Pro slot near the center of the _{1.2} motherboard. In Chapter 6, you'll learn about AGP video cards.

Notes If you're trying to buy an AGP video card to match a motherboard slot, you have to be really

careful. When reading an AGP ad, it's hard to distinguish between AGP 3.3 V and AGP 3.0, but there's a

big difference in these standards, and they are not interchangeable.

ONBOARD PORTS AND CONNECTORS

In addition to expansion slots, a motherboard might also have several ports and

internal

connectors. Ports coming directly off the motherboard are called **onboard ports** or

integrated components. Almost all motherboards have two or more USB ports and sound

ports. Boards might also offer a network port, FireWire (IEEE 1394) port, video port, one

or more eSATA ports (for external SATA hard drives), and a port for a wireless antenna.

Older motherboards might have mouse and keyboard ports (called PS/2 ports), modem port,

parallel port, and serial port. Figures 3-26 and 3-27 show ports on older motherboards.

Figure 3-28 shows ports on a current highend motherboard.

Parallel port

S/PDIF port (for
audio coaxial cable)
PS/2 keyboard port

PS/2 mouse port
S/PDIF port (for
audio optical cable)

© Cengage Learning 2014

Figure 3-26 A motherboard provides ports for common I/O devices
FireWire port

Network port
Six sound ports
Wireless LAN

antenna port

audio port

Four USB

ports

Serial port

PS/2 mouse

port

PS/2 keyboard

© Cengage Learning 2014

Figure 3-27 Ports on a value Biostar motherboard

Analog

video port

Four USB

ports

Network port

Three sound

ports

A+

220-801

1.2

Two eSATA ports

© Cengage Learning 2014

Figure 3-28 Intel DX58SO motherboard onboard ports

Eight USB ports

FireWire port

Network port

Six audio ports

3

When you purchase a motherboard, the package includes an **I/O shield**, which is the plate

that you install in the computer case that provides holes for these I/O ports. The I/O shield is

the size designed for the case's form factor, and the holes in the shield are positioned for the

motherboard ports (see Figure 3-29). When you first install a motherboard, you might need

to install the drivers that come on the CD bundled with the board before some of the motherboard ports will work. How to install the motherboard drivers is covered later in the chapter.

Figure 3-29 The I/O shield fits the motherboard ports to the computer case^{© Cengage Learning 2014}

Some motherboards come with connector modules that provide additional ports off the

rear of the case. For example, Figure 3-30 shows three modules that came bundled with

one motherboard. To use the ports on a module, you connect its cable to a connector on

the motherboard and install the module in a slot on the rear of the case intended for an

expansion card.

© Cengage Learning 2014

Figure 3-30 These modules provide additional ports off the rear of a computer case

Game port

FireWire

port

Two USB

ports

Serial port

A+ A motherboard might have several internal connectors, including parallel ATA (PATA) 220-801 connectors (also called IDE connectors), a floppy drive connector, serial ATA (SATA) 1.2

connectors, SCSI connectors, a USB connector, or a FireWire (IEEE 1394) connector.

When you purchase a motherboard, look in the package for the motherboard manual either

printed or on CD. It will show a diagram of the board with a description of each connector.

For example, the connectors for the motherboard in Figure 3-31 are labeled as the manual

describes them. If a connector is a group of pins sticking up on the board, the connector is

called a header. You will learn to use most of these connectors in later chapters.

S/PDIF header

High-definition

© Cengage Learning 2014

Figure 3-31 Internal connectors on a motherboard for drives and ports on the

front of the case

Six SATA

headers

Two USB

headers

FireWire

header

Now that you know what to expect when examining or selecting a motherboard, let's see

how to configure a board.

CONFIGURING A MOTHERBOARD

Settings on the motherboard are used to enable or disable a connector or port, set the

frequency

A+

220-801 of the CPU or Front Side Bus, control security features, and control what happens when the PC

1.1 first boots. In the past, configuring these and other motherboard settings was done in three different ways: jumpers, settings stored in CMOS RAM, and, for really old boards, a bank of DIP

switches. Configuring the board by physically setting DIP switches or jumpers was extremely

inconvenient because you had to open the computer case to make a change.

A more convenient method is to store configuration data in CMOS RAM, and today's

computers store almost all configuration data there. **CMOS (complementary metaloxide**

semiconductor) is a method of manufacturing microchips, and **CMOS RAM** is a small amount

of memory stored on the motherboard used to hold motherboard settings. This CMOS RAM

retains the data even when the computer is turned off because it is charged by a nearby

battery. A program in BIOS, called BIOS setup or CMOS setup, can easily make changes to

the settings stored in CMOS RAM.

Now let's see how to configure a motherboard using jumpers, setup BIOS, and

motherboard drivers. (It's unlikely you'll see a board that still uses DIP switches.) The first

step in the process of configuring a motherboard is to locate the motherboard documentation.

APPLYING CONCEPTS

FIND THE MOTHERBOARD

DOCUMENTATION

To know how to configure a motherboard, you need access to the motherboard user guide, which

explains all the settings and how to use them. This guide can be a PDF file stored on the CD or DVD

that came bundled with the motherboard. If you don't have the CD, you can download the user

guide from the motherboard manufacturer's web site.

A+ To find the correct user guide online, you need to know the board manufacturer and model. If a [220-801](#)

1.1 motherboard is already installed in a computer, you can use the Windows System Information utility (msinfo32.exe) to report the brand and model of the board. To access the utility, click **Start**,

type **msinfo32.exe** in the Search box, and press **Enter**. In the System Information window, click

System Summary. In the System Summary information in the right pane, look for the motherboard

information labeled as the System Manufacturer and System Model (see Figure 3-32).

3

Source: Microsoft Windows 7

Figure 3-32

Use the System Information window to identify the motherboard brand and model

If the motherboard is not installed or the system is not working, look for the brand and model

imprinted somewhere on the motherboard (see Figure 3-33). Next, go to the web site of the

motherboard manufacturer and download the user guide. Web sites for several motherboard manufacturers are listed in Table 3-6. The diagrams, pictures, charts, and explanations of settings and

components in the user guide will be invaluable to you when supporting this board.

Figure 3-33 The motherboard

brand and model are imprinted somewhere on the board © Cengage Learning 2014

A+

220-801 Manufacturer_{1.1}

Web Address

ASUS

BIOSTAR Group

Evga

ASRock

Gigabyte Technology Co., Ltd.

Intel Corporation

Micro-Star International (MSI)

Super Micro Computer, Inc.

www.asus.com

www.biostar.com.tw

www.evga.com

www.asrock.com

www.gigabyte.com

www.intel.com

www.msicomputer.com

www.supermicro.com

Table 3-6

Major manufacturers of motherboards

USING JUMPERS TO CONFIGURE A MOTHERBOARD

Older motherboards relied heavily on jumpers to configure the board, and newer motherboards still use a few important jumpers. A **jumper** is two small posts or metal pins that

stick up off the motherboard that is open or closed. An open jumper has no cover, and a

closed jumper has a cover on the two pins (see Figure 3-34). On older boards, a group of

jumpers might be used to tell the system at what speed the CPU is running, or to turn a

power-saving feature on or off. Look at the jumper cover in Figure 3-34(b) that is “parked,”

meaning it is hanging on a single pin for safekeeping, but is not being used to turn a jumper

setting on.

ac

© Cengage Learning 2014

Figure 3-34 A 6-pin jumper group on a circuit board: (a) has no jumpers set to on, (b) has a

cover parked on one pin, and (c) is configured with one jumper setting turned on

Most motherboards today allow you to set a supervisor password (to make changes in

setup BIOS) or a power-on password (to get access to the system). Know that these passwords are not the same password that can be required by a Windows OS at startup. If both

passwords are forgotten, you cannot use the computer. However, jumpers can be set to

clear both passwords. Also, BIOS firmware might need updating (called flashing the BIOS)

to solve a problem with the motherboard or to use a new motherboard feature. If flashing

BIOS fails, a jumper can be set to undo the update.

For example, Figure 3-35 shows a group of three jumpers on one board. (The tan cap is positioned on the first two jumper pins on the left side of the group.)

Figure 3-36 A+ shows the motherboard documentation on how to use these jumpers. When jumpers 1 and 2 are closed, which they are in the figure, normal booting happens. When jumpers 2 and 3 are closed, passwords to BIOS setup can be cleared on the next boot. When no jumpers

are closed, on the next boot, the BIOS will recover itself from a failed update. Once set for

normal booting, the jumpers should be changed only if you are trying to recover when a

powerup password is lost or flashing BIOS has failed. To know how to set jumpers, see the

motherboard documentation.³

jumper

group

© Cengage Learning 2014

Figure 3-35

This group of three jumpers controls the BIOS configuration

Jumper

PositionMode Description

1

Normal

(default)

3

The current BIOS configuration is used for booting.

1

Configure

3

After POST, the BIOS displays a menu in CMOS setup
that can be used to clear the user and supervisor

power-on passwords.

1

Recovery

Recovery is used to recover from a failed BIOS update.

Details can be found on the motherboard CD.

3 **Figure 3-36** BIOS configuration jumper settings © Cengage Learning 2014

Hands-on Project 3-3 Examine a Motherboard in Detail

1. Look at the back of your computer. Without opening the case, list the ports that you believe

come directly from the motherboard.

2. Remove the cover of the case, which you learned to do in Chapter 2. List the different

expansion cards in the expansion slots. Was your guess correct about which ports come from

the motherboard?

3. To expose the motherboard so you can identify its parts, remove all the expansion cards, as

discussed in Chapter 2.

A+ 4. Draw a diagram of the motherboard and label these parts:[220-801](#)

1.1 Processor socket

Chipset

RAM (each DIMM slot)

CMOS battery

Expansion slots (Identify the slots as PCI, PCIe x1, PCIe x4, PCIe x16, and AGP.)

Each port coming directly from the motherboard

Power supply connections

SATA or IDE drive connectors

5. Draw a rectangle on the diagram to represent each bank of jumpers on the board.

6. What is the brand and model of the motherboard?

7. Locate the manufacturer's web site. If you can find the motherboard manual on the site,

download it.

8. You can complete the following activity only if you have the documentation for the motherboard: Locate the jumper on the board that returns BIOS setup to default settings and label

this jumper on your diagram. It is often found near the battery. Some boards might have

more than one, and some have none.

9. Reassemble the computer, as you learned to do in Chapter 2.

Hands-on Project 3-4 Examine Motherboard Documentation

Using the motherboard brand and model installed in your computer, or another motherboard brand

and model assigned by your instructor, download the user guide from the motherboard manufacturer

and answer these questions:

1. What processors does the board support?
2. What type of RAM does the board support?
3. What is the maximum RAM the board can hold?
4. If the board has a PCIe slot, what version of PCIe does the board use?
5. What chipset does the board use?

USING SETUP BIOS TO CONFIGURE A MOTHERBOARD

The motherboard settings stored in CMOS RAM don't normally need to be changed

except, for example, when there is a problem with hardware, or a power-saving feature or

security feature (such as a power-on password) needs to be disabled or enabled. In this part

of the chapter, you learn about motherboard settings that you can view or change using

setup BIOS.

A+ A+ Exam Tip The A+ 220-801 exam expects you to know about BIOS settings regarding RAM, 220-801 the hard drive, optical drive, CPU, boot sequence, system date and time, virtualization support, built-in 1.1 diagnostics, monitoring temperature, fan speeds, intrusion detection, voltage, and clock and bus speeds.

All these settings are covered in this part of the chapter.

ACCESS THE BIOS SETUP PROGRAM³

You access the BIOS setup program by pressing a key or combination of keys during the

boot process. The exact way to enter setup varies from one motherboard manufacturer

to another. Table 3-7 lists the keystrokes needed to access BIOS setup for some common

BIOS types.

BIOS

Key to Press During POST to Access Setup

AMI BIOS

Award BIOS

Older Phoenix BIOS

Newer Phoenix BIOS

Dell computers using Phoenix BIOS

Compaq computers

Del

Del

Ctrl+Alt+Esc or Ctrl+Alt+S

F2, F1, or Del

Press Ctrl+Alt+Enter or press F2 every few seconds until

the message *Entering Setup* appears.

Press the F10 key while the cursor is in the upper-right

corner of the screen, which happens just after the two

beeps during booting.

For older Compaq computers, press F1, F2, F10, or Del.

Table 3-7

How to access setup BIOS

© Cengage Learning 2014

For the exact method you need to use to enter setup, see the documentation for your

motherboard. A message such as the following usually appears on the screen near the beginning of the boot:

Press DEL to change Setup or

Press F2 for Setup

When you press the appropriate key or keys, a setup screen appears with menus and Help

features that are often very user-friendly. Although the exact menus depend on the BIOS

maker, the sample screens that follow will help you become familiar with the general contents of BIOS setup screens. Figure 3-37 shows a main menu for setup. On this menu, you

can view information about the BIOS version, processor model and speed, memory speed,

total memory, and the amount of memory in each memory slot. You can also change the

system date and time.

Now let's examine setup screens that apply to the boot sequence, virtualization, built-in

diagnostics, monitoring the system, and security.

Source: Intel

Figure 3-37 BIOS setup main menu
CHANGE THE BOOT SEQUENCE

Figure 3-38 shows an example of a boot menu in BIOS setup. Here, you can set the order in

which the system tries to boot from certain devices (called the boot sequence or boot priority).

Most likely when you first install a hard drive or an operating system, you will want to have

the BIOS attempt to first boot from a DVD so that you can install Windows from the setup

DVD. After the OS is installed, to prevent accidental boots from a DVD or other media, change

setup BIOS to boot first from the hard drive.

Figure 3-38 Set the boot

priority order in BIOS setup

Source: Intel

Notice in Figure 3-38 the option to perform a UEFI Boot. **Unified Extensible Firmware**

Interface (UEFI) is a new standard that is slowly replacing the BIOS standard. It is an

interface between firmware on the motherboard and the operating system and improves A+ on processes for booting, handing over the boot to the OS, and loading device drivers and

220-801 applications before the OS loads. The UEFI Boot must be enabled in order to boot from a 1.1 hard drive that is larger than 2 TB (terabytes). For more information on UEFI, see the UEFI

consortium at www.uefi.org.

Also, the BIOS setup boot screens might give you options regarding built-in diagnostics

that occur at the boot. Recall from Chapter 1 that these tests are called the POST (Power-on

Self Test). You can configure some motherboards to perform a quick boot and bypass the

extensive POST. For these systems, if you are troubleshooting a boot problem, be sure to set 3

BIOS to perform the full POST.

CONFIGURE ONBOARD DEVICES

You can enable or disable some onboard devices (for example, a network port, FireWire

port, USB ports, or video ports) using setup BIOS. For one system, the Configuration

screen shown in Figure 3-39 does the job. On this screen, you can enable or disable a

port or group of ports, and you can configure the Front Panel Audio ports for Auto, High

Definition audio, Legacy audio, or you can disable these audio ports. What you can configure on your system depends on the onboard devices the motherboard offers.

Source: Intel

Figure 3-39 Enable and disable onboard devices

Notes You don't have to replace an entire motherboard if one port fails. For example, if the network

port fails, use BIOS setup to disable the port. Then use an expansion card for the port instead.

VIEW HARD DRIVE AND OPTICAL DRIVE INFORMATION

Using setup BIOS, you can view information about installed hard drives and optical drives.

For example, in Figure 3-40, one system shows five internal SATA and eSATA ports and

one external eSATA port. One 120 GB hard drive is installed on SATA port 0, and another

1000 GB hard drive is installed on SATA port 1. Both ports are internal SATA connectors

on the motherboard. Notice the optical drive is installed on SATA port 3, also an internal

connector on the motherboard.

A+
220-801
1.1

Figure 3-40 A BIOS setup

screen showing a list of drives installed on the system

PROCESSOR AND CLOCK SPEEDS

Recall from Chapter 1 that overclocking is running a processor, memory, motherboard, or

video card at a higher speed than the manufacturer recommends. Some motherboards allow

overclocking. If you decide to overclock a system, pay careful attention to the temperature

of the processor so it does not overheat; overheating can damage the processor.

Figure 3-41

shows one BIOS setup screen for adjusting performance. Notice on the screen the Host

Clock Frequency. This is the basic system clock provided by the chipset, by which all

other components synchronize activities. The Core Max Multiplier on this screen is 33.

(This value is sometimes called the bus/core ratio.) When you multiple 100 MHz by 33,

you get 3.30 GHz, which is the frequency of the processor. This board uses the

QuickPath

Interconnect. For older boards that use a Front Side Bus, you can change the speed of the

FSB to overclock the system, which affects the processor and memory speeds. On some

boards, you can change the processor multiplier to change the processor speed and/or

change the memory multiplier to affect memory speed.

Source: Intel

Figure 3-41 A motherboard might give options for changing the clock speed or multipliers for the

processor and memory

A+ MONITOR TEMPERATURES, FAN SPEEDS, AND VOLTAGES

220-801 Using BIOS setup screens, you can monitor temperatures inside the case, fan speeds, and

voltages. One BIOS screen that allows you to monitor these values and also control fan speeds

is shown in Figure 3-42. Case and CPU fans on modern computers adjust their speeds based

on the temperatures of the CPU, memory, and motherboard. You can also install software (for

example, SpeedFan by Alfredo Comparetti at www.almico.com/speedfan.php) in

Windows to

monitor temperatures and control fan speeds. To use the software, you might need to change a BIOS setting to allow software to control the speeds. For this system, when you select Processor

Temperature, you can set the threshold temperatures that software uses to create an alert.

Figure 3-42 Monitor temperatures, fan speeds, and voltages in a system
INTRUSION DETECTION

BIOS settings might offer several security features, and one of these is an intrusion-detection

alert. For example, for the BIOS setup screen shown in Figure 3-43, you can enable event

logging, which logs when the case is opened. To use the feature, you must use a cable to

connect a switch on the case to a header on the motherboard.

Figure 3-43 BIOS is enabled to

log a chassis intrusion^{Source: Intel}

A+ When the security measure is in place and the case is opened, BIOS displays an alert the

220-801 next time the system is powered up. For example, the alert message at startup might be 1.1 “Chassis Intruded! System has halted.” If you see this message, know that the case has been

opened. Reboot the system and the system should start up as usual. To make sure the alert

was not tripped by accident, verify that the case cover is securely in place. Also, sometimes

a failed CMOS battery can trip the alert. Intrusion-detection devices are not a recommended

best practice for security. False alerts are annoying, and criminals generally know how to

get inside a case without tripping the alert.

POWER-ON PASSWORDS

Power-on passwords are assigned in BIOS setup and kept in CMOS RAM to prevent

unauthorized access to the computer and/or the BIOS setup utility. Most likely, you’ll find

the security screen to set the passwords under the boot menu or security menu

options.

For one motherboard, this security screen looks like that in Figure 3-44, where you can set

a supervisor password and a user password. In addition, you can configure how the user password works.

Source: Intel

Figure 3-44 Set supervisor and user passwords in BIOS setup to lock down a computer

The choices under User Access Level are

No Access (the user cannot access the BIOS setup

utility), **View Only** (the user can access BIOS setup, but cannot make changes), **Limited** (the user can access BIOS setup and make a few changes such as date and time), and **Full**

Access (the user can access the BIOS setup utility and make any changes). When supervisor and user passwords are both set and you boot the system, a box to enter a password

is displayed. What access you have depends on which password you enter. Also, if both

passwords are set, you must enter a valid password to boot the system. By setting both passwords, you can totally lock down the computer from unauthorized access.

For another computer, BIOS setup controls how to lock down a computer on the

Advanced BIOS screen shown in Figure 3-45. Under the Security Option, choices are Setup

and System. If you choose Setup, the power-on passwords control access only to BIOS setup.

If you choose System, a power-on password is required every time you boot the system.

(The supervisor and user power-on passwords for this BIOS are set on another screen.) Also

notice on the setup screen in Figure 3-45, the Virus Warning option, which is enabled. **A+** If an attempt to write to the boot sectors of the hard drive happens, a warning message 220-801 appears onscreen and an alarm beeps. (The boot sector is the first few bytes at the beginning of a hard drive that contains information needed to boot from the drive.)

3

Source: Phoenix Award BIOS

Figure 3-45 Change the way a user password functions to protect the computer
A+ Exam Tip

The A+ 220-801 exam expects you to know how to use BIOS setup to secure a workstation from unauthorized use.

Notes For added protection, configure the BIOS setup utility so that a user cannot boot from a

removable device such as a CD, USB device, or floppy disk.

Caution In the event that passwords are forgotten, know that supervisor and user passwords to

the computer can be reset by setting a jumper on the motherboard to clear all BIOS customized settings

and return BIOS setup to its default settings. To keep someone from using this technique to access the

computer, you can use a computer case with a lockable side panel and install a lock on the case.

LOJACK FOR LAPTOPS TECHNOLOGY

LoJack is a technology embedded in the BIOS of many laptops to protect a system against

theft. When you subscribe to the LoJack for Laptops service by Absolute (www.absolute

.com), the Computrace Agent software is installed. The software and BIOS work together

to protect the system. The company can locate your laptop whenever it connects to the

Internet, and you can give commands through the Internet to lock the laptop or delete all

data on it.

A+ DRIVE ENCRYPTION AND DRIVE PASSWORD PROTECTION

220-801 Some motherboards and hard drives allow you to set a password that must be entered _{1.1}

before someone can access the hard drive. This password is kept on the drive and works

even if the drive is moved to another computer. Some manufacturers of storage media offer

similar products. For example, Seagate (www.seagate.com) offers Maxtor BlackArmor, a

technology that encrypts an entire external storage media that is password protected.

Notes Drive lock password protection might be too secure at times. I know of a situation where a

hard drive with password protection became corrupted. Normally, you might be able to move the drive

to another computer and recover some data. However, this drive asked for the password, but then could

not confirm it. Therefore, the entire drive, including all the data, was inaccessible.

THE TPM CHIP AND HARD DRIVE ENCRYPTION

Many highend computers have a chip on the motherboard called the **TPM (Trusted**

Platform Module) chip. BitLocker Encryption in Windows 7/Vista is designed to work with

this chip; the chip holds the BitLocker encryption key (also called the startup key). If the

hard drive is stolen from the computer and installed in another computer, the data would

be safe because BitLocker has encrypted all contents on the drive and would not allow

access without the startup key stored on the TPM chip. Therefore, this method assures that

the drive cannot be used in another computer. However, if the motherboard fails and is

replaced, you'll need a backup copy of the startup key to access data on the hard drive.

A+ Exam Tip The A+ 220-801 exam expects you to know about drive encryption and the

TPM chip.

When you use Windows to install BitLocker Encryption, the initialization process also

initializes the TPM chip. Initializing the TPM chip configures it and turns it on. After

BitLocker is installed, you can temporarily turn off BitLocker, which also turns off the TPM

chip. For example, you might want to turn off BitLocker to test the BitLocker recovery

process. Normally, BitLocker will manage the TPM chip for you, and there is no need for

you to manually change TPM chip settings. However, if you are having problems installing

BitLocker, one thing you can do is clear the TPM chip. *Be careful!* If the TPM chip is being

used to hold an encryption key to protect data on the hard drive and you clear the chip, the

encryption key will be lost. That means all the data will be lost, too. Therefore, don't clear

the TPM chip unless you are certain it is not being used to encrypt data.

APPLYING CONCEPTS

INITIALIZE OR CLEAR

THE TPM CHIP

To initialize or clear the TPM chip, follow these steps:

1. Log onto Windows using an administrator account.
2. Click **Start**, type **tpm.msc**, and press **Enter**. Respond to the User Account Control box. A+ 3. The TPM Management console opens. If there is no TPM chip present, the console displays 220-801

1.1 a message that no TPM chip can be found. If your system has a TPM chip, the screen looks

similar to the one in Figure 3-46.

3

Figure 3-46

Use the TPM Management console to manage the TPM chip
Source: Microsoft
Windows Vista

4. Notice in the right pane that Initialize TPM is not dimmed, which means that the TPM

chip has not yet been initialized. To initialize it, click **Initialize TPM**. A dialog box (see

Figure 3-47) appears, listing the steps to initialize the TPM chip, which includes shutting down and restarting the system.

Figure 3-47 Steps to initialize the TPM chip

A+ 5. After the restart, you are given the opportunity to create the TPM owner password, save 220-801

1.1 the password to a removable media, and print the password (see Figure 3-48). These steps

initialize the TPM chip and assign ownership. You can then use encryption software such

as BitLocker Encryption or other software embedded on the hard drive to encrypt data on

the drive.

Source: Microsoft Windows Vista

Figure 3-48 Create and save the TPM owner password

6. To clear the TPM chip after it has been initialized, under Action, click **Clear TPM** and follow

the directions onscreen. You will be asked to enter the owner password or provide the media

where the password is stored. Clearing the TPM chip causes all encrypted data protected by

the chip to be lost.

BIOS SUPPORT FOR VIRTUALIZATION

Virtualization is when one physical machine hosts multiple activities that are normally

done on multiple machines. One type of virtualization is the use of virtual machines.

A virtual computer or **virtual machine (VM)** is software that simulates the hardware of

a physical computer. Each VM running on a computer works like a physical computer

and is assigned virtual devices such as a virtual motherboard and virtual hard

drive.

Examples of VM software are Windows Virtual PC and Oracle Virtual Box. For VM

software to work well, virtualization must be enabled in BIOS setup. Figure 3-49 shows

one BIOS setup screen where Intel VT is enabled. Intel VT is the name that Intel gives to

its virtualization technology.

A+
220-801
1.1

3

Figure 3-49 BIOS setup screen to enable hardware virtualization Source: Intel
EXITING THE BIOS SETUP MENUS

When you finish with BIOS setup, an exit screen such as the one shown in Figure 3-50 gives

you various options, such as exit and save your changes or exit and discard your changes.

Notice in the figure that you also have the option to load BIOS default settings. This option

can sometimes solve a problem when a user has made several inappropriate changes to the

BIOS settings.

Figure 3-50 BIOS setup Exit

menu
Source: Intel [A+](#)

220-801 **Hands-on Project 3-4 Examine BIOS Settings** 1.1

Access the BIOS setup program on your computer and answer the following questions:

1. What key(s) did you press to access BIOS setup?
2. What brand and version of BIOS are you using?
3. What is the frequency of your processor?
4. What is the boot sequence order of devices?
5. Do you have an optical drive installed? What are the details of the installed drive?
6. What are the details of the installed hard drive(s)?

7. Does the BIOS offer the option to set a supervisor or power-on password? What is the name of the screen where these passwords are set?
8. Does the BIOS offer the option to overclock the processor? If so, list the settings that apply

to overclocking.

9. Can you disable the onboard ports on the computer? If so, which ports can you disable,

and what is the name of the screen(s) where this is done?

10. List three BIOS settings that control how power is managed on the computer. Now let's see what other tasks you might need to do when you are responsible for

maintaining a motherboard.

MAINTAINING A MOTHERBOARD

To maintain a motherboard, you need to know how to update the motherboard drivers, flash

BIOS, and replace the CMOS battery. All these skills are covered in this part of the chapter.

A+ Exam Tip The A+ 220-801 exam expects you to know how to maintain a motherboard by

updating drivers and firmware and replacing the CMOS battery.

UPDATING MOTHERBOARD DRIVERS

Device drivers are small programs stored on the hard drive and installed in Windows that tell

Windows how to communicate with a specific hardware device such as a printer, network

port on the motherboard, or scanner. The CD that comes bundled with the motherboard

contains a user guide and drivers for its onboard components, and these drivers need to be

installed in Windows. You can initially install the drivers from CD, and you can also update

the drivers by downloading them from the motherboard manufacturer's web site.

The motherboard CD or DVD might also contain useful utilities, for example, a utility

to monitor the CPU temperature and alert you if overheating occurs. Figure 3-51 shows the

main menu for one motherboard driver CD.

The motherboard manufacturer updates motherboard drivers from time to time. For an

unstable motherboard, you can try downloading and installing updated chipset drivers and

other drivers for onboard components. Figure 3-52 shows the download page for one Intel

A+
220-801
1.1

3

Source: Intel.com

Figure 3-51 Main menu provided by the CD bundled with an Intel motherboard

Source: Intel

Figure 3-52

Download drivers, BIOS updates, documentation, utilities, and other

help software from the motherboard manufacturer's web site

Select the OS

installed on

your system

motherboard where you can download drivers and BIOS updates. Notice in the figure the

choices for operating systems.

Be sure to select the correct OS (for example, Windows 7) and the correct type (32 bit or

64 bit). Always use 32-bit drivers with a 32-bit OS and 64-bit drivers with a 64-bit OS.

The bit number is the number of bits the driver or OS can process at one time, and you

want that to match up. To know what edition and type of Windows you are using, click

Start, rightclick **Computer**, and select **Properties**. The System window appears, giving you

details about the Windows installation (see Figure 3-53).

Source: Microsoft Windows 7

Figure 3-53 The

System window reports the edition and type of OS installed

FLASHING BIOS

Recall that BIOS includes the BIOS setup program, the startup BIOS that manages the

startup process, and the system BIOS that manages basic I/O functions of the system. All

these programs are stored on a firmware chip. The process of upgrading or refreshing the

programming stored on the firmware chip is called updating the BIOS or **flashing BIOS**.

Here are some good reasons you might want to flash the BIOS:

The system hangs at odd times or during the boot.

Some motherboard functions have stopped working or are giving problems. For

example, the onboard video port is not working.

You want to incorporate some new features or component on the board. For example,

a BIOS upgrade might be required before you upgrade the processor.

Caution Be sure you use the correct motherboard brand and model when selecting the BIOS

update on the manufacturer's web site. Trying to use the wrong update can cause problems.

The BIOS updates are downloaded from the motherboard manufacturer's web site (refer

to Figure 3-52). To flash BIOS, always follow the directions that you can find in the user

guide for your motherboard. Here are four methods that most motherboards can use:

Express BIOS update. Some motherboards allow for an express BIOS update, which is

done from Windows. Download the update file to your hard drive. Close all open

applications. Double-click the file, which runs the update program, and follow the

directions onscreen. The system will reboot to apply the update.

A+ Update from a USB flash drive using setup BIOS. Copy the downloaded update file to [220-801](#) a USB flash drive. Then restart the system and press a key at startup that launches the [1.1](#) BIOS update process. (For Intel motherboards, you press F7.) A screen appears where

you can select the USB flash drive. BIOS finds the update file on the flash drive, completes the update, and restarts the system.

Update using a bootable CD. You can download an ISO file from the motherboard

manufacturer's web site that contains the BIOS update. An ISO file has an .iso file

extension and contains an ISO image of a CD. You can use an ISO image to create a 3

bootable CD with software and data on it. After you have created the bootable CD,

boot from it and follow the directions onscreen to flash the BIOS.

Notes To use Windows 7 to burn a CD from an ISO file, first insert a blank CD in the optical drive.

Then rightclick the .iso file, select **Burn disc image**, and follow the directions onscreen.

If the BIOS update is interrupted or the update gives errors, you are in an unfortunate

situation. You might be able to revert to the earlier version. To do this, generally, you

download the recovery file from the web site and copy the file to a USB flash drive. Then set

the jumper on the motherboard to recover from a failed BIOS update. Reboot the system

and the BIOS automatically reads from the device and performs the recovery. Then reset the

jumper to the normal setting and boot the system.

Notes To identify the BIOS version installed, look for the BIOS version number displayed on the

main menu of BIOS setup. Alternately, you can use the System Information utility (Msinfo32.exe) in

Windows to display the BIOS version.

Makers of BIOS code are likely to change BIOS frequently because providing the upgrade

on the Internet is so easy for them. Generally, however, follow the principle that “if it’s not

broke, don’t fix it.” Update your BIOS only if you’re having a problem with your motherboard or there’s a new BIOS feature you want to use. Also, don’t update the BIOS unless

the update is a later version than the one installed. One last word of caution: it’s very

important the update not be interrupted while it is in progress. A failed update can make

your motherboard totally unusable. Be sure you don’t interrupt the update, and make sure

there are no power interruptions.

Caution Be very *careful* that you upgrade BIOS with the correct upgrade and that you follow

the manufacturer’s instructions correctly. Upgrading with the wrong file could make your system BIOS

useless. If you’re not sure that you’re using the correct upgrade, *don’t guess*. Check with the technical

support for your BIOS before moving forward. Before you call technical support, have the information

that identifies your BIOS and motherboard available.

A+ REPLACING THE CMOS BATTERY

220-801

1.1, 1.2 A small trickle of electricity from a nearby lithium coin-cell battery (see Figure 3-54) enables

CMOS RAM to hold configuration data, even while the main power to the computer is off.

If the **CMOS battery** is disconnected or fails, setup information is lost. An indication that

the battery is getting weak is that the system date and time are incorrect after power has

been disconnected to the PC. A message about a low battery can also appear at startup.

A+
220-801
1.1, 1.2

© Cengage Learning 2014

Figure 3-54 The coin-cell battery powers CMOS RAM when the system is turned off

A+ Exam Tip The A+ 220-801 exam expects you to know about the CMOS battery.

The CMOS battery on the motherboard is considered a field replaceable unit. The

battery

is designed to last for years and recharges when the motherboard has power. However, on

rare occasions, you might need to replace one if the system loses BIOS settings when it is

unplugged. Make sure the replacement battery is an exact match to the original

or is one

the motherboard manufacturer recommends for the board. Power down the system, unplug

it, press the power button to drain the power, and remove the case cover. Use your ground

bracelet to protect the system against ESD. The old battery can be removed with a little

prying using a flathead screwdriver. The new battery pops into place. For more specific

directions, see the motherboard documentation.

Now let's turn our attention to installing or replacing a motherboard.

INSTALLING OR REPLACING A MOTHERBOARD

A+ A motherboard is considered a field replaceable unit, so you need to know how to replace

220-802 one when it goes bad. In this part of the chapter, you learn how to select a motherboard

4.2 and then how to install or replace one.

A+ HOW TO SELECT A MOTHERBOARD220-801

1.2 Because the motherboard determines so many of your computer's features, selecting the

motherboard is, in most cases, your most important decision when you purchase a computer

or assemble one from parts. Depending on which applications and peripheral devices

you plan to use with the computer, you can take one of three approaches to

selecting a [A+](#) motherboard. The first approach is to select the board that provides the most room for [220-802](#) expansion, so you can upgrade and exchange components and add devices easily. A second [4.2](#) approach is to select the board that best suits the needs of the computer's current configura

tion, knowing that when you need to upgrade, you will likely switch to new technology and [A+](#) a new motherboard. The third approach is to select a motherboard that meets your present [220-801](#) needs with moderate room for expansion.

1.2 Ask the following questions when selecting a motherboard:[3](#)

1. What form factor does the motherboard use?

2. Which brand (Intel or AMD) and model processors does the board support? Which

chipset does it use? How much memory can it hold? What memory speeds does the

board support?

3. What type and how many expansion slots are on the board (for example, PCI Express

2.0 or PCI)?

4. How many and what hard drive controllers and connectors are on the board (for

example, SATA, eSATA, and IDE)?

5. What are the embedded devices on the board, and what internal slots or connections

does the board have? (For example, the board might provide a network port, wireless

antenna port, FireWire port, two or more USB ports, video port, and so forth.)

- 6.** Does the board fit the case you plan to use?
- 7.** What are the price and the warranty on the board? Does the board get good reviews?
- 8.** How extensive and user-friendly is the documentation?
- 9.** How much support does the manufacturer supply for the board?

Sometimes a motherboard contains an onboard component more commonly offered as a

separate device. One example is support for video. The video port might be on the motherboard or might require a video card. The cost of a motherboard with an embedded component is usually less than the combined cost of a motherboard with no embedded component

and an expansion card. If you plan to expand, be cautious about choosing a proprietary

board that has many embedded components. Often such boards do not easily accept add-on

devices from other manufacturers. For example, if you plan to add a more powerful video

card, you might not want to choose a motherboard that contains an onboard video port.

Even though you can likely disable the video port in BIOS setup, there is little advantage to

paying the extra money for it.

Notes

If you have an embedded component, make sure you can disable it so you can use another

external component if needed. Components are disabled in BIOS setup.

Table 3-6 shown earlier in the chapter lists some manufacturers of motherboards and

their web addresses. For motherboard reviews, check out www.motherboards.org and www.pcmag.com, or do a general search of the web.

HOW TO INSTALL OR REPLACE A MOTHERBOARD

When you purchase a motherboard, the package comes with the board, I/O shield, documentation, drivers, and various screws, cables, and connectors (see Figure 3-55). When you

replace a motherboard, you pretty much have to disassemble an entire computer, install the [A+](#) new motherboard, and reassemble the system, which you learned to do in Chapter 2. The [220-802](#) following list is meant to be a general overview of the process and is not meant to include [4.2](#) the details of all possible installation scenarios, which can

[Video](#) vary according to the components and case you are using. [A+](#) Motherboard Installation The best place to go for detailed instructions on installing a [220-801](#) motherboard is the motherboard user guide. [1.2](#)

Figure 3-55 A new motherboard package © Cengage Learning 2014

Fan and mounting

bracket for North

Bridge cooling

Documentation

and drivers

Decorative cover

for North Bridge
SATA cables
I/O shield

Caution As with any installation, remember the importance of using a ground strap (ground

bracelet) to ground yourself when working inside a computer case to protect components against ESD.

Alternately, you can use antistatic gloves to protect components.

The general process for replacing a motherboard is as follows:

1. Verify that you have selected the right motherboard to install in the system.
The

new motherboard should have the same form factor as the case, support the RAM

modules and processor you want to install on it, and have other internal and external

connectors you need for your system.

2. Get familiar with the motherboard documentation, features, and settings.
Especially

important are any connectors and jumpers on the motherboard. It's a great idea to

read the motherboard user guide from cover to cover. At the least, get familiar with

what it has to offer and study the diagrams in it that label all the components on the board. Learn how each connector and jumper is used. You can also check the manufacturer's web site for answers to any questions you might have.

3. Remove components so you can reach the old motherboard. Use a ground

bracelet.

Turn off the system and disconnect all cables and cords. Press the power button to

dissipate the power. Open the case cover and remove all expansion cards. Disconnect

all internal cables and cords connected to the old motherboard. To safely remove the

old motherboard, you might have to remove drives. If the processor cooler is heavy

and bulky, you might remove it from the old motherboard before you remove the motherboard from the case.

4. Set any jumpers on the new motherboard. This is much easier to do before you put the

board in the case. Verify the BIOS startup jumper is set for normal startup. A+ **5. Install the I/O shield.** The I/O shield is a metal plate that comes with the motherboard 220-802 and fits over the ports to create a well-fitting enclosure for them. A case might come 4.2 with a standard I/O shield already in place. Hold the motherboard up to the shield

and make sure the ports on the board will fit the holes in the shield (see Figure 3-56). A+ If the holes in the shield don't match up with the ports on the board, punch out the 220-801 shield and replace it with the one that came bundled with the motherboard. 1.2

© Cengage Learning 2014

Figure 3-56

Make sure the holes in the I/O shield match up with the ports on the motherboard

I/O shield installed

on the back
of the case

6. Install the motherboard. Place the motherboard into the case and, using spacers or

screws, securely fasten the board to the case. Because coolers are heavy, most processor instructions say to install the motherboard before installing the processor and

cooler to better protect the board or processor from being damaged. On the other hand, some motherboard manufacturers say to install the processor and cooler and

then install the motherboard. Follow the order given in the motherboard user guide.

The easiest approach is to install the processor, cooler, and memory modules on the

board and then place the board in the case (see Figure 3-57).

7. Install the processor and processor cooler. The processor comes already installed on

some motherboards, in which case you just need to install the cooler. How to install a

processor and cooler is covered in Chapter 4.

8. Install RAM into the appropriate slots on the motherboard. How to install RAM is

covered in Chapter 4.

9. Attach cabling that goes from the case switches to the motherboard, and from the

power supply and drives to the motherboard. Pay attention to how cables are labeled

and to any information in the documentation about where to attach them.

Chapter 1

can help you identify the types of power connectors. You'll need to connect the P1

connector, the fan connectors, and the processor auxiliary power connector.
Position

and tie cables neatly together to make sure they don't obstruct the fans and the air flow.

A+

220-802

4.2

A+

220-801

1.2

© Cengage Learning 2014

Figure 3-57

Motherboard with processor, cooler, and memory modules installed is ready to go

in the case

10. *Install the video card on the motherboard.* This card should go into the primary PCI

Express x16 slot. If you plan to install multiple video cards, install only one now and

check out how the system functions before installing the second one.

11. *Plug the computer into a power source, and attach the monitor, keyboard, and*

mouse. Initially install only the devices you absolutely need.

12. *Boot the system and enter BIOS setup.* Make sure settings are set to the default. If the

motherboard comes new from the manufacturer, it will already be at default settings.

If you are salvaging a motherboard from another system, you might need to reset settings to the default. You will need to do the following while you are in BIOS setup:

Check the time and date.

Make sure abbreviated POST (quick boot) is disabled. While you're installing a motherboard, you generally want it to do as many diagnostic tests as possible.

After you know the system is working, you can choose to abbreviate POST.

Set the boot order to the hard drive, and then a CD, if you will be booting the OS from the hard drive.

Leave everything else at their defaults unless you know that particular settings should be otherwise.

Save and exit.

13. Observe POST and verify that no errors occur.

14. Verify Windows starts with no errors. If Windows is already installed on the hard

drive, boot to the Windows desktop. Use Device Manager to verify that the OS recognizes all devices and that no conflicts are reported.

15. Install the motherboard drivers. If your motherboard comes with a CD that contains

Chapter Summary

131

A+ some motherboard drivers, install them now. You will probably need Internet access 220-802 so that the setup process can download the latest drivers from the motherboard man_{4.2} ufacturer's web site. Reboot the system one more time, checking for errors.

16. Install any other expansion cards and drivers. Install each device and its drivers, one A+ device at a time, rebooting and checking for conflicts after each installation.

220-801

1.2 17. Verify that everything is operating properly, and make any final OS and BIOS

adjustments, such as setting power-on passwords. 3

Notes Whenever you install or uninstall software or hardware, keep a notebook with details about

the components you are working on, configuration settings, manufacturer specifications, and other

relevant information. This helps if you need to backtrack later and can also help you document and

troubleshoot your computer system. Keep all hardware documentation for this system together with the

notebook in an envelope in a safe place.

Video

Installing a Motherboard

Hands-on Project 3-6 Insert and Remove Motherboards

Using old or defective expansion cards and motherboards, practice inserting and removing expansion

cards and motherboards. In a lab or classroom setting, the instructor can provide extra cards and

motherboards for exchange.

>> CHAPTER SUMMARY

Motherboard Types and Features

The motherboard is the most complicated of all components inside the computer. It contains the processor socket and accompanying chipset, firmware holding the BIOS, CMOS

RAM, system bus, memory slots, expansion slots, jumpers, ports, and power supply

connections. The motherboard you select determines both the capabilities and

~~connections. The motherboard you select determines both the capabilities and limitations~~

of your system.

The most popular motherboard form factors are ATX, microATX, and Mini-ITX.

A motherboard will have one or more Intel sockets for an Intel processor or one or more

AMD sockets for an AMD processor.

Intel, AMD, NVIDIA, and SiS are the most popular chipset manufacturers. The chipset

embedded on the motherboard determines what kind of processor and memory the

board can support.

Major advancements in Intel chipsets include the Accelerated Hub Architecture (using the

North Bridge and South Bridge), Nehalem chipsets (using the memory controller on the

processor), Sandy Bridge chipsets (using the memory and graphics controller on the

processor) and the Ivy Bridge chipsets.

Buses used on motherboards include conventional PCI, PCI-X, PCI Express, and AGP.

AGP is used solely for video cards. PCI Express has been revised three times and is

replacing all the other bus types.

Some components can be built into the motherboard, in which case they are called

onboard components. Other components can be attached to the system in some other way, such as on an expansion card.

Configuring a Motherboard

The most common method of configuring components on a motherboard is BIOS setup.

Some motherboards also use jumpers or DIP switches to contain configuration settings.

Motherboard settings that can be configured using BIOS setup include changing the boot

priority order, enabling or disabling onboard devices, support for virtualization, and

security settings (for example, power-on passwords and intrusion detection). You can also

view information about the installed processor, memory, and storage devices and temperatures, fan speeds, and voltages.

Maintaining a Motherboard

Motherboard drivers might need updating to fix a problem with a board component or to

use a new feature provided by the motherboard manufacturer.

Sometimes ROM BIOS programming stored on the firmware chip needs updating or

refreshing. This process is called updating BIOS or flashing BIOS. The CMOS battery that

powers CMOS RAM might need replacing.

Installing or Replacing a Motherboard

When selecting a motherboard, pay attention to the form factor, chipset, expansion slots,

and memory slots used and the processors supported. Also notice the internal and external connectors and ports the board provides.

When installing a motherboard, first study the motherboard and its manual, and set

jumpers on the board. Sometimes the processor and cooler are best installed before

installing the motherboard in the case. When the cooling assembly is heavy and bulky, it

is best to install it after the motherboard is securely seated in the case.

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

Accelerated Graphics Port (AGP)

ball grid array (BGA)

bus

chipset

CMOS (complementary metaloxide semiconductor)

CMOS battery

CMOS RAM

data bus

data path size

device driver

flashing BIOS

Front Side Bus (FSB)

gigahertz (GHz)

hertz (Hz)

I/O shield
ISO image
jumper
land grid array (LGA)

flip-chip land grid array

(FCLGA)

Reviewing the Basics

133

flip-chip pin grid array

(FCPGA)

LoJack

megahertz (MHz)

North Bridge

onboard ports

PCI Express (PCIe)

pin grid array (PGA)

protocol

QuickPath Interconnect

riser card

South Bridge

staggered pin grid array

(SPGA)

system bus

system clock

TPM (Trusted Platform

Module) chip

traces

Unified Extensible Firmware

Interface (UEFI)

virtual machine (VM)

virtualization

wait state

zero insertion force (ZIF)

socket3

>> REVIEWING THE BASICS

1. What are the three most popular form factors used for motherboards?

2.

Which type of Intel chipset was the first to support the graphics controller to be part of the

processor?

3. How many pins does the Intel Socket B have? What is another name for this socket? **4.** What type of memory does the LGA1155 socket work with? Which socket was it designed

to replace?

5. Does the Sandy Bridge chipset family use two chipset housings on the motherboard or a

single chipset housing? The Nehalem chipset?

6. How many pins does the AMD socket AM2 have?

7. Which socket by AMD uses a land grid array rather than a pin grid array?

8. Which is a better performing Intel chipset, the X58 or the H67?

9. Which part of a Nehalem chipset connects directly to the processor, the North Bridge or

the South Bridge?

10. What are the names of the two technologies used to install multiple video cards in the

same system?

11. What are the two different voltages that a PCI slot can provide?

12. How does the throughput of PCI Express Version 1.1 compare to PCIe Version 1? How

does PCIe Version 2 compare to Version 1?

13. What is the maximum wattage that a PCIe Version 2.0 expansion card can

draw? **14.** What new type of power connector on the motherboard was introduced with PCIe Version

1.0? How much power does this connector provide?

15. What new type of power connector was introduced with PCIe Version 2.0? How much

power does this connector provide?

16. If you are installing an expansion card into a case that does not have enough clearance

above the motherboard for the card, what device can you use to solve the problem?

17. What is the purpose of an AGP slot?

18. Which is faster, a PCI Express x16 bus or the latest AGP bus?

19. Which chip on the motherboard does Windows Bitlocker Encryption use to secure the

hard drive?

20. How can you find out how many memory slots are populated on a motherboard without

opening the computer case?

21. What are two reasons you might decide to flash BIOS?

22. What is the easiest way to obtain the latest software to upgrade BIOS?

23. What can you do if the power-on password and the supervisor password to a system have

been forgotten?

24. Where is the boot priority order for devices kept?

25. How is CMOS RAM powered when the system is unplugged?

26. Describe how you can access the BIOS setup program.

27. If a USB port on the motherboard is failing, what is one task you can do that might fix the

problem?

28. What might the purpose be for a SATA-style power connector on a motherboard? **29.** What is the purpose of installing standoffs or spacers between the motherboard

and the case?

30. When installing a motherboard, suppose you forget to connect the wires from the case to

the front panel header. Will you be able to power up the system? Why or why not?

>> ***THINKING CRITICALLY***

1. Why does a motherboard sometimes support more than one Front Side Bus speed?

2. Why don't all buses on a motherboard operate at the same speed?

3. When you turn off the power to a computer at night, it loses the date, and you must

reenter it each morning. What is the problem and how do you solve it?

4. Why do you think the trend is to store configuration information on a motherboard in

CMOS RAM rather than by using jumpers or switches?

5. Why do you think the trend is to put more control such as the graphics controller and the

memory controller in the processor rather than in the chipset?

6. When troubleshooting a motherboard, you discover the network port no longer works.

What is the best and least expensive solution to this problem? If this solution does not

work, which solution should you try next?

a. Replace the motherboard.

- b.** Disable the network port and install a network card in an expansion slot. **c.** Use a wireless network device in a USB port to connect to a wireless network. **d.** Return the motherboard to the factory for repair.
- e.** Update the motherboard drivers.

Real Problems, Real Solutions

135

7. A computer freezes at odd times. At first, you suspect the power supply or overheating,

but you have eliminated overheating and replaced the power supply without solving the

problem. What do you do next?

- a.** Replace the processor.
- b.** Replace the motherboard.
- c.** Reinstall Windows. ³**d.** Replace the memory modules.
- e.** Flash BIOS.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 3-1:

Labeling the Motherboard

Figure 3-58 shows a blank diagram of an ATX motherboard. Using what you learned in this

chapter and in Chapter 1, label as many components as you can. If you would like to print

the diagram, look for “Figure 3-58” in the online content that accompanies this book at

www.cengagebrain.com. For more information on accessing this content, see the Preface.

M

WV

R Q P **Figure 3-58** Label the motherboard © Cengage Learning 2014

REAL PROBLEM 3-2: Selecting a Replacement Motherboard

When a motherboard fails, you can select and buy a new board to replace it. Suppose the

motherboard in your computer has failed and you want to buy a replacement and keep your

repair costs to a minimum. Try to find a replacement motherboard on the web that can

use the same case, power supply, processor, memory, and expansion cards as your current

system. If you cannot find a good match, what other components might have to be replaced

(for example, the processor or memory)? What is the total cost of the replacement parts?

Save or print web pages showing what you need to purchase.

REAL PROBLEM 3-3:

Research Maintaining a Motherboard

Using the motherboard user guide that you downloaded in Hands-on Project 3-4, answer

the following questions:

1. How many methods can be used to flash BIOS on the motherboard? Describe each

method. What can you do to recover the system if flashing BIOS fails?

2. Locate the CMOS battery on the diagram of the motherboard. What are the steps to

replace this battery?

Using a computer in your school lab, do the following to practice replacing the CMOS

battery:

1. Locate the CMOS battery on your motherboard. What is written on top of the battery?

Using the web, find a replacement for this battery. Print the web page showing the

battery. How much does the new battery cost?

2. Enter BIOS setup on your computer. Write down any BIOS settings that are not default

settings. You'll need these settings later when you reinstall the battery.

3. Turn off and unplug the PC, press the power button to drain the system of power, open

the case, remove the battery, and boot the PC. What error messages appear? What is the

system date and time?

4. Power down the PC, unplug it, press the power button to drain the power, replace the

battery, and boot the PC. Close up the case and return BIOS settings to the way you

found them. Make sure the system is working normally.

CHAPTER

4

Supporting Processors

and Upgrading Memory

In this chapter,

you will learn:

**• About the
characteristics**

and purposes of

Intel and AMD

processors used

for personal

computers

• How to install

and upgrade a

processor

• About the different

kinds of physical

memory and how

they work

• How to upgrade

memory

I

n the last chapter, you learned about motherboards. In this chapter, you'll learn about the two most important components on the

motherboard, which are the processor and memory. You'll learn how a processor works, about the many different types and brands of

processors and how to match a processor to the motherboard

processors, and how to install a processor to the motherboard.

Memory technologies have evolved over the years. When you support an assortment of desktop and notebook computers, you'll be amazed at all the different variations of memory modules used in newer computers and older computers still in use. A simple problem of replacing a bad memory module can become a complex research project if you don't have a good grasp of current and past memory technologies.

The processor and memory modules are considered field replaceable units (FRU), so you'll learn how to install and upgrade a processor and memory modules. Upgrading the processor or adding more memory to a system can sometimes greatly improve performance. How to troubleshoot problems with the processor or memory is covered in Chapter 8, *Troubleshooting Hardware Problems*.

137

TYPES AND CHARACTERISTICS OF PROCESSORS

The processor installed on a motherboard is the primary component that determines the ^{A+}

220-801 computing power of the system (see Figure 4-1). Recall that the two major manufacturers ^{1.6} of processors are Intel (www.intel.com) and AMD (www.amd.com).

© Cengage Learning 2014

Figure 4-1

An AMD Athlon 64 X2 installed in socket AM2+ with cooler not yet installed

In this chapter, you learn a lot of details about processors. As you do, try to keep

these nine

features of processors at the forefront. These features affect performance and compatibility

with motherboards:

Feature 1: Clock speed the processor supports. Current Intel and AMD processors

work with system buses that run at 1.8 GHz up to more than 3.4 GHz. Recall from

Chapter 3 that the smaller the processor multiplier, the faster the system bus runs in

comparison to the processor speed.

Feature 2: Processor speed. Processor core frequency is measured in gigahertz, such

as 3.3 GHz.

Feature 3: Socket and chipset the processor can use. Recall from Chapter 3 that

important Intel sockets for desktop systems are the PGA988, LGA2011, LGA1155,

LGA1156, LGA1366, and LGA775. AMD's important desktop sockets are AM3+,

AM3, AM2+, AM2, FM1, F, and 940 sockets.

Feature 4: Processor architecture (32 bits or 64 bits). All desktop and laptop processors

sold today from either Intel or AMD are hybrid processors, which can process 64 bits

or 32 bits at a time, but older processors handled only 32 bits. A hybrid processor can

use a 32-bit operating system or a 64-bit OS. Most editions of Windows 7 come

in

either type.

A+ Feature 5: Multiprocessing abilities. The ability of a system to do more than one thing

220-801 at a time is accomplished by several means:^{1.6} • **Multiprocessing**. Two processing units (called arithmetic logic units or ALUs)

installed within a single processor (called **multiprocessing** and first used by Pentium

processors). The Pentium was the first processor that could execute two instructions

at the same time.

- **Dual processors**. A server motherboard might have two processor sockets, called **dual processors** or a **multiprocessor platform** (see Figure 4-2). A processor (for

example, the Xeon processor for servers) must support this feature.

4

Two processor
sockets

Figure 4-2 This motherboard for a server has two processor sockets, which allow^{Source: Intel} for a multiprocessor platform

- **Multicore processing**. Multiple processors can be installed in the same

processor

housing (called **multicore processing**). A processor package might contain up to eight cores (dual-core, triple-core, quad-core, and so forth).

- **Multithreading.** Each processor or core processes two threads at the same time.

When Windows hands off a task to the CPU it is called a **thread** and might involve

several instructions. To handle two threads, the processor requires extra registers, or

holding areas, within the processor housing that it uses to switch between threads. In

effect, you have two logical processors for each physical processor or core. Intel calls

this technology **Hyper-Threading** and AMD calls it **HyperTransport**. The feature

must be enabled in BIOS setup.

Feature 6: Memory cache, which is the amount of memory included within the processor package. Today's processors all have some memory on the processor chip

(called a die). Memory on the processor die is called **Level 1 cache (L1 cache)**. Memory

in the processor package, but not on the processor die, is called **Level 2 cache (L2 cache)**.

Some processors use a third cache farther from the processor core, but still in the processor package, which is called **Level 3 cache (L3 cache)**. Memory used in a memory cache A+ is **static RAM** or **SRAM** (pronounced “S-Ram”). Memory used on the motherboard 220-801 loses data rapidly and must be refreshed often. It is, therefore, called volatile memory 1.6 or **dynamic RAM** or **DRAM** (pronounced “D-Ram”).

SRAM is faster than DRAM

because it doesn't need refreshing; it can hold its data as long as power is available.

Feature 7: The memory features on the motherboard that the processor can support.

Current types of DRAM memory modules used on a motherboard include DDR,

DDR2, or DDR3. Besides the type of memory, a processor can support certain amounts

of memory, memory speeds, and number of memory channels (single, dual, triple, or

quad channels). All these characteristics of memory are discussed later in the chapter.

Feature 8: Support for virtualization. Recall from Chapter 3 that a computer can use software to create and manage multiple virtual machines that contain virtual devices. Most

processors sold today support virtualization, and the feature must be enabled in BIOS setup.

Feature 9: Integrated graphics. A processor might include an integrated GPU. A **graphics processing unit (GPU)** is a processor that manipulates graphic data to form

the images on a monitor screen. The GPU might be on a video card, on the motherboard, or embedded in the CPU package. When inside the CPU package, it is called

integrated graphics. Many AMD processors and all the Intel second generation (Sandy

Bridge) and third generation (Ivy Bridge) processors have integrated graphics.

A+ Exam Tip The A+ 220-801 exam expects you to be familiar with the characteristics of processors.

Know the purposes and characteristics of Hyperthreading, core processing, types of cache, virtualization,

integrated GPU, and 32-bit versus 64-bit processing.

Let's now turn our attention to a discussion of how a processor works, including several of the

processor features just listed. Then you'll learn about the families of Intel and AMD processors.

HOW A PROCESSOR WORKS

Although processors continue to evolve, they all have some common elements. These elements are diagrammed in Figure 4-3 for the Pentium processor. The Pentium made several

major advances in processor technologies when it was first introduced. Because of its historical significance and the foundation it created for today's processors, it's a great place to

start when learning how a processor works.

Backside Bus
Pentium Registers

RegistersCPU
Internal ALU

ALU

memory
cache
Control unit
Internal data bus

is 32 bits wide

I/O unit Front Side Bus or

external data bus is

64 bits wide

Figure 4-3 Since the Pentium processor was first released in 1993, the standard has been for a processor to have two arithmetic logic units so that it can process two instructions at once

A+ A processor contains these basic components diagrammed in Figure 4-3 for the Pentium 220-801 processor:^{1.6}

An input/output (I/O) unit manages data and instructions entering and leaving the

processor.

A control unit manages all activities inside the processor itself.

One or more arithmetic logic units (ALUs) do all logical comparisons and calculations

inside the processor. All desktop and laptop processors sold today contain two ALUs

in each processor core within the processor package.

Registers, which are small holding areas on the processor chip, work much like RAM

does outside the processor to hold counters, data, instructions, and addresses that the ⁴ALU is currently processing.

Internal memory caches (L1, L2, and possibly L3) hold data and instructions waiting

to be processed by the ALU.

Buses inside the processor connect components within the processor housing. These

buses run at a much higher frequency than the Front Side Bus (FSB) that connects the

processor to the chipset and memory on the motherboard.

The speed at which the processor operates internally is called the **processor**

frequency. For

example, if the processor operates at 3.2 GHz internally but the Front Side Bus is operating at 800 MHz, the processor operates at four times the FSB speed. This factor is called

the **multiplier**. As you learned in Chapter 3, you can view the actual processor frequency

and the clock speed using the BIOS setup screens. You can also change the multiplier or the

clock speed in order to overclock or throttle the processor.

In Figure 4-3, you can see the internal data bus for the Pentium was only 32 bits wide.

More important, however, than the width of the internal bus is the fact that each ALU and

register in the early Pentiums could process only 32 bits at a time. All desktop and laptop

processors sold today from either Intel or AMD contain ALUs and registers that can process

32 bits or 64 bits at a time. To know which type of operating system to install, you need to

be aware of three categories of processors currently used on desktop and laptop computers:

32-bit processors . These older processors are known as **x86 processors** because Intel

used the number 86 in the model number of these processors. If you are ever called on

to install Windows on one of these old Pentium computers, you must use a 32-bit version of Windows. These processors can handle only 32-bit instructions from the OS.

Processors that can process 32 bits or 64 bits. These hybrid processors are known as **x86-64 bit processors**. AMD was the first to produce one (the Athlon 64) and called

the technology AMD64. Intel followed with a version of its Pentium 4 processors and

called the technology Extended Memory 64 Technology (EM64T). Because of their

hybrid nature, these processors can handle a 32-bit OS or a 64-bit OS. All desktop or

laptop processors made after 2007 are of this type.

64-bit processors. Intel makes several 64-bit processors for workstations or servers that

use fully implemented 64-bit processing, including the Itanium and Xeon processors.

Intel calls the technology IA64, but they are also called x64 processors. They require a

64-bit operating system and can handle 32-bit applications only by simulating 32-bit

processing.

Notes To know which type of operating system is installed (32-bit or 64-bit) and other information

about the Windows installation, recall from Chapter 3 that you can use the System window. To open the

System window, click **Start**, rightclick **Computer**, and select **Properties**.

A+ Each core in a processor has its own cache and can also share a cache. Figure 4-4 shows 220-801 how quad-core processing can work if the processor uses an L3 cache and an internal memory controller. Each core within a processor has its own independent

internal L1 and L2

caches. The L1 cache is on the die and the L2 cache is off the die. In addition, all the cores

might share an L3 cache within the processor package. Recall from Chapter 3 that prior

to the memory controller being in the processor package, it was part of the North Bridge

chipset. Putting the controller inside the processor package resulted in a significant increase

in system performance.

Quad-core processor
Memory controller

Core 1

Core 2

Core 3

Core 4

contains

contains

contains

contains

L1 cache

L1 cache

L1 cache

L1 cache

L2 cache

L2 cache

L2 cache

Figure 4-4 Quad-core processing with L1, L2, and L3 cache

and the memory controller within the processor housing

INTEL PROCESSORS

Intel's current families of processors for the desktop include the Core, Atom, Celeron, and

Pentium families of processors. In addition, Intel groups its processors into Third Generation,

Second Generation, and Previous Generation processors. Each generation improves on how

the processor and chipset are integrated in the system. Processors in each family are listed in

Table 4-1. Some significant retired processors are also listed. Later in the chapter, I'll explain

the memory technologies mentioned in the table.

Processor

Speed

Description Third Generation (Ivy Bridge) Processors

Core i7

Up to 3.9 GHz

Core i5

Up to 3.8 GHz

8 MB cache, quad core
1333/1600 MHz DDR3 memory

Dual channel memory

6 MB cache, quad core
1333/1600 MHz DDR3 memory

Dual channel memory

Table 4-1 Current Intel processors (continues)

© Cengage Learning 2014

A+ Processor

Speed₂₂₀₋₈₀₁

1.6 Second Generation (Sandy Bridge) Processors

Description

Core i7 Extreme

Up to 3.9 GHz

Core i7

Up to 3.9 GHz

Core i5

Up to 3.8 GHz

Core i3

Up to 3.4 GHz

Pentium

Up to 3.0 GHz

15 MB cache, six cores

1066/1333/1600 MHz DDR3 memory

Quad channel memory

8 to 12 MB cache, four or six cores

1066/1333/1600 MHz DDR3 memory

Dual or quad channel memory

3 to 6 MB cache, dual or quad core
1066/1333 MHz DDR3 memory

Dual channel memory 4

3 MB cache, dual core
1066/1333 MHz DDR3 memory
Dual channel memory

3 MB cache
1066/1333 MHz DDR3 memory
Dual channel memory

Previous Generation Processors

Core i7 Extreme

Up to 3.4 GHz
Core i7

Up to 3.3 GHz
Core i5

Up to 3.3 GHz
Core i3

Up to 3.3 GHz
Atom

Up to 2.1 GHz
Celeron, Celeron Desktop,

Celeron D
Core 2 Extreme, Core 2

Quad, Core 2 Duo

Pentium Extreme, Pentium,

Pentium 4, Pentium D

1.6 to 3.6 GHz
533/667/800 MHz FSB

Up to 3.2 GHz
533 to 1600 MHz FSB

Up to 3.7 GHz
8 or 12 MB cache
1066 MHz DDR3 memory
Triple channel memory

8 or 12 MB cache, four or six cores
800/1066/1333 MHz DDR3 memory

Dual or triple channel memory

4 or 8 MB cache, dual or quad core
1066/1333 MHz DDR3 memory

Dual channel memory

Dual core, 4 MB cache
1066/1333 MHz DDR3 memory

Dual channel memory

Up to 1 MB cache, some dual core
800/1066 MHz DDR3 memory
667/800 MHz DDR2 memory
Single channel memory

128 KB to 1 MB cache
2 to 12 MB cache
Dual or quad core
Up to 4 MB cache, some dual core

Table 4-1 Current Intel processors (continued)

© Cengage Learning 2014

An Intel Sandy Bridge Core i5 processor is shown in Figure 4-5. You can purchase a

processor with or without the cooler. When it's purchased with a cooler, it's called a boxed

processor. The cooler is also shown in the photo. If you purchase the cooler separately,

make sure it fits the socket you are using.

A+
220-801
1.6

© Cengage Learning 2014

Figure 4-5 The Intel Core i5 processor (processor number i5-2320) with boxed cooler

Each processor listed in Table 4-1 represents several processors that vary in performance

and functionality. To help identify a processor, Intel uses a processor number. For example,

two Core i7 processors are identified as i7-940 and i7-920. To find details about an Intel

processor, search the Intel ARK database at ark.intel.com (see Figure 4-6).

Figure 4-6 The Intel ARK

database at ark.intel.com lists details about all Intel products^{Source: Intel A+}. Some of the Intel mobile processors are packaged in the Centrino processor technology. [220-801](#) Using the **Centrino** technology, the Intel processor, chipset, and wireless network adapter [1.6](#)

are all interconnected as a unit, which improves laptop performance. Several Intel mobile

processors have been packaged as a Centrino processor. You also need to be aware of

the Intel Atom processor, which is Intel's smallest processor and is used in low-cost PCs,

laptops, and netbooks.

AMD PROCESSORS

Processors by Advanced Micro Devices, Inc. or AMD (www.amd.com) are popular in the

game and hobbyist markets, and are generally less expensive than comparable Intel processors. Recall that AMD processors use different sockets than do Intel processors, so the

motherboard must be designed for one manufacturer's processor or the other, but not both.

Many motherboard manufacturers offer two comparable motherboards—one for an Intel

processor and one for an AMD processor.

The current AMD processor families are the FX, Phenom, Athlon, and Sempron for

desktops and the Athlon, Turion, V Series, Phenom, and Sempron for laptops.
Table 4-2

lists the current AMD processors for desktops. Figure 4-7 shows an FX processor

by AMD.

Processor

Core Speed

Description FX Black Edition Family

FX 4-Core Black Edition

FX 6-Core Black Edition

FX 8-Core Black Edition

Phenom Family

Phenom II X6

Phenom II X6 Black

Phenom II X4

Phenom II X3

Phenom II X2

Phenom X4

Phenom X3

Athlon Family

Athlon II X2

Athlon X2

Athlon

Sempron Family

Sempron

Up to 3.6 GHz

~~Up to 3.3 GHz~~

Up to 3.3 GHz

Up to 3.6 GHz

Quad-core uses AM3+ socket

Six-core uses AM3+ socket

Eight-core uses AM3+ socket

Up to 3 GHz

Up to 3.2 GHz

Up to 2.5 GHz

Up to 3.1 GHz

Up to 2.6 GHz

Up to 2.4 GHz

Six core uses AM3 socket

Six core uses AM3 socket

Quad-core uses AM3 socket

Triple-core uses AM3 socket

Dual-core uses AM3 socket

Quad-core uses AM2+ socket

Triple-core uses AM2+ socket

Up to 3 GHz

~~Up to 2.2 GHz~~

Up to 2.0 GHz

Up to 2.4 GHz

Dual-core uses AM3 socket

Dual-core uses AM3 socket

Single-core uses AM2 socket

Up to 2.3 GHz

Single-core uses AM2 socket

Table 4-2 Current AMD processors

© Cengage Learning 2014

A+
220-801
1.6

Courtesy of AMD

Figure 4-7 The AMD FX processor can have up to eight cores

In the next part of the chapter, you'll learn the detailed steps to select and install a processor in several of the popular Intel and AMD sockets used by a desktop computer.

SELECTING AND INSTALLING A PROCESSOR

A PC repair technician is sometimes called on to assemble a PC from parts, exchange a

processor that is faulty, add a second processor to a dual-processor system, or

upgrade an

existing processor to improve performance. In each situation, it is necessary to know how to

match a processor for the system in which it is installed. And then you need to know how

to install the processor on the motherboard for each of the current Intel and AMD sockets

used for desktop and laptop systems. In this part of the chapter, you'll learn about selecting

and installing processors in desktops. In Chapter 11, you'll learn about selecting and installing processors in laptops.

SELECT A PROCESSOR TO MATCH SYSTEM NEEDS

When selecting a processor, the first requirement is to select one that the motherboard is

designed to support. Among the processors the board supports, you need to select the best

one that meets the general requirements of the system and the user needs. To get the best

performance, use the highest-performing processor the board supports. However, sometimes

you need to sacrifice performance for cost.

A+

220-801 APPLYING CONCEPTS SELECT A PROCESSOR_{1.6}

Your friend, Alice, is working toward her A+ certification. She has decided the best way to get the

experience she needs before she sits for the exam is to build a system from scratch. She has purchased an Asus motherboard and asked you for some help selecting the right processor. She tells

you that the system will later be used for light business needs and she wants to install a processor

that is moderate in price to fit her budget. She says she doesn't want to install the most expensive

processor the motherboard can support, but neither does she want to sacrifice too much performance or power.

The documentation on the Asus web site (support.asus.com) for the ASUS P8Z68-V LX motherboard

gives this information:⁴ The ATX board contains the Z68 chipset and socket LGA1155 and uses DDR3 memory.

CPUs supported include a long list of Second Generation Core i3, Core i5, and Core i7

processors and Celeron and Pentium processors. Here are five processors found in this list:

- Intel Core i7-2600, 3.4 GHz, 8 MB cache
- Intel Core i5-3450, 3.1 GHz, 6 MB cache
- Intel Core i3-2120, 3.3 GHz, 3 MB cache
- Intel Celeron G540, 2.5 GHz, 2 MB cache
- Intel Pentium G860, 3.0 GHz, 3 MB cache

Based on what Alice has told you, you decide to eliminate the most expensive processors (the

Core i7) and the least-performing processors (the Celerons and Pentiums). That decision narrows

your choices down to the Core i3 and Core i5. Before you select one of these processors, you need

to check the list on the Asus site to make sure the specific Core i3 or Core i5

to check the list on the [ASUS site](#) to make sure the specific Core i3 or Core i5 processor is in the list.

Look for the exact processor number, for example, the Core i3-2120. Also double-check and make

sure the processor uses the correct socket and is a Second Generation processor.

You will also need a cooler assembly. If your processor doesn't come boxed with a cooler, select

a cooler that fits the processor socket and gets good reviews. You'll also need some thermal compound if it is not included with the cooler.

INSTALL A PROCESSOR

Now let's look at the details of installing a processor in an Intel LGA1155, LGA1366,

LGA775, and AMD AM2+ sockets.

[Video](#) **INSTALLING AN INTEL PROCESSOR IN SOCKET LGA1155** Installing a Processor

We're installing the Intel Core i5-2320 processor in

Socket LGA1155 shown in Figure 4-8. In the photo, the

socket has its protective cover in place.

A+
220-801
1.6

Figure 4-8 Intel socket LGA1155

with protective cover in place © Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to know how to install a processor in these Intel

processor sockets: LGA775, LGA1155, LGA1156, and LGA1366 sockets.

When building a new system, if the motherboard is not already installed in the case,

follow

the directions of the motherboard manufacturer to install the motherboard and then the processor or to install the processor and then the motherboard. The order of installation varies

among manufacturers. When replacing a processor in an existing system, power down the

system, unplug the power cord, press the power button to drain the system of power, and

open the case. Follow these steps to install the processor and cooler using socket LGA1155:

1. Read all directions in the motherboard user guide and carefully follow them in order.
2. Use a ground bracelet or antistatic gloves to protect the processor, motherboard, and

other components against ESD.

3. Open the socket by pushing down on the socket lever and gently pushing it

away from
the socket to lift the lever (see Figure 4-9).

Figure 4-9 Release the lever from the
socket © Cengage Learning 2014

A+ 4. As you fully open the socket lever, the socket load plate opens, as shown in Figure 4-10. 220-801

1.6

4

Figure 4-10
Lift the socket load plate © Cengage Learning 2014

5. Remove the socket protective cover (see Figure 4-11). Keep this cover in a safe

place. If you ever remove the processor, put the cover back in the socket to protect

the socket. While the socket is exposed, be *very careful* to not touch the pins in the socket.

© Cengage Learning 2014

Figure 4-11 Remove the socket protective cover

A+ **6.** Remove the protective cover from the processor. You can see the processor in this clear 220-801 plastic cover on the right side of Figure 4-12, which also shows the open socket. While ^{1.6} the processor contacts are exposed, take extreme care to not touch the bottom of the

processor. Hold it only at its edges. (It's best to use antistatic gloves as you work, but the

gloves make it difficult to handle the processor.) Put the processor cover in a safe place

and use it to protect the processor if you ever remove the processor from the socket.

© Cengage Learning 2014

Figure 4-12

Open socket LGA1155 and processor in a protective cover

7. Hold the processor with your index finger and thumb and orient the processor so that

the gold triangle on the corner of the processor lines up with the right-angle mark

embedded on the motherboard just outside a corner of the socket (see Figure 4-13).

Gently lower the processor straight down into the socket. Don't allow the processor

to tilt, slide, or shift as you put it in the socket. To protect the pads, it needs to go straight down into the socket.

Right-angle mark

© Cengage Learning 2014

Figure 4-13 Align the processor in the socket using the gold triangle and the

right-angle mark

A+ **8.** Check carefully to make sure the processor is aligned correctly in the socket. Closing

220-801 the socket without the processor fully seated can destroy the socket.

Figure 4-14

1.6 shows the processor fully seated in the socket. Close the socket load plate so that it

catches under the screw head at the front of the socket (see Figure 4-15).

4

© Cengage Learning 2014

Figure 4-14 Processor in position ready to close the socket

© Cengage Learning 2014

Figure 4-15

The socket screw head secures the socket load plate

Socket screw

9. Push down on the lever and gently return it to its locked position (see Figure 4-16).

We are now ready to install the cooler. Before installing a cooler, read the directions

carefully and make sure you understand them. Clips that hold the fan and heat sink to the

processor frame or housing are sometimes difficult to install. The directions might give you

important tips. Follow these general steps:

1. The motherboard has four holes to anchor the cooler. You can see them labeled in

Figure 4-17. Examine the cooler posts that fit over these holes and the clips, screws,

or wires that will hold the cooler firmly in place. Make sure you understand how this

mechanism works.

A+
220-801
1.6

Figure 4-16 Return the lever to its locked position

2. If the cooler has thermal compound preapplied, remove the plastic from the compound.

If the cooler does not have thermal compound applied, put a small dot of compound

(about the size of a small pea) in the center of the processor (see Figure 4-17). When

the cooler is attached and the processor is running, the compound spreads over the surface. Don't use too much—just enough to later create a thin layer. If you use too much

compound, it can slide off the housing and damage the processor or circuits on the

motherboard. To get just the right amount, you can buy individual packets that each

contain a single application of the thermal compound.

Four holes to

attach cooler

© Cengage Learning 2014

Figure 4-17 If the cooler does not have preapplied thermal compound, apply it on top of the processor

A+ Notes When removing and reinstalling a processor, use a soft dry cloth to carefully remove all the 220-801 old thermal compound from both the processor and the cooler. Don't try to reuse the compound.^{1.6}

3. Verify the locking pins on the cooler are turned as far as they will go in a counterclockwise direction. (Make sure the pins don't protrude into the hollow plastic posts

that go down into the motherboard holes.) Align the cooler over the processor so that

all four posts fit into the four holes on the motherboard and the fan power cord can

reach the fan header on the motherboard (see Figure 4-18).

4

© Cengage Learning 2014

Figure 4-18

Align the cooler over the four holes in the motherboard

4. Push down on each locking pin until you hear it pop into the hole (see Figure 4-19).

To help keep the cooler balanced and in position, push down two opposite pins and

then push the remaining two pins in place. Using a flathead screwdriver, turn the locking pin clockwise to secure it. (Later, if you need to remove the cooler, turn each locking pin counterclockwise to release it from the hole.)

© Cengage Learning 2014

Figure 4-19 Push down on a locking pin to lock it into position

A+ Notes If you later notice the CPU fan is running far too often, you might need to tighten the 220-801 connection between the cooler and the processor.[1.6](#)

5. Connect the power cord from the cooler fan to the motherboard power connector

near the processor, as shown in Figure 4-20.

© Cengage Learning 2014

Figure 4-20 Connect the cooler fan power cord to the motherboard CPU fan header

After the processor and cooler are installed and the motherboard is installed in the case,

make sure cables and cords don't obstruct fans or airflow, especially airflow around the

processor and video card. Use cable ties to tie cords and cables up and out of the way.

Make one last check to verify all power connectors are in place and other cords and cables

connected to the motherboard are correctly done. You are now ready to plug back up the system, turn it on, and verify all is working. If the power comes on (you hear the fan spinning and

see lights), but the system fails to work, most likely the processor is not seated solidly in the

socket or some power cord has not yet been connected or is not solidly connected. Turn everything off, unplug the power cord, press the power button to drain power, open the case, and

recheck your installation. If the system comes up and begins the boot process, but suddenly turns

off before the boot is complete, most likely the processor is overheating because the cooler is not

installed correctly. Turn everything off, unplug the power cord, press the power button to drain

power, open the case, and verify the cooler is securely seated and connected.

After the system is up and running, you can check BIOS setup to verify that the system recognized the processor correctly. The setup screen for one processor is shown in Figure 4-21.

Look for items on the screen that manage processor features, and make sure each is set correctly. For example, in Figure 4-21, items listed in blue can be changed. Verify the two blue

items that apply to the processor; verify that all processor cores are active and Hyper-Threading

Technology is enabled.

4

Source: Intel

Figure 4-21

Verify the CPU is recognized correctly by BIOS setup

Also check in BIOS setup the CPU and motherboard temperatures to verify the CPU is not

overheating. For one BIOS setup in another system, this screen is under the Configuration

menu, Fan Control & Real-Time Monitoring window, as shown in Figure 4-22.

Source: Intel

Figure 4-22 Verify the processor temperature is within an acceptable range

A+ If you see the processor temperature rising and reaching 80 degrees, open the case cover

220-801 and verify the processor fan is running. Perhaps a wire is in the way and preventing the fan 1.6 from turning or the fan wire is not connected. Other troubleshooting tips for processors are

covered in Chapter 8.

INSTALLING AN INTEL PROCESSOR IN SOCKET LGA1366

The installations of all processors and sockets in this part of the chapter are similar to

that of installing a processor in Socket LGA1155, so we will not repeat many of those

steps. Listed next are the differences when installing a processor in the LGA1366 socket.

These socket pins are delicate, so work slowly and take care. Here is how to work with

this socket:

1. To open the socket, press down on the socket lever and gently push it away from the

socket to lift the lever (see Figure 4-23). You can then lift the socket load plate, as

shown in Figure 4-24. Next, remove the socket protective cover.

Figure 4-23 Release the lever from the

socket © Cengage Learning 2014

© Cengage Learning 2014

Figure 4-24 Lift the socket load plate

A+ 2. To install the processor, hold the processor with your index finger and thumb and ~~220-801~~ orient the processor so that the notches on the two edges of the processor line up with ~~1.6~~

the two posts on the socket. You can see the notch and post on the right side of the

processor and socket in Figure 4-25. Gently lower the processor straight down into

the socket. Don't allow the processor to tilt, slide, or shift as you put it in the socket.

To protect the pins, it needs to go straight down into the socket.

Right post
© Cengage Learning 2014

Figure 4-25

Orient the processor over the socket so that the notches on each side of the processor match the posts on each side of the socket

3. You can now lower the socket load plate and return the lever to its locked position

(see Figure 4-26).

© Cengage Learning 2014

Figure 4-26 Return the lever to its locked position

INSTALLING AN INTEL PROCESSOR IN SOCKET LGA775

Socket LGA775 is shown in Figure 4-27 along with a Pentium processor and cooler. In the

photo, the socket is open and the protective cover removed. The processor is lying upside

down in front of the cooler.

4

A+

220-801

1.6

© Cengage Learning 2014

Figure 4-27

A Pentium, cooler, and open socket 775

When installing a processor in socket LGA775, do the following:

1. Push down on the lever and gently push it away from the socket to lift it. Lift the

socket load plate (see Figure 4-28). Remove the socket protective cover.

© Cengage Learning 2014

Figure 4-28 Lift the socket load plate

2. Orient the processor so that the notches on the two edges of the processor line up

with the two notches on the socket (see Figure 4-29). Gently place the processor in the

socket. Socket LGA775 doesn't have those delicate pins that Socket LGA1366 has,

but you still need to be careful to not touch the top of the socket or the bottom of the

processor as you work.

3. Close the socket cover. Push down on the lever and gently return it to its locked position.

A+
220-801
1.6

© Cengage Learning 2014

Figure 4-29 Place the processor in the socket, orienting the notches on two sides
INSTALLING AN AMD PROCESSOR IN SOCKET AM2+

Two notches on

processor package

4

Two notches

on socket

When installing an AMD processor in AMD socket AM2, AM2+, or other AMD sockets,

do the following:

1. Open the socket lever. If there's a protective cover over the socket, remove it.
2. Holding the processor very carefully so you don't touch the bottom, orient the four empty positions on the bottom with the four empty positions in the socket (see

Figure 4-30). For some AMD sockets, a gold triangle on one corner of the processor

matches up with a small triangle on a corner of the socket. Carefully lower the processor into the socket. Don't allow it to tilt or slide as it goes into the socket. The pins on

the bottom of the processor are very delicate, so take care as you work.

Figure 4-30

Orient the four alignment positions on the bottom of the processor with

those in the socket

Four alignment

positions

A+ **3.** Check carefully to make sure the pins in the processor are sitting slightly into the

220-801 holes. Make sure the pins are not offset from the holes. If you try to use the lever **1.6** to put pressure on these pins and they are not aligned correctly, you can destroy the

processor. You can actually feel the pins settle into place when you're lowering the

processor into the socket correctly.

4. Press the lever down and gently into position (see Figure 4-31).

Figure 4-31 Lower the lever into place, which puts pressure on the processor

5. You are now ready to apply the thermal compound and install the cooler assembly.

For one system, the black retention mechanism for the cooler is already installed on

the motherboard (see Figure 4-32). Sit the cooler on top of the processor, aligning it

inside the retention mechanism.

Figure 4-32

Align the cooler over the retention mechanism

Black retention

mechanism is

preattached

6. Next, clip into place the clipping mechanism on one side of the cooler. Then push down

firmly on the clip on the opposite side of the cooler assembly; the clip will snap into

place. Figure 4-33 shows the clip on one side in place for a system that has a yellow

retention mechanism and a black cooler clip. Later, if you need to remove the cooler,

use a Phillips screwdriver to remove the screws holding the retention mechanism in

place. Then remove the retention mechanism along with the entire cooler

assembly.

A+
220-801
1.6

Retention mechanism
© Cengage Learning 2014

Cooler clip

Figure 4-33 The clips on the cooler attach the cooler to the retention mechanism on the motherboard

7. Connect the power cord from the fan to the 4-pin fan header on the motherboard next

to the CPU.

Notes How to troubleshoot problems with the processor, motherboard, and RAM is covered

in Chapter 8.

4

Hands-on Project 4-1

Research a Processor Upgrade

or Replacement

To identify your motherboard and find out the processor and processor socket a motherboard is currently using, you can use BIOS setup, Windows utilities, or third-party software such as Speccy at

www.periform.com/speccy. To research processors a board can support, you can use the motherboard

user guide, the web site of the motherboard manufacturer, and for Intel processors, the Intel site at

ark.intel.com. Research the current processor and processor socket of your computer's motherboard

and which processors your board can support, and answer the following questions:

1. What is the brand and model of your motherboard? What processor socket does it use? How

did you find your information?

2. Identify the currently installed processor, including its brand, model, speed, and other important characteristics. How did you find your information?

3. List three or more processors the board supports according to the motherboard documentation

or web site.

4. Search the web for three or more processors that would match this board. Save or print three

web pages showing the details and prices of a high-performing, moderately performing, and

low-performing processor the board supports.

5. If your current processor fails, which processor would you recommend for this system?

Explain your recommendation.

A+ Now assume the Core i7 920 processor that you saw installed in the chapter in Figure 4-25 has gone bad.₂₂₀₋₈₀₁

1.6 The motherboard in which it is installed is the Intel DX58SO desktop board. The owner of the motherboard has requested that you keep the replacement cost as low as possible. What processor would you

recommend for the replacement? Save or print a web page showing the processor and its cost.

Hands-on Project 4-2 Insert and Remove a Processor

In this project, you remove and install a processor. As you work, be very careful to not bend pins on

the processor or socket, and protect the processor and motherboard against ESD. Do the following:

1. Verify the computer is working. Turn off the system, unplug it, press the power button, and open

the computer case. Put on your ground bracelet. Remove the cooler assembly and processor.

2. To best protect the processor, if you have thermal compound available, remove all the compound from the processor and cooler and replace it with new compound.

3. You are now ready to reinstall the processor and cooler. But first have your instructor check

the thermal compound.

4. Reinstall the processor and cooler. Power up the system and verify all is working.

Now let's turn our attention to the various memory technologies used in personal computers, and how to upgrade memory.

MEMORY TECHNOLOGIES

Recall that random access memory (RAM) temporarily holds data and instructions as the A+

220-801 CPU processes them and that the memory modules used on a motherboard are made of 1.2, 1.3 dynamic RAM or DRAM. DRAM loses its data rapidly, and the memory controller must

refresh it several thousand times a second. RAM is stored on memory modules, which are

installed in memory slots on the motherboard (see Figure 4-34).

© Cengage Learning 2014

Figure 4-34 RAM on motherboards today is stored in DIMMs

One populated

black slot and

one empty
black slot

Two empty

blue slots

A+ A+ Exam Tip The A+ 220-801 exam expects you to know the purposes and characteristics of the 220-801 following memory technologies: DRAM, SRAM, SDRAM, DDR, DDR2, DDR3, and Rambus.^{1.2, 1.3}

Several variations of DRAM have evolved over the years. Here are the four major categories of memory modules:

All new motherboards for desktops sold today use a type of memory module called a **DIMM (dual inline memory module)**.

Laptops use a smaller version of a DIMM called a **SO-DIMM (small outline DIMM)** and pronounced “sew-dim”). MicroDIMMs are used on subnotebook computers and

are smaller than SODIMMs. You learn about SODIMMs in Chapter 11.

An older type of module is a **RIMM**, which is designed by Rambus, Inc. Really old computers used **SIMMs (single inline memory module)**. You’re unlikely to

ever see these modules in working computers.

The major differences among these modules are the width of the data path that each

type of module accommodates and the way data moves from the system bus to the module.

DIMMs have seen several evolutions. Four versions of DIMMs, one RIMM, and two types

of SIMMs are shown in Table 4-3. Notice the notches on the modules, which prevent the

wrong type of module from being inserted into a memory slot on the motherboard.

Description of Module

240-pin DDR3 DIMM is currently the fastest memory. It can support quad, triple, or dual channels or be installed as a single DIMM. It has an offset notch farther from the center than a DDR2 DIMM.

240-pin DDR2 DIMM can support dual channels or be installed as a single DIMM.

It has one notch near the center of the edge connector.

184-pin DDR DIMM can support dual channels or be installed as a single DIMM.

It has one offset notch.

160-pin SDRAM DIMM has two notches on

Two-pin SIMM DIMMs has two notches on the module. The positions of these notches depend on the memory features the DIMM uses.

RIMM has 184 pins and two notches near the center of the edge connector.

Example

Table 4-3 Types of memory modules (continues) © Cengage Learning 2014

A+ Description of Module₂₂₀₋₈₀₁

1.2, 1.3 72-pin SIMMs were installed in groups of

two modules to each bank of memory.

30-pin SIMMs were installed in groups of

four modules to each bank of memory.

Example

Table 4-3 Types of memory modules (continued)

© Cengage Learning 2014

In this chapter, you'll see tons of different technologies used by RAM and so many can

get a little overwhelming. You need to know about them because each motherboard you

might support requires a specific type of RAM. Figure 4-35 is designed to help you keep all

these technologies straight. You might find it a useful roadmap as you study each technology in the chapter. And who keeps up with all these technologies? JEDEC (www.jedec.org)

is the organization responsible for standards used by solid-state devices, including RAM

technologies. The goal of each new RAM technology approved by JEDEC is to increase

speed and performance without greatly increasing the cost.

1987 — SIMMs_{with Fast Page Mode} 1990 — EDO

1993 — DIMMs 1997 — Synchronous DRAM 1999 — Rambus RIMMs 2000 — DDR DIMMs 2004 — DDR2 DIMMs 2005 — Dual channels 2007 — DDR3 and
SIMMs
DIMMs
RIMMs

© Cengage Learning 2014

Figure 4-35 Timeline of memory technologies

Even though an older RAM technology is no longer used by new motherboards, RAM

manufacturers continue to produce the older RAM because older motherboards require

these replacement modules. In Figure 4-35, the dotted lines for SIMMs and RIMMs indicate

these technologies are now obsolete. All new motherboards today use DIMMs. However, if

you check some retail web sites, you can see that RIMMs can still be purchased.

Notes

For an interesting discussion on how RAM works, complete with animation, see the web site

by HowStuffWorks, Inc. at www.howstuffworks.com/ram.htm.

We'll now look at each of the types of DIMM and RIMM modules and wrap up the 220-801 chapter section with a quick summary of the technologies.^{1.2, 1.3}

DIMM TECHNOLOGIES

DIMMs use a 64-bit data path. (Some early DIMMs had a 128-bit data path, but they're

now obsolete.) A DIMM (dual inline memory module) gets its name because it has independent pins on opposite sides of the module.

Early DIMMs did not run in sync with the system clock because they were too slow to

keep up. Their speeds are measured in nanoseconds (ns), which is how long it takes for the

module to read or write data. The first DIMM to run synchronized with the system clock ⁴was **synchronous DRAM (SDRAM)**, which has two notches, and uses 168 pins. (Don't

confuse SDRAM with SRAM. SRAM is static RAM used in processor memory caches, and

SDRAM is dynamic RAM used on DIMMs.) Synchronized memory runs in step with the

processor and system clock, and its speeds are measured just as processor and bus speeds

are measured in MHz.

Double Data Rate SDRAM (DDR SDRAM, or SDRAM II, or simply DDR) is an

improved version of SDRAM. DDR runs twice as fast as regular SDRAM, has ~~one notch~~

~~one notch,~~

and uses 184 pins. Instead of processing data for each beat of the system clock, as regular

SDRAM does, it processes data when the beat rises and again when it falls, doubling the

data rate of memory. If a motherboard runs at 200 MHz, DDR memory runs at 400 MHz.

Two other improvements over DDR are DDR2 and DDR3. **DDR2** is faster and uses less

power than DDR. **DDR3** is faster and uses less power than DDR2. Both DDR2 and DDR3

use 240 pins, although their notches are not in the same position. They are not compatible,

and the different notch positions keep someone from installing a DDR2 or DDR3 DIMM in

the wrong memory slot.

Factors that affect the capacity, features, and performance of DIMMs include the number

of channels they use, how much RAM is on one DIMM, the speed, error-checking abilities,

and buffering. All these factors are discussed next.

SINGLE, DUAL, TRIPLE, AND QUAD CHANNELS

When you look at a motherboard, you might notice the DIMM slots are different colors.

This color coding is used to identify the channel each slot uses. Channels have to do with

~~how many DIMM slots the memory controller can address at a time. Early~~

how many ~~DIMM~~ slots the memory controller can address at a time. Early DIMMs only

used a **single channel**, which means the memory controller can access only one DIMM at

a time. To improve overall memory performance, **dual channels** allow the memory controller to communicate with two DIMMs at the same time, effectively doubling the speed

of memory access. A motherboard that supports **triple channels** can access three DIMMs

at the same time. Sandy Bridge technology introduced **quad channels** where the processor can access four DIMMs at the same time. DDR, DDR2, and DDR3 DIMMs can use

dual channels. DDR3 DIMMs can also use triple channels and quad channels. For dual,

triple, or quad channels to work, the motherboard and the DIMM must support the

technology.

Figure 4-36 shows how dual channeling works on a board with four DIMM slots. The

board has two memory channels, Channel A and Channel B. With dual channeling, the

two DIMMs installed in the two slots labeled Channel A can be addressed at the same

time. If two more DIMMs are installed in the Channel B slots, they can be accessed at

the same time.

64-bit memory bus 1

64-bit memory bus 2

Channel A slot

Channel B slot

Channel B slot © Cengage Learning 2014

Figure 4-36 Using dual channels, the memory controller can read from two DIMMs at the

same time

When setting up dual channeling, know that the pair of DIMMs in a channel must be

equally matched in size, speed, and features, and it is recommended they come from the

same manufacturer. A motherboard using dual channels was shown in Figure 4-34. The two

black DIMM slots make up the first channel, and the two blue slots make up the second

channel. To use dual channeling, matching DIMMs must be installed in the black slots and

another matching pair in the blue slots, as shown in Figure 4-37. Know that the second pair

of DIMMs does not have to match the first pair of DIMMs because the first channel runs

independently of the second channel. If the two DIMM slots of a channel are not populated

with matching pairs of DIMMs, the motherboard will revert to single channeling.

© Cengage Learning 2014

Figure 4-37

Matching pairs of DIMMs installed in four DIMM slots that support

dual channeling

DIMMs in
channel A slots

DIMMs in
channel B slots

A+ Exam Tip The A+ 220-801 exam expects you to be able to distinguish between single-channel,

dual-channel, and triple-channel memory installations.

For a triple-channel installation, three DIMM slots must be populated with three matching DDR3 DIMMs (see Figure 4-38). The three DIMMs are installed in the three blue slots

on the board. This motherboard has a fourth black DIMM slot. You can barely see this

black slot behind the three filled slots in the photo. If the fourth slot is used, then triple

channeling is disabled, which can slow down performance. If a matching pair of DIMMs is

installed in the first two slots and another matching pair of DIMMs is installed in the third

and fourth slots, then the memory controller will use dual channels. Dual channels are not

as fast as triple channels, but certainly better than single channels.

1.2, 1.3

© Cengage Learning 2014

Figure 4-38 Three identical DDR3 DIMMs installed in a triple-channel configuration

Fourth slot 4 is empty

The latest memory technology is quad channeling that was introduced with Intel Sandy

Bridge chipsets and processors. Figure 4-39 shows an Intel motherboard that has the LGA2011

socket and eight memory slots. The processor can access four slots at the same time. The four

black slots can be addressed by the processor on one memory channel and the four blue slots on

another channel. Recall from Chapter 3 that Second Generation Sandy Bridge processors contain the memory controller within the processor package rather than on the chipset. To get the

highest performance, memory slots are placed on either side of the processor in order to shorten

the length of the memory bus. Because of the high performance of processors that use the

LGA2011 socket, Intel recommends that systems using this socket use liquid cooling methods.

Courtesy of Intel Corporation

Figure 4-39 The Intel Desktop Board DX79TO has eight memory slots and supports two quad channels

DIMM SPEEDS

DIMM speeds are measured either in MHz (such as 1333 MHz or 800 MHz) or PC rating (such

as PC6400). A PC rating is a measure of the total bandwidth of data moving between the module and the CPU. To understand PC ratings, let's take an example of a DDR DIMM module

that runs at 800 MHz. The module has a 64-bit (8-byte) data path. Therefore, the transfer rate

is 8 bytes multiplied by 800 MHz, which yields 6400 MB/second. This value equates to the PC

rating of PC6400 for a DDR DIMM. A DDR2 PC rating is usually labeled PC2, and a DDR3

PC rating is labeled PC3. In Figure 4-40, this memory ad shows both the MHz and PC rating.

Some current PC ratings for DDR3 memory are PC3-16000 (2000 MHz), PC3-14400

(1800 MHz), PC3-12800 (1600 MHz), and PC3-10600 (1333 MHz). A couple of current

Source: Tigerdirect.com

Figure 4-40 Memory speed is expressed in MHz and PC rating

PC ratings for DDR2 memory are PC2-6400 (800 MHz) and PC2-5400 (667 MHz). DDR

memory might be rated at PC6400 (800 MHz), PC4000 (500 MHz), PC3200 (400 MHz),

or PC2700 (333 MHz). An older 168-pin SDRAM DIMM might run at PC100 or PC133.

SINGLE-SIDED AND DOUBLE-SIDED DIMMS

A DIMM can have memory chips installed on one side of the module (called **single-sided**)

or both sides of the module (called **double-sided**). Most desktop and laptop processors

address memory 64 bits at a time. A **memory bank** is the memory a processor addresses at

one time and is 64 bits wide, and a DIMM slot provides a 64-bit data path. However, some

double-sided DIMMs provide more than one bank, which means the chips on the DIMM

are grouped so that the memory controller addresses one group and then addresses another.

These DIMMs are said to be **dual ranked**, and don't perform as well as DIMMs

where

all the memory is addressed at one time. Notice in the memory ad in Figure 4-41 that the

second item listed shows Dual Ranked as a feature.

The screenshot shows a product listing for DDR3 memory from Crucial.com. It includes four items:

- 8GB Kit (4GBx2)**: DDR3 PC3-10600 • CL=9 • Unbuffered • NON-ECC • DDR3-1333 • 1.5V • 512Meg x 64 • Part #: CT2KIT51264BA1339. Rating: ★★★★☆ (3 Ratings).
- 4GB**: DDR3 PC3-12800 • CL=9 • Dual Ranked • Unbuffered • ECC • DDR3-1600 • 1.35V • 512Meg x 72 • Part #: CT51272BD160B. Rating: ★★☆☆☆ (0 Ratings).
- 8GB Kit (4GBx2)**: DDR3 PC3-10600 • CL=9 • Unbuffered • NON-ECC • DDR3-1333 • 1.35V • 512Meg x 64 • Part #: CT2KIT51264BA1339. Rating: ★★★★☆ (1 Ratings).
- 6GB kit (2GBx3)**: DDR3 PC3-12800 • CL=11 • Unbuffered • NON-ECC • DDR3-1600 • 1.5V • 256Meg x 64 • Part #: CT3KIT25664BA160B. Rating: ★★☆☆☆ (0 Ratings).

Each item has a "QTY:" input field and a "BUY NOW" button. The price for the 4GB item is \$45.99.

Source: Crucial.com

Figure 4-41 Memory ad lists dual ranked DDR3 memory

A+ **ERROR CHECKING AND PARITY**

220-801 Because DIMMs intended to be used in servers must be extremely reliable, error-checking 1.2, 1.3

technology called **ECC (error-correcting code)** is sometimes used. Some SDRAM, DDR,

DDR2, and DDR3 memory modules support ECC. A DIMM normally has an even number

of chips on the module, but a DIMM that supports ECC has an odd number of chips on the

module. The odd extra chip is the ECC chip. ECC compares bits written to the module to

what is later read from the module, and it can detect and correct an error in a single bit of

the byte. If there are errors in two bits of a byte, ECC can detect the error but cannot correct

it. The data path width for DIMMs is normally 64 bits, but with ECC, the data path is 72

bits. The extra 8 bits are used for error checking. ECC memory costs more than non-ECC

memory, but it is more reliable. For ECC to work, the motherboard and all installed modules ⁴must support it. Also, it's important to know that you cannot install a mix of ECC and non

ECC memory on the motherboard because such a mixture causes the system to not work.

As with most other memory technologies discussed in this chapter, when buying memory to add to a motherboard, match the type of memory to the type the board

supports. To see if your motherboard supports ECC memory, look for the ability to enable

or disable the feature in BIOS setup, or check the motherboard documentation.
Figure 4-42

shows one ad for DIMMs. The first three items are non-ECC, and the last item is ECC

memory. Also notice the first two items offer DIMMs in a kit of 4 DIMMs or 2 DIMMs.

Figure 4-42
Memory ad for DDR3 and DDR2 memory

Refer back to the memory ad shown in Figure 4-41. The first item is non-ECC memory

and has $\times 64$ in the ad. The second item is ECC memory and has $\times 72$ in the ad. The 64 or

72 is the width of the data path for non-ECC or ECC memory.

Older SIMMs used an error-checking technology called **parity**. Using parity checking, a

ninth bit is stored with every 8 bits in a byte. If memory is using odd parity, it makes the

ninth or parity bit either a 1 or a 0, to make the number of ones in the nine bits odd. If it uses

even parity, it makes the parity bit a 1 or a 0 to make the number of ones in the 9 bits even.

A+ Exam Tip The A+ 220-801 exam expects you to know that parity memory uses 9 bits (8 bits

for data and 1 bit for parity). You also need to be familiar with ECC and non-ECC memory technologies.

Later, when the byte is read back, the memory controller checks the odd or even state. If

the number of bits is not an odd number for odd parity or an even number for even parity, A+ a **parity error** occurs. A parity error always causes the system to halt. On the screen, you see 220-801 the error message “Parity Error 1” or “Parity Error 2” or a similar error message about parity. Parity Error 1 is a parity error on the motherboard; Parity Error 2 is a parity error on

an expansion card.

Figure 4-43 shows a SIMM for sale. It's pricy because this old technology is hardly ever

used. Notice the module is non-parity memory. In the ad, the SIMM is called

EDO memory.

EDO (extended data out) is a technology used by SIMMs.

Figure 4-43 A SIMM appears in a memory ad as EDO memory

Notes

RAM chips that have become undependable and cannot hold data reliably can cause errors.

Sometimes this happens when chips overheat or power falters.

BUFFERED AND REGISTERED DIMMS

Buffers and registers hold data and amplify a signal just before the data is written to the

module. (Using buffers is an older technology than using registers.) Some DIMMs use

buffers, some use registers, and some use neither. If a DIMM doesn't support registers or

buffers, it's referred to as an unbuffered DIMM. Looking at the ad in Figure 4-44, you can

see a kit of DDR3 unbuffered DIMMs and kits of registered DIMMs.

24GB kit (8GBx3) **\$239.99**
 DDR3 PC3-10600 • CL=9 • Unbuffered • NON-ECC • DDR3-1333 • 1.5V • 1024Meg x 64 • Part #: CT3KIT102464BA1339
 ★★★★★ (0 Ratings)

24GB kit (8GBx3) **\$269.99**
 DDR3 PC3-10600 • CL=9 • Dual Ranked • Registered • ECC • DDR3-1333 • 1.35V • 1024Meg x 72 • Part #: CT3K8G3ERSLD81339
 ★★★★★ (0 Ratings)

24GB kit (8GBx3) **\$299.99**
 DDR3 PC3-8500 • CL=7 • Quad Ranked • Registered • ECC • DDR3-1066 • 1.5V • 1024Meg x 72 • Part #: CT3KIT102472BB1067Q
 ★★★★★ (0 Ratings)

Crucial.com

Source:

Figure 4-44 Kits of unbuffered or registered DIMMs

Notches on SDRAM DIMMs are positioned to identify the technologies that the module

supports. In Figure 4-45, the position of the notch on the left identifies the module as registered (RFU), buffered, or unbuffered memory. The notch on the right identifies the voltage

used by the module. The position of each notch not only helps identify the type of module

but also prevents the wrong kind of module from being used on a motherboard.

A+ 168-pin DIMM notch key definitions (3.3 V, unbuffered memory) 220-801

1.2, 1.3

DRAM key position

Voltage key position

RFU Unbuffered

Buffered

5.0 V

Reserved

3.3 V 20 pins 60 pins 88 pins

Figure 4-45 The positions of two notches on an SDRAM DIMM identify the type of DIMM and the voltage requirement and also prevent the wrong type from being installed on the motherboard

CAS LATENCY AND RAS LATENCY

Two other memory features are **CAS Latency** (CAS stands for “column access strobe”) and **RAS Latency** (RAS stands for “row access strobe”), which are two ways of measuring access

timing. Both features refer to the number of clock cycles it takes to write or read a column

or row of data off a memory module. CAS Latency is used more than RAS Latency. Lower

values are better than higher ones. For example, CL8 is a little faster than CL9.

Notes In memory ads, CAS Latency is sometimes written as CL, and RAS Latency might be written as RL.

Ads for memory modules sometimes give the CAS Latency value within a series of timing

numbers, such as 5-5-5-15. The first value is CAS Latency, which means the module is CL5.

The second value is RAS Latency. Looking back at Figure 4-44 you can see two DDR3

DIMM kits are rated at CL9 and one is rated at CL7.

Notes When selecting memory, use the memory type that the motherboard manufacturer recommends.

RIMM TECHNOLOGIES

Direct Rambus DRAM (sometimes called **RDRAM** or **Direct RDRAM** or simply **Rambus**)

is named after Rambus, Inc., the company that developed it. A Rambus memory module is

called a RIMM. RIMMs are expensive and are now slower than current DIMMs. No new

motherboards are built to use RIMMs, but you might be called on to support an old motherboard that uses them.

RIMMs that use a 16-bit data bus have two notches and 184 pins (see Figure 4-46).

RIMMs that use a 32-bit data bus have a single notch and 232 pins. The 232-pin RIMMs can support dual channels. RIMMs can be ECC or non-ECC and vary in size

and speed. Size can vary from 64 MB to 512 MB, and speed ratings are 800 MHz or

1066 MHz.

With RIMMs, each memory slot on the motherboard must be filled to maintain continuity throughout all slots. If a slot does not hold a RIMM, it must hold a placeholder module called a **C-RIMM (Continuity RIMM)** to ensure continuity throughout all slots. The C-RIMM contains no memory chips. A C-RIMM is shown in Figure 4-46.

A+
220-801
1.2, 1.3

184-pin RIMM

C-RIMM

© Cengage Learning 2014

Figure 4-46 A RIMM or C-RIMM must be installed in every RIMM slot on the motherboard

MEMORY TECHNOLOGIES AND MEMORY PERFORMANCE

So now let's summarize the different memory technologies and consider how they affect

overall memory performance. Factors to consider when looking at the overall performance

of memory are listed below:

The total RAM installed. The more memory there is, the faster the system. Generally

use as much memory in a system as the motherboard and the OS can support and you

can afford.

The memory technology used. DDR3 is faster than DDR2. DDR2 is faster than DDR,

and DDR is faster than SDRAM. When required by the motherboard, buffered or

registered memory can improve performance. For all these technologies, use what the

board supports.

The speed of memory in MHz or PC rating. Use the fastest memory the motherboard

supports. If you install modules of different speeds in the same system, the system will

run at the slowest speed or might become unstable. Know that most computer ads

give speeds in MHz or PC rating, but some ads give both values.

ECC or non-ECC. Non-ECC is faster and less expensive, but might not be as reliable.

Use what the board supports.

CL or RL rating. The lower the better. Use what the board supports, although most

boards don't specify a particular CL rating. The CL rating might be expressed as a

series of timing numbers.

Single, dual, triple, or quad channeling. DIMMs that differ in capacity or speed can

function on a motherboard in single channels as long as you use DIMMs that the board supports and match ECC ratings. However, to improve performance, use dual, triple, or quad channeling if the board supports the feature. To use dual, triple, or quad channeling, install matching DIMMs from the same manufacturer in each group of channel slots. These matching modules are sometimes sold as memory kits.

A+ When selecting memory, you need to know one more fact about memory technologies. On

220-801 a motherboard, the connectors inside the memory slots are made of tin or gold, as are the 1.2, 1.3

edge connectors on the memory modules. It used to be that all memory sockets were made

of tin, but now most are made of gold. You should match tin leads to tin connectors and

gold leads to gold connectors to prevent a chemical reaction between the two metals, which

can cause corrosion. Corrosion can create intermittent memory errors and even make the

PC unable to boot.

HOW TO UPGRADE MEMORY

To upgrade memory means to add more RAM to a computer.

Adding more RAM might ⁴

solve a problem with slow performance, applications refusing to load, or an unstable system. When Windows does not have adequate memory to perform an operation, it gives an

“Insufficient memory” error or it slows down to a painful crawl.

When first purchased, many computers have empty slots on the motherboard, allowing

you to add DIMMs to increase the amount of RAM. Sometimes a memory module goes bad

and must be replaced.

When you add more memory to your computer, you need answers to these questions:

How much RAM do I need and how much is currently installed?

How many and what kind of memory modules are currently installed on my motherboard?

How many and what kind of modules can I fit on my motherboard?

How do I select and purchase the right modules for my upgrade?

How do I physically install the new modules?

All these questions are answered in the following sections.

HOW MUCH MEMORY DO I NEED AND HOW MUCH IS CURRENTLY

INSTALLED?

With the demands today's software places on memory, the answer is probably, "All you

can get." Windows 7 needs at least 2 GB, but more is better. The limit for a 32-bit OS is

4 GB installed RAM. A 64-bit Windows installation can handle more. For example, a 64-bit

installation of Windows 7 Home Premium can use up to 16 GB of RAM.

APPLYING CONCEPTS

HOW MUCH MEMORY IS CURRENTLY

INSTALLED?

In Windows, you can use the System Information window to report the amount of physical memory

installed. Click **Start**, type **Msinfo32**, and press **Enter**. The System Information window shown in

Figure 4-47 reports the amount of installed physical memory. Notice on the window that 16 GB is

installed, but only 14 GB is available to Windows. The other 2 GB is used by

BIOS and most of that is used for video memory.

A+
220-801
1.2, 1.3

Source: Microsoft Windows 7

Figure 4-47 The System Information window reports installed physical memory

The BIOS setup screen shows more information about installed memory than does Windows. Reboot

the computer and access BIOS setup (you learned how to do that in Chapter 3.) The BIOS setup main

menu for one system is shown in Figure 4-48. This screen shows the number of memory slots and

how much RAM is installed in each slot. Notice the system has two memory channels of two slots

each. You can, therefore, conclude this system is using dual channels.

Source: Intel **Figure 4-48** BIOS setup

reports memory configuration and amount

A+ HOW MANY AND WHAT KIND OF MEMORY MODULES 220-801 ARE CURRENTLY INSTALLED? 1.2, 1.3

The next step to upgrading memory is to determine what type of memory modules the

motherboard is currently using. If the board already has memory installed, you want to do

your best to match the new modules with whatever is already installed. To learn what type

of memory modules are already installed, do the following:

Open the case and look at the memory slots. How many slots do you have? How many are filled? Remove each module from its slot and look on it for imprinted type,

size, and speed. For example, a module might say "PC2-4200/512MB." The PC2 tells

you the memory is DDR2, the 4200 is the PC rating and tells you the speed, and the 512 MB is the size. This is not enough information to know exactly what modules to

purchase, but it's a start.

Examine the module for the physical size and position of the notches. Compare the

notch positions to those in Table 4-3 and Figure 4-45.

Read your motherboard documentation. If the documentation is not clear (and some

is not) or you don't have the documentation, look on the motherboard for the imprinted manufacturer and model (see Figure 4-49). With this information, you can search a good memory web site such as Kingston (www.kingston.com) or Crucial (www.crucial.com), which can tell you what type of modules this board supports.

Manufacturer

© Cengage Learning 2014

Figure 4-49 Look for the manufacturer and model of a motherboard imprinted somewhere on the board

Look in the documentation to see if the board supports dual channel, triple channel,

or quad channels. If it does, most likely the memory slots on the board will be colorcoded in pairs (for dual channels) or groups of three slots (for triple channels) or four ^{A+} slots (for quad channels). If the board supports multiple channels and modules are

220-801 already installed, verify that matching DIMMs are installed in each channel.^{1.2, 1.3} If you still have not identified the module type, you can take the motherboard and the old memory modules to a good computer parts store and they should be able to match it for you.

Hands-on Project 4-3 Use an Online Memory Scanner

A great shortcut to research a memory upgrade is an online memory scanner. Go to

www.crucial.com/

systemscanner by Crucial. Download and run the Crucial System Scanner, which scans your system

and reports what type of memory is installed and can be installed. Using the Crucial report, answer

these questions:

1. Which motherboard do you have installed? How much memory is installed? How many memory

slots does the board have? How many are populated?

2. What is the maximum memory the board supports? What type of memory does the board support? What would be the total cost of the memory upgrade if you were to max out the

total memory on the board?

HOW MANY AND WHAT KIND OF MODULES CAN FIT ON MY MOTHERBOARD?

Now that you know what memory modules are already installed, you're ready to decide how

much and what kind of modules you can add to the board. Keep in mind that if all memory

slots are full, sometimes you can take out small-capacity modules and replace them with larger capacity modules, but you can only use the type, size, and speed of modules that the board can

support. Also, if you must discard existing modules, the price of the upgrade increases.

To know how much memory your motherboard can physically hold, read the documentation that comes with the board. Next, let's look at what to consider when deciding how

many and what kind of DIMMs or RIMMs to add to a system.

DIMM MODULES

You can always install DIMMs as single modules, but you might not get the best performance by doing so. For best performance, install matching DIMMs in all the slots (two,

three, or four slots) on one channel. Now let's look at a few examples. The examples are

ordered from a recent motherboard to an older motherboard. As you study these examples,

notice that the older the board, the more complicated the configuration can be and the

harder it is to understand the documentation. Is life with computers getting simpler or what?

Motherboard Using DDR3 Dual-Channel DIMMs

The Intel Desktop Board DH67GD shown earlier in Figure 4-12 has four memory slots that

use dual channeling. These slots are numbered in the user guide, as shown in

Figure 4-50.

The slots can hold Dual Channel DDR3 1333 MHz and 1066 MHz non-ECC, 1.35 V

modules for up to 32 GB of RAM on this board. To use four DIMMs and dual channeling,

install matching DIMMs in the two blue slots and matching DIMMs in the two black slots.

A+ DIMM 3

Channel A220-801 DIMM 1

2 GB, 1333 MHz 1.2, 1.3 DIMM 4

Channel BDIMM 2

2 GB, 1333 MHz

© Cengage Learning 2014

Figure 4-50 Documentation shows four DIMM slots that use dual channels

4

The mobo user guide says it is possible to use only three DIMMs and dual channeling if

you install matching DIMMs in the two blue slots, and install a third DIMM in a black slot.

This third DIMM must be equal in speed and total size of the DIMMs in the blue slots. For

example, you can install two 4 GB DIMMs in the two blue slots and one 8 GB DIMM in

a black slot for a total of 16 GB RAM. If you install only a single DIMM on this board, it

must go in the first blue slot, which is the blue slot closest to the processor.

Motherboard Using DDR3 Triple-Channel DIMMs

The Intel motherboard shown earlier in Figure 4-38 has four DDR3 memory slots that

can be configured for single, dual, or triple channeling. The four empty slots are shown in

Figure 4-51. If triple channeling is used, three matching DIMMs are used in the three blue

slots. If the fourth slot is populated, the board reverts to single channeling. For dual channeling, install two matching DIMMs in the two blue slots farthest from the processor and

leave the other two slots empty. If only one DIMM is installed, it goes in the blue slot in

the farthest position from the processor.

© Cengage Learning 2014

Figure 4-51 Four DDR3 slots on a motherboard

A+ The motherboard documentation says that these types of DIMMs can be used:
220-801

1.2, 1.3 The DIMM voltage rating no higher than 1.6 V

Non-ECC DDR3 memory

Serial Presence Detect (SPD) memory only

Gold-plated contacts (some modules use tin-plated contacts)

1333 MHz, 1066 MHz, or 800 MHz (best to match the system bus speed)

Unbuffered, nonregistered single-or double-sided DIMMs

Up to 16 GB total installed RAM

The third item in the list needs an explanation. Serial Presence Detect (SPD) is a DIMM

technology that declares to system BIOS at startup the module's size, speed, voltage, and

data path width. If the DIMM does not support SPD, the system might not boot or boot

with errors. Today's memory always supports SPD.

Motherboard Using DDR DIMMs with Dual Channeling

Let's look at another example of a DIMM installation. The Pentium motherboard allows

you to use three different speeds of DDR DIMMs in one to four sockets on the board. The

board supports dual channeling and has two blue slots for one channel and two black slots

for the other channel. For dual channeling to work, matching DIMMs must be installed in

the two blue sockets. If two DIMMs are installed in the two black sockets, they must match

each other.

This board supports up to 4 GB of unbuffered, 184-pin, non-ECC memory running at

PC3200, PC2700, or PC2100. The documentation says the system bus can run at 800 MHz,

533 MHz, or 400 MHz, depending on the speed of the processor installed.

Therefore, the

speed of the processor determines the system bus speed, which determines the speed of

memory modules.

Figure 4-52 outlines the possible configurations of these DIMM modules, showing that

you can install one, two, or four DIMMs and which sockets should hold these DIMMs.

To take advantage of dual channeling on this motherboard, you must populate the sockets

according to Figure 4-52, so that identical DIMM pairs are working together in **DIMM_A1**

and **DIMM_B1** sockets (the blue sockets), and another pair can work together in **DIMM_A2**

and **DIMM_B2** sockets (the black sockets).

Sockets

Mode

DIMM_A1

DIMM_A2

DIMM_B1

DIMM_B2

Single channel(1)_____

Populated

(2)---Populated---

—

(3)---Populated---

(4)---Populated---

Dual channel*(1)—Populated—

Populated

(2)—Populated—Populated

(3)

PopulatedPopulatedPopulatedPopulated

*Use only identical DDR DIMM pairs © Cengage Learning 2014 **Figure 4-52** Motherboard documentation shows that one, two, or four DIMMs can be installed

A+ The board has two installed DDR DIMMs. The label on one of these DIMMs is shown in 220-801 Figure 4-53. The important items on this label are the size (256 MB), the speed (400 MHz 1.2, 1.3 or 3200 PC rating), and the CAS Latency (CL3). With this information and knowledge

about what the board can support, we are now ready to select and buy the memory for the

upgrade. For example, if you decide to upgrade the system to 1 GB of memory, you would

buy two DDR, 400 MHz, CL3 DIMMs that support dual channeling. For best results, you

need to also match the manufacturer and buy Elixir memory.

4

© Cengage Learning 2014

Figure 4-53 Use the label on this DIMM to identify its features
Pentium Motherboard Using SDRAM DIMMs

Our last DIMM example uses older SDRAM DIMMs. The Pentium motherboard

~~Our last DIMM example uses three SDRAM DIMMs. The Targus motherboard uses 168-pin~~

single-sided DIMM modules, and the documentation says to use unbuffered, 3.3 V, ECC, PC100

DIMM SDRAM modules. The PC100 means that the modules should be rated to work with a

motherboard that runs at 100 MHz. You can choose to use ECC modules. If you choose not to,

BIOS setup should show the feature disabled. Three DIMM slots are on the board, which the

motherboard documentation calls sockets. Each socket holds one bank of memory. Figure 4-54

shows the possible combinations of DIMMs that can be installed in these sockets.

DIMM Location

Socket 1 (Rows 0 & 1)

Socket 2 (Rows 2 & 3)

Socket 3 (Rows 4 & 5)

168-Pin DIMM

Total Memory SDRAM 8, 16, 32, 64, 128, 256 MB

×1

SDRAM 8, 16, 32, 64, 128, 256 MB

×1

SDRAM 8, 16, 32, 64, 128, 256 MB

×1

Total System Memory (Max 768 MB)

=

© Cengage Learning 2014

Figure 4-54

This table is part of the motherboard documentation and is used to show possible

DIMM

sizes and calculate total memory on the motherboard

RIMM MODULES

Systems using RIMMs are no longer made, but you might be called on to support one.

Because RIMMs are obsolete, they are really expensive. Most likely you can purchase a

comparable motherboard and processor that use DIMMs for less money than you can buy

the RIMMs for one of these old systems. However, if you ever find yourself needing to ^{A+} replace or upgrade memory using RIMMs, if possible, match the new RIMMs with one ²²⁰⁻⁸⁰¹ already installed on the board. Be sure to follow guidelines given in the motherboard docu^{1.2, 1.3} mentation for the capacity and speeds supported.

For example, suppose you see installed a RIMM like the one shown in Figure 4-55. The

important information for us is “800X16/128.” The value 128 is the size of the RIMM,

128 MB. The value 800 is the speed, 800 MHz. The value X16 tells us this RIMM is a

non-ECC RIMM. (If it had been ECC compliant, the value would have been X18.) That’s

enough information to go find a RIMM for sale that matches this one.

© Cengage Learning 2014

Figure 4-55 Use the label on this RIMM to identify its features

Recall that all RIMM slots must be filled with either RIMMs or C-RIMMs. When you

upgrade, you replace one or more C-RIMMs with RIMMs.

As you can see, the motherboard documentation is essential when selecting memory. If

you can't find the motherboard manual, look on the motherboard manufacturer's web site.

HOW DO I SELECT AND PURCHASE THE RIGHT MEMORY MODULES?

You're now ready to make the purchase. As you select your memory, you might find it difficult to find an exact match to DIMMs or RIMMs already installed on the board. If necessary, here are some compromises you can not or can make:

Mixing unbuffered memory with buffered or registered memory won't work.

When matching memory, for best results, also match the module manufacturer. But in

a pinch, you can try using memory from two different manufacturers.

If you mix memory speeds, know that all modules will perform at the slowest speed.

Now let's look at how to use a web site or other computer ad to search for the

right memory. **USING A WEB SITE TO RESEARCH YOUR PURCHASE**

When purchasing memory from a web site such as Crucial Technology's site (

[www.crucial](http://www.crucial.com)

.com) or Kingston Technology's site (www.kingston.com), look for a search utility that will

match memory modules to your motherboard (see Figure 4-56). These utilities are easy to

A+
220-801
1.2, 1.3

Source: Kingston.com Four items identify

the motherboard

brand and model

4

Further refine

your search

Figure 4-56 The Kingston web site DIMM recommendations for a particular motherboard

use and help you confirm you have made the right decisions about type, size, and

use and help you confirm you have made the right decisions about type, size, and speed

to buy. They can also help if motherboard documentation is inadequate, and you're not

exactly sure what memory to buy.

Let's look at one example on the Crucial site where we are looking to install memory

in the Intel DH67GD motherboard discussed earlier in the chapter. The search results are

shown in Figure 4-57. Modules faster than the board supports are listed. They will work on

the board, running at a slower speed, but it's not necessary to spend the money for speed

you won't use. The best buy is the second item listed; these DIMMs are rated at 1333 MHz,

which is the maximum speed the board supports.

Source: Crucial.com

Figure 4-57 Selecting memory off the Crucial web site

Motherboard

brand and

model

Diagram of

selected
motherboard

Memory
supported by
your board

A+

220-801 **Hands-on Project 4-4 Plan and Price a Memory Upgrade** 1.2, 1.3

Using the information you gained about your computer in Hands-on Project 4-3, research the web

to determine the total cost of the memory upgrade in order to max out the total memory on your

computer. You can keep the cost down by using the modules you already have, but don't forget to

match the speed of the modules already installed. Print two web pages from two sites other than the

Crucial site that show the modules you would purchase. How much will the upgrade cost?

HOW DO I INSTALL THE NEW MODULES?

When installing RAM modules, be careful to protect the chips against static electricity, as

you learned to do in Chapter 1. Follow these precautions:

Always use a ground bracelet as you work.

Turn off the power, unplug the power cord, press the power button, and remove the

case cover.

Handle memory modules with care.

Don't touch the edge connectors on the memory module or on the memory slot.

Don't stack cards or modules because you can loosen a chip.

Usually modules pop into place easily and are secured by spring catches on both ends.

Make sure that you look for the notches on one side or in the middle of the module

that orient the module in the slot.

Let's now look at the details of installing a DIMM and a RIMM. **INSTALLING DIMMS**

For DIMM modules, small clips latch into place on each side of the slot to hold the module in

the slot, as shown in Figure 4-58. To install a DIMM, first pull the supporting arms on the sides

of the slot outward. Look on the DIMM edge connector for the notches, which help you orient

the DIMM correctly over the slot, and insert the DIMM straight down into the slot. When the

DIMM is fully inserted, the supporting clips should pop back into place. Figure 4-59 shows a

DIMM being inserted into a slot on a motherboard. Apply pressure on both ends of the DIMM

at the same time.

© Cengage Learning 2014

Figure 4-58 Clips on each side of a slot hold a DIMM in place
Clip holds module

in place
Open clip on
empty slot

A+
220-801
1.2, 1.3

4

© Cengage Learning 2014

Figure 4-59

Insert the DIMM into the slot by pressing down until the support clips lock into position

Most often, placing memory on the motherboard is all that is necessary for installation.

When the computer powers up, it counts the memory present without any further

instruction

and senses the features that the modules support, such as ECC or buffering. For some really

old computers, you must tell BIOS setup the amount of memory present. Read the motherboard documentation to determine what yours requires. If the new memory is not recognized,

power down the system and reseat the module. Most likely it's not installed solidly in the slot.

INSTALLING RIMMs

For RIMM modules, install the RIMMs beginning with bank 0, followed by bank 1.

(To know which slot is bank 0, see the motherboard documentation.) If a C-RIMM is

already in the slot, remove the C-RIMM by pulling the supporting clips on the sides of

the socket outward and pulling straight up on the C-RIMM. When installing the RIMM,

notches on the edge of the RIMM module will help you orient it correctly in the socket.

Insert the module straight down in the socket (see Figure 4-60). When it is fully inserted,

the supporting clips should pop back into place.

© Cengage Learning 2014

Figure 4-60 Install RIMM modules in banks beginning with bank 0

Supporting clips on

the slot are in
outward position

A+

220-801 **Hands-on Project 4-5 Examine BIOS Settings** 1.2, 1.3

On your home or lab computer, use BIOS setup to answer these questions:

1. Which processor is installed? What is the processor frequency?
2. What are the BIOS settings that apply to the processor and how is the processor configured?
3. What information does BIOS report about total memory installed and how each memory slot is

populated? Does the board support dual, triple, or quad channelling? How do you know?

Hands-on Project 4-6 Upgrade Memory

To practice installing additional memory in a computer in a classroom environment, remove the

DIMMs or RIMMs from one computer and place them in another computer. Boot the second computer

and check that it counts the additional memory. When finished, return the

borrowed modules to the original computer.

>> **CHAPTER SUMMARY**

Types and Characteristics of Processors

The most important component on the motherboard is the processor, or central processing unit. The two major manufacturers of processors are Intel and AMD.

Processors are rated by the speed of the system bus the processor can support, the processor speed, the socket and chipset the processor can use, processor architecture (32-bit or

64-bit), multicore rating, how much internal memory cache the processor has, amount

and type of RAM the processor can support, and the computing technologies the processor can use.

A processor's memory cache inside the processor housing can be an L1 cache (contained

on the processor die), L2 cache (off the die), and L3 cache (farther from the core than

L2 cache).

The core of a processor has two arithmetic logic units (ALUs). Multicore processors have

two, three, or more cores (called dual core, triple core, quad core, and so forth). Each

core can process two threads at once if the feature is enabled in BIOS setup.

The current families of Intel processors for desktops include the Core, Atom, Celeron,

and Pentium families of processors. Several different processors are within each

family.

The current AMD desktop processor families are the FX, Phenom, Athlon, and Sempron.

Several processors exist within each family.

Selecting and Installing a Processor

Select a processor that the motherboard supports. A board is likely to support several

processors that vary in performance and price.

When installing a processor, always follow the directions given in the motherboard user

guide and be careful to protect the board and processor against ESD. Current Intel sockets

Key Terms

185

LGA1155, LGA1366, and LGA775 use a socket lever and socket load plate. When opening

these sockets, lift the socket lever and then the socket load plate, install the processor, and

then close the socket. Many AMD sockets have a socket lever, but not a socket load plate.

Memory Technologies

DRAM is stored on four kinds of modules: DIMM, SO-DIMM, RIMM, and SIMM modules.

Types of DIMMs are DDR3 and DDR2 DIMMs that have 240 pins, DDR DIMMs with

184 pins, and SDRAM DIMMs with 168 pins. A RIMM has 184 or 232 pins,

and

RIMMs are outdated technologies.

DIMMs can be single-sided or double-sided. Some double-sided DIMMs provide more

than one memory bank and are called dual ranked or quad ranked. A memory bank has a 4

64-bit data path and is accessed by the processor independently of other banks.

DIMMs can work together in dual channels, triple channels, and quad channels so that the

memory controller can access more than one DIMM at a time to improve performance. In

a channel, all DIMMs must match in size, speed, and features. DDR3 DIMMs can use

dual, triple, or quad channeling, but DDR and DDR2 DIMMs can only use dual channels.

DIMM and RIMM speeds are measured in MHz (for example, 1333 MHz) or PC rating

(for example, PC3-10600).

The memory controller can check memory for errors and possibly correct those errors

using ECC (error-correcting code). Using parity, an older technology, the controller could

only recognize an error had occurred, but not correct it.

Buffers and registers are used to hold data and amplify a data signal. A DIMM is rated as

a buffered, registered, or unbuffered DIMM.

CAS Latency (CL) and RAS Latency (RL) measure access time to memory. The lower values are faster than the higher values.

RIMMs require that every RIMM slot be populated. If a RIMM is not installed in the

slot, install a placeholder module called a C-RIMM.

How to Upgrade Memory

When upgrading memory, use the type, size, and speed the motherboard supports and match

new modules to those already installed. Features to match include DDR3, DDR2, DDR, size

in MB or GB, speed (MHz or PC rating), buffered, registered, unbuffered, single-sided, double-sided, CL rating, tin or gold connectors, support for dual, triple, or quad channeling,

ECC, and non-ECC. Using memory made by the same manufacturer is recommended.

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

CAS Latency

Centrino

C-RIMM (Continuity RIMM)

DDR

DDR2

DDR3

DIMM (dual inline memory

module)

Direct Rambus DRAM

Direct RDRAM

Double Channel RAM

Double Data Rate SDRAM

(DDR SDRAM)

double-sided

dual channels

dual processors

dual ranked

dynamic RAM (DRAM)

ECC (error-correcting code)

graphics processing unit (GPU)

Hyper-Threading

HyperTransport

Level 1 cache (L1 cache)

Level 2 cache (L2 cache)

Level 3 cache (L3 cache)

memory bank

multicore processing

multiplier

multiprocessing

multiprocessor platform

parity

parity error

processor frequency

quad channels

Rambus

RAS Latency

RDRAM

RIMM

SDRAM II

SIMM (single inline memory

module)

single channel

single-sided

SO-DIMM (small outline

DIMM)

static RAM (SRAM)

synchronous DRAM

(SDRAM)

thread

triple channels

x86 processors

x86-64 bit processor

>> ***REVIEWING THE BASICS***

1. Who are the two major manufacturers of processors?

2. What is the name of the memory cache that is on the same die as the processor?

3. What is the name of the memory cache that is closest to the processor die but is not

housed on the die?

4. What is the name of the Intel technology that allows a processor to handle two threads at

the same time?

5. How many threads can a quad-core processor handle at once?

6. Which Intel processor socket uses a screw head to hold down the socket load plate?

7. Which is faster, SRAM or DRAM? Why?

8. How many pins are on a DDR3 DIMM? DDR2 DIMM?

9. How many pins are on a DDR DIMM? SDRAM DIMM?

10. How many notches does a DDR3 DIMM have?

11. What was the first type of DIMM that ran synchronized with the system clock? **12.** What major improvement did DDR make over regular SDRAM?

13. Which DIMM performs better, a double-sided dual-ranked DIMM or a double-sided

single-ranked DIMM?

- 14.** What prevents a DDR DIMM from being installed in a DDR2 DIMM slot on a motherboard?
- 15.** Which module, a DDR3 or DDR2 DIMM, uses lower voltage?

- 16.** In a memory ad for DIMMs, you notice 64Meg ×72 for one DIMM and 64Meg ×64 for

another DIMM. What does the 72 tell you about the first DIMM?

- 17.** A DIMM that contains memory chips in two memory banks on the module is said to be

_____.

- 18.** What type of DIMM supports triple channeling?
- 19.** If two bits of a byte are in error when the byte is read from ECC memory, can ECC detect

the error? Can it fix the error?

- 20.** How many notches are on an SDRAM DIMM?
- 21.** Looking at an SDRAM DIMM, how can you know for certain the voltage needed by the
- module?

Thinking Critically

187

- 22.** A DIMM memory ad displays 5-5-5-15. What is the CAS Latency value of this DIMM? **23.** What is the most amount of RAM that can be used by a 32-bit installation of Windows 7

Professional?

- 24.** A motherboard uses dual channeling, but you have four DIMMs available that differ in

size. The motherboard supports all four sizes. Can you install these DIMMs on the board?

Will dual channeling be enabled?

- 25.** You need to upgrade memory on a motherboard that uses RIMMs. You

notice one RIMM

and one C-RIMM module are already installed on the board. Which module should you

replace?

26. What two types of memory can be used on a 100-MHz motherboard? 4

27. Which is faster, CL3 memory or CL5 memory?

28.

You are looking to purchase two DIMMs running at 400 MHz. You find DIMMs

advertised at PC4000 and PC3200. Which do you purchase?

29. You need to find out how much RAM is installed in a system. What command do you

enter in the Search box to launch the System Information utility?

30. Although ECC memory costs more than non-ECC memory, why would you choose to use

it? Which type of computer typically requires ECC memory?

>> THINKING CRITICALLY

1. You need to upgrade memory in a system but you don't have the motherboard documentation available. You open the case and notice that the board has four DIMM slots; three

slots are colored yellow and one slot is black. What type of DIMM does the board likely

use? How can you be sure?

2. If your motherboard supports DIMM memory, will RIMM memory still work on the board?

3. If your motherboard supports ECC SDRAM memory, can you substitute non-

ECC

SDRAM memory? If your motherboard supports buffered SDRAM memory, can you substitute unbuffered SDRAM modules?

4. You have just upgraded memory on a computer from 1 GB to 2 GB by adding one

DIMM. When you first turn on the PC, the memory count shows only 1 GB. Select which

of the following is most likely the source of the problem. What can you do to fix it?

a. Windows is giving an error because it likely became corrupted while the PC was

disassembled.

b. The new DIMM you installed is faulty.

c. The new DIMM is not properly seated.

d. The DIMM is installed in the wrong slot.

5. Your motherboard supports dual channeling and you currently have two slots used in

Channel A on the board; each module holds 1 GB. You want to install an additional 1 GB

of RAM. Will your system run faster if you install two 512 MB DIMMs or one 1 GB

DIMM? Explain your answer.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 4-1:

Understanding Dual-Processor Motherboards

Print the back page of a picture of a motherboard that supports dual processors

Print the next page or a picture of a motherboard that supports your processors.

Use one of

these web sites to find the picture:

ASUS at www.asus.com Intel at www.intel.com

Answer these questions about the motherboard:

1. What is the manufacturer and model number of the motherboard?
2. What type of memory and how much memory does the board support?
3. What operating systems does the board support?
4. What processors does the board support?

REAL PROBLEM 4-2: Troubleshooting Memory

Follow the rules outlined in Chapter 1 to protect the PC against ESD as you work. Remove

the memory module in the first memory slot on a motherboard, and boot the PC. Did you

get an error? Why or why not?

REAL PROBLEM 4-3:

Memory Research Game

In a group of four players with Internet access and a fifth person who is the scorekeeper,

play the Memory Research Game. The scorekeeper asks a question and then gives players

one minute to find the best answer. Five points are awarded to the player who has the best

answer at the end of each one-minute play. The scorekeeper can use these questions or make

up his or her own. If you use these questions, mix up the order:

1. What is the fastest DDR3 DIMM sold today?
2. What is the lowest price for a 232-pin non-ECC Rambus RIMM?

- 3.** What is the largest size DDR2 DIMM sold today?
- 4.** What is the largest size fully buffered ECC 240-pin DDR2 DIMM sold today?
- 5.** What is the lowest price for an 8 GB 240-pin ECC DDR3 DIMM?

CHAPTER

5

Supporting Hard Drives

In this chapter,

you will learn:

- About the technologies used inside a hard drive and how a computer communicates with a hard drive**

- How to select and install a hard drive**

- About tape drives and floppy drives**

The hard drive is the most important permanent storage device in a computer, and supporting hard drives is one of the more important tasks of a PC support technician. This chapter introduces

the different kinds of hard drive technologies that have accounted for the continual upward increase in hard drive capacities and speeds over the past few years. The ways a computer interfaces with a hard drive have also changed several times over the years as the techniques for communication between the computer and hard drive continue to improve.

In this chapter, you will learn about past and present methods of communication between the computer and drive so that you can support both older and newer drives. You'll learn how to select and install the different types of hard drives and tape drives, and you'll learn enough about floppy drives so that you can support these really old storage devices.

189

HARD DRIVE TECHNOLOGIES AND INTERFACE STANDARDS

A **hard disk drive (HDD)**, most often called a **hard drive**, comes in two sizes for personal A+

220-801 computers: the 2.5" size is used for laptop computers and the 3.5" size is used for desktops. 1.5, 1.7, See Figure 5-1. In addition, a smaller 1.8" size hard drive (about the size of a credit card) is 1.11 used in some low-end laptops and other equipment such as MP3 players.
3.5-inch magnetic

hard drive

2.5-inch SSD drive

2.5-inch magnetic

hard drive

© Cengage Learning 2014

Figure 5-1 A hard drive for a desktop is larger than those used in laptops

In this part of the chapter, you learn about the technologies used inside a hard drive and

about the various standards, cables, and connectors a drive might use to interface with the

computer.

TECHNOLOGIES USED INSIDE A HARD DRIVE

The two types of hardware technologies used inside the drive are solid state and magnetic.

In addition, some drives use a combination of both technologies. Here are important details

about each:

Solid state drive. A **solid state drive (SSD)**, also called a **solid state device (SSD)**, is

called solid state because it has no moving parts. The drives are built using nonvolatile

memory, which is similar to that used for USB flash drives. Recall this type of memory

does not lose its data even after the power is turned off.

In an SSD drive, flash memory is stored on EEPROM (Electronically Erasable Programmable Read Only Memory) chips inside the drive housing. The chips contain

grids of rows and columns with two transistors at each intersection that hold a zero

or one bit. One of these transistors is called a floating gate and accepts the zero or

one state according to a logic test called NAND (stands for “Not AND”). Therefore,

the memory in an SSD is called **NAND flash memory**. EEPROM chips are limited as

to the number of times transistors can be reprogrammed. Therefore, the lifespan of

an SSD drive is based on the number of write operations to the drive. (The number of

read operations does not affect the lifespan.) For normal desktop or laptop computers,

an SSD is rated to last for over 200 years. For high-use servers, the lifespan of an SSD

is considerably shorter.

A+ Because flash memory is expensive, solid-state drives are much more expensive than 220-801 magnetic hard drives, but they are faster, more reliable, last longer, and use less power 1.5, 1.7, than magnetic drives. Figure 5-2 shows two sizes of solid state drives (2.5" and 1.8") 1.11 and what the inside of an SSD hard drive looks like.

Courtesy of Toshiba America Electronic Components

Figure 5-2 Solid-state drives by Toshiba

1.8" solid state

drive

5

Inside an
SSD drive
2.5" solid state

drive

Magnetic hard drive. A **magnetic hard drive** has one, two, or more platters, or disks,

that stack together and spin in unison inside a sealed metal housing that contains

firmware to control reading and writing data to the drive and to communicate with

the motherboard. The top and bottom of each disk have a **read/write head** that moves

across the disk surface as all the disks rotate on a spindle (see Figure 5-3). All the

© Cengage Learning 2014

Figure 5-3 Inside a magnetic hard drive

Actuator

Drive spindle

Platters or disks

Read-write head

A+ read/write heads are controlled by an actuator, which moves the read/write heads

220-801 across the disk surfaces in unison. The disk surfaces are covered with a magnetic 1.5, 1.7, medium that can hold data as magnetized spots. The spindle rotates at 5400, 7200, 1.11 10,000, or 15,000 RPM (revolutions per minute). The faster the spindle, the better performing the drive.

Data is organized on a magnetic hard drive in concentric circles, called tracks (see Figure 5-4). Each track is divided into segments called sectors (also called records). Older hard drives used sectors that contained 512 bytes. Most current hard drives use 4096-byte sectors.

One sector

One track

© Cengage Learning 2014

Figure 5-4 A hard drive or floppy disk is divided into tracks and sectors;

several sectors make one cluster

Hybrid hard drives. Some hard drives are **hybrid hard drives**, using both technologies.

The flash component is used as a buffer to improve drive performance. Some hybrid

--, ----

drives perform just as well as an SSD drive. For a hybrid [Video](#) drive to function, the operating system must support it.

Inside a Hard Drive Windows 7/Vista technology that supports a hybrid drive is called **ReadyDrive**.

Before an SSD or magnetic drive leaves the factory, sector markings are written to it

in a process called **low-level formatting**. (This formatting is different from the high-level

formatting that Windows does after a drive is installed in a computer.) The hard drive

firmware, BIOS, and the OS use a simple sequential numbering system called logical block

addressing (LBA) to address all the sectors on the drive.

The size of each sector and the total number of sectors on the drive determine the drive

capacity. Today's drive capacities are usually measured in GB (gigabytes) or TB (terabytes,

each of which is 1024 gigabytes). Magnetic drives are generally much larger in capacity than

SSD drives.

You need to be aware of one more technology supported by both SSD and magnetic

hard drives called **S.M.A.R.T. (Self-Monitoring Analysis and Reporting Technology)**, which

is used to predict when a drive is likely to fail. System BIOS uses S.M.A.R.T. to ~~monitor~~

monitor

drive performance, temperature, and other factors. For magnetic drives, it monitors disk

spin-up time, distance between the head and the disk, and other mechanical activities of

the drive. Many SSD drives report to the BIOS the number of write operations, which is

the best measurement of when the drive might fail. If S.M.A.R.T. suspects a drive failure is

about to happen, it displays a warning message. S.M.A.R.T. can be enabled and disabled in

BIOS setup.

A+ **Notes** Malware has been known to give false S.M.A.R.T. alerts.[220-801](#)

1.5, 1.7,

1.11

So now let's look at how the drive's firmware or controller communicates with the motherboard.

INTERFACE STANDARDS USED BY A HARD DRIVE

Video

Identifying Drives

The interface standards between the hard drive and the motherboard have evolved over time, and there are competing standards, which can make for a confusing mess of standards.

To help keep them all straight, use Figure 5-5 as your guideline for the standards used by internal drives.

5

1986 First IDE drives
1994 ATA-1

1995 SCSI

Single IDE hard drive

SCSI drives

2005 ATA-7 and

1997 ATA-3 © Cengage Learning 2014 2002 ATA-6 or ATAPI-6 2003 Intel version of SATA-1 2013 version of SATA-1 2006 SATA-

2009 SATA-3 1998 ATA-4 or ATAPI-4 2000 ATA-5 or ATAPI-5

Up to four EIDE or PATA drives (hard drives, CD drives, and other drives)

SATA drives

© Cengage Learning 2014

Figure 5-5 Timeline of interface standards used by internal drives

The two most popular internal drive interfaces are Parallel ATA (PATA) and Serial ATA

(SATA). **Parallel ATA** or **PATA** (pronounced “pay-ta”), also called the **IDE (Integrated Drive**

Electronics) standard, is older and slower than SATA. PATA allows for one or two IDE

connectors on a motherboard, each using a 40-pin data cable (see Figure 5-6).

(A)(B)

© Cengage Learning 2014 Floppy drive connector

Secondary IDE connector

Primary IDE connector

© Cengage Learning 2014

Figure 5-6 (a) A really old motherboard has two IDE connectors and one floppy drive connector,

(b) A not-so-old motherboard with one IDE connector

A+ The **serial ATA or SATA** (pronounced “say-ta”) standard uses a serial data path,

220-801 and a SATA data cable can accommodate only a single SATA drive (see Figure 5-7). 1.5, 1.7, New motherboards sold today use only SATA connections, but you still might see many 1.11 older boards that use a combination of SATA and IDE on the same board or use all IDE connections. A third internal interface standard is SCSI (pronounced “scuzzy”).

Figure 5-7 A SATA cable connects a single SATA drive to a motherboard SATA connector

External hard drives can connect to a computer by way of external SATA (eSATA), SCSI,

FireWire, USB, or a variation of SCSI called Fibre Channel. The external standards are

discussed in Chapter 6, and internal interface standards are covered in this chapter.

Notes

In technical documentation, you might see a hard drive abbreviated as HDD (hard disk drive).

However, this chapter uses the term “hard drive.”

Interface standards define data speeds and transfer methods between the drive controller,

the BIOS, the chipset on the motherboard, and the OS. The standards also define

the type of

cables and connectors used by the drive and the motherboard or expansion cards.

The ATA standards are developed by Technical Committee T13 (www.t13.org) and

published by **ANSI (American National Standards Institute)**, www.ansi.org). As these

standards developed, different drive manufacturers called them different names, which can

be confusing when reading documentation or advertisements. The ATA standards have

undergone several revisions, which are summarized in Table 5-1.

Notes Remember from Chapter 4 that many memory standards exist because manufacturers and

consortiums are always trying to come up with faster and more reliable technologies. The many ATA

standards exist for the same reasons. It's unfortunate that you have to deal with so many technologies,

but the old ones do stick around for many years after faster and better technologies are introduced.

A+ Standard (Can Have More [220-801](#)

Than One Name)1.5, 1.7,

1.11_{ATA*}

IDE/ATA

Data Transfer Rate

Description From 2.1 MB/sec

to 80 MB/sec

Up to 6.5 MB/sec

ATA-2*

**ATAPI, Fast ATA,
Parallel ATA (PATA),**

Enhanced IDE (EIDE)

ATA-3*

ATA/ATAPI-4*

Ultra ATA, Fast ATA-2,

Ultra DMA Modes 0-2,

DMA/33

ATA/ATAPI-5*

Ultra ATA/66,

Ultra DMA/66

ATA/ATAPI-6*

Ultra ATA/100,

Ultra DMA/100

ATA/ATAPI-7*

Ultra ATA/133,

SATA I,

SAS STP

Up to 16.6 MB/sec

Up to 16.6 MB/sec

(little speed increase)

Up to 33.3 MB/sec

Up to 66.6 MB/sec

Up to 100 MB/sec

Parallel transfer speeds

Up to 100 MB/sec

up to 153 MB/sec
SATA transfer speeds

up to 1.5 Gb/sec

ATA/ATAPI-8*

N/A

The first T13 and ANSI standard for IDE

hard drives. Limited to no more than

528 MB. Supports PIO modes 0-2.

Broke the 528-MB barrier. Allows up

to four IDE devices; defines the EIDE

standard. Supports PIO modes 3-4 and

DMA modes 1-2.

Improved version of ATA-2 and introduced

S.M.A.R.T.

Defined Ultra DMA modes 0-2 and an

80-conductor cable to improve signal

integrity.

Defined Ultra DMA modes 3-4. To use ⁵

these modes, an 80-conductor cable is required.

Requires the 80-conductor cable. Defined Ultra DMA mode 5 and supports drives larger than 137 GB.

Can use the 80-conductor cable or serial ATA cable. Defines Ultra DMA mode 6, serial ATA (SATA), and Serial Attached SCSI (SAS) coexisting with SATA by using STP (SATA Tunnelling Protocol).

**Defined hybrid drives and SATA II.
No new revisions of ATA/ATAPI are expected because PATA is retired.**

*Name assigned by the T13 Committee

© Cengage Learning 2014

Table 5-1 Summary of ATA interface standards for storage devices

A+ Exam Tip

The A+ 220-801 exam expects you to know the speeds used by the IDE interfaces.

Let's now look first at the PATA or IDE standards and then we'll discuss the SATA

standards. Finally, you'll learn about SCSI, a less used interface standard.

PARALLEL ATA OR EIDE DRIVE STANDARDS

PATA or IDE drives use ribbon cables that can accommodate one or two drives, as shown

in Figure 5-8. A motherboard can have one or two IDE connectors for up to four PATA

devices in the system using two data cables. All PATA standards since ATA-2 support this

configuration of four IDE devices in a system, which is called the **Enhanced IDE (EIDE)** standard.

An optical drive must follow the **ATAPI (Advanced Technology Attachment Packet**

Interface) standard in order to connect to a system using an IDE connector. Therefore, if

you see ATAPI mentioned in an ad for a CD or DVD drive, know that the text means the

drive connects to the motherboard using an IDE connector or header.

A+
220-801
1.5, 1.7,
1.11

Figure 5-8 A PC's hard drive subsystem
using parallel ATA © Cengage Learning 2014
IDE connection on

motherboard
Power cord
IDE 40-pin data cable
Hard drive
Connection for a
second drive

Notes Acronyms sometimes change over time. Years ago, technicians knew *IDE* to mean *Integrated*

Drive Electronics. As the term began to apply to other devices than hard drives, we renamed the acronym

to become **Integrated Device Electronics**. Also, PATA and IDE are used interchangeably nowadays,

although in the past, they had slightly different meanings. Currently, the term IDE is used more often

than PATA to describe this interface standard.

Other technologies and changes mentioned in Table 5-1 that you need to be aware of are

the two types of PATA data cables, DMA and PIO modes used by PATA, and Independent

Device Timing. All these concerns are discussed next.

Two Types of PATA Ribbon Cables

Under parallel ATA, two types of ribbon cables are used. The older cable has 40 pins and 40

wires. The **80-conductor IDE cable** has 40 pins and 80 wires. Forty wires are used for communication and data, and an additional 40 ground wires reduce crosstalk on the cable. For maximum

performance, an 80-conductor IDE cable is required by ATA/66 and above. Figure 5-9 shows a

comparison between the two parallel cables. The 80-conductor cable is colorcoded with the blue

connector always connected to the motherboard. The connectors on each cable otherwise look

the same, and you can use an 80-conductor cable in place of a 40-conductor cable in a system.

© Cengage Learning 2014

40-conductor cable

80-conductor cable

Red line down left

side indicates pin 1

Figure 5-9 In comparing the 80-conductor cable to the 40-conductor cable, note they are

about the same width, but the 80-conductor cable has many more and finer wires

A+ The maximum recommended length of both cables is 18", although it is possible to

220-801 purchase 24" cables. A ribbon cable usually comes bundled with a motherboard that has 1.5, 1.7, an IDE header. Because ribbon cables can obstruct airflow inside a computer case, you can 1.11 purchase a smaller round PATA cable that is less obstructive to the airflow inside the case (see Figure 5-10).

5

© Cengage Learning 2014

Figure 5-10 Use a smaller round PATA cable so as not to hinder air flow in a system

DMA or PIO Transfer Modes

A hard drive uses one of two methods to transfer data between the hard drive and memory: **DMA (direct memory access) transfer mode** or **PIO (Programmed Input/Output) transfer**

mode. DMA transfers data directly from the drive to memory without involving the CPU.

PIO mode involves the CPU and is slower and older than DMA mode.

There are different modes for PIO and DMA because both standards have evolved over

the years. There are five PIO modes used by hard drives, from the slowest (PIO

the years. There are five PIO modes used by hard drives, from the slowest (PIO mode 0) to

the fastest (PIO mode 4), and seven DMA modes from the slowest (DMA mode 0) to the

fastest (DMA mode 6). All motherboards that use IDE today support Ultra DMA, which

means that data is transferred twice for each clock beat, at the beginning and again at the

end. Figure 5-11 shows a snip from an older Intel motherboard user guide that has two IDE

headers. Because ATA-66/100 is mentioned rather than ATA/133, you can conclude the

board supports ATA version 6 rather than version 7. (Refer to Table 5-1.)

PCI Enhanced IDE Interface

The ICH2's IDE interface handles the exchange of information between the processor and peripheral devices like hard disks, CD-ROM drives, and Iomega Zip[®] drives inside the computer. The interface supports:

- Up to four IDE devices (such as hard drives)
- ATAPI devices (such as CD-ROM drives)
- PIO Mode 3 and PIO Mode 4 devices
- Ultra DMA-33 and ATA-66/100 protocol
- Laser servo (LS-120) drives

Figure 5-11 An older motherboard

has two IDE headers using ATA-6 standards

Source: Intel

A+ Most often, when installing an IDE drive, the startup BIOS autodetects the drive and 220-801 selects the fastest mode that the drive and the BIOS support. After installation, you can go [1.5, 1.7](#), into BIOS setup and see which DMA mode is being used.[1.11](#)

Independent Device Timing

As you saw in Table 5-1, there are different hard drive standards, each running at different

speeds. If two hard drives share the same PATA cable but use different standards, both

drives will run at the speed of the slower drive unless the motherboard chipset controlling

-----o
the IDE connections supports a feature called Independent Device Timing. Most chipsets

today support this feature, and with it, the two drives can run at different speeds as long as

the motherboard supports those speeds.

SERIAL ATA STANDARDS

A consortium of manufacturers, called the Serial ATA International Organization

(SATA-IO; see www.sata-io.org) and led by Intel, developed the SATA standards. These

standards also have the oversight of the T13 Committee. SATA uses a serial data path

rather than the traditional parallel data path. Essentially, the difference between the two is

that data is placed on a serial cable one bit following the next, but with parallel cabling, all

data in a byte is placed on the cable at one time. This fundamental difference is why transfer

rates for PATA are expressed in bytes (MB/sec) and transfer rates for SATA are expressed in

bits (Gb/sec). The three major revisions to SATA are summarized in Table 5-2.

SATA Standard

SATA Revision 1.x*

SATA I or SATA1

Serial ATA-150

SATA/150
SATA-150
SATA Revision 2.x*

SATA II or SATA2

Serial ATA-300
SATA/300
SATA-300
SATA Revision 3.x*

SATA III or SATA3

Serial ATA-600
SATA/600
SATA-600

**Data Transfer
Rate**

Comments
1.5 Gb/sec

First introduced with ATA/ATAPI-7.

3 Gb/sec

**The first SATA II standards were published by the
T13 Committee (t13.org) within ATA/ATAPI-8; later
revisions of SATA II were published by SATA-IO**

(sata-io.org).
The standard first came out in 2006. Most motherboards used it by 2010.

6 Gb/sec

SATA III was first published by SATA-IO in 2009.

Most new motherboards today use this standard.

*Name assigned by the SATA-IO organization © Cengage Learning 2014

Table 5-2 SATA standards

A+ Exam Tip The A+ 220-801 exam expects you to know the speeds used by SATA1, SATA2,

and SATA3 also known as SATA I, SATA II, and SATA III. These speeds apply to internal (SATA) and

external (eSATA) devices.

A+ SATA interfaces are much faster than PATA interfaces and are used by all types of drives,

220-801 including hard drives, CD, DVD, Blu-ray, and tape drives. Whereas PATA drives are not 1.5, 1.7, hot-swappable, SATA supports hot-swapping, also called hot-plugging. With **hot-swapping**, 1.11 you can connect and disconnect a drive while the system is running. Hard drives that can be

hot-swapped cost significantly more than regular hard drives.

SATA connections are much easier to configure and use than PATA connections. A SATA

drive connects to one internal SATA connector on the motherboard by way of a 7-pin

SATA data cable and uses a 15-pin SATA power connector (see Figure 5-12). An internal

SATA data cable can be up to 1 meter in length, and is much narrower compared to the

40-pin PATA ribbon cable. The thinner SATA cables don't hinder airflow inside a case

as much as the wide ribbon cables do. A motherboard might have two or more SATA

connectors; use the connectors in the order recommended in the motherboard user guide.

For example, for the four connectors shown in Figure 5-13, you are told to use the red ones before the black ones.

5

SATA data connectors

SATA power connectors

Figure 5-12 A SATA data cable and SATA power cable © Cengage Learning 2014

© Cengage Learning 2014

Figure 5-13 This motherboard has two black and two red SATA II ports
A+ In addition to internal SATA connectors, the motherboard or an expansion card can provide **external SATA (eSATA)** ports for external drives (see Figure 5-14). External SATA 1.5, 1.7, drives use a special external shielded SATA cable up to 2 meters long. Seven-pin eSATA 1.11 ports run at the same speed as the internal ports using SATA I, II, or III standards. The eSATA port is shaped differently from an internal SATA connector so as to prevent people

from using the unshielded internal SATA data cables with the eSATA port.

Figure 5-14 Two eSATA ports on a motherboard

When purchasing a SATA hard drive, keep in mind that the SATA standards for the drive

and the motherboard need to match. If either the drive or the motherboard uses a slower

SATA standard than the other device, the system will run at the slower speed. Other hard

drive characteristics to consider when selecting a drive are covered later in the chapter.

SCSI TECHNOLOGY

Other than ATA, another interface standard for drives and other devices is SCSI, which is

primarily used in servers. SCSI standards can be used by many internal and external devices,

including hard drives, optical drives, printers, and scanners. **SCSI** (pronounced “scuzzy”)

stands for **Small Computer System Interface** and is a standard for communication between

a subsystem of peripheral devices and the system bus. The SCSI bus can support up to 7 or

15 devices, depending on the SCSI standard. SCSI devices tend to be faster, more expensive,

and more difficult to install than similar ATA devices. Because they are more expensive and

more difficult to install, they are mostly used in corporate settings and are seldom seen in

the small office or used on home PCs.

The SCSI Subsystem

If a motherboard does not have an embedded SCSI controller, the gateway from the SCSI

bus to the system bus is the **SCSI host adapter card**, commonly called the **host adapter**. The

host adapter is inserted into an expansion slot on the motherboard and is responsible for

managing all devices on the SCSI bus. A host adapter can support both internal and external

SCSI devices, using one connector on the card for a ribbon cable or round cable to connect

to internal devices, and an external port that supports external devices (see Figure 5-15).

A+
220-801
1.5, 1.7,
1.11

Termination here
SCSI hard drive
Two external SCSI devices
Terminator

installed

SCSI ribbon cable
SCSI

scanner

Host adapter

SCSI with internal

CD-ROM and external

drive connections

5

SCSI cable
© Cengage Learning 2014

Figure 5-15

Using a SCSI bus, a SCSI host adapter card can support internal and external SCSI devices

All the devices and the host adapter form a single daisy chain. In Figure 5-15, this daisy

chain has two internal devices and two external devices, with the SCSI host adapter in the

middle of the chain. An example of a host adapter card is shown in Figure 5-16. It fits

into a PCIe slot and provides one 68-pin internal SCSI connector and one external 68-pin

connector. The host adapter manages all devices as a single SCSI chain and can support up

to 15 devices.

A+ Exam Tip

The A+ 220-801 exam expects you to know that a motherboard might provide a SCSI

controller and connector or that the SCSI host adapter can be a card installed in

an expansion slot.

Courtesy of PMC-Sierra, Inc.

Figure 5-16 This Adaptec SCSI card uses a PCIe x1 slot and supports up to 15 devices and

automatic termination

All devices go through the host adapter to communicate with the CPU or directly with

each other without involving the CPU. Each device on the bus is assigned a number from 0 to 15, called the **SCSI ID**, by means of DIP switches, dials on the device, or software settings. The host adapter is assigned SCSI ID 7, which has the highest priority over all other devices.

The priority order is 7, 6, 5, 4, 3, 2, 1, 0, 15, 14, 13, 12, 11, 10, 9, and 8. Cables connect

the devices physically in a daisy chain, sometimes called a straight chain. The devices can

be either internal or external, and the host adapter can be at either end of the chain or

somewhere in the middle. The SCSI ID identifies the physical device, which can have several

logical devices embedded in it. For example, a CD-ROM jukebox—a CD-ROM changer

with trays for multiple CDs—might have seven trays. Each tray is considered a logical

device and is assigned a **Logical Unit Number (LUN)** to identify it, such as 1 through 7 or 0

through 6. The ID and LUN are written as two numbers separated by a colon. For instance,

if the SCSI ID is 5, the fourth tray in the jukebox is device 5:4.

To reduce the amount of electrical “noise,” or interference, on a SCSI cable, each end of

the SCSI chain has a **terminating resistor**. The terminating resistor can be a hardware device

plugged into the last device on each end of the chain (see Figure 5-17), or the device can

have firmware-controlled termination resistance, which makes installation simpler.

© Cengage Learning 2014

Figure 5-17 External SCSI terminator
Various SCSI Standards and Connectors

The two general categories of all SCSI standards used on PCs have to do with the width

in bits of the SCSI data bus, either 8 bits (narrow SCSI) or 16 bits (wide SCSI). In almost

every case, if the SCSI standard is 16 bits, the word “wide” is in the name for the standard.

For 8-bit SCSI standards, the word “narrow” is usually not mentioned in names for

the standard. Narrow SCSI uses a cable with a **50-pin SCSI connector** (also called an A cable), and wide SCSI uses a cable with a **68-pin SCSI connector** (also called a P cable).

Narrow SCSI can also use a **25-pin SCSI connector** that looks like a parallel port connector. Figure 5-18 shows five types of SCSI connectors. The 80-pin SCA (Single Connector

Attachment) connector can provide power to a SCSI device.

A SCSI bus can support more than one type of connector, and you can use connector

adapters to plug a cable with one type of connector into a port using another type of connector. Figure 5-19 shows a SCSI cable. One end of the cable attaches to the host adapter,

and, for best results, you should always plug a device into the last connector on the cable.

The three major versions of SCSI are SCSI-1, SCSI-2, and SCSI-3, commonly known

as Regular SCSI, Fast SCSI, and Ultra SCSI. A variation of SCSI is serial SCSI, also called

A+ 13

1

220-801 DB-25 SCSI connector

1.5, 1.7,

1.11 25

14

25

1

50-pin (A-cable), low-density

SCSI connector

SCSI connector

50

26

25

1

50-pin (A-cable), high-density

SCSI connector

50

26

34

1 5

68-pin (P-cable), high-density

SCSI connector

68

35

Pin 2

Pin 1

80-pin SCA SCSI connector

(used by hot-swappable devices)

Pin 80 © Cengage Learning 2014

Figure 5-18 The most popular SCSI connectors are 50-pin, A-cable connectors for narrow SCSI

and 68-pin, P-cable connectors for wide SCSI

Courtesy of PMC-Sierra, Inc.

Figure 5-19 This 68-pin internal SCSI ribbon cable can connect several SCSI devices

serial attached SCSI (SAS), which allows for more than 15 devices on a single SCSI chain,

uses smaller, longer, round cables, and uses smaller hard drive form factors that can support

larger capacities than earlier versions of SCSI. SAS can be compatible with SATA drives in

the same system and claims to be more reliable and better performing than SATA.

A+

220-801 **Hands-on Project 5-1 Examine BIOS Setting for a Hard Drive** 1.5, 1.7,

1.11 Recall that in Chapter 3 you learned how to view and change BIOS settings on your motherboard.

Following the directions given in Chapter 3, view the BIOS setup information on your computer, and

write down all the BIOS settings that apply to your hard drive. Explain each setting that you can.

What is the size of the installed drive? Does your system support S.M.A.R.T.? If

so, is it enabled?

A+ Now that you know about the various hard drive technologies and interfaces, let's [220-801](#) see how to select and install a hard drive.^{1.5}

HOW TO SELECT AND INSTALL HARD DRIVES

In this part of the chapter, you'll learn how to select a hard drive for your system. Then,

you'll learn the details of installing a SATA drive and an IDE drive in a system. Next, you'll

learn how to deal with using removable bays and the problem of installing a hard drive in a

bay that is too wide for it. You'll also learn how to set up a RAID system.

SELECTING A HARD DRIVE

When selecting a hard drive, keep in mind that to get the best performance from the system,

the system BIOS and the hard drive must support the same standard. If they don't support

the same standard, they revert to the slower standard that both can use, or the drive will

not work at all. There's no point in buying an expensive hard drive with features that your

system cannot support.

Therefore, when making purchasing decisions, you need to know what standards the

motherboard or controller card providing the drive interface can use. To find out, see the

documentation for the board or the card. For the motherboard, you can look at BIOS

setup screens to see which standards are mentioned. However, know that when installing

a drive, you don't need to know which ATA standard a hard drive supports because the

startup BIOS uses autodetection. With **autodetection**, the BIOS detects the new drive and

automatically selects the correct drive capacity and configuration, including the best possible

standard supported by both the hard drive and the motherboard.

Notes To learn how to match up and install really old motherboards or drives, see the content

“Selecting and Installing Hard Drives using Legacy Motherboards” in the online content at *cengagebrain*

.com that accompanies this book. For more information, see the Preface.

When purchasing a hard drive, consider the following factors that affect performance,

use, and price:

The capacity of the drive. Today's hard drives for desktop systems are in the range of

60 GB for SSD drives to more than 2 TB for magnetic drives. The more gigabytes or

terabytes, the higher the price. Magnetic drives have larger capacity for the money

than solid state drives.

The spindle speed. Magnetic hard drives for desktop systems run at 5400, 7200, 10,000, or 15,000 RPM (revolutions per minute). The most common is 7200 RPM.

The higher the RPMs, the faster the drive.

A+ The interface standard. Use the standards your motherboard supports. For SATA, [220-801](#) most likely that will be SATA II or SATA III. For a PATA IDE drive, most likely that [1.5](#) will be Ultra ATA-100/133. For external drives, common standards are eSATA,

FireWire 800 or 400, and SuperSpeed or Hi-Speed USB.

The cache or buffer size. For magnetic hard drives, buffer memory improves hard drive

performance and can range in size from 2 MB to 64 MB. The more the better, though

the cost goes up as the size increases. A buffer helps because the hard drive reads ahead

of the requested data and stores the extra data in the buffer. If the next read is already in

the buffer, the controller does not need to return to the spinning platters for the data.

Buffering especially improves performance when managing large files, such as when

working with videos or movies.

A hard drive manufacturer might produce both magnetic drives and solid-state drives.

Some hard drive manufacturers are listed in Table 5-3. Most manufacturers of memory also

make solid state drives.

**Manufacturer Crucial
Kingston Technology
Samsung
Seagate Technology and Maxtor**

Western Digital

5

Web Site

**www.crucial.com
www.kingston.com
www.samsung.com
www.seagate.com or www.maxtor.com
www.wdc.com**

Table 5-3 Hard drive manufacturers

© Cengage Learning 2014

Video

Now let's turn our attention to the step-by-step process of

Installing a Hard Drive installing a Serial ATA drive.

STEPS TO INSTALL A SERIAL ATA DRIVE

A motherboard that has SATA connectors might have an IDE header, too. An IDE header

can be used for an optical drive or some other EIDE drive, including a hard drive. But

SATA drives are faster than PATA drives, so it's best to use the IDE header for other types

of drives than the hard drive.

A+ Exam Tip The A+ 220-801 exam expects you to know how to configure IDE and SATA devices

in a system. What you learn in this chapter about installing an IDE or SATA

hard drive in a system also

applies to installing an IDE or SATA optical drive or tape drive. Hard drives, optical drives, and tape

drives all use an IDE or SATA data connector and power connector.

In Figure 5-20, you can see the back of two hard drives; one uses a SATA interface and

the other uses a PATA interface. Notice the PATA drive has a bank of jumpers. These

jumpers are used to determine master or slave settings on the IDE channel. Because a serial

data cable accommodates only a single drive, there is no need for jumpers on the drive for

master or slave settings. However, a SATA drive might have jumpers used to set features

such as the ability to power up from standby mode. Most likely, if jumpers are present on a

SATA drive, the factory has set them as they should be and advises you not to change them.

Some SATA drives have two power connectors, as does the one in Figure 5-20. Choose

between the SATA power connector (which is the preferred connector) or the legacy 5-pin

A+
220-801
1.5 A

B

© Cengage Learning 2014

Figure 5-20 (A) Rear of a SATA drive and (B) rear of a PATA drive

Serial ATA

power connector

Serial ATA

hard drive

Serial ATA

data connector

Legacy power

connector

Jumper bank

set at factory

Parallel ATA

hard drive

40-pin data

connector

4-pin power

connector

Jumper bank for

master/slave

settings

Molex connector, but never install two power cords to the drive at the same time because

this could damage the drive.

If you have a PATA drive and a SATA connector on the motherboard, or you have a

SATA drive and a PATA connector on the motherboard, you can purchase an adapter to

make the hard drive connector fit your motherboard connector. Figure 5-21 shows two

converters: one converts SATA drives to PATA motherboards and the other converts PATA

drives to SATA motherboards. When you use a converter, know that the drive will run at

the slower PATA speed.

A

B

SATA to PATA

converter

PATA to SATA

converter

Figure 5-21 (A) SATA to PATA converter and (B) PATA to SATA converter © Cengage Learning 2014

A+ You can also purchase a SATA and/or PATA controller card that can provide internal

220-801 PATA or SATA connectors and external eSATA connectors. You might want to use a 1.5 controller card when (1) the motherboard drive connectors are not functioning, or (2) the

motherboard does not support an ATA standard you want to implement (such as a SATA

III drive). Figure 5-22 shows a storage controller card that offers one Ultra ATA-133/IDE

connection, two internal SATA I connections, and one eSATA port.

© Cengage Learning 2014

Figure 5-22 EIDE and SATA storage controller card

Now let's look at the step-by-step process of installing a SATA drive. **STEP 1: KNOW YOUR STARTING POINT**

IDE connector

Two SATA⁵

connectors
eSATA port

As with installing any other devices, before you begin installing your hard drive, make sure

you know where your starting point is. Do this by answering these questions:
How is your

system configured? Is everything working properly? Verify which of your system's devices

are working before installing a new one. Later, if a device does not work, the information

will help you isolate the problem. Keeping notes is a good idea whenever you install new

hardware or software or make any other changes to your computer system. Write down

what you know about the system that might be important later.

Notes When installing hardware and software, don't install too many things at once. If something

goes wrong, you won't know what's causing the problem. Install one device, start the system, and

confirm that the new device is working before installing another.

STEP 2: READ THE DOCUMENTATION AND PREPARE YOUR WORK AREA

Before you take anything apart, carefully read all the documentation for the drive and controller card, as well as the part of your motherboard documentation that covers hard drive

installation. Make sure that you can visualize all the steps in the installation. If you have any

questions, keep researching until you locate the answer. You can also call technical support, [A+](#) or ask a knowledgeable friend for help. As you get your questions answered, you might ~~dis220-801~~ cover that what you are installing will not work on your computer, but that is better than ~~1.5~~ coping with hours of frustration and a disabled computer. You cannot always anticipate

every problem, but at least you can know that you made your best effort to understand

everything in advance. What you learn with thorough preparation pays off every time!

You're now ready to set out your tools, documentation, new hardware, and notebook.

Remember the basic rules concerning static electricity, which you learned in Chapter 1. Be

sure to protect against ESD by wearing a ground bracelet during the installation. You need

to also avoid working on carpet in the winter when there's a lot of static electricity.

Some added precautions for working with a hard drive are as follows:

Handle the drive carefully.

Do not touch any exposed circuitry or chips.

Prevent other people from touching exposed microchips on the drive.

When you first take the drive out of the static-protective package, touch the package

containing the drive to a screw holding an expansion card or cover, or to a metal part

of the computer case, for at least two seconds. This drains the static electricity from

the package and from your body.

If you must set down the drive outside the static-protective package, place it

component-side-up on a flat surface.

Do not place the drive on the computer case cover or on a metal table.

If you're assembling a new system, it's best to install drives before you install the

motherboard so that you will not accidentally bump sensitive motherboard components

with the drives.

STEP 3: INSTALL THE DRIVE

So now you're ready to get started. Follow these steps to install the drive in the case:

1. Shut down the computer and unplug it. Then press the power button for three seconds

to drain residual power. Remove the computer case cover. Check that you have an

available power cord from the power supply for the drive.

Notes

If there are not enough power cords from a power supply, you can purchase a Y connector

that can add an additional power cord.

2. Decide which bay will hold the drive. To do that, examine the locations of the drive

bays and the length of the data cables and power cords. Bays designed for hard drives

do not have access to the outside of the case, unlike bays for optical drives and other

drives in which discs are inserted. Also, some bays are wider than others to accommodate wide drives such as a DVD drive. Will the data cable reach the drives and the

motherboard connector? If not, rearrange your plan for locating the drive in a bay, or

purchase a custom-length data cable. Some bays are stationary, meaning the drive is

installed inside the bay as it stays in the case. Other bays are removable; you remove

the bay and install the drive in the bay, and then return the bay to the case.

3. For a stationary bay, slide the drive in the bay, and secure one side of the drive with

one or two short screws (see Figure 5-23). It's best to use two screws so the drive will

not move in the bay, but sometimes a bay only provides a place for a single screw on

each side. Some drive bays provide one or two tabs that you can pull out before you

slide the drive in the bay and then push the tabs in to secure the drive. Another option ^{A+} is a sliding tab (see Figure 5-24) that is used to secure the drive. Pull the tab back; ²²⁰⁻⁸⁰¹ slide in the drive, and push the tab forward to secure the drive._{1.5}

5

© Cengage Learning 2014

Figure 5-23 Secure one side of the drive with one or two screws

Caution

Be sure the screws are not too long. If they are, you can screw too far into the drive

housing, which will damage the drive itself.

© Cengage Learning 2014

Figure 5-24 This drive bay uses tabs to secure the drive

4. When using screws to secure the drive, carefully, without disturbing the drive, turn the case over and put one or two screws on the other side of the drive (see Figure 5-25).

To best secure the drive in the case, use two screws on each side of the drive.

A+
220-801
1.5

© Cengage Learning 2014

Figure 5-25 Secure the other side of the drive with one or two screws

Notes Do not allow torque to stress the drive. In other words, don't force a drive into a space that

is too small for it. Also, placing two screws in diagonal positions across the drive can place pressure

diagonally on the drive.

5. Check the motherboard documentation to find out which SATA connectors on the

board to use first. For example, five SATA connectors are shown in Figure 5-26.

The documentation says the two blue SATA connectors support 6.0 Gb/s and slower

speeds, and the two black and one red SATA connectors support 3.0 Gb/s and slower speeds. On this board, be sure to connect your fastest hard drive to a blue connector. For both the drive and the motherboard, you can only plug the cable into

the connector in one direction. A SATA cable might provide a clip on the connector to

secure it (see Figure 5-27).

© Cengage Learning 2014 **Figure 5-26 Five SATA connectors support different SATA standards**

5

Figure 5-27

A clip on a SATA connector secures the connection © Cengage Learning 2014

6. Connect a 15-pin SATA power connector or 5-pin Molex power connector from the

power supply to the drive (see Figure 5-28).

© Cengage Learning 2014

Figure 5-28 Connect the SATA power cord to the drive

7. Check all your connections and power up the system.

8. To verify the drive was recognized correctly, enter BIOS setup and look for the drive.

Figure 5-29 shows a BIOS setup screen on one system that has two SATA connectors

and one PATA connector. A hard drive is installed on one SATA connector and a CD

drive is installed on the PATA connector

drive is installed on the PATA connector.

Notes

If the drive light on the front panel of the computer case does not work after you install a

new drive, try reversing the LED wire on the motherboard pins.

A+
220-801
1.5

Figure 5-29 BIOS setup screen showing a SATA hard drive and PATA CD drive installed

You are now ready to prepare the hard drive for first use. If you are installing a new hard

drive in a system that is to be used for a new Windows installation, boot from the Windows

setup DVD, and follow the directions on the screen to install Windows on the new drive.

If you are installing a second hard drive in a system that already has Windows installed on

the first hard drive, you use the Disk Management utility in Windows to prepare the drive

for first use (called partitioning and formatting the drive). How to install Windows or to

partition and format a second hard drive is not covered in this book.

INSTALLING A DRIVE IN A REMOVABLE BAY

Now let's see how a drive installation goes when you are dealing with a removable bay.

Figure 5-30 shows a computer case with a removable bay that has a fan at the front of the

bay to help keep the drives cool. (The case manufacturer calls the bay a fan cage.) The bay

is anchored to the case with three black locking pins. The third locking pin from the bottom

of the case is disconnected in the photo.

© Cengage Learning 2014

Figure 5-30 The removable bay has a fan in front and is anchored to the case with

locking pins

Three locking pins

used to hold the

bay in the case

A+ Video Unplug the cage fan from its power source. Turn the handle 220-801 Install a Second Hard Drive on each locking pin counterclockwise to remove it. Then slide 1.5

the bay to the front and out of the case. Insert the hard drive in the bay, and use two screws on each side to anchor the drive in the bay (see Figure 5-31). Slide the bay back into the case, and reinstall the locking pins. Plug in the cage fan power cord.

5

© Cengage Learning 2014

Figure 5-31 Install the hard drive in the bay using two screws on each side of the drive

INSTALLING A SMALL DRIVE IN A WIDE BAY

If you are mounting a hard drive into a bay that is too large, a universal bay kit can help

you securely fit the drive into the bay. These inexpensive kits should create a tailor-made fit.

In Figure 5-32, you can see how the universal bay kit adapter works. The adapter spans the

Side brackets

connect to hard
drive

© Cengage Learning 2014

Figure 5-32 Use the universal bay kit to make the drive fit the bay

A+ distance between the sides of the drive and the bay. Figure 5-33 shows a SATA SSD drive 220-801 with the brackets connected, and Figure 5-34 shows a SATA magnetic drive installed in a 1.5 wide bay. Because SSD drives are usually smaller than magnetic drives, you're likely to need

a bay kit to fit these drives into most computer cases.

Figure 5-33 SSD drive with bay kit

connected © Cengage Learning 2014

© Cengage Learning 2014

Figure 5-34 Hard drive installed in a wide bay using a universal bay kit adapter

STEPS TO CONFIGURE AND INSTALL A PARALLEL ATA DRIVE

Following the PATA or EIDE standard, a motherboard can support up to four EIDE devices

using either 80-conductor or 40-conductor cables. A motherboard can have one or two IDE

headers (see Figure 5-35). Each header or connector accommodates one IDE channel, and

each channel can accommodate one or two IDE devices. One channel is called the primary A+ channel, while the other channel is called the secondary channel. Each IDE connector uses 220-801 one 40-pin cable. The cable has two connectors on it: one connector in the middle of the 1.5 cable and one at the far end. An EIDE device can be a hard drive, DVD drive, CD drive,

tape drive, or another type of drive. One device is configured to act as the master controlling the channel, and the other device on the channel is the slave. There are, therefore, four

possible configurations for four EIDE devices in a system:

Primary IDE channel, master device

Primary IDE channel, slave device

Secondary IDE channel, master device

Secondary IDE channel, slave device

Connectors for master

and slave drives

5

IDE cables

Connectors for master

and slave drives

Motherboard

Two IDE channels, primary and secondary © Cengage Learning 2014

Figure 5-35 A motherboard supporting PATA has two IDE channels; each can support a master and slave drive using a single EIDE cable

The master or slave designations are made by setting jumpers or DIP switches on the

devices, or by using a special cable-select data cable. Documentation can be tricky. Some

hard drive documentation labels the master drive setting as the Drive 0 setting and the

slave drive setting as the Drive 1 setting rather than using the terms master and slave.

The connectors on a PATA 80-conductor cable are colorcoded (see Figure 5-36). Use the

blue end to connect to the motherboard; use the black end to connect to the drive. If you

only have one drive connected to the cable, put it on the black connector at the end of the

cable, not the gray connector in the middle.

© Cengage Learning 2014

Figure 5-36 80-conductor cable connectors are colorcoded

Gray connector

for second drive

Black connector

for first drive

Blue connector

to motherboard

A+ Notes When installing a hard drive on the same channel with an ATAPI drive such as a CD drive, 220-801 always make the hard drive the master and make the ATAPI drive the slave. An even better solution 1.5 is to install the hard drive on the primary channel and the CD drive and any other drive on the secondary channel.

The motherboard might also be colorcoded so that the primary channel connector is

blue (see Figure 5-37) and the secondary channel connector is black. This colorcoding

is intended to ensure that the ATA/66/100/133 hard drive is installed on the primary

IDE channel.

© Cengage Learning 2014

Figure 5-37 The primary IDE channel connector is often colorcoded as blue

A+ Exam Tip The A+ 220-801 exam expects you to know how to install a

device such as a hard drive. Given a list of steps for the installation, you should be able to order the steps correctly or identify an error in a step.

As with installing SATA drives, know your starting point, read the documentation for the drive and the motherboard, prepare your work area, and be careful when handling the drive to protect it against ESD. Wear a ground bracelet as you work. Now let's look at the steps for installing a PATA drive.

STEP 1: OPEN THE CASE AND DECIDE HOW TO CONFIGURE THE DRIVES

Turn off the computer and unplug it. Press the power button to drain the power. Remove the computer case cover. Check that you have an available power cord from the power supply for the drive.

You must decide which IDE connector to use, and if another drive will share the same IDE data cable with your new drive. When possible, leave the hard drive as the single drive on one channel, so that it does not compete with another drive for access to the channel and possibly slow down performance. Use the primary channel before you use the secondary

channel. Place the fastest devices on the primary channel and the slower devices on the

secondary channel. This pairing helps keep a slow device from pulling down a faster device.

As an example of this type of pairing, suppose you have a tape drive, CD drive, and two

hard drives. Because the two hard drives are faster than the tape drive and CD drive, put the

two hard drives on one channel and the tape drive and CD drive on the other.

A+ **Notes** If you have three or fewer devices, allow the fastest hard drive to be your boot device and [220-801](#) the only device on the primary channel.[1.5](#)

STEP 2: SET THE JUMPERS ON THE DRIVE

Often, diagrams of the jumper settings are printed on the top of the hard drive housing

(see Figure 5-38). If they are not, see the documentation, or visit the web site of the drive

manufacturer. (Hands-On Project 5-2 gives you practice researching jumper settings.)

Standard settings

J8 Jumper settings

97531

40-pin Powerconn.

108642

Most drives are shipped with a jumper, as shown above in a parked position; there is no need to remove for single drive setting

© Cengage Learning 2014

Figure 5-38 A PATA drive most likely will have diagrams of jumper settings for master

and slave options printed on the drive housing

Table 5-4 lists the four choices for jumper settings, and Figure 5-39 shows a typical jumper

arrangement for a drive that uses three of these settings. In Figures 5-38 and 5-39, note

that a black square represents an empty pin and a black rectangle represents a pair of pins

with a jumper in place. Know that your hard drive might not have the first configuration

as an option, but it should have a way of indicating if the drive will be the master device.

The factory default setting is usually correct for the drive to be the single drive on a system.

Before you change any settings, write down the original ones. If things go wrong, you can

revert to the original settings and begin again. If a drive is the only drive on a channel, set it

to single. For two drives on a controller, set one to master and the other to slave.

Single-drive configuration

Master-drive configuration

Slave-drive configuration

Cable-select configuration

Description

This is the only hard drive on this EIDE channel. (This is the standard setting.)

This is the first of two drives; it most likely is the boot device.

This is the second drive using this channel or data cable.

The cable-select (CS or CSEL) data cable determines which of the two drives is the master and which is the slave.

© Cengage Learning 2014

Table 5-4 Jumper settings on a PATA hard drive

JB

5

3

1

Single drive

configuration

6

4

2

5

3

1

Master drive

configuration

6
4
2 (dual drives)

5
3
1
Slave drive
configuration

6
4
2 (dual drives)

Jumper added

Key:
Jumper pins
© Cengage Learning 2014

Figure 5-39 Jumper settings on a hard drive and their meanings

Some hard drives have a cable-select configuration option. If you choose this configuration, you must use a cable-select data cable and set both devices on the channel

to cable-select. When using an 80-conductor cable-select cable, the drive nearest the

motherboard is the master, and the drive farthest from the motherboard is the slave. You

can recognize a cable-select cable by a small hole somewhere in the data cable or by labels (master or slave) on the connectors.

STEP 3: MOUNT THE DRIVE IN THE BAY

Now that you've set the jumpers, your next step is to look at the drive bay that

you will use

for the drive. The bay can be stationary or removable. You saw both types of bays earlier in

the chapter. Follow these steps to install the drive:

1. Decide if it's best to connect the ribbon cable to the drive before or after you install

the drive in the bay. Then install the drive in the bay and connect the cable in whichever order works best for your situation.

2. Connect the data cable to the IDE connector on the motherboard (see Figure 5-40).

Make certain pin 1 and the edge color on the cable align correctly at both ends of the

cable. Normally, pin 1 is closest to the power connection on the drive. Figure 5-41

shows three PATA drives installed in a system with data cables connected to the drives

and the motherboard.

A+
220-801
1.5

© Cengage Learning 2014

Figure 5-40 Floppy drive and two IDE connectors on the motherboard

© Cengage Learning 2014

© Cengage Learning 2014

Figure 5-41 This system has a CD-ROM and a Zip drive sharing the secondary IDE cable and a hard drive using the primary IDE cable

Pin 1 of floppy drive

connector

Floppy drive connector

Secondary IDE connector

Primary IDE connector

Pin 1 of primary IDE

connector

5

CD-ROM drive

Secondary IDE cable

Zip drive

Hard drive

Primary IDE cable

Unused connection for

fourth IDE device

Both cables connected

to motherboard

3. You can now install a power connection to each drive (Figure 5-42). PATA drives use

the Molex 5-pin power connector. The cord only goes into the connection one way.

A+
220-801
1.5

Figure 5-42 Connect a power cord to each drive © Cengage Learning 2014

4. Before you replace the case cover, plug in the monitor and turn on the computer.

(On the other hand, some systems won't power up until the front panel is installed.)

After you confirm that your drive is recognized, the size of the drive is detected correctly, and supported features are set to be automatically detected, power down

the system and replace the case cover. Then the next thing to do is to use an

operating system to prepare the drive for first use.

Hands-on Project 5-2 Research Hard Drive Documentation

Suppose a friend has asked you to install an old hard drive in his computer. The drive is the Maxtor

Quantum Fireball Plus AS 20.5-GB hard drive. You want the drive to be the slave drive, and you

know that you must change the current jumper settings. The four jumpers on the drive are labeled

DS, CS, PK, and Rsvd. The description of the jumpers doesn't tell you how to set the jumpers so the

drive is the slave. The documentation is not available. What do you do?

The best solution is to use the Internet to access the drive manufacturer's web site for this

information. In this case, the site is www.maxtor.com. Use this example or some other example

given by your instructor to determine the correct settings for the jumpers.

SETTING UP HARDWARE RAID

For most personal computers, a single hard drive works independently of any other installed

drives. A technology that configures two or more hard drives to work together as an array

of drives is called **RAID (redundant array of inexpensive disks)** or **redundant array of**

independent disks). Two reasons you might consider using RAID are:

To improve **fault tolerance**, which is a computer's ability to respond to a fault or

catastrophe, such as a hardware failure or power outage, so that data is not lost. If data is

important enough to justify the cost, you can protect the data by continuously writing two A+ copies of it, each to a different hard drive. This method is most often used on highend,

220-801 expensive file servers, but it is occasionally appropriate for a single-user workstation.^{1.5} To improve performance by writing data to two or more hard drives so that a single drive is not excessively used.

TYPES OF RAID

Several types of RAID exist; the four most commonly used are RAID 0, RAID 1, RAID 5,

and RAID 10. Following is a brief description of each, including another method of two

disks working together, called spanning. The first four methods are diagrammed in Figure 5-43:

Spanning, sometimes called JBOD (just a bunch of disks), uses two hard drives to hold

a single Windows volume, such as drive E:. Data is written to the first drive, and,

when it is full, the data continues to be written to the second.

RAID 0 also uses two or more physical disks to increase the disk space available for a

single volume. RAID 0 writes to the physical disks evenly across all disks so that no 5

one disk receives all the activity and therefore improves performance. Windows

calls

RAID 0 a **striped volume**. To understand that term, think of data striped—or written

across—several hard drives. RAID 0 is preferred to spanning.

RAID 1 is a type of mirroring that duplicates data on one drive to another drive and

is used for fault tolerance. Each drive has its own volume, and the two volumes are

called mirrors. If one drive fails, the other continues to operate and data is not lost.

Windows calls RAID 1 a **mirrored volume**.

Notes In a SCSI implementation of RAID 1, if the two mirrored hard drives are sharing the same

host adapter and the adapter fails, both drives go down together. To keep this from happening, each

drive has its own host adapter, which is called RAID 1 with duplexing.

RAID 5 stripes data across three or more drives and uses parity checking, so that if

one drive fails, the other drives can re-create the data stored on the failed drive by

using the parity information. Data is not duplicated, and, therefore, RAID 5 makes

better use of volume capacity. RAID 5 drives increase performance and provide fault

tolerance. Windows calls these drives **RAID-5 volumes**.

JBOD: Spanning

RAID 1: Mirrored

RAID 0: Striped

RAID 5: Parity Checking

Parity^{Parity} Parity

Parity

Parity

Parity

© Cengage Learning 2014

Figure 5-43 Ways that hard drives can work together

A+ RAID 10, also called RAID 1+0 and pronounced “RAID one zero” (*not* “RAID ten”),

220-801 is a combination of RAID 1 and RAID 0. It takes at least four disks for RAID 10. 1.5 Data is mirrored across pairs of disks, as shown at the top of Figure 5-44. In addition,

the two pairs of disks are striped, as shown at the bottom of Figure 5-44. To help you

better understand RAID 10, in the figure notice the data labeled as A, A, B, B across

the first stripe. RAID 10 is the most expensive solution that provides the best redundancy and performance.

RAID 1: Two pairs of mirrored disks

RAID 10: Mirrored and striped

A

A

B

B

Figure 5-44 RAID 1 and RAID 10 © Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to be able to contrast RAID 0, RAID 1, RAID 5,

and RAID 10.

All RAID configurations can be accomplished at the hardware level (called

hardware

RAID) or at the operating system level (called software RAID). Using Windows to

implement software RAID, the Disk Management utility is used to configure a group of

hard drives in a RAID array. However, software RAID is considered an unstable solution

and not recommended by Microsoft. Configuring RAID at the hardware level is considered

best practice because, if Windows gets corrupted, the hardware might still be able to protect

the data. Also, hardware RAID is generally faster than software RAID.

HOW TO IMPLEMENT HARDWARE RAID

Hardware RAID can be set up by using a RAID controller that is part of the motherboard

BIOS or by using a RAID controller expansion card. Figure 5-45 shows a RAID controller

card by Sabrent that provides four SATA ports.

A+ Exam Tip The A+ 220-801 exam expects you to be able to set up hardware RAID.

When installing a hardware RAID system, for best performance, all hard drives in an

array should be identical in brand, size, speed, and other features. Also, if Windows is

to be installed on a hard drive that is part of a RAID array, RAID must be implemented

Four SATA

connectors

5

© Cengage Learning 2014

Figure 5-45

RAID controller card provides four SATA internal connectors

before Windows is installed. As with installing any hardware, first read the documentation

that comes with the motherboard or RAID controller and follow those specific directions

rather than the general guidelines given here. Make sure you understand which RAID configurations the board supports.

For one motherboard that has six SATA connectors that support RAID 0, 1, 5, and 10,

here are the general directions to install the RAID array using three matching hard drives in

a RAID 5 array:

1. Install the three SATA drives in the computer case and connect each drive to a SATA

connector on the motherboard (see Figure 5-46). To help keep the drives cool, the

drives are installed with an empty bay between each drive.

Three hard

drives

© Cengage Learning 2014 **Figure 5-46** Install three matching hard drives in a system

A+ **2.** Boot the system and enter BIOS setup. On the Advanced setup screen, verify the three 220-801 drives are recognized. Select the option to configure SATA and then select RAID from 1.5 the menu (see Figure 5-47).

Figure 5-47 Configure SATA

ports on the motherboard to enable RAID

Source: Intel

3. Reboot the system and a message is displayed onscreen: “Press <Ctrl+I> to enter the

RAID Configuration Utility.” Press **Ctrl** and **I** to enter the utility (see Figure 5-48).

Notice in the information area that the three drives are recognized and their current

status is Non-RAID Disk.

Figure 5-48 BIOS utility to

configure a RAID array

Source: Intel

A+ 4. Select option 1 to “**Create RAID Volume**.” On the next screen shown in Figure 5-49, 220-801 enter a volume name (FileServer in our example).1.5

5

Source: Intel

Figure 5-49

Make your choices for the RAID array

~~Select your choices for the RAID array~~

5. Under RAID Level, select **RAID5 (Parity)**. Because we are using RAID 5, which

requires three hard drives, the option to select the disks for the array is not available.

All three disks will be used in the array.

6. Select the value for the Strip Size. (This is the amount of space devoted to one strip

across the striped array. Choices are 32 KB, 64 KB, or 128 KB.)

7. Enter the size of the volume. The available size is shown in Figure 5-49 as 1192 GB,

but you don't have to use all the available space. The space you don't use can later be

configured as another array. (In this example, I entered 500 GB.)

8. Select **Create Volume** to complete the RAID configuration. A message appears

warning you that if you proceed, all data on all three hard drives will be lost.

Type **Y** to continue. The array is created and the system reboots.

You are now ready to install Windows. Windows 7/Vista automatically "sees" the RAID

array as a single 500 GB hard drive because Windows 7/Vista has built-in hardware RAID

drivers. For Windows XP, when you begin the XP installation, you must press F6 at the

beginning of the installation to install RAID drivers. After Windows is installed on the drive,

Windows will call it drive C:.

A+

220-801 APPLYING CONCEPTS TROUBLESHOOTING HARD DRIVE 1.5 INSTALLATIONS

Sometimes, trouble crops up during an installation. Keeping a cool head, thinking things through

carefully a second, third, and fourth time, and using all available resources will most likely get you

out of any mess.

Installing a hard drive is not difficult, unless you have an unusually complex situation. For

example, your first hard drive installation should not involve the intricacies of installing a second

SCSI drive in a system that has two SCSI host adapters. Nor should you install a second drive in a

system that uses an IDE connection for one drive on the motherboard and an adapter card in an

expansion slot for the other drive. If a complicated installation is necessary and you have never

installed a hard drive, ask for expert help.

The following list describes the errors that cropped up during a few hard drive installations;

the list also includes the causes of the errors, and what was done about them. Everyone learns

something new when making mistakes, and you probably will, too. You can then add your own

experiences to this list.

Shawn physically installed an IDE hard drive. He turned on the machine and accessed BIOS

setup. The hard drive was not listed as an installed device. He checked and discovered that

autodetection was not enabled. He enabled it and rebooted. Setup recognized the drive.

When first turning on a previously working PC, John received the following error message:

“Hard drive not found.” He turned off the machine, checked all cables, and discovered that

the data cable from the motherboard to the drive was loose. He reseated the cable and

rebooted. POST found the drive.

Lucia physically installed a new hard drive, replaced the cover on the computer case, and

booted the PC with a Windows setup DVD in the drive. POST beeped three times and

stopped. Recall that diagnostics during POST are often communicated by beeps if the tests

take place before POST has checked video and made it available to display the messages.

Three beeps on some computers signal a memory error. Lucia turned off the computer and

checked the memory modules on the motherboard. A module positioned at the edge of the

motherboard next to the cover had been bumped as she replaced the cover. She reseated

the module and booted again, this time with the cover still off. The error disappeared.

Jason physically installed a new hard drive and turned on the computer. He received the

following error: “No boot device available.” He forgot to insert a Windows setup DVD. He

put the disc in the drive and rebooted the machine successfully.

The hard drive did not physically fit into the bay. The screw holes did not line up. Juan got

a bay kit, but it just didn’t seem to work. He took a break, went to lunch, and came back to

make a fresh start. Juan asked others to help view the brackets, holes, and screws from a

fresh perspective. It didn’t take long to discover that he had overlooked the correct

position for the brackets in the bay.

Maria set the jumpers on a PATA hard drive and physically installed the drive. She booted

and received the error message “Hard drive not present.” She rechecked all physical

connections and found everything okay. After checking the jumper settings, she realized

that she had set them as if this were the second drive of a two-drive system, when it was

the only drive. She restored the jumpers to their original state. In this case, as in most

cases, the jumpers were set at the factory to be correct when the drive is the only drive

If BIOS setup does not recognize a newly installed hard drive, check the following:

Has BIOS setup been correctly configured for autodetection?

Are the jumpers on the drive set correctly?

A+ Have the power cord and data cable been properly connected? Verify that each is solidly [220-801](#)

1.5 connected at both ends.

Check the web site of the drive manufacturer for suggestions if the above steps don't solve

your problem. Look for diagnostic software that can be downloaded from the web site and

used to check the drive.

Caution When things are not going well, you can tense up and make mistakes more easily.

Be certain to turn off the machine before doing anything inside! Not doing so can be a costly error.

For example, a friend had been trying and retrying to boot for some time and got frustrated and

careless. He plugged the power cord into the drive without turning the PC off. The machine began

to smoke and everything went dead. The next thing he learned was how to replace a power supply!

5 Hands-on Project 5-3 Select a Replacement Hard Drive

Suppose the 640 GB Western Digital hard drive installed in the RAID array and shown in Figure 5-46

has failed. Search the Internet and find a replacement drive as close to this drive as possible. Print

three web pages showing the sizes, features, and prices of three possible replacements. Which drive

would you recommend as the replacement drive and why?

Hands-on Project 5-4

Prepare for Hard Drive Hardware

Problems

1. Boot your PC and make certain that it works properly. Turn off your computer, remove the

computer case, and disconnect the data cable to your hard drive. Turn on the computer again.

Write down the message that you get.

2. Turn off the computer and reconnect the data cable. Reboot and make sure the system is

working again.

3. Turn off the computer and disconnect the power supply cord to the hard drive. Turn on the

computer. Write down the error that you get.

4. Turn off the computer, reconnect the power supply, and reboot the system. Verify

the system is working again.

Hands-on Project 5-5 Install a Hard Drive

In a lab that has one hard drive per computer, you can practice installing a hard drive by removing

a drive from one computer and installing it as a second drive in another computer. When you boot

up the computer with two drives, verify that both drives are accessible in Windows Explorer. Then

remove the second hard drive, and return it to its original computer. Verify that both computers

and drives are working.

ABOUT TAPE DRIVES AND FLOPPY DRIVES

Tape drives installed inside a computer case can use a SATA, PATA, or SCSI interface. A+

220-801 Occasionally, you might be called on to support a computer with an old floppy drive. Both 1.5, tape drives and floppy drives are covered in this part of the chapter.1.11

INSTALLING TAPE DRIVES AND SELECTING TAPE MEDIA

Tape drives (see Figure 5-50) are an inexpensive way of backing up an entire hard drive or

portions of it. Because tape drives are less expensive for backups than external hard drives,

CDs, DVDs, or USB flash drives, they are still used for backups even though other methods

are more convenient. Tapes currently have capacities up to 3.0 TB compressed and come in

several types and formats. Some tape drives and tape cartridges support WORM (write once

and read many). WORM drives and cartridges assure that data written on the tape will not

be deleted or overwritten. Most tape drives come bundled with backup software to use them.

Courtesy of Quantum Corporation

Figure 5-50 The LTO-5 HH tape drive by Quantum writes to LTO Ultrium 5 and LTO Ultrium 4 tapes and reads from LTO Ultrium 5, LTO Ultrium 4, and LTO Ultrium 3 tapes. It provides AES 256-bit data encryption security, WORM functionality, and partitioning capability

A+ Exam Tip The A+ 220-801 exam expects you to know how to install a tape drive and how

to select the right tapes for the drive.

The biggest disadvantage of using tape drives is that data is stored on tape by **sequential access**; to read data from anywhere on the tape, you must start at the

beginning of the tape and read until you come to the sought-after data. Sequential

access makes recovering files slow and inconvenient, which is why tapes are not used for

general-purpose data storage.

Tape drives accommodate one of two kinds of tapes: full-sized **data cartridges** are $4 \times 6 \times$

5

8

inches, and the smaller **minicartridges**, like the one in Figure 5-51, are $3\frac{1}{4} \times 2\frac{1}{2} \times 3$ inches.⁵ Minicartridges are more popular because their drives can fit into a standard 3-inch drive bay

of a PC case.

Here is a list of some of the more common types of tape cartridges:

1. DDS-1, DDS-2, DDS-3, DDS-4, and DDS-5 are popular types. DDS-5 holds up to

36 GB native or 72 GB compressed data. DDS-5 is also called DAT72.

A+
220-801
1.5,
1.11

Write-protect switch

© Cengage Learning 2014

Figure 5-51 Minicartridge for a tape drive has a write-protect switch

2. LTO Ultrium 2, LTO Ultrium 3, LTO Ultrium 4, and LTO Ultrium 5 are sometimes

referred to as LTO cartridges. LTO Ultrium 5 holds up to 1.5 TB native or 3.0 TB

compressed data. Figure 5-52 shows an LTO Ultrium 3 tape.

3. DLT IV or DLT-4 holds up to 40 GB native or 80 GB compressed data.

4. Super DLTtape II holds up to 300 GB native or 600 GB compressed data.

5. Travan data types of cartridges vary from TR-1 through TR-7. The TR-7 holds 20 GB

native and 40 GB compressed data.

6. AIT types have been around a long time and include AIT Turbo, AIT-1 through

AIT-5, and S-AIT. S-AIT holds up to 1.3 TB compressed data.

7. SLR types include SLR1 through SLR140. SLR140 holds 70 GB native or 140 GB

compressed data.

5

© Cengage Learning 2014

Figure 5-52

This Maxel LTO Ultrium 3 data tape cartridge can hold up to 800 GB of

compressed data

A+ When selecting a tape drive, consider how many and what type of cartridges the drive 220-801 can use and how it interfaces with the computer. The drive might be able to read from more 1.5, types of cartridges than it can write to. A tape drive can be external or internal. An external 1.11 tape drive costs more but can be used by more than one computer. An internal tape drive

can interface with a computer using a SCSI, PATA, or SATA connection. An external tape

drive can connect to a computer using a USB, FireWire, SCSI, SAS, or eSATA port. **Notes** For an interesting photo gallery of tape media, see www.backupworks.com.

INSTALLING A FLOPPY DRIVE

Floppy drives: You almost never see them, but they're still covered on the A+ exam, so you

need to know about them. We'll try to make this as brief and painless as possible. A 3½"

high-density **floppy disk drive (FDD)** holds a mere 1.44 MB of data. When using floppy disks,

know that to write to the disk, the write-protect notch must be closed (see Figure 5-53).

© Cengage Learning 2014 Write-enabled

Write-protected

Figure 5-53 For you to write to a disk, the write-protect notch must be closed

Notes One reason you still need to know about floppy disks and floppy disk drives is that Windows

Server 2003 relies on floppy disks to recover from a failed installation, and Windows Server 2003 is still

a popular server OS.

A floppy drive might be an external or internal device. Figure 5-54 shows a USB floppy

drive. Figure 5-55 shows the floppy drive subsystem for an internal device, which consists

of the floppy drive, its 34-pin ribbon cable, power cable, and connections. The Berg power

connector has a small plastic latch that snaps in place when you connect it to the drive.

A+
220-801
1.5,
1.11

© Cengage Learning 2014

Figure 5-54 An external floppy drive uses a USB connection

© Cengage Learning 2014

Figure 5-55 Floppy drive subsystem: floppy drive, 34-pin data cable, and power connector

5

Power cord
Berg connector

Data cable

connects to
motherboard

Twist in cable

indicates
drive A:

34-pin
data cable
Floppy drive

Today's floppy drive cables have a connector at each end and accommodate a single

drive, but older cables, like the one in Figure 5-55, have an extra connector or two in the

middle of the cable for a second floppy drive. For these systems, you can install two floppy

drives on the same cable, and the drives will be identified by BIOS as drive A: and drive B:.

Notice in the figure the twist in the cable. The drive that has the twist between it and the

controller is drive A:. The drive that does not have the twist between it and the controller is

drive B:. Also notice in the figure the edge color down one side of the cable, which identifies

the pin-1 side of the 34-pin connector.

A+ Exam Tip

The A+ 220-801 exam expects you to be able to install and configure a floppy

disk drive (FDD).

A+ When installing a floppy drive, install the drive in a bay as you would a hard drive and

220-801 connect the data cable and power cord. When connecting the data cable, align the edge 1.5, color of the ribbon cable with pin 1 on the motherboard connector. See Figure 5-56. If you 1.11 connect the cable in the wrong direction, the floppy drive light stays lit continuously and the

drive does not work. Some connectors allow you to insert the cable only in one direction.

Be sure the end of the cable with the twist connects to the drive and the other end to the

motherboard.

Notes If your power supply doesn't have the smaller Berg connector for the floppy drive, you can

buy a Molex-to-Berg converter to accommodate the floppy drive power connector.

Figure 5-56 Connect colored edge of cable to

pin 1 © Cengage Learning 2014

Floppy drive

Twist in cable

Colored edge connector

Pin 1 of edge connector

Power connector

Replace the cover, turn on the computer, and enter BIOS setup to verify the drive is recognized with no errors. If you are adding (not replacing) a floppy drive, you must inform

BIOS setup by accessing setup and changing the drive type. Boot to the Windows desktop

and test the drive by formatting a disk or copying data to a disk.

Notes Note that you can turn on the PC and test the drive before you replace the computer case

cover. If the drive doesn't work, having the cover off makes it easier to turn off the computer, check

connections, and try again. Just make certain that you don't touch anything inside the case while the

computer is on. Leaving the computer on while you disconnect and reconnect a cable is very dangerous

for the PC and will probably damage something—including you!

Chapter Summary

233

>> CHAPTER SUMMARY

Hard Drive Technologies and Interface Standards

A hard disk drive (HDD) comes in two sizes: 3.5" for desktop computers and 2.5" for

laptops.

A hard drive can be a magnetic drive, a solid-state drive, or a hybrid drive. A solid-state

drive contains flash memory and is more expensive, faster, more reliable, and uses less

power than a magnetic drive.

Most hard drives use the ATA interface standards. The two main categories of ATA are

parallel ATA and serial ATA. Serial ATA is easier to configure and better performing than

PATA. External SATA ports are called eSATA ports.

S.M.A.R.T. is a self-monitoring technology whereby the BIOS monitors the health of the

hard drive and warns of an impending failure. 5

ATAPI standards are used by optical drives and other drives that use the ATA interface

on a motherboard or controller card.

Several PATA standards are Fast ATA, Ultra ATA, Ultra ATA/66, Ultra ATA/100, and

Ultra ATA/133.

Three SATA standards provide data transfer rates of 1.5 Gb/sec (using SATA I), 3.0 Gb/sec (using SATA II), and 6.0 Gb/sec (using SATA III).

The SCSI interface standards include narrow and wide SCSI, and can use a variety of

cables and connectors. Three connectors are a 50-pin, 68-pin, and 25-pin connector.

A SCSI chain can contain up to 16 devices including the host adapter. Each device is

identified by a SCSI ID, a number from 0 to 15.

How to Select and Install Hard Drives

When selecting a hard drive, consider the storage capacity, technology (solid state or magnetic), spindle speed, interface standard, and buffer size (for hybrid drives).

SATA drives require no configuration and are installed using a power cord and a single

SATA data cable.

PATA drives require you to set a jumper to determine if the drive will be the single drive,

master, or slave on a single cable. The PATA cable can accommodate two drives. A PATA

motherboard has one or two PATA connectors for up to four PATA drives in the system.

RAID technology uses an array of hard drives to provide fault tolerance and/or improvement in performance. Choices for RAID are RAID 0 (striping using two drives), RAID 1

(mirroring using two drives), RAID 5 (parity checking using three drives), and RAID 10

(striping and mirroring combined using four drives).

Hardware RAID is implemented using the motherboard BIOS or a RAID controller card.

Software RAID is implemented in Windows. Best practice is to use hardware RAID rather

than software RAID.

About Tape Drives and Floppy Drives

Tape drives are an inexpensive way to back up an entire hard drive or portions of it.

Tape drives are more convenient for backups than removable drives. The disadvantage of

tape drives is that data can only be accessed sequentially.

Today's floppy disks are 3½" high-density disks that hold 1.44 MB of data.

After a floppy disk drive is installed, you must configure the drive in BIOS setup.

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

25-pin SCSI connector

50-pin SCSI connector

68-pin SCSI connector

40-pin SCSI connector

80-conductor IDE cable

ANSI (American National

Standards Institute)

ATAPI (Advanced Technology

Attachment Packet Interface)

autodetection

data cartridge

DMA (direct memory access)

transfer mode

Enhanced IDE (EIDE)

external SATA (eSATA)

fault tolerance

floppy disk drive (FDD)

hard disk drive (HDD)

hard drive

host adapter

hot-swapping

hybrid hard drive

IDE (Integrated Drive
Electronics)

Logical Unit Number (LUN)

low-level formatting

magnetic hard drive

minicartridge

mirrored volume

NAND flash memory

Parallel ATA (PATA)

PIO (Programmed Input/

Output) transfer mode

RAID (redundant array

of inexpensive disks

or redundant array of

independent disks)

RAID 0

RAID 1

RAID 1+0

RAID 10

RAID 5

RAID-5 volume

read/write head

ReadyDrive

S.M.A.R.T. (Self-Monitoring

Analysis and Reporting

Technology)

SCSI (Small Computer System

Interface)

SCSI host adapter card

SCSI ID

sequential access

serial ATA (SATA)

solid state device (SSD)

solid state drive (SSD)

spanning

striped volume

terminating resistor

>> **REVIEWING THE BASICS**

1. What two types of technologies are used inside hard drives?

2. What four speeds in revolutions per minute might the spindle inside a hard drive rotate?

3. What is the name of the Windows technology that supports a memory buffer in a

hybrid drive?

- 4.** When the OS addresses the sectors on a hard drive as one long list of sequential sectors,
what is this technology called?
5. A CD drive that uses a PATA connection must follow what standard?
6. How many pins does an 80-conductor IDE cable have? What is the maximum recommended length of an IDE cable?
7. What is the transfer speed of an IDE interface using the ATA-7 standard?
8. What is the transfer speed for SATA I? SATA II? SATA III?
9. How many pins does a SATA data cable have? How many pins does a SATA power cable have?
- Thinking Critically**
- 235**
- 10.** What term describes the technology that allows you to exchange a hard drive without powering down the system?
- 11.** What are the four possible configurations for a PATA drive installed in a system?
12. Which SCSI ID is assigned to the SCSI host adapter?
13. Which two SCSI connectors might be used with narrow SCSI?
14. Which version of SCSI is known as Fast SCSI? Which version is known as Ultra SCSI?
15. Which RAID level mirrors one hard drive with a second drive so that the same data is written to both drives?
16. Which RAID level stripes data across multiple drives to improve performance and also provides fault tolerance?
17. How many hard drives does it take to implement RAID 10?

18. How many pins does a floppy drive connector have? What is the storage capacity of a 3½" 5

high-density floppy disk?

19.

If a motherboard has one blue IDE connector and one black IDE connector, which do you

use to install a single drive?

20. When implementing RAID on a motherboard, where do you enable the feature?

>> THINKING CRITICALLY

1.

You install an IDE hard drive and then turn on the PC for the first time. You access BIOS

setup and see that the drive is not recognized. Which of the following do you do next? **a.** Turn off the PC, open the case, and verify that memory modules on the motherboard

have not become loose.

b. Turn off the PC, open the case, and verify that the data cable and power cable are connected correctly and jumpers on the drive are set correctly.

c. Verify that BIOS autodetection is enabled.

d. Reboot the PC and enter BIOS setup again to see if it now recognizes the drive. **2.** You want to install an SSD drive in your desktop computer, but the drive is far too narrow to fit snugly into the bays of your computer case. Which of the following do you do?

a. Install the SSD in a laptop computer.

b. Buy a bay adapter that will allow you to install the narrow drive in a desktop case bay.

c. This SSD is designed for a laptop. Flash BIOS so that your system will support a laptop

hard drive.

d. Use a special SATA controller card that will support the narrow hard drive. **3.**

Mark each statement as true or false:

a. SATA 1 is about 10 times faster than IDE ATA/133.

b. SATA 1 is about 100 times faster than IDE ATA/133.

c. RAID 0 can be implemented using only a single hard drive.

d. RAID 5 requires five hard drives working together at the same speed and capacity. **e.** You can use an internal SATA data cable with an eSATA port.

f. A SATA data cable has 7 pins.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 5-1:

Data Recovery Problem

Your friend has a Windows 7 desktop system that contains important data. He frantically

calls you to say that when he turns on the computer, the lights on the front panel light up

and he can hear the fan spin for a moment and then all goes dead. His most urgent problem

is the data on his hard drive, which is not backed up. The data is located in several folders

on the drive. What is the quickest and easiest way to solve the most urgent problem, recovering the data? List the major steps in that process.

REAL PROBLEM 5-2:

Using Hardware RAID

You work as a PC technician for a boss who believes you are really bright and can solve just

about any problem he throws at you. Folks in the company have complained one time too

many that the file server downtime is just killing them, so he asks you to solve this problem.

He wants you to figure out what hardware is needed to implement hardware RAID for fault

tolerance.

You check the file server's configuration and discover it has a single hard drive using a

SATA connection with Windows Server 2012 installed. There are four empty bays in the

computer case and four extra SATA power cords. You also discover an empty PCIe x4 slot

on the motherboard. BIOS setup does not offer the option to configure RAID, but you think

the slot might accommodate a RAID controller.

Complete the investigation and do the following:

1. Decide what hardware you must purchase and print web pages showing the products and

their cost.

2. What levels of RAID does the RAID controller card support? Which RAID level is best

to use? Print any important information in the RAID controller documentation that

supports your decisions.

3. What is the total hardware cost of implementing RAID? Estimate how much time you

think it will take for you to install the devices and test the setup.

CHAPTER

Supporting I/O and Storage Devices

In this chapter,

you will learn:

- About the**

general

approaches you

need to take

when installing

and supporting

**I/O and mass
storage devices**

- How to install**

**and configure
several I/O**

devices, such as

barcode readers,

biometric devices,

digital cameras,

webcams, graphic

tablets, and touch

screens

- **How to install**

**and configure
adapter cards**

- **About supporting**

**the video
subsystem,**

including

selecting

**a monitor and
video card and**

supporting dual

**monitors and
video memory**

- **How to support**

optical drives and

flash memory

devices

T

This chapter is packed full of details about the many I/O (input/output) and mass storage devices a PC support technician must be familiar with and must know how to install and support. Most of us learn about new technologies as we need to use a device or when a client or customer requests our help with purchasing decisions or

solving a problem with a device. Good technicians soon develop the skills of searching the web for explanations, reviews, and ads about a device and can quickly turn to support web sites for how to install, configure, or troubleshoot a device. This chapter can serve as your jumpstart toward learning about many computer parts and devices used to enhance a system. It contains enough information to get you started toward becoming an expert at computer devices.

We begin with the basic skills common to supporting any device, including how to use Device Manager and how to select the right port for a new peripheral device. Then you'll learn to install I/O devices and adapter cards and to support the video subsystem. Finally, you'll learn to select and install an optical drive and enough about memory cards that you'll know which type of card to buy for a particular need.

237

BASIC PRINCIPLES FOR SUPPORTING DEVICES

An I/O or storage device can be either internal (installed inside the computer case) or [A+](#)

[220-801](#) external (installed outside the case and called a peripheral device). These basic principles [1.5](#), [1.7](#), apply to supporting both internal and external devices:[1.10](#),

[1.12](#)

Every device is controlled by software. When you install a new device, such as a

barcode reader or scanner, you must install both the device and the device drivers to

control the device. These device drivers must be written for the OS you are using.

Recall from earlier chapters that the exceptions to this principle are some simple devices, such as the keyboard, which are controlled by the system BIOS. Also, Windows has embedded device drivers for many devices. For example, when you

install a video card, Windows can use its embedded drivers to communicate with the

card, but to use all the features of the card, you can install the drivers that came bundled with it.

When it comes to installing or supporting a device, the manufacturer knows best. In this

chapter, you will learn a lot of principles and procedures for installing and supporting a

device, but when you're on the job installing a device or fixing a broken one, read the

manufacturer's documentation and follow those guidelines first. For example, for most

installations, you install the device before you install the device driver. However, for

some devices, such as a digital camera and a wireless keyboard, you might need to

install the device driver first. Check the device documentation to know which to do first.

Some devices need application software to use the device. For example, after you

install a scanner and its device drivers, you might also need to install Adobe Photoshop to use the scanner.

A device is no faster than the port or slot it is designed to use. When buying new

external devices, pay attention to the type of port for which it is rated. For example,

an external hard drive designed to use a USB 2.0 port will work at that speed even

when it's connected to a faster USB 3.0 port. For another example, a TV tuner card in

a PCI slot will not work as fast as a TV tuner card in a PCI Express slot because of

the different speeds of the slots.

Use an administrator account in Windows. When installing hardware devices under

Windows, you need to be logged onto the system with a user account that has the highest level of privileges to change the system. This type of account is called an administrator account.

Problems with a device can sometimes be solved by updating the device drivers.

Device manufacturers often release updates to device drivers. Update the drivers to

solve problems with the device or to add new features. You can use Device Manager

in Windows to manage devices and their drivers.

Install only one device at a time. If you have several devices to install, install one and

restart the system. Make sure that device is working and all is well with the system

before you move on to install another device.

A+ Now let's see how to use the Windows 7 Action Center and Windows 7/Vista/XP Device

220-802 Manager. These tools can help you solve problems with installed devices.
1.7

USING THE ACTION CENTER AND DEVICE MANAGER

If a problem occurs while Windows 7 is installing a device, it automatically launches the

Action Center to help find a solution. For example, Figure 6-1 shows the error message A+ window that appeared when a USB keyboard and USB printer were first connected to a 220-801 computer. (Windows Vista and XP do not have an Action Center.)
1.5, 1.7,

1.10,
1.12

A+
220-802
1.7

Figure 6-1 Windows 7 reports a problem with a driver for a USB printer

Immediately after this first window appeared, the Action Center provided the window 6 shown in

Figure 6-2. When the user clicked **Click to download and install the new driver**

from the HewlettPackard Company website, the driver was immediately downloaded and

installed with no errors.

Source: Microsoft Windows 7

Figure 6-2 Windows offers to find the missing USB printer driver

You can also open the Action Center at any time to see a list of problems and solutions.

To open the Action Center, click **Start**, rightclick **Computer**, and click **Properties**. In the

System window, click **Action Center**. For example, the Action Center in Figure 6-3 shows

a problem with a media reader. (A media reader is a device that can read and write to

memory cards such as an SD card.) When you click a problem, you can follow onscreen

directions toward a solution. If the problem is still not resolved after following the solutions

offered by the Action Center, turn to Device Manager.

1.5, 1.7,
1.10,
1.12

A+
220-802
1.7

Source: Microsoft Windows 7

Figure 6-3 Use the Action Center to find a solution to a problem

Device Manager (its program file is named devmgmt.msc) is your primary Windows 7/

Vista/XP tool for managing hardware. It lists almost all installed hardware devices and the

drivers they use. (Printers and many USB devices are not listed in Device Manager.) Using

Device Manager, you can disable or enable a device, update its drivers, uninstall a device,

and undo a driver update (called a driver rollback).

To access Device Manager, use one of these methods:

Click

Start, rightclick **Computer**, and select **Properties**. The System window appears.

Click Device Manager. The Device Manager window opens.
Enter **Device Manager** or **Devmgmt.msc** in the Search box and press **Enter**.

A Device Manager window is shown on the left side of Figure 6-4. Click a white arrow to

expand the view of an item, and click a black arrow to collapse the view. Notice the yellow

triangle beside the RAID controller, which indicates a problem with the device.

Here are ways to use Device Manager to solve problems with a device:

Look for error messages offered by Device Manager. To find out more information

about a device, rightclick the device and select **Properties** on the shortcut menu.

The right side of Figure 6-4 shows the properties box for the RAID controller. Many

times, a message shows up in this box reporting the source of the problem and suggesting a solution.

Update the drivers or roll back (undo) a driver update. Updating drivers can often

solve a problem with a device. If a driver update creates a problem, you can roll back (undo) the driver update if the previous drivers were working. (Windows does

A+
220-801
1.5, 1.7,
1.10,
1.12

A+
220-802
1.7

Yellow triangle

indicates a

problem

Source: Microsoft Windows 7

Figure 6-4 Use Device Manager to solve problems with hardware devices

not save drivers that were not working before the driver update.) Click the **Driver** tab. Figure 6-5 shows the Driver tab for one device. When you click **Update**, the box

in Figure 6-6 appears.

To search the Internet for drivers, click **Search automatically for updated driver**

software. (Windows 7/Vista searches the Microsoft web site and the manufacturer's

Source: Microsoft Windows 7

Figure 6-5 Update or roll back drivers for a device

A+
220-801
1.5, 1.7,
1.10,
1.12

A+
220-802
1.7

Source: Microsoft Windows 7

Figure 6-6

Decide where Windows should search to find the drivers

web site, but XP searches only the Microsoft web site for drivers.) If you have already downloaded drivers to your PC or you have the drivers on CD that came bundled with the device, click **Browse my computer for driver software**, and point

to the downloaded files or to the CD. Note that Windows is looking for an .inf file

to identify the drivers. Continue to follow the directions onscreen to complete the

installation.

Try uninstalling and reinstalling the device. If you are still having a problem

with a

device, try uninstalling it and installing it again. To uninstall the device, click **Uninstall** on the Driver tab (see Figure 6-5). Alternately, you can rightclick the device and click

Uninstall on the shortcut menu. Then reboot and reinstall the device, looking for problems during the installation that point to the source of the problem. Sometimes

reinstalling a device is all that is needed to solve the problem.

If Windows is not able to locate new drivers for a device, locate and download the latest

driver files from the manufacturer's web site to your hard drive. Be sure to use 64-bit drivers

for a 64-bit OS and 32-bit drivers for a 32-bit OS. If possible, use Windows 7 drivers for

Windows 7, and Vista drivers for Vista. You can double-click the downloaded driver files to

launch the installation.

A few devices have firmware on the device that can be flashed similar to the way

the BIOS on the motherboard is flashed. For example, after the RAID controller you

saw in Figure 6-4 has its drivers installed, new tabs appear on the controller's properties box that are put there by the drivers (see Figure 6-7). To flash the firmware on this

controller card, you first download the flash image file from the device manufacturer's

web site. Then click **Browse** and locate the file. Next click **Program Flash** to begin the firmware update.

Notes

By default, Device Manager hides legacy devices that are not Plug and Play. To view installed

legacy devices, click the **View** menu of Device Manager, and click **Show hidden devices** (see Figure 6-8).

A+
220-801
1.5, 1.7,
1.10,
1.12

A+
220-802
1.7

6

Source: Microsoft Windows 7

Figure 6-7 Use the device's properties box to flash the firmware on some devices

Figure 6-8

By default, Windows does not display legacy devices in Device Manager; you show these hidden devices by using the View menu

Before we move on to installing devices, you need to be familiar with the ports on a

computer. When selecting a new device, to get the best performance, select one that uses the

fastest port available on your computer.

A+ PORTS AND WIRELESS CONNECTIONS USED BY PERIPHERAL DEVICES

220-801

1.5, 1.7, Many ports used by peripheral or external devices are pictured in Table 1-1 in Chapter 1. When [1.10](#), deciding what type of port a new device should use, the speed of the port is often a tiebreaker.[1.12](#)

Table 6-1 shows the speeds of various ports, from fastest to slowest. Because wireless connec

tions are sometimes an option, they are also included in the table for comparison. For example,

you might need to decide between a USB 2.0 printer connection and a Bluetooth wireless connection. This table can help you decide if speed should be a consideration.

A+ Exam Tip The A+ 220-801 exam expects you to be able to compare the speeds and distances

among USB (1.1, 2.0, and 3.0) and Firewire 400 and 800 ports and Bluetooth, Infrared, and RF wireless

connections. The facts you need to know are found in Table 6-1.

Port or Wireless Type

Maximum Speed eSATA Version 3 (eSATA-600)

SuperSpeed USB (USB 3.0)

eSATA Version 2 (eSATA-300)

eSATA Version 1 (eSATA-150)

Firewire 800 (also called 1394b)

Wi-Fi 802.11n

RF (radio frequency) of 2.4 GHz

or 5.0 GHz

Hi-Speed USB (USB 2.0)

FireWire 400 (also called 1394a)

Original USB (USB 1.1)

Parallel

Serial

Wi-Fi 802.11g

RF of 2.4 GHz

Wi-Fi 802.11a

RF of 5.0 GHz

Wi-Fi 802.11b

RF of 2.4 GHz

Bluetooth wireless

RF of 2.4 GHz

Infrared (IR) wireless

Invisible light frequency range

of 100 to 400 THz (terahertz

or 1 trillion hertz) just above

red light

6.0 Gbps (gigabits

per second)

5.0 Gbps

3.0 Gbps

1.5 Gbps or 1500 Mbps

(megabits per second)

1.2 Gbps or 800 Mbps

Up to 500 Mbps

Maximum Cable Length

or Wireless Range

Cable lengths up to 2 meters

Cable lengths up to 3 meters

Cable lengths up to 2 meters

Cable lengths up to 2 meters

Cable lengths up to 100 meters

Range up to 70 meters

480 Mbps

400 Mbps

12 Mbps or 1.5 Mbps

1.5 Mbps

115.2 Kbps (kilobits

per second)

Up to 54 Mbps

Cable lengths up to 5 meters

Cable lengths up to 4.5 meters

Cable lengths up to 3 meters

Cables up to 4.5 meters (15 feet)

Cables up to 50 feet

Range up to 100 meters

Up to 54 Mbps

Range up to 50 meters
Up to 11 Mbps

Range up to 100 meters
Up to 3 Mbps

Range up to 10 meters

Up to 4 Mbps for fast speed

**IR; up to 1.15 Mbps for
medium speed IR, and up
to 115 Kbps (kilobits per
second) for slow speed IR**

Range up to 5 meters

© Cengage Learning 2014

Table 6-1 Data transmission speeds for various port types and wireless connections

A+ A+ Exam Tip The A+ 220-801 exam expects you to know about some old technologies, including 220-801 serial and parallel ports and cables. For this reason, they are listed in Table 1-1 even though you are 1.5, 1.7, unlikely to be called on to support these outdated technologies.1.10, 1.12

USB CONNECTIONS

Here is a summary of important facts you need to know about USB connections:

The USB Implementers Forum, Inc. (

www.usb.org), the organization responsible for

developing USB, uses the symbols shown in Figure 6-9 to indicate SuperSpeed USB

(USB 3.0), Hi-Speed USB (USB 2.0), or Original USB (USB 1.1).

Figure 6-9 SuperSpeed, Hi-Speed, and Original USB logos appear on products certified by the USB forum

As many as 127 USB devices can be daisy chained together using USB cables. In a

daisy chain, one device provides a USB port for the next device. USB uses serial transmissions, and USB devices are **hot-swappable**, meaning that you

can plug or unplug one without first powering down the system. A USB cable has four wires, two for power and two for communication. The two power wires (one is hot and the other is ground) allow the host controller to provide power to a device. Table 6-2 shows the different USB connectors on USB cables.

Cable and Connectors

Description A-Male to B-Male cable

© Cengage Learning 2014

Mini-B to A-Male cable

© Cengage Learning 2014

Table 6-2 USB connectors (continues)

The **A Male connector** on the left is flat and wide and

connects to an A-Male USB port on a computer or USB hub.

The **B Male connector** on the right is square and connects to a USB 1.x or 2.0 device such as a printer.

The **Mini-B connector** has five pins and is often used to connect small electronic devices, such as a digital camera, to

a computer.

© Cengage Learning 2014

A+ Cable and Connectors₂₂₀₋₈₀₁

1.5, 1.7, A-Male to Micro-B cable_{1.10,}
_{1.12}

© Cengage Learning 2014

A-Male to Micro-A cable

© Cengage Learning 2014

USB 3.0 A-Male to USB 3.0 B-Male

cable

© Cengage Learning 2014

USB 3.0 A-Male to USB 3.0 Micro-B

cable

© Cengage Learning 2014

Table 6-2 USB connectors (continued)

Description

The **Micro-B connector** has five pins and has a smaller height than the Mini-B connector. It's used on digital cameras, cell phones, and other small electronic devices.

The **Micro-A connector** has five pins and is smaller than the Mini-B connector. It's used on digital cameras, cell phones,

and other small electronic devices.

This USB 3.0 B-Male connector is used by SuperSpeed USB 3.0 devices such as printers or scanners. Devices that have this connection can also use regular B-Male connectors, but this USB 3.0 B-Male connector will not fit the connection on a USB 1.1 or 2.0 device. USB 3.0 A-Male and B-Male connectors and ports are blue.

The USB 3.0 Micro-B connector is used by SuperSpeed USB 3.0 devices. The connectors are not compatible with regular Micro-B connectors.

© Cengage Learning 2014

Notes A USB 3.0 A-Male connector or port has additional pins compared to USB 1.1 or 2.0 ports

and connectors, but still is backward compatible with USB 1.1 and 2.0 devices. A USB 3.0 A-Male or

B-Male connector or port is usually blue. Take a close look at the blue and black USB ports shown in

Figure 1-4 in Chapter 1.

FIREWIRE (IEEE 1394) CONNECTIONS

USB and FireWire competed as a solution for fast I/O connections for a few years, but

USB clearly won that contest, and now FireWire is hardly used in new devices. FireWire

standards are managed by the 1394 Trade Association (www.1394ta.org). The

official name [A+](#) of these standards is IEEE 1394, and other names used are FireWire (first used by Apple) [220-801](#) and i.LINK (first used by Sony). The most common name used today is FireWire. Here are [1.5](#), [1.7](#), the key facts you need to know about FireWire:[1.10](#),

1.12

FireWire uses serial transmissions, and Firewire devices are hot-swappable. **FireWire 800** (1394b) allows for up to 63 FireWire devices to be daisy chained together. FireWire 400 (1394a) allows for up to 16 daisy-chained devices. **FireWire 400** (1394a) supports two types of connectors and cables: a 4-pin connector

that does not provide voltage to a device and a 6-pin connector that does. Figure 6-10

shows a cable that plugs into a 6-pin FireWire port to provide a 4-pin connector for a

FireWire device.

Notes IEEE 1394a ports with six pins are the most common FireWire ports on motherboards. [Video](#)

FireWire Ports₆

Figure 6-10

IEEE 1394a cable provides a smaller 4-pin and larger 6-pin connectors

FireWire 800 (1394b) uses a 9-pin rectangular connector. Figure 6-11 shows a

FireWire 800 adapter card that provides three 1394 ports: two 1394b 9-pin ports

and one 1394a 6-pin port. The power cable connected to the card plugs into a 4-

and one 1394a 6-pin port. The power cable connected to the card plugs into a 7-pin

Molex power cable from the power supply to provide extra power to the card.
The

latest 1394 standard is 1394c, which allows FireWire 800 to use a standard network

port and network cable.

A+
220-801
1.5, 1.7,
1.10,
1.12

6-pin 1394a

port

9-pin 1394b

ports

© Cengage Learning 2014

Figure 6-11 This 1394 adapter card supports both 1394a and 1394b and uses a 32-bit PCI slot

INFRARED CONNECTIONS

Infrared (IR) is an outdated wireless technology that has been mostly replaced

by Bluetooth

to connect personal devices. IR requires an unobstructed “line of sight” between the

transmitter and receiver. Today, the most common use of Infrared is by remote controls.

Figure 6-12 shows a remote control that can be used with multimedia applications installed

on a notebook computer. The remote communicates with the notebook by way of an IR

transceiver connected to a USB port. To use the remote, the device drivers that came bundled with the device are installed and then the IR transceiver is connected to the USB port.

Notes Infrared standards are defined by the Infrared Data Association (IrDA). Its web site is

www.irda.org.

A+
220-801
1.5, 1.7,
1.10,
1.12

Figure 6-12 This remote control is an infrared device that uses an IR transceiver connected to a notebook by way of a USB port

Hands-on Project 6-1 Update Device Drivers

Using your home or lab computer connected to the Internet, go to Device Manager and attempt to

update the drivers on all your installed devices. Which devices did Windows find newer drivers for?

Hands-on Project 6-2 Research Video Port Adapters

Research the web and find devices that can be used as solutions to these problems. Print or save the

web page showing the device and price:

1. Find an adapter that allows you to connect a DisplayPort on a computer to a VGA monitor

using a VGA cable.

2. Find an adapter that allows you to connect a Mini DisplayPort on your laptop to a DVI-D port

on your monitor. Also find a cable that will work with the adapter.

3. Find an adapter that will allow you to connect a DVI-I port on your desktop to a

VGA monitor, using a VGA cable.

Now that you know about the ports and wireless connections used for external devices,

let's see how to install them.

INSTALLING I/O PERIPHERAL DEVICES

Installing peripheral or external devices is easy to do and usually goes without a hitch. All [A+](#)

[220-801](#) devices need device drivers or BIOS to control them and to interface with the operating [1.5](#), [1.7](#), system. Simple input devices, such as the mouse and keyboard, can be controlled by the [1.10](#),

[1.12](#) BIOS or have embedded device drivers built into the OS. For these devices, you don't have

to install additional device drivers.

Peripheral devices you might be called on to install include a keyboard, mouse, barcode

reader, biometric device (for example, a fingerprint reader), touch screen, scanner, microphone, game pad, joystick, digitizer, digital camera, web cam, camcorder, MDI-enabled

devices, speakers, and display devices. These installations are similar, so learning to do one

will help you do another. Here are the general procedures to install any peripheral device:

1. Read the manufacturer's directions. I know you don't want to hear that again, but

when you follow these directions, the installation goes better. If you later have a problem with the installation and you ask the manufacturer for help, being able to say you

followed their directions exactly as stated goes a long way toward getting more enthusiastic help and cooperation.

2. Make sure the drivers provided with the device are written for the OS you are using. Recall that 64-bit drivers are required for a 64-bit operating system, and 32-bit drivers are required for a 32-bit OS. You can sometimes use drivers written for Vista in

Windows 7, but for best results, use drivers written for the OS installed. You can

download the drivers you need from the manufacturer's web site.

3. Make sure the motherboard port you are using is enabled. Most likely it is enabled, but

if the device is not recognized when you plug it in, go into BIOS setup and make sure

the port is enabled. In addition, BIOS setup might offer the option to configure a USB

port to use SuperSpeed (USB 3.0), Hi-Speed USB (USB 2.0), or original USB (USB 1.1).

Figure 6-13 shows the BIOS setup screen for one system where you can enable or

disable onboard devices. In addition, if you are having problems with a motherboard

port, don't forget to update the motherboard drivers that control the port.

Figure 6-13 Use BIOS setup to

enable or disable onboard ports

Source: Intel

A+ 4. Install drivers or plug in the device. Some devices, such as a USB printer, require

220-801 that you plug in the device before installing the drivers, and some devices require 1.5, 1.7, you to install the drivers before plugging in the device. For some devices, it doesn't 1.10, 1.12 matter which is installed first. Carefully read and follow the [Video](#) device documentation. For example, the documentation for

Disabling Onboard Ports one digital camera says that if you install the camera before installing the driver, the drivers will not install properly.

If you plug in the device first, The Found New Hardware wizard appears and steps

you through the installation of drivers (see Figure 6-14).

Source: Microsoft Windows 7

Figure 6-14 The Found New Hardware wizard begins installing a new device

If you need to install the drivers first, run the setup program on CD or DVD. If you

downloaded drivers from the web, double-click the driver file and follow the directions onscreen. It might be necessary to restart the system after the installation. After

the drivers are installed, plug the device into the port. The device should immediately

be recognized by Windows. If you have problems using the device, turn to Device

Manager or the Windows 7 Action Center for help.

5. Install the application software to use the device. For example, a FireWire camcorder

is likely to come bundled with videoediting software. Run the software to use the device.

Now let's look at some key features and installation concerns for several peripheral

devices.

MOUSE OR KEYBOARD

Plug a mouse or keyboard into a USB or older PS/2 port and Windows should immediately

recognize it and install generic drivers. For keyboards with special features such as the one

shown in Figure 6-15, you need to install the drivers that came with the keyboard before

you can use these features.

You can later use Device Manager to uninstall, disable, or enable most devices. However,

USB devices are managed differently. To uninstall a USB device such as the USB keyboard

shown in Figure 6-15, in Control Panel, click **Uninstall a program**. In the Programs and

Features window (see Figure 6-16), select the device and click **Change**. Follow the directions

onscreen to uninstall the device.

A+
220-801
1.5, 1.7,
1.10,
1.12

Zoom bar and

sound

Windows shortcuts

© Cengage Learning 2014

Figure 6-15 The mouse and keyboard require drivers to use the extra buttons

and zoom bar

USB devices are listed as installed programs

Source: Microsoft Windows 7

BARCODE READERS

A **barcode reader** is used to scan barcodes on products at the point of sale (POS) or when

taking inventory. The reader might use a wireless connection, a serial port, a USB port, or

a keyboard port. If the reader uses a keyboard port, most likely it has a splitter

(called a A_+ keyboard wedge) on it for the keyboard to use, and data read by the barcode reader is input

220-801 into the system as though it were typed using the keyboard. Figure 6-17 shows a barcode 1.5, 1.7, reader by Intermec that is a laser scanner and uses Bluetooth to connect wirelessly to the PC.^{1.10},

1.12

6

Courtesy of Intermec Technologies

Figure 6-17 Handheld or hands-free barcode scanner by Intermec Technologies

BIOMETRIC DEVICES

A **biometric device** is an input device that inputs biological data about a person, which can

be input data to identify a person's fingerprints, handprints, face, voice, eye, and handwritten signature. For example, you can use a fingerprint reader to log on to Windows. These

fingerprint readers are not to be considered as the only authentication to control access to

sensitive data: for that, use a strong password, which is a password that is not easy to guess.

Fingerprint readers can look like a mouse and use a wireless or USB connection, such

as the one shown in Figure 6-18, or they can be embedded on a keyboard, flash drive, or

laptop case. Most fingerprint readers that are not embedded in other devices use a USB

connection. As with other USB devices, read the documentation to know if you should

install the drivers first or the device first.

(a)(b)

Courtesy of Microsoft **Figure 6-18**

Fingerprint readers can (a) look like a mouse, but smaller, or (b) be embedded on a keyboard

A+ DIGITAL CAMERAS AND CAMCORDERS

220-801

1.5, 1.7, A digital camera or camcorder can hold images and videos both in embedded memory that 1.10, cannot be removed or exchanged and in removable flash memory cards. Both of these types 1.12 of memory retain data without a battery. Here are two ways to transfer images from your camera or camcorder to the PC:

Connect the camera or camcorder to the PC using a cable. Using embedded memory or

flash memory cards, you can connect the device to your computer using a USB or

FireWire port and cable. To connect the device to the PC, you might need to first install the software and then connect the device, or you might need to connect

the

device and then install the software. Read the camera or camcorder documentation to

find out which order to use. After the device and software are installed, the software

displays a menu to download images or video to your PC.

Install the memory card in the PC. If images or video are stored on a flash memory

card installed in your device, you can remove the card and then insert it in a flash

memory card slot on your computer. Most laptop computers have one or more of

these slots (see Figure 6-19).

Card in SD slot

PRO Duo slot

Figure 6-19

This laptop has two flash memory card slots^{© Cengage Learning 2014}

If your computer doesn't have this slot, or the slot is not compatible with the type

of card you are using, you have two choices:

- Perhaps you can purchase an adapter so that your smaller memory card will fit into a

larger memory slot. Figure 6-20 shows examples of these adapters.

- You can install a USB memory card reader that provides a memory card slot to fit

your card. Figure 6-21 shows one reader that connects to a PC using a USB port.

When the memory card is recognized by Windows, it is assigned a drive letter and you

can see it listed in Windows Explorer. Use Windows Explorer to copy, move, and delete files

from the card.

Notes It's interesting to know that TWAIN (Technology Without An Interesting Name) is a standard

format used by scanners and digital cameras and other devices for transferring images.

A+ Exam Tip The A+ 220-801 exam expects you to know how to install the software bundled with

your digital camera before attaching the camera to your PC.

A+ USB adapter

220-801
1.5, 1.7,

1.10,

1.12

PRO Duo adapter

MiniSD adapter

MicroSDHC
memory card

SD adapter

6

Figure 6-20 MicroSDHC card with four adapters © Cengage Learning 2014

© Cengage Learning 2014

Figure 6-21

This Hi-Speed USB card reader/writer by Targus can read CompactFlash I and II, MicroDrive,

SDHC, SD, MMC, xD, Memory Stick, PRO Duo, and Mini SD cards

WEBCAMS

A webcam (web camera) is embedded in most laptops and can also be installed as a

peripheral device using a USB port or some other port. For example, the webcam shown in

Figure 6-22 works well for personal chat sessions and videoconferencing and has a built-in

microphone. First, use the setup CD to install the software and then plug in the webcam to

a USB port.

A webcam comes with a built-in microphone. You can use this microphone or

use

the microphone port on the computer. Most software allows you to select these input

devices. For example, Figure 6-23 shows the Tools Options box for Camtasia Recorder by

TechSmith (www.techsmith.com).

A+
220-801
1.5, 1.7,
1.10,
1.12

© iStockphoto/Eric Ferfuson

Figure 6-22 This personal web camera clips to the top of your notebook and has a built-in microphone

Source: Camtasia Recorder by TechSmith

Figure 6-23 The Camtasia Recorder application allows you to change the input devices used for video

and sound

GRAPHICS TABLETS

Another input device is a **graphics tablet**, also called a **digitizing tablet** or **digitizer**, that is used

to hand draw and is likely to connect by a USB port (see Figure 6-24). It comes with a **stylus** that works like a pencil on the tablet. The graphics tablet and stylus can be a replacement to a

mouse or touch pad on a laptop, and some graphics tablets come with a mouse. Graphics tablets are popular with graphic artists and others who use desktop publishing applications. A+ Install the graphics tablet the same way you do other USB devices. Additional software 220-801 might be bundled with the device to enhance its functions, such as inputting handwritten 1.5, 1.7, signatures into Microsoft Word documents.1.10,

1.12

© Cengage Learning 2014 6

Figure 6-24 A graphics tablet and stylus are used to digitize a hand drawing

MIDI DEVICES

MIDI (musical instrument digital interface) , pronounced “middy,” is a set of standards that

are used to represent music in digital form. Using the MIDI format, each individual note

played by each individual instrument is digitally stored. MIDI standards are used to connect

electronic music equipment, such as musical keyboards and mixers, or to connect this equipment to a PC for input, output, and editing. Most sound cards can play MIDI files, and

most electronic instruments have MIDI ports.

A MIDI port is a 5-pin DIN port that looks like a PS/2 keyboard port, only larger.

Figure 6-25 shows MIDI ports on electronic drums. A MIDI port is either an input port

Figure 6-25 MIDI ports on an electronic drum set © Cengage Learning 2014

5-pin MIDI-out

and MIDI-in

ports

A+ or an output port, but not both. Normally, you would connect the MIDI output port to a

220-801 mixer, but you can also use it to connect to a PC.^{1.5, 1.7} Here are ways to connect a musical instrument to a PC using the MIDI standards:^{1.10, 1.12}

MIDI to MIDI: A few sound cards provide MIDI ports. Use two MIDI cables to connect output jack to input jack and to connect input jack to output jack.

MIDI to USB: If your PC does not have MIDI ports, you can use a MIDI-to-USB cable like the one in Figure 6-26. The two MIDI connectors on the cable are for input and output.

USB to USB: Newer instruments have a USB port to interface with a PC using MIDI

data transmissions.

USB to MIDI: A USB port on an instrument can also connect to MIDI ports on a computer sound card.

A+ Exam Tip The A+ 220-801 exam expects you to know how to install and configure MIDI devices.

© Cengage Learning 2014

Figure 6-26 MIDI-to-USB cable lets you connect an electronic musical instrument to your computer

To mix and edit music using MIDI on your PC, you'll need MIDI editing software such

as JAMMER Pro by SoundTrek (www.soundtrek.com). Before connecting the instrument to

your PC, install the software that you intend to use to manage the music. Then, connect the instrument.

TOUCH SCREENS

A **touch screen** is an input device that uses a monitor or LCD panel as the backdrop for

input options. In other words, the touch screen is a grid that senses taps, finger pinches,

and slides and sends these events to the computer by way of a USB port or other type of

connection. Some laptops have built-in touch screens, and you can also install a touch

screen on top of a monitor screen as an add-on device. As an add-on device, the touch

screen has its own AC adapter to power it. Some monitors for desktop systems have built-in

touch screen capability.

For desktop monitors, clamp the touch screen over the monitor. For most installations,

you install the drivers before you connect the touch screen to the computer by way of a USB A+ port. After you install the drivers and the touch screen, you must use management software 220-801 that came bundled with the device to decide how much of the monitor screen is taken up 1.5, 1.7, by the touch screen and to calibrate the touch screen. Later, if the monitor resolution is 1.10,

1.12 changed, the touch screen must be recalibrated.

KVM SWITCHES

A **KVM (Keyboard, Video, and Mouse) switch** allows you to use one keyboard, monitor, and mouse for multiple computers. A KVM switch can be useful in a server room or

testing lab where you use more than one computer and want to keep desk space clear of

multiple keyboards, mice, and monitors or you simply want to lower the cost of peripherals. Figure 6-27 shows a KVM switch that can connect a keyboard, monitor, mouse, microphone, and speakers to two computers. The device uses USB ports for the keyboard and

mouse. Figure 6-28 shows a KVM switch that can connect up to four computers using VGA

ports for the monitor and PS/2 ports for the keyboard and mouse connections. The setup for

the four computers is shown in Figure 6-29.

Connectors for computer 1 Connectors for computer 2 6

Press button to toggle

between computers

Connectors for monitor,

keyboard, and mouse

© Cengage Learning 2014

Figure 6-27 This KVM switch connects two computers to a keyboard, mouse, monitor, microphone,

and speakers and uses USB for the keyboard and mouse

© Cengage Learning 2014

Figure 6-28 This KVM switch supports up to four computers, uses PS/2 ports for the keyboard and mouse, and provides microphone and speaker ports for sound

Buttons to
switch between

computers

A+
220-801
1.5, 1.7,
1.10,
1.12

PC3

PC1

PC2

PC4

© Cengage Learning 2014

Figure 6-29 Hardware configuration for a four-port KVM switch that also supports audio

A KVM switch does not require that you install device drivers to use it. Just plug in the

cables from each computer to the device. Also plug in the one monitor, mouse, keyboard,

and possibly a microphone and speakers to the device. Switch between computers by using a

hot key on the keyboard, buttons on the top of the KVM switch, or a wired remote such as

the one shown in Figure 6-27.

INSTALLING AND CONFIGURING ADAPTER CARDS

In this part of the chapter, you will learn to install and configure adapter cards. These cards A+

220-801 include a video card, sound card, storage controller card, serial and parallel port card, 1.4, 1.5, FireWire card, USB card, storage card, TV tuner card, and video capture card.

The purpose 1.7, 1.10,

1.12 of adding an adapter card to a system is to have available the

external ports or internal connectors the card provides. Video Regardless of the type of card you are installing, when preIdentifying Expansion Card paring to install an adapter card, be sure to verify and do the

following:

Verify the card fits an empty expansion slot. Recall from Chapter 3 that there are several AGP, PCI, and PCI Express standards. Use the details in Chapter 3 to make sure

the card will fit the slot. To help with airflow, try to leave an empty slot between cards.

Especially try to leave an empty slot beside the video card, which puts off a lot of heat.

Verify the device drivers for your OS are available. Check the card documentation and

make sure you have the drivers for your OS. For example, you need to install 64-bit

Windows 7 drivers in a 64-bit installation of Windows 7. It might be possible to download drivers for your OS from the web site of the card manufacturer.

A+ *Back up important data that is not already backed up*. Before you open the computer

220-801 case, be sure to back up important data on the hard drive.1.4, 1.5, *Know your starting point*. Know what works and doesn't work on the system. Can 1.7, 1.10,

1.12 you connect to the network and the Internet, print, and use other installed adapter

cards without errors?

Video Here are the general directions to install an adapter card.

Replacing an Expansion Card They apply to any type of card.

1. Read the documentation that came with the card. For most cards, you install the

card first and then the drivers, but some adapter card installations might not work

this way.

2. If you are installing a card to replace an onboard port, access BIOS setup and disable

the port.

3. Wear a ground bracelet as you work to protect the card and the system against ESD.

Shut down the system, unplug power cords and cables, and press the power button to

drain the power. Remove the computer case cover.

4. Locate the slot you plan to use and remove the faceplate cover from the slot if one **6** is installed. Sometimes a faceplate punches or snaps out, and sometimes you have to remove a faceplate screw to remove the faceplate. Remove the screw in the top of the

expansion slot. Save the screw; you'll need it later.

5. Remove the card from its antistatic bag and insert it into the expansion slot. Be careful to push the card straight down into the slot, without rocking the card from side

to side. Rocking it from side to side can widen the expansion slot, making it difficult

to keep a good contact. If you have a problem getting the card into the slot, resist the

temptation to push the front or rear of the card into the slot first. You should feel a

slight snap as the card drops into the slot.

Recall from Chapter 2 that AGP and PCIe

16 slots use a retention mechanism in the

slot to help stabilize a heavy card (see Figure 6-30). For these slots, you might have to use

one finger to push the stabilizer to the side as you push the card into the slot. Alternately,

the card might snap into the slot and then the retention mechanism snaps into position.

Figure 6-31 shows a PCIe video card installed in a PCIe x16 slot.

Figure 6-30

A white retention mechanism on a PCIe x16 slot pops into place

to help stabilize a heavy video card

A+

220-801

1.4, 1.5,

1.7, 1.10,

1.12

Figure 6-31 A PCIe video card installed in a PCIe x16 slot © Cengage Learning 2014

Regular PCI slots

Video card

PCI Express x16 slot

PCI Express x1 slots

6. Insert the screw that anchors the card to the top of the slot (see Figure 6-32).

Be sure

to use this screw. If it's not present, the card can creep out of the slot over time.

Figure 6-32 Secure the card to the case with a single screw © Cengage Learning 2014

A+ **7.** Connect any power cords or data cables the card might use. For example, a video card

220-801 might have a 6-pin or 8-pin PCIe power connector for a power cord from the power 1.4, 1.5,

supply to the card (see Figure 6-33). (If the power supply does not have the right connector, you can buy an inexpensive adapter to convert a 4-pin Molex connector to a

PCIe connector.) In another example, look at Figure 6-11 shown earlier in the chapter.

This FireWire card requires a power connection using a 4-pin Molex power cable

from the power supply.

6

Source: Microsoft Windows 7

Figure 6-33

Connect a power cord to the PCIe power connector on the card

8. Make a quick check of all connections and cables, and then replace the case cover.

(If you want, you can leave the case cover off until you've tested the card, in case it

doesn't work and you need to reseat it.) Plug up the external power cable and essential peripherals.

9. Start the system. When Windows starts, it should detect a new hardware device is

present and attempt to automatically install the drivers. As the drivers are installed, a

message might appear above the taskbar (refer back to Figure 6-14). You can cancel

the wizard and manually install the drivers.

10. Insert the CD that came bundled with the card and launch the setup program on the

CD. The card documentation will tell you the name of the program (examples are

Setup.exe and Autorun.exe). Figure 6-34 shows the opening menu for one setup program for a video card. Click **Install Video Drivers** and follow the onscreen instructions to install the drivers. If you are using downloaded driver files, double-click the

file to begin the installation and follow the directions onscreen.

Notes All 64-bit drivers must be certified by Microsoft to work in Windows. However, some 32-bit

drivers might not be. During the driver installation, if you see a message that says 32-bit drivers have

not been certified, go ahead and give permission to install the drivers if you obtained them from the

manufacturer or another reliable source.

A+
220-801

1.4, 1.5,
1.7, 1.10,
1.12

Figure 6-34 Opening menu to install

video drivers

Source: EVGA

11. After the drivers are installed, you might be asked to restart the system. Then you

can configure the card or use it with application software. If you have problems with the installation, turn to Device Manager and look for errors reported about the

device. The card might not be properly seated in the slot.

Notes Some motherboards provide extra ports that can be installed in faceplate openings off the

back of the case. For example, Figure 6-35 shows a module that has a game port and two USB ports. To

install the module, remove a faceplate and install the module in its place. Then connect the cables from

the module to the appropriate connectors on the motherboard.

© Cengage Learning 2014 **Figure 6-35** This

I/O module provides two USB ports and one game port

A+ Video When you install a video card, here is a list of things that 220-801 Installing a Video Card can go wrong and what to do about them: 1.4, 1.5, 1.7, 1.10,

1.12 1. *When you first power up the system, you hear a whining*

sound. This is caused by the card not getting enough

power. Make sure a 6-pin or 8-pin power cord is connected to the card if it has this

connector. The power supply might be inadequate.

2. *When you first start up the system, you see nothing but a black screen. Most likely this*

is caused by the onboard video port not being disabled in BIOS setup. Disable the port.

3. *When you first start up the system, you hear a series of beeps. BIOS cannot detect a*

video card. Make sure the card is securely seated. The video slot or video card might

be bad.

4. *Error messages about video appear when Windows starts. This can be caused by a conflict*

in onboard video and the video card. Try disabling onboard video in Device

Manager.

5. Games crash or lock up. Try updating drivers for the motherboard, the video card,

and the sound card. Also install the latest version of DirectX. (You learn about DirectX later in the chapter.) Then try uninstalling the game and installing it again.

Then download all patches for the game. 6

Now let's turn our attention to a little information about three types of cards you might

be called on to install. As with any adapter card you install, be sure to get familiar with the

user guide before you start the installation so that you know the card's hardware and software requirements and what peripheral devices it supports.

SOUND CARDS AND ONBOARD SOUND

A **sound card** (an expansion card with sound ports) or onboard sound (sound ports

embedded on a motherboard) can play and record sound, and save it in a file.
Figure 6-36

shows a sound card by Creative (us.creative.com). This Sound Blaster card uses a PCIe

x1 slot and supports up to eight surround sound version 7.1 speakers. The colorcoded

Courtesy of Creative Technology Ltd.

Figure 6-36 Sound Blaster X-Fi Titanium sound card by Creative

uses a PCIe x1 slot

A+ speaker ports are for these speakers: front left and right, front center, rear left and right,

220-801 subwoofer, and two additional rear speakers. The two S/PDIF (Sony/Philips Digital 1.4, 1.5,

Interconnect Format) ports are used to connect to external sound equipment such as a CD 1.7, 1.10,

1.12 or DVD player.

Notes If you are using a single speaker or two speakers with a single sound cable, connect the

cable to the lime green sound port on the motherboard, which is usually the middle port.

TV TUNER AND VIDEO CAPTURE CARDS

A **TV tuner card** can turn your computer into a television. A port on the card receives input

from a TV cable and lets you view television on your computer monitor. If the TV signal

is analog, the TV tuner card can convert it to digital. A **video capture card** lets you capture

this video input and save it to a file on your hard drive. Some cards are a combination TV

tuner card and video capture card, making it possible for you to receive television input and

save that input to your hard drive (see Figure 6-37). A highend TV tuner/video capture card

might also serve as your video card. Also, some motherboards and notebook computers

have onboard TV tuners and TV captures.

Courtesy of AVerMedia Technologies, Inc. USA.

Figure 6-37 The AVerMedia AVerTV PVR 150 Plus TV tuner and video capture card uses a PCIe x1 slot

and works alongside a regular video card

When installing a TV tuner or capture card, most likely you will install the drivers, install

the card, and then install the application software that comes bundled with the card. You

can then configure and manage the card using the applications.

A+

220-801 **Hands-on Project 6-3 Install a Device** 1.4, 1.5,

1.7, 1.10, Install a device on a computer. If you are working in a classroom environment, you can simulate 1.12 an installation by moving a device from one computer to another. Devices that

you might consider

installing are a video card, webcam, CD drive, or fingerprint reader.

Hands-on Project 6-4 Uninstall Devices Not Present

Device Manager shows only the devices that are currently present. If a device is no longer present,

you cannot see the device listed in Device Manager in order to uninstall its drivers. To solve this

problem, you can use an environmental variable that causes Device Manager to display devices no

longer present. (An environmental variable is a name kept by Windows that has been assigned

information, such as the path to a program file or a program setting, and is used by Windows and

applications.) Do the following to practice these skills:

1. Install a USB flash drive in a system. Verify you can see the drive listed under Disk drives in 6

Device Manager. Remove the flash drive from the system. Verify the drive is no longer listed

in Device Manager even when you click **Show hidden devices** in the View menu of Device

Manager.

2. Open the System window and click Advanced system settings. On the Advanced tab of the

System Properties box, click **Environment Variables**. Add a new user variable named **devmgr_**

show_nonpresent_devices and give the variable a value of 1 (see Figure 6-38). Log off and

log back on the system.

3. Return to Device Manager. When you show hidden devices, the USB flash drive is listed.

Uninstall its drivers. What other devices showed up in Device Manager that were not

shown in Step 1?

Source: Microsoft Windows 7

Figure 6-38 Set an environmental variable to cause Device Manager to display nonpresent devices

SUPPORTING THE VIDEO SUBSYSTEM

The primary output device of a computer is the monitor. The two necessary components **A+**

220-801 for video output are the monitor and the video card (also called the video adapter and **1.4**, **1.5**, graphics adapter) or a video port on the motherboard. In this part of the chapter, you learn **1.7**, **1.10**,

1.12 about monitors, video cards, the video connectors they use, and how to support the video

subsystem.

MONITOR TECHNOLOGIES AND FEATURES

The most popular type of monitor for laptop and desktop systems is an LCD flat-screen

monitor (see Figure 6-39), but you have other choices as well. Here is a list and description

of each type of monitor:

CRT monitor. The **CRT (cathode-ray tube) monitor** (see Figure 6-39) was first used in

television sets, takes up a lot of desk space, and is largely obsolete. One reason to still

use them is for children. The surface of a LCD monitor can easily be damaged, but

CRT monitor surfaces can handle children touching them. CRT monitors use mercury,

and, therefore, you must be careful when disposing of one to make sure the environment is not affected.

(a)(b)

© Cengage Learning 2014

© C Keerati/www.Shutterstock.com

Figure 6-39 (a) An LCD monitor, (b) an older CRT monitor

LCD monitor. The **LCD (liquid crystal display) monitor**, also called a **flat-panel**

monitor, was first used in laptops. The monitor produces an image using a liquid crystal material made of large, easily polarized molecules. Figure 6-40 shows the layers of

the LCD panel that together create the image. At the center of the layers is the liquid

crystal material. Next to it is the layer responsible for providing color to the image.

These two layers are sandwiched between two grids of electrodes forming columns

and rows. Each intersection of a row electrode and a column electrode forms one **pixel** on the LCD panel. Software can address each pixel to create an image.

A+ Polarizer

Glass

220-801

1.4, 1.5, Backlighting

1.7, 1.10,

1.12

Column electrodes

Color layer

Liquid crystal layer

(this layer blocks

or allows light to

pass for each pixel)

Row electrodes

Glass

Polarizer

Image formed

onscreen

A pixel is formed by the

intersection of the row and

column electrodes

Figure 6-40 Layers of an LCD panel

Backlighting is used to light the LCD panel. The trend for most monitor manufacturers is to use LED backlighting, which provides a better range and accuracy of color

and uses less power than earlier technologies. **LED (Light-Emitting Diode)** technology also uses less mercury, and is, therefore, kinder to the environment when an LCD

monitor is disposed of. When you see a monitor advertised as an LED monitor, know

the monitor is an LCD monitor that uses LED backlighting.

Plasma monitor. A **plasma monitor** provides high contrast with better color than LCD

monitors. They work by discharging xenon and neon plasma on flat glass, and don't

contain mercury. Plasma monitors are expensive and heavy and are generally available

only in large commercial sizes.

Projector. A **projector** (see Figure 6-41) is used to shine a light that projects a transparent image onto a large screen and is often used in classrooms or with other

large groups. Several types of technologies are used by projectors, including LCD.

A projector is often installed on a computer as a dual monitor, which you learn how

to do later in the chapter.

Figure 6-41 Portable XGA projector by

Panasonic Courtesy of Panasonic Corporation of North America

A+ OLED monitor. An **OLED (Organic Light-emitting Diode) monitor** uses a thin LED

220-801 layer or film between two grids of electrodes and does not use backlighting. It does 1.4, 1.5, not emit as much light as an LCD monitor does, and, therefore, can produce deeper 1.7, 1.10,

1.12 blacks, provide better contrast, work in darker rooms, and use less power than can an

LCD monitor. OLED screens are used by digital cameras, camcorders, mobile devices,

and other small portable electronic devices. OLED monitors are just now appearing

for desktop systems.

A+ Exam Tip The A+220-801 exam expects you to know about these monitor types and technologies:

CRT, LCD, LED, plasma, projector, and OLED.

In this chapter, we focus on LCD monitors—by far the most popular monitors used

with desktop systems. Figure 6-42 shows an ad for one highend LCD monitor. Table 6-3

explains the features mentioned in the ad.

Source: tigerdirect.com

Figure 6-42 An ad for a monitor lists cryptic monitor features

A+ Exam Tip

The A+ 220-801 exam expects you to know about these monitor features: refresh rate, resolution, native resolution, brightness in lumens, and analog and digital connectors used.

A+ Monitor Characteristics₂₂₀₋₈₀₁

1.4, 1.5, **Screen size**_{1.7, 1.10,}

1.12 Refresh rate

Pixel pitch

Resolution

Native resolution

Contrast ratio

Viewing angle

Backlighting or brightness

Connectors

Other features

Description Diagonal length of the screen surface in inches.

The **refresh rate**, also called the response time, is the time it takes for a monitor to build one screen, measured in ms (milliseconds) or Hz (hertz). The lower the better. A monitor with a 12-ms response time can build 83 frames per second, and a 16-ms monitor can build 63 frames per second. The ad in Figure 6-42 shows a refresh rate of 6 ms.

A pixel is a spot or dot on the screen that can be addressed by software. The **pixel pitch** is the distance between adjacent pixels on the screen. An example of a pixel pitch is .283mm. The smaller the number, the better.

The **resolution** is the number of spots or pixels on a screen that can be addressed by software. Values can range from 640 480 up to 1920

1200 for highend monitors. Popular resolutions are 1920

1080 and

1366

768.

The **native resolution** is the number of pixels built into the LCD monitor.

Using the native resolution usually gives the highest-quality image. The contrast between true black and true white on the screen. The

higher the **contrast ratio** the better. 1000:1 is better than 700:1.⁶ An advertised dynamic contrast ratio is much higher than the contrast ratio, but not a true measurement of contrast. Dynamic contrast adjusts

the backlighting to give the effect of an overall brighter or darker image. For example, in Figure 6-42, the contrast ratio is 1000:1, and the

dynamic ratio is 20,000,000:1. When comparing quality of monitors, pay attention to the contrast ratio, more so than the dynamic ratio.

The angle of view when a monitor becomes difficult to see. A viewing angle of 170 degrees is better than 140 degrees.

Brightness is measured in cd/m² (candela per square meter), which is

the same as lumens/m² (lumens per square meter). In addition, the best LED backlighting for viewing photography is class IPS (in-plane switching), which provides the most accurate color.

Options for connectors are VGA, DVI-I, DVI-D, HDMI, DisplayPort, and Thunderbolt. Some monitors offer more than one connector (see

Figure 6-43). These and other connectors used by video cards and monitors are discussed later in the chapter.

LCD monitors can also provide an antiglare surface, tilt screens, microphone input, speakers, USB ports, adjustable stands, and perhaps even a port for your iPod. Some monitors are also touch screens, so they can be used with a stylus or finger touch.

© Cengage Learning 2014

Table 6-3 Important features of a monitor

Caution If you spend many hours in front of a computer, you may strain your eyes. To protect

your eyes from strain, look away from the monitor into the distance every few minutes. Use a good

monitor with a high refresh rate or response time. The lower rates that cause monitor flicker can tire

and damage your eyes. When you first install a monitor, set the rate at the highest value the monitor

can support.

A+
220-801
1.4, 1.5,
1.7, 1.10,
1.12

© Cengage Learning 2014

Figure 6-43 The rear of this LCD monitor shows digital and analog video ports to

accommodate a video cable with either a 15-pin analog VGA connector or a digital DVI connector

VIDEO CARDS AND CONNECTORS

Power port
Sound ports
Analog VGA

connector
DVI-D connector

Video cards (see Figure 6-44) are sometimes called graphics adapters, graphics cards, or

display cards. Most motherboards sold today have one or more video ports integrated into

the motherboard. If you are buying a motherboard with a video port, make sure that you

can disable the video port on the motherboard if it gives you trouble. You can then install

a video card and use its video port rather than the port on the motherboard. Recall from

Chapter 3 that a video card can use an AGP, PCI, or PCI Express slot on the

motherboard.

The fastest slot to use is a PCIe x16 slot.

© Cengage Learning 2014

Figure 6-44

The PCX 5750 graphics card by MSI Computer Corporation uses the PCI

Express x16 local bus

Cooling fan

Heat sink

Tab used to
stabilize the card

PCI Express

x16 connector

15-pin analog

video port

S-Video connector

DVI-I video port

A+ Recall from Chapter 1 that types of video ports include VGA, S-Video, DVI, DisplayPort,

220-801 and HDMI connectors, which you can see in Table 1-1 in Chapter 1. In addition to these 1.4, 1.5, ports, you also need to know about a composite video, miniHDMI, miniDin-6, DVI-I, DVI_{1.7, 1.10},

1.12 D, and DVI-A ports. All these ports are described here:

VGA. The 15-pin VGA port is the standard analog video port and transmits three signals of red, green, and blue (RGB). A VGA port is sometimes called a **DB-15** port.

DVI ports. DVI ports were designed to replace VGA, and variations of DVI can transmit analog and/or digital data. The five DVI standards for pinouts are

shown in

Figure 6-45. Three DVI connectors are shown in Figure 6-46. The DVI standards

specify the maximum length for DVI cables is 5 meters, although some video cards

produce a strong enough signal to allow for longer DVI cables.

DVI-D (Digital Only)

DVI-I (Digital or Analog)

DVI-A (Analog Only) DVI-D Single Link

DVI-I Single LinkDVI-A

6

DVI-D Dual LinkDVI-I Dual Link

© Cengage Learning 2014

Figure 6-45 Five pinout arrangements for DVI ports and connectors

© Cengage Learning 2014

Figure 6-46 Three types of DVI connectors: (left) DVI-I, (middle) DVI-D, and (right) DVI-A

Here are the variations of DVI:

- **DVI-D.** The **DVI-D** port only transmits digital data. Using an adapter to convert a

VGA cable to the port won't work. You can see a DVI-D port in Figure 6-47a.

- **DVI-I.** The **DVI-I** port (see Figure 6-47b) supports both analog and digital signals. If

a computer has this type of port, you can use a digital-to-analog adapter to connect

an older analog monitor to the port using a VGA cable (see Figure 6-48). If a video

card has a DVI port, most likely it will be the DVI-I port (the one with the four

extra holes) so that you can use an adapter to convert the port to a VGA port.

A+
220-801
1.4, 1.5,
1.7, 1.10,
1.12

Figure 6-47 Two types of DVI ports: (a) DVI-D, (b) DVI-I

Figure 6-48 Digital to analog video port converter using DVI-I connector with extra four pins

- **DVI-A.** The **DVI-A** port only transmits analog data. You don't see them very often.
- **Single Link or Dual Link.** DVI digital transmissions can be Single Link or Dual Link.

Dual Link transmissions double the power of the signal and can support higher screen

resolutions (up to 2560

1600) than Single Link transmissions (up to 1920
1200).

Most DVI-D or DVI-I ports are Dual Link.

Composite video. Using a **composite video port**, also called an **RGB port**, the red,

green, and blue (RGB) are mixed together in the same signal. This is the method used

by television, and can be used by a video card that is designed to send output to a TV. A composite port is round and has only a single pin in the center of the port.

Figure 6-49 shows a laptop that has a composite video input port so that you can use

the laptop as your display for a game box. Composite video does not produce as sharp

an image as VGA video or S-Video.

S-Video (Super-Video) ports. An S-Video port is a 4-pin or 7-pin round port used by

some televisions and video equipment. An S-Video cable is shown in Figure 6-50. A

few older video cameras use a 6-pin variation of S-Video. The connector is called a **MiniDin-6 connector** and looks like a PS/2 connector used by a keyboard or mouse.

(In general, a Din connector is always round with multiple pins in the connector.)

A+
220-801
1.4, 1.5,
1.7, 1.10,
1.12

© Cengage Learning 2014

Figure 6-49 This laptop designed for multimedia applications has an embedded TV tuner

and can also receive audio and video input from game boxes

© Cengage Learning 2014

Figure 6-50 An S-Video cable used to connect a video card to an

S-Video port on a television

Left side of

notebook

RF adapter cable

for TV antenna

coaxial cable

Coax connector

to TV cable

TV antenna port

(mini-jack)

S-Video out

Composite

video input

Audio input jacks

6

Component video. Whereas composite video has the red, green, and blue mixed in the

same signal, component video has been split into different components and carried as

separate signals. Figure 6-51 shows the connectors on one component video and audio A+ cable. Three lines carry video (red, blue, and green), and the yellow and white connec

© Cengage Learning 2014

Figure 6-51 Component video and audio cable

220-801 tors are used for audio (audio in and audio out).^{1.4, 1.5,} **DisplayPort.** DisplayPort was designed to replace DVI and can transmit digital (not^{1.7, 1.10,} ^{1.12} analog) video and audio data. It uses data packet transmissions similar to those of

Ethernet, USB, and PCI Express, and is expected to ultimately replace VGA, DVI,

and HDMI on desktop and laptop computers. Besides the regular DisplayPort used

on video cards and desktop computers, laptops might use the smaller Mini DisplayPort. Figure 6-52 shows a DisplayPort to Mini Display Port cable. Some DisplayPort controllers allow you to use a DisplayPort-to-HDMI adapter so the port

can be used with an HDMI connection. Maximum length for DisplayPort cables is

15 meters.

© Cengage Learning 2014

Figure 6-52 DisplayPort to Mini DisplayPort cable

BIOS setup can be used to manage onboard DisplayPort and HDMI ports. For example, look at Figure 6-13 shown earlier in the chapter, where you can enable or disable

the audio transmissions of DisplayPort and HDMI ports, and still use these ports for

video.

HDMI and HDMI mini connectors. HDMI transmits both digital video and audio

(not analog), and was designed to be used by home theater equipment. The HDMI

standards allow for several types of HDMI connectors. The best known, which is used on most computers and televisions, is the Type A 19-pin **HDMI connector**.

Small mobile devices can use the smaller Type C 19-pin **HDMI mini connector**, also

called the **miniHDMI connector**. Figure 6-53 shows a cable with both connectors

that is useful when connecting some devices like a smartphone to a computer.

Figure 6-54 shows an HDMI to DVI-D cable. Because HDMI does not transmit analog data, the connector works only on DVI-D ports, not DVI-I ports. The maximum

Length of an HDMI cable depends on the quality of the cable; no maximum length is specified.

length

has been specified.

A+
220-801
**1.4, 1.5,
1.7, 1.10,
1.12**

© Cengage Learning 2014

Figure 6-53 HDMI to miniHDMI cable

6

Courtesy of Belkin Corporation

Figure 6-54 An HDMI to DVI cable can be used to

connect a PC that has a DVI port to home theater equipment that uses an HDMI port

A+ Exam Tip The A+ 220-801 exam expects you to know about these video connector types: VGA

(DB-15), HDMI, miniHDMI, DisplayPort, S-Video, miniDin-6, composite (RGB), component, DVI-D, DVI-I,

and DVI-A connectors.

Now let's see how to configure a monitor or dual monitors connected to a Windows

computer.

A+ CHANGING MONITOR SETTINGS

220-802

1.5

Settings that apply to the monitor can be managed by using the monitor buttons and

Windows utilities. Using the monitor buttons, you can adjust the horizontal and vertical

position of the screen on the monitor surface and change the brightness and contrast settings. For laptops, the brightness and contrast settings can be changed using function keys

on the laptop.

A+

220-801 APPLYING CONCEPTS INSTALLING DUAL MONITORS 1.4, 1.5,

1.7, 1.10, To increase the size of your Windows desktop, you can install more than one monitor for a single
1.12

computer. To install dual monitors, you need two video ports on your system, which can come from

motherboard video ports, a video card that provides two video ports, or two video cards.
A+

220-802 To install a second monitor in a dual-monitor setup using two video cards,

follow these steps:^{1.5}

1. Verify that the original video card works properly, determine whether it is PCIe or AGP (on

really old computers), and decide whether it is to be the primary monitor.

2. Boot the PC and enter BIOS setup. If BIOS setup has the option to select the order in which

video cards are initialized, verify that the currently installed card is configured to initialize

first. If it does not initialize first, then, when you install the second card, video might not

work at all when you first boot with two cards.

3. Install a second video card in an empty slot. A computer might have a second PCIe slot or an

unused PCI slot you can use. (For a really old computer using an AGP slot, most likely you can

install the second video card in an empty PCI slot.) Attach the second monitor.

4. Boot the system. Windows recognizes the new hardware and launches the Found New

Hardware wizard. You can use the wizard to install the video card drivers or cancel the wizard

and install them manually as you learned to do earlier in the chapter.

Here are the steps to configure dual monitors:

1. Connect two monitors to your system. Open **Control Panel**, and in the Appearance and

Personalization group, click **Adjust screen resolution**. The Screen Resolution window appears

(see Figure 6-55).

2. Notice the two numbered boxes that represent your two monitors. When you click one of

these boxes, the drop-down menu changes to show the selected monitor, and the screen

resolution and orientation (Landscape, Portrait, Landscape flipped, or Portrait flipped)

follow the selected monitor. This lets you customize the settings for each monitor.

If necessary, arrange the boxes so that they represent the physical arrangement of your

monitors.

Notes In Figure 6-55, if you arrange the two boxes side by side, your extended desktop will

extend left or right. If you arrange the two boxes one on top of the other, your extended desktop

will extend up and down.

3. Adjust the screen resolution according to your preferences. For the sharpest images, use the

native resolution for each monitor. Most often, the native resolution is the highest resolution listed, but this is not always the case. To know for certain the native resolution, see the

documentation that came with the monitor.

4. By default, Windows 7 extends your desktop onto the second monitor. However, in the

Multiple displays drop-down list, you can select other options, as shown in Figure 6-55. To

save the settings, click **Apply**. The second monitor should initialize and show the extended or duplicated desktop.

A+
220-801
1.4, 1.5,
1.7, 1.10,
1.12

A+
220-802
1.5

6

Source: Microsoft Windows 7

Figure 6-55

Configure each monitor in a dual monitor configuration

5. Close the **Screen Resolution** window. For an extended desktop, open an application and verify

that you can use the second monitor by dragging the application window over to the second monitor's desktop.

After you add a second monitor to your system, you can move from one monitor to another

simply by moving your mouse over the extended desktop. Switching from one monitor to the other

does not require any special keystroke or menu option.

Most notebook computers are designed to be used with projectors and provide a VGA,

DisplayPort, or HDMI port for this purpose. To use a projector, plug in the projector to the extra

port and then turn it on. For a notebook computer, use a function key to activate the video port

and toggle between extending the desktop to the projector, using only the projector, duplicating

the screen on the projector, or not using the projector. When giving a presentation, most presenters

prefer that they see their presentation duplicated on the LCD screen and the projector.

Notes For group presentations that require a projector, the software used for the presentations is likely to be Microsoft PowerPoint. If you configure your projector as a dual monitor, you

can use PowerPoint to display a presentation to your audience on the projector at the same time

you are using your LCD display to manage your PowerPoint slides. To do so, for PowerPoint 2007

and 2010, select the **Slide Show** tab. In the Set Up group, click **Set Up Slide Show**. In the Set

Up Show box under Multiple monitors, check **Show Presenter View** and click **OK**.

A+ VIDEO MEMORY AND WINDOWS 7/VISTA

220-801

1.4, 1.5, Video cards have their own processor called a graphics processing unit (GPU) or visual 1.7, 1.10, processing unit (VPU). These processors use graphics RAM installed on the card so that 1.12 RAM on the motherboard is not tied up with video data. (If a motherboard offers a video A+ port rather than using a video card, the GPU is part of the onboard video controller and is 220-802 called integrated video. For integrated video, RAM on the motherboard is used for video 1.4, 1.5 data, or some video RAM is embedded on the motherboard.)

The more RAM installed on the card, the better the performance. Most video cards used

and sold today use DDR2, DDR3, Graphics DDR3 (GDDR3), GDDR4, or GDDR5 memory. Graphics DDR memory is faster than regular DDR memory and does a better job of

storing 3D images. Some video cards have as much as 2 GB of graphics memory.

Most Windows 7/Vista editions offer the Aero user interface (also called Aero glass),

which has a 3D appearance. The hardware must qualify for Aero glass before Windows

can enable it. These requirements include onboard video or a video card that supports

DirectX 9 or higher, has at least 128 MB of video memory, and uses the Windows Display

Driver Model (WDDM). The Windows Display Driver Model is a Windows component that

manages graphics. **DirectX** is a Microsoft software development tool that

software developers can use to write multimedia applications such as games, videoediting software, and

computer-aided design software. Components of DirectX include DirectDraw, DirectMusic,

DirectPlay, and Direct3D. The video firmware on the video card or motherboard chipset can

interpret DirectX commands to build 3D images as presented to them by the WDDM. In

addition, Windows relies on DirectX and the WDDM to produce the Aero user interface.

If an application, such as a game or desktop publishing app, that relies heavily on graphics is not performing well or giving errors, the problem might be video memory or the

version of DirectX the system is using. You can use the **dxdiag.exe** command to display

information about hardware and diagnose problems with DirectX. To use the command,

click **Start**, type **dxdiag.exe** in the search box, and press **Enter**. The first time you use the

command, a message box appears asking if you want to check if your drivers are digitally

signed. Then the opening window shown in Figure 6-56 appears. Look for the version of

DirectX installed (version 11 in the figure).

DirectX version

Source: Microsoft Windows 7 **Figure 6-56** The DirectX Diagnostic tool reports information about DirectX components **A+** To find out the latest version of DirectX published by Microsoft, go to www.microsoft.com and search on “DirectX End-User Runtime Web Installer.” The download page in **1.4**, **1.5**, Figure 6-57 appears. If you want to install a new version of DirectX, click **Download** and **1.7**, **1.10**, **1.12** follow the directions onscreen.

A+
220-802
1.4, 1.5

6

Source: Microsoft.com

Figure 6-57

Download the latest version of DirectX

Video memory available to the graphics processor can be the graphics memory embedded on the video card or on the motherboard, system memory, or a combination of both.

To see the video memory available to Windows, click **Adjust Screen Resolution** in the

Appearance and Personalization group in Control Panel. In the Screen Resolution window,

click **Advanced settings**. The video properties box appears. Figure 6-58 shows two properties boxes for two systems. Figure 6-58a is for a notebook computer, and Figure 6-58b is

for a desktop computer that has a video card.

Here is an explanation of the four entries in the dialog box that concern video memory:

Total Available Graphics Memory is total memory that may be available to the video

subsystem.

Dedicated Video Memory is found on a video card or embedded on the motherboard.

The motherboard in the notebook has 64 MB, and the video card in the desktop system has 512 MB of graphics memory.

System Video Memory is system RAM dedicated to video. No other application or

component can use it.

Shared System Memory is system RAM that might be available to video if another

application or component is not already using it.

A+
220-801
1.4, 1.5,
1.7, 1.10,
1.12

A+
220-802
1.4, 1.5

Figure 6-58
Memory allocated to video under Windows 7 (a) for a notebook computer, and
(b) for a desktop computer with video card

For Windows to enable the Aero user interface, the video controller must have available

at least 128 MB video memory. In other words, Total Available Graphics Memory must add

up to at least 128 MB. This is true for both systems in Figure 6-58.

SUPPORTING STORAGE DEVICES

By now you must be thinking you've read in this chapter about every computer part there A+

220-801 must be, but hold on; we have optical drives and flash memory still to go. Before we explore 1.5, 1.7, the details of several storage devices, including optical discs, USB flash drives, and memory 1.10 cards, let's start with the file systems they might use.

FILE SYSTEMS USED BY STORAGE DEVICES

A storage device, such as a hard drive, CD, DVD, USB flash drive, or memory card, uses a

file system to manage the data stored on the device. A **file system** is the overall structure the

OS uses to name, store, and organize files on a drive. In Windows, each storage device is

assigned a drive letter. In Windows Explorer, to see what file system a device is using, rightclick the device and select **Properties** from the shortcut menu. The device Properties box

appears, which shows the file system and storage capacity of the device (see Figure 6-59).

Installing a new file system on a device is called **formatting** the device, and the process

erases all data on the device. One way to format a device is to rightclick the device and

select **Format** from the shortcut menu. In the box that appears, you can select the file system

to use (see Figure 6-60). The NTFS file system (New Technology file system) is primarily

used by hard drives. The exFAT file system is used by removable storage devices such as

large-capacity USB flash drives and large-capacity memory cards. In addition, the older

FAT32 and FAT file systems are used by smaller capacity devices.

Now let's look at the types of optical drives you might be called on to support.

A+
220-801
1.5, 1.7,
1.10

Source: Microsoft Windows 7

Figure 6-59 This 4 GB SD card is using the FAT32 file system

File system

used by the

SD card

6

Source: Microsoft Windows 7

Figure 6-60 A storage device can be formatted using Windows Explorer

A+ STANDARDS USED BY OPTICAL DRIVES AND DISCS

220-801

1.5, 1.7, CDs, DVDs, and Blu-ray discs use similar laser technologies. Tiny lands and pits on the sur1.10 face of a disc represent bits, which a laser beam can read. This is why they are called optical

storage technologies. **CD (compact disc)** drives use the **CDFS (Compact Disc File System)** or the **UDF (Universal Disk Format) file system**, while **DVD (digital versatile disc or digital**

video disc) drives and **Blu-ray Disc (BD)** drives use the newer UDF file system.

Blu-ray drives are backward compatible with DVD and CD technologies, and DVD drives

are backward compatible with CD technologies. Depending on the drive features, an optical

drive might be able to read and write to BDs, DVDs, and CDs. An internal optical drive can

interface with the motherboard by way of an IDE or SATA connection. An external drive

might use an eSATA, FireWire, or USB port. Figure 6-61 shows an internal DVD drive, and

Figure 6-62 shows an external DVD drive.

Rear of drive

Figure 6-61 This internal DVD drives uses a SATA connection © Cengage Learning 2014

Data is written to only one side of a CD, but can be written to one or both sides of a

DVD or Blu-ray disc. Also, a DVD or Blu-ray disc can hold data in two layers on each side.

This means these discs can hold a total of four layers on one disc (see Figure 6-63).

The breakdown of how much data can be held on CDs, DVDs, and BDs is shown in

Figure 6-64. The capacities for DVDs and BDs depend on the sides and layers used to hold

the data.

A+
220-801
1.5, 1.7,
1.10

Courtesy of Plextor

Figure 6-62 The PX-610U external DVD±RW drive by Plextor uses a USB 2.0 port

Top

Bottom

6

Layer 1

Layer 2

Core

Layer 3

Layer 4

© Cengage Learning 2014

Figure 6-63 A DVD can hold data in double layers on both the top and bottom of

the disc, yielding a maximum capacity of 17 GB
CD

700 MB

DVD single-side, single layer

4.7 GB

DVD single-side, dual layer

8.5 GB

DVD double-side, single layer

9.4 GB

DVD double-side, dual layer

15.9 GB

BD double-side, single layer

25 GB

BD double-side, dual layer

50 GB

020,000,00040,000,00060,000,000 **Figure 6-64** Storage capacities for CDs, DVDs, and BD discs

© Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to know the capacities of CDs, DVDs, and Blu-ray

discs. These capacities are all listed in Figure 6-64.

A+ Notes The discrepancy in the computer industry between one billion bytes (1,000,000,000 bytes) 220-801 and 1 GB (1,073,741,824 bytes) exists because 1 KB equals 1024 bytes. Even though documentation 1.5, 1.7, might say that a DVD holds 17 GB, in fact, it holds 17 billion bytes, which is only 15.90 GB.1.10

When shopping for an optical drive, suppose you see a couple of ads like those shown in

Figure 6-65. To sort out the mix of disc standards, Table 6-4 can help. The table lists the

popular CD, DVD, and Blu-ray disc standards.

The image displays two separate product listing pages from TigerDirect.com. The top listing is for a 'Lite-On iHAS124-04 Internal DVD Writer'. It shows a black internal drive unit with a front panel featuring a disc slot and control buttons. Below the image are the product name, model number (iHAS124-04), and a rating of 4 stars from 680 reviews. The bottom listing is for a 'Samsung SE-208AB/TS8 Slim External 8x DVD Writer'. It shows a black slim external drive with a front panel featuring a disc slot and a USB port. Below the image are the product name, model number (SE-208AB/TS8), and a rating of 4 stars from 58 reviews. Both listings include standard product details such as price, availability, and links to check store availability.

Figure 6-65 Ads for internal and external DVD burners
Source: tigerdirect.com

Disc Standard

Description

CD-ROM disc or drive

CD-read-only memory. A CD-ROM disc burned at the factory can hold music,

software, or other data. The bottom of a CD-ROM disc is silver. A CD-ROM

drive can read CDs.

CD-R disc

CD-RW disc or drive

CD recordable. A CD-R disc is a write-once CD.

CD rewriteable. A CD-RW disc can be written to many times. A CD-RW drive

can write to a CD-RW or CD-R disc and also overwrite a CD-RW disc.

DVD-ROM drive

DVD-R disc

DVD read-only memory. A DVD-ROM drive can also read CDs or DVDs.

DVD recordable, single layer. A DVD-R disc can hold up to 4.7 GB of data and is a write-once disc.

DVD-R DL disc

DVD recordable in dual layers. Doubles storage to 8.5 GB of data on one disc surface.

DVD-RW disc or drive

DVD rewriteable. Also known as an erasable, recordable drive or a writemany disc. The speeds in an ad for an optical drive indicate the maximum

speed supported when burning this type of disc, for example, DVD-RW 6X.

DVD-RW DL disc or drive,
a.k.a. DL DVD drive

DVD+R disc or drive

DVD rewriteable, dual layers. Doubles disc storage capacity to 8.5 GB.

DVD recordable. Similar to but faster than DVD-R. Discs hold about 4.7 GB

of data.

DVD+R DL disc or drive

DVD recordable, dual layers. Doubles disc storage to 8.5 GB on one surface.

Table 6-4 Optical discs and drive standards (continues) © Cengage Learning 2014

A+ Disc Standard₂₂₀₋₈₀₁

1.5, 1.7, **DVD+RW disc or drive**_{1.10}

DVD-RAM disc or drive

BD-ROM drive

BD-R disc or drive

BD-RE disc or drive

Description **DVD rewriteable.** Faster than DVD-RW.

DVD Random Access Memory . Rewriteable and erasable. You can erase or

rewrite certain sections of a DVD-RAM disc without disturbing other sections of the disc, and the discs can handle many times over the number

of rewrites (around 100,000 rewrites), compared to about a thousand

rewrites for DVD-RW and DVD+RW discs. DVD-RAM discs are popular media

used in camcorders and set-top boxes.

BD read-only memory. A BD-ROM drive can also read DVDs, and some can

read CDs.

BD recordable. A BD-R drive might also write to DVDs or CDs.

BD rewriteable. A BD-RE drive might also write to DVDs or CDs.

© Cengage Learning 2014

Table 6-4 Optical discs and drive standards (continued)

A+ Exam Tip The A+ 220-801 exam expects you to know about the combo optical drives and

burners, including CD-RW, DVD-RW, Dual Layer DVD-RW, BD-R, and BD-RE combo drives.

One more feature that you might look for in an optical drive is the ability to burn labels⁶

on the top of a disc. Two competing technologies for this purpose are Labelflash and

LightScribe. Using either technology, you flip a Labelflash or LightScribe CD or DVD upside

down and insert it in the drive tray so that the drive can then burn a label on top of the disc.

Both the drive and disc must support the technology for it to work, and the two technologies are not compatible. Figure 6-66 shows a LightScribe CD-R that was just labeled using

LightScribe. Another way to print labels on a disc is to use special discs that have a white

paper-like surface. Insert the disc into an ink-jet printer that will print the label. The printer

has to be the type that will print on optical discs. It is not recommended that you glue paper

labels on the top of discs because they can throw the disc off balance or clog up a drive if the

labels come loose. You can use a permanent felt-tip marker to handwrite labels on a disc.

© Cengage Learning 2014

Figure 6-66 This disc label was written using a DVD burner that supports LightScribe

Notes CDs, DVDs, and BDs are expected to hold their data for many years; however, you can prolong

the life of a disc by protecting it from exposure to light.

A+ INSTALLING AN OPTICAL DRIVE

220-801

1.5, 1.7, Internal optical drives use a SATA, IDE, or SCSI interface. You learned to install drives [1.10](#)

using these interfaces in Chapter 5. Figure 6-67 shows the front and rear of an EIDE DVD drive. Note the jumper bank that can be set to cable select, slave, or master. Figure 6-68

shows the rear of a SATA optical drive.

Figure 6-67 Front and rear of an EIDE DVD drive

Emergency

eject hole

Analog audio

connector

Power in

40-pin EIDE

connection
Master/slave
jumper setting
for IDE
configuration
Digital audio

connector

© Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to know how to install a CD, DVD, or

Blu-ray drive.

When given the choice of putting an IDE optical drive on the same cable with an IDE

hard drive or on its own cable, choose to use its own cable. An optical drive that shares a

cable with a hard drive can slow down the hard drive's performance. If you must, however,

A+
220-801
1.5, 1.7,
1.10

Figure 6-68 Rear of a SATA optical drive © Cengage Learning 2014

connector
SATA data

connector put the optical drive and hard drive on the same IDE channel, make the hard drive the master and the optical drive the slave. Some motherboards have one SATA connection and one IDE connection. Use SATA connections for all hard drives. The optical drive can use the one IDE connection or a SATA 6 connection. An optical drive is usually installed in the drive bay at the top of a desktop case (see Figure 6-69). After the drive is installed in the bay, connect the data and power cables.

Optical drives might also have a connection for an audio port so that sound from audio

CDs can be sent directly to the audio controller. The DVD drive in Figure 6-67 has two

connectors for audio. The 4-pin connector is used for analog sound, and the 2-pin connector is used for digital sound. These connections are no longer needed because Windows 7/

Vista/XP transfers digital sound from the drive to the sound card without the use of a direct

cable connection.

Figure 6-69

Slide the drive into the bay flush with the front panel

Windows 7/Vista/XP supports optical drives using its own embedded drivers without addon drivers. Therefore, after the Found New Hardware Wizard completes, Windows should

recognize the drive.

And now, moving onward to solid-state storage. . . . You're almost done!

A+ SOLID-STATE STORAGE

220-801

1.5, 1.7, Types of solid-state storage include SSD hard drives, USB flash drives, and memory cards. 1.10

You learned about SSD hard drives in Chapter 5. USB flash drives currently for sale range

in size from 128 MB to 256 GB and go by many names, including a flash pen drive, jump

drive, thumb drive, and key drive. Several USB flash drives are shown in Figure 6-70. Flash

drives might work at USB 2.0 or USB 3.0 speed and use the FAT (for small-capacity drives)

or exFAT file system (for large-capacity drives). Windows 7/Vista/XP has embedded drivers

to support flash drives. To use one, simply insert the device in a USB port. It then shows in

Windows Explorer as a drive with an assigned letter.

© Cengage Learning 2014

Figure 6-70

USB flash drives come in a variety of styles and sizes

To make sure that data written to a flash drive is properly saved before you

To make sure that data written to a flash drive is properly saved before you remove the

flash drive from the PC, double-click the **Safely Remove Hardware** icon in the notification

area (see Figure 6-71). The Safely Remove Hardware box opens, also shown in Figure 6-71.

After you click the device listed, it is then safe to remove it.

Figure 6-71 Safely Remove Hardware icon

Source: Microsoft Windows 7

Safely Remove

Hardware icon

A+ Memory cards might be used in digital cameras, tablets, cell phones, MP3 players, digital 220-801 camcorders, and other portable devices, and most laptops have memory card slots. The SD 1.5, 1.7, Association (www.sdcard.org) is responsible for standards used by the **Secure Digital (SD)** 1.10 cards shown in Table 6-5. The three standards used by SD cards are 1.x (regular SD), 2.x (SD High Capacity or SDHC), and 3.x (SD eXtended Capacity or SDXC). In addition, these

cards come in three physical sizes.

Full-size SD

MiniSD

MicroSD

SD

SD 1.x

Holds up to 2 GB

SD High Capacity

SD 2.x

Holds 4 GB to 32 GB

SD eXtended Capacity

SD 3.x

Holds 32 GB to 2 TB

SD card

© Cengage Learning 2014

SDHC card

© Cengage Learning 2014

SDXC card

© Cengage Learning 2014

MiniSD card

© Cengage Learning 2014

MiniSDHC

© Cengage Learning 2014

NA

Table 6-5 Flash memory cards that follow the SD Association standards

MicroSD card

© Cengage Learning 2014

MicroSDHC card 6

© Cengage Learning 2014

MicroSDXC card

Courtesy of SanDisk
© Cengage Learning 2014

SDHC and SDXC slots are backward compatible with earlier standards for SD cards.

However, you cannot use an SDHC card in an SD slot, and you cannot use an SDXC card

in an SDHC slot or SD slot. Only use SDXC cards in SDXC slots.

SD and SDHC cards use the FAT file system, and SDXC cards use the exFAT file system.

Windows 7/Vista supports both file systems, so you should be able to install an SD, SDHC,

or SDXC card in an SD slot on a Windows 7/Vista laptop with no problems (assuming the

slot supports the SDHC or SDXC card you are using). Windows XP can use the exFAT

file system only when exFAT drivers are installed. For information about these drivers, see

support.microsoft.com/kb/955704.

Memory cards other than SD cards are shown in Table 6-6. Some of the cards in Table 6-6 are now obsolete.

A+ Flash Memory Device₂₂₀₋₈₀₁

1.5, 1.7, The Sony Memory Stick PRO Duo is about half the size of the Memory 1.10 Stick PRO,

but is faster and has a higher storage capacity (up to 2 GB).

You can use an adapter to insert the Memory Stick PRO Duo in a regular Memory Stick slot.

CompactFlash (CF) cards come in two types, Type I (CFI) and Type II (CFII). Type II cards are slightly thicker. CFI cards will fit a Type II slot, but CFII cards will not fit a Type I slot. The CF standard allows for sizes up to 137 GB, although current sizes range up to 32 GB. UDMA CompactFlash cards are faster than other CompactFlash cards. UDMA (Ultra Direct Memory Access) transfers data from the device to memory without involving the CPU.

MultiMedia Card (MMC) looks like an SD card, but the technology is different and they are not interchangeable. Generally, SD cards are faster than MMC cards.

The Memory Stick is used in Sony cameras and camcorders. A later version, the Memory Stick PRO, improved on the slower transfer rate of the original Memory Stick.

The xD-Picture Card has a compact design (about the size of a postage stamp), and currently holds up to 8 GB of data. You can use an adapter to insert this card into a PC Card slot on a notebook computer or a CF slot on a digital camera.

Table 6-6 Flash memory cards
Example

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

© Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to know about SD, MicroSD, MiniSD,

CompactFlash, and xD memory cards

Sometimes a memory card is bundled with one or more adapters so that a smaller card

will fit a larger card slot. Earlier in the chapter, Figure 6-20 shows a MicroSDHC card that

came packaged with four adapters, which are labeled in the figure. Figure 6-72 shows several flash memory cards together so you can get an idea of their relative sizes.

Chapter Summary

293

A+
220-801
1.5, 1.7,
1.10

MiniSDHC
MiniSD

SD
MicroSDHC

SDHC
PRO Duo

Micro M2

CompactFlash
MicroSD

Figure 6-72 Flash memory cards

© Cengage Learning 2014

Hands-on Project 6-3

Learn How Optical Drives Work⁶

Optical drives and other removable storage technologies are interesting to study. Check out the

animated explanation at the web site of HowStuffWorks, Inc. (www.howstuffworks.com). Search on

“How Removable Storage Works.” List 10 facts you learned about optical drives.

Hands-on Project 6-4 Shop for Storage Media

Shop online and print or save web pages showing the following devices. Two online sites you can

use are Micro Center (microcenter.com) and TigerDirect (tigerdirect.com):

1. DVD+R DL discs, which are usually sold in packs. What is the storage capacity of each disc?

How many discs are in the pack? What is the price per disc?

2. DVD+RW disc, which is usually sold as a single. What is the price per disc?

How many more

times expensive is a DVD+RW disc than a DVD+R disc?

3. The largest capacity USB flash drive you can find. What is its capacity and price?

4. The eight types of SD memory cards in Table 6-5. What is the storage capacity and price

of each card? Which type of SD card gives you the most storage per dollar?

>> CHAPTER SUMMARY

Basic Principles for Supporting Devices

Adding new devices to a computer requires installing hardware and software. Even if you

know how to generally install an I/O device, always follow the specific instructions of the

product manufacturer.

Use Device Manager under Windows to manage hardware devices and to solve problems

with them. The Windows 7 Action Center can also help with problem solving.

Popular I/O ports on a motherboard include eSATA (Versions 1, 2, and 3), FireWire 800

and 400, and USB (Versions 1, 2, and 3). Older ports include parallel, serial, and PS/2

ports.

Wireless connections can use Wi-Fi 802.11a/b/g/n, Bluetooth, and Infrared standards.

USB connectors include the A-Male, B-Male, Mini-B, Micro-B, Micro-A, USB 3.0 B-Male,

and USB 3.0 Micro-B connectors.

Installing I/O Peripheral Devices

When installing devices, use 32-bit drivers for a 32-bit OS and 64-bit drivers for a

64-bit OS.

A touch screen is likely to use a USB port. Software is installed to calibrate the touch

screen to the monitor screen and receive data input.

Biometric input devices, such as a fingerprint reader, collect biological data and compare

it to that recorded about the person to authenticate the person's access to a system.

A KVM switch lets you use one keyboard, monitor, and mouse with multiple computers.

Installing and Configuring Adapter Cards

Generally, when an adapter card is physically installed in a system and Windows starts

up, it detects the card and then you install the drivers using the Windows wizard.

However, always follow specific instructions from the device manufacturer when installing an adapter card because the order of installing the card and drivers might be different.

A TV tuner card turns your PC or notebook into a television. A video capture card allows

you to capture input from a camcorder or directly from TV. Combo cards have both abilities.

Supporting the Video Subsystem

Types of monitors include CRT monitor, LCD monitor, plasma monitor, projector, and

OLED monitor.

Technologies and features of LCD monitors include screen size, refresh rate, pixel pitch,

resolution, native resolution, contrast ratio, viewing angle, backlighting, and connectors

that a monitor uses.

Video ports that a video card or motherboard might provide are VGA, DVI-I, DVI-D,

DVI-A, composite video, S-Video, component video, DisplayPort, HDMI, and HDMI

mini ports.

Use the Screen Resolution window in Windows 7/Vista to configure a monitor resolution

and configure dual monitors.

To use the Aero user interface, Windows 7/Vista requires a video card or onboard video

to have at least 128 MB of video RAM, support DirectX version 9 or higher, and use the

Windows Display Driver Model (WDDM).

The dxdiag.exe command is used to report information about hardware, including the

video card and which version of DirectX it is using.

Reviewing the Basics

295

Supporting Storage Devices

File systems a storage device might use in Windows include NTFS, exFAT, and FAT.

CDs, DVDs, and BDs are optical devices with data physically embedded into the surface

of the disc. Laser beams are used to read data off the disc by measuring light reflection.

Optical discs can be recordable (such as a CD-R disc) or rewriteable (such as a DVD-RW disc).

Types of flash memory card standards by the SD Association include SD, MiniSD,

MicroSD, SDHC, MiniSDHC, MicroSDHC, SDXC, and MicroSDXC. Other memory

cards include Memory Stick PRO Duo, Memory Stick PRO, Sony Memory Stick Micro

M2, CompactFlash I and II, and xD-Picture Card.

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

1394a

1394b

A Male connector

B Male connector
barcode reader
biometric device
Blu-ray Disc (BD)
CD (compact disc)
CDFS (Compact Disc File

System)
CompactFlash (CF) card

composite video port
contrast ratio
CRT (cathode-ray tube)

monitor
DB-15
Device Manager
digitizer
digitizing tablet
DirectX
DVD (digital versatile disc or

digital video disc)
DVI-A
DVI-D
DVI-I
dxdiag.exe
file system
FireWire 400
FireWire 800
flat panel monitor
formatting
graphics tablet
HDMI connector
HDMI mini connector
hot-swappable
Infrared (IR)
KVM (Keyboard, Video, and

Mouse) switch

LCD (Liquid Crystal Display)

monitor

LED (Light-Emitting Diode)

Micro-A connector

Micro-B connector

MIDI (musical instrument

digital interface)

Mini-B connector

MiniDin-6 connector ~~6~~miniHDMI connector

native resolution

OLED (Organic Light-emitting

Diode) monitor

pixel

pixel pitch

plasma monitor

projector

refresh rate

resolution

RGB port

Secure Digital (SD) card

sound card

stylus

touch screen

TV tuner card

UDF (Universal Disk Format)

file system

USB 3.0 B-Male connector

USB 3.0 Micro-B connector

video capture card

xD-Picture Card

>> ***REVIEWING THE BASICS***

1. What command can you enter in the Search box to launch Device Manager?
2. Which is faster, an eSATA-600 port or a FireWire 800 port?
3. What is the speed for Hi-Speed USB?

4. How many times faster is a Hi-Speed USB port than an Original USB port running

at 12 Mbps?

5. Which is faster, USB 3.0 or eSATA 600?

6. Which is faster, Wi-Fi 802.11n or Bluetooth?

7. How many pins does a FireWire 800 port have?

8. What type of wireless transmission requires a line-of-sight clearance?

9. Will a printer rated to use USB 3.0 work when you connect the printer's USB cable into a

USB 2.0 port on your computer?

10. What is the easiest way to tell if a USB port on a notebook computer is using the USB 3.0

standard?

11. For an LCD monitor, what is the best resolution to use?

12. Which gives a better measurement for the quality of an LCD monitor, the contrast ratio or

the dynamic contrast ratio?

13. Which type of port gives the best output, a composite out port or an S-Video port?

14. What command do you use to find out what version of DirectX your video card is using?

15. Name two types of ports a keyboard might use.

16. Which Windows utility is most likely the one to use when uninstalling an expansion card?

17. Would you expect all the devices listed in BIOS setup to also be listed in Device Manager?

Would you expect all devices listed in Device Manager to also be listed in BIOS setup?

18. Why is it best to leave a slot empty between two expansion cards?

19. Which speaker port should you use when connecting a single speaker to a

PC?

- 20. What type of adapter card allows you to watch TV using your computer?
- 21. What type of file system is used by Blu-ray discs?
- 22. What type of file system is used by SDXC memory cards?
- 23. What two types of interfaces might be used by an internal DVD drive?
- 24. How much data can a CD hold?
- 25. How much data can a double-sided, dual-layer DVD hold?
- 26. How much data can a double-sided, single-layer BD hold?
- 27. Which costs more, a CD-R or a CD-RW disc?
- 28. Which type of flash memory card is currently the smallest type of card?
- 29. What are the group of standards that are used to represent music in digital form?
- 30. Why might a musical keyboard have two MIDI ports?

>> **THINKING CRITICALLY**

1.

If a PS/2 keyboard does not work on your system and yet you know the keyboard is good,

what is the best solution?

- a. Disable the PS/2 port in BIOS setup and use a PS/2 splitter to install a keyboard and

mouse using the PS/2 mouse port.

- b. Install a USB keyboard on a USB port.

Thinking Critically

297

- c. Exchange the PS/2 port on your motherboard.

- d. Replace the motherboard.

2. You plug a new scanner into a USB port on your Windows 7 system. When you first turn

on the scanner, what should you expect to see?

- a. A message displayed by the scanner software telling you to reboot your system.
- b. You see the Found New Hardware Wizard launch.

- c. Your system automatically reboots.

- d.** An error message from the USB controller.
- 3.** You turn on your Windows 7 computer and see the system display POST messages. Then

the screen turns blue with no text. Which of the following items could be the source of the problem?

- a.** The video card
- b.** The monitor
- c.** Windows

d. Microsoft Word software installed on the system 6

- 4.** You have just installed a new sound card in your system, and Windows says the card

installed with no errors. When you plug up the speakers and try to play a music CD, you

hear no sound. What is the first thing you should do? The second thing?

- a.** Check Device Manager to see if the sound card is recognized and has no errors.
- b.** Reinstall Windows 7.
- c.** Use Device Manager to uninstall the sound card.

- d.** Identify your sound card by opening the case and looking on the card for manufacturer

and model.

- e.** Verify the volume is turned up in Windows and on the speakers.
- f.** Use Device Manager to update the sound card drivers.

- 5.** You have just installed a new DVD drive and its drivers under Windows 7. The drive will

read a CD but not a DVD. You decide to reinstall the device drivers. What is the first

thing you do?

- a. Open Control Panel and launch the Add New Hardware Wizard.
 - b. Open Device Manager and choose Update Driver.
 - c. Remove the data cable from the DVD drive so Windows will no longer recognize the drive and allow you to reinstall the drivers.
 - d. Open Device Manager and uninstall the drive.
6. Match the following ports to the diagrams in Figure 6-73. Note that some ports are not used: Dual Link DVI-I, Single Link DVI-D, parallel, USB Type A, USB Type B, FireWire 400, VGA, DisplayPort, Mini Display Port, 4-pin S-Video, HDMI, PS/2, and serial.
- A. E.I.
 - B. F.
 - J.
 - C. G.
 - K.
 - D. H.
- L. **Figure 6-73** Identify ports^{© Cengage Learning 2014}

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 6-1:

Helping with Upgrade Decisions

Upgrading an existing system can sometimes be a wise thing to do, but sometimes the

upgrade costs more than the system is worth. Also, if existing components are old, they

might not be compatible with components you want to use for the upgrade. A friend,

Renata, asks your advice about several upgrades she is considering. Answer these questions:

1. Renata has a four-year-old desktop computer that has a Core2 Duo processor and 2

GB memory. It does not have a FireWire port. She wants to use a camcorder that has a

FireWire 400 interface to a PC. How would she perform the upgrade, and what is the

cost? Save or print web pages to support your answers.

2. Her computer has one USB port, but she wants to use her USB printer at the same time

she uses her USB scanner. How can she do this, and how much will it cost? Save or print

web pages to support your answers.

3. Renata also uses her Windows 7 computer for gaming and wants to get a better gaming

experience. The computer is using onboard video and has an empty PCI Express video

slot. What is the fastest and best graphics card she can buy? How much does it cost?

Save or print web pages to support your answer.

4. What is the total cost of all the upgrades Renata wants? Do you think it is wise for

her to make these upgrades or purchase a new system? How would you explain your

recommendation to her?

Real Problems, Real Solutions

299

REAL PROBLEM 6-2: Using Input Director

Input Director is software that lets you use one keyboard and mouse to control two or more

computers that are networked together. You can download the free software from www.inputdirector.com.

To use the software, you need to know the host name of each computer

that will share the keyboard and mouse. To find out the host name, rightclick **Computer (My Computer** in Windows XP) and select **Properties**. The host name is listed in Windows

7/Vista as the Computer name and in XP as Full computer name.

Working with a partner, download and install Input Director and configure it so that you

and your partner are using the same keyboard and mouse for your computers.

REAL PROBLEM 6-3: Researching a Computer Ad

Pick a current web site or magazine ad for a complete, working desktop computer system,

including computer, monitor, keyboard, and software, together with extra devices such

as a mouse or printer. Research the details of the ad and write a two-to four-page report

describing and explaining these details. This project provides a good opportunity to learn

about the latest offerings on the market as well as current pricing.⁶

REAL PROBLEM 6-4:

Working with a Monitor

Do the following to practice changing monitor settings and troubleshooting monitor

problems:

1. Practice changing the display settings, including the wallpaper, screen saver, and

appearance. If you are not using your own computer, be sure to restore each setting

after making changes.

2. Pretend you have made a mistake and selected a combination of foreground and background colors that makes reading the screen impossible. Solve the problem by booting

Windows into Safe Mode. Correct the problem and then reboot.

3. Change the monitor resolution. Try several resolutions. Make a change and then make

the change permanent. You can go back and adjust it later if you want.

4. Work with a partner who is using a different computer. Unplug the monitor in the computer lab or classroom, loosen or disconnect the computer monitor cable, or turn the

contrast and brightness all the way down while your partner does something similar to

the other PC. Trade PCs and troubleshoot the problems.

5. Wear a ground bracelet. Turn off the PC, press the power button, remove the case cover,

and loosen the video card. Turn on the PC and write down the problem as a user would

describe it. Turn off the PC, reseat the card, and verify that everything works.

6. Turn off your system. Insert into the system a defective video card provided by your

instructor. Turn on the system. Describe the resulting problem in writing, as a user

would.

CHAPTER

7

Satisfying Customer Needs

In this chapter,

you will learn:

- About some job roles and responsibilities**

of those who

sell, fix, or support personal

computers

- What customers**

want and expect

beyond your

technical abilities

- How to interact

with customers

when selling,

servicing, and

**supporting
personal
computers**

- How to
customize a
computer system

to meet customer

needs

I

In this chapter, the focus is on relating to people and your career

as a professional PC support technician. As a professional PC

technician, you can manage your career by staying abreast of new technology, using every available resource to do your job well, and striving for top professional certifications. There was a time when most PC support jobs had to do with simply working with hardware and software, and the perception was that people skills were not that important. But times have changed and our vocation has become much more service oriented.

Knowing how to effectively work with people in a technical world is one of the most sought-after skills in today's service-oriented work environments. Just before writing this chapter, an employer told me, "It's not hard to find technically proficient people these days. But it's next to impossible to find people who know how to get along with others and can be counted on when managers are not looking over their shoulders." I could sense his frustration, but I also felt encouraged to know that good social skills and good work ethics

can take you far in today's world. My advice to you is to take this chapter seriously. It's important to be technically proficient, but the skills learned in this chapter just might be the ones that make you stand out above the crowd to land that new job or promotion.

In this chapter, you'll learn about the job roles of a professional PC support technician, including the certifications and recordkeeping and informational tools you might use. Then we focus on interpersonal skills (people skills, sometimes called soft skills) needed by a technical support technician. Finally, you learn how to select appropriate parts for a customized computer system to satisfy the specifications given by your customer.

Notes People respond in kind to the position of facial muscles presented to them.

Try smiling when you first greet someone and watch to see what happens. **301**

JOB ROLES AND RESPONSIBILITIES

As a PC troubleshooter, you might have to solve a problem on your own PC or for someone **A+**

220-801 else. As a PC technician, you might fulfill several different job roles:^{5.3}

© iStockphoto

Figure 7-1 Picture yourself here and think about your job role in this position

PC support technician. A PC support technician works on site, closely interacting with

users, and is responsible for ongoing PC maintenance. Of the job roles in this list, a PC

support technician is the only one responsible for the PC before trouble occurs.

Therefore, you are able to prepare for a problem by performing routine preventive

maintenance, keeping good records, and making backups of important data (or teaching users how to do so). You might also be expected to provide deskside support,

helping computer users with all sorts of hardware and application concerns. Some job

titles that fall into this category include enterprise technician, IT administrator, PC

technician, support technician, PC support specialist, and deskside support technician.

PC service technician. A PC service technician goes to a customer site in response to a

service call and, if possible, repairs the PC on site. PC service technicians are usually

not responsible for ongoing PC maintenance but usually do interact with users. Other

job titles might include computer repair technician, field technician, or field service

technician.

Technical retail associate. Those responsible for selling computers and related equipment are often expected to have technical knowledge about the products they

sell. These salespeople work in somewhat of a consulting role and are expected to

advise customers about the best technology to meet their needs, how to apply the technology, and maybe even how to configure entire networks and interconnected

applications and equipment. Sometimes job roles involve only one stage of the sale.

For instance, less technical people might make the initial contact with the customer

and begin the sales process, and those who are more technically knowledgeable can

act as technical sales consultants to complete the details of the sale.

A+ **Bench technician.** A bench technician works in a lab environment, might not interact [220-801](#) with users of the PCs being repaired, and is not permanently responsible for them. [5.3](#) (The job title bench technician can also apply to someone who repairs any type of

electronic equipment.) Bench technicians probably don't work at the site where the PC

is kept. They might be able to interview the user to get information about the problem, or they might simply receive a PC to repair without being able to talk to the

user. A bench technician who repairs computers rather than any type of electronic

equipment is sometimes called a depot technician.

Help-desk technician. A help-desk technician provides telephone or online support.

Help-desk technicians, who do not have physical access to the PC, are at the greatest

disadvantage of the types of technicians listed. They can interact with users over the

phone, by a chat session, or by remote control of the user's computer and must obviously use different tools and approaches than technicians who are at the PC. Other

job titles in this category include remote support technician, service desk technician,

and call center technician.

Now let's turn our attention to the need to be certified, and then we'll look at the recordkeeping and information tools needed by a technician.

7

© iStockphoto

Figure 7-2 PC support technicians might have limited contact with users

CERTIFICATION AND PROFESSIONAL ORGANIZATIONS

Many people work as PC technicians without any formal classroom training or certification.

However, by having certification or an advanced technical degree, you prove to yourself,

your customers, and your employers that you are prepared to do the work and

are

committed to being educated in your chosen profession. Certification and advanced degrees

serve as recognized proof of competence and achievement, improve your job opportunities, **A+** create a higher level of customer confidence, and often qualify you for promotions and other

220-801 training or degrees.^{5.3} The most significant certifying organization for PC technicians is the Computing

Technology Industry Association (CompTIA, pronounced “comp-TEE-a”). CompTIA

sponsors the A+ Certification Program, and manages the exams. **A+ Certification** has

industry recognition, so it should be your first choice for certification as a PC technician.

CompTIA has more than 13,000 members from every major company that manufactures,

distributes, or publishes computerrelated products and services.

Go to the CompTIA home page at

www.comptia.org and drill down to the information

about A+ Certification, shown in Figure 7-3. Follow the *See what the exam covers* link on

the page to get the list of objectives for the latest exams, which are currently the A+ 2012

exams. To become certified, you must pass the A+ 220-801 exam that covers content on

hardware, soft skills (working with people), and networking and the A+ 220-802 exam that

covers operating systems, security, networking, and troubleshooting hardware and software.

This book primarily covers the content on the A+ 220-801 exam plus hardware troubleshooting on the A+ 220-802 exam, and its companion book, *A+ Guide to Software*, covers

the remaining content on the A+ 220-802 exam that focuses on software.

Figure 7-3 CompTIA A+ Certification web page

Other certifications are more vendor specific. For example, Microsoft and Cisco offer

certifications to use and support their products. These are excellent choices for additional

certifications when your career plan is to focus on these products.

In addition to becoming certified and seeking advanced degrees, the professional PC

technician must continually learn about new technologies. Helpful resources include

on-the-job training, books, magazines, the Internet, trade shows, and interaction with

colleagues, seminars, and workshops. Using the Internet, a convenient and inexpensive way

to keep up with the latest technologies is to subscribe to newsletters by email. Newsletters I

read regularly are those published by LAPTOP at www.laptopmag.com, PC World at www.pcworld.com

.pcworld.com, and PCstats at www.pcstats.com. Also, the Experts Exchange site (www.experts-exchange.com) is an excellent tool for learning and sharing about tech

solutions. A+ It's important to build your professional network of technicians, coworkers, and 220-801 potential employers. Focus on building good relationships on the job and maintaining these 5.3 contacts even when you have moved on to another job. Trade shows, job fairs, seminars,

and workshops are excellent opportunities for networking. On the web, take advantage of

Facebook (www.facebook.com) and LinkedIn (www.linkedin.com) to help develop your

online network.

Notes Statistics show that more than 50 percent of potential employers check a person's online

presence as part of the hiring process. Make sure your Facebook, blogs, and forum entries and photos

present you in a favorable light. For example, don't complain online about your current job. Keep your

online presence upbeat, friendly, and positive.

RECORDKEEPING AND INFORMATION TOOLS

If you work for a service organization, it will probably have most of the tools you need

to do your job, including printed forms, online recordkeeping, procedures, and

manuals.

In some cases, help-desk support personnel might have software to help them do their jobs,

such as programs that support the remote control of customers' PCs. Examples of this type

of software are GoToAssist by CiTRIX at www.netviewer.com and LogMeIn Rescue by

LogMeIn at secure.logmeinrescue.com.

Other types of resources, records, and information tools that can help you support PCs are: 7

Tool 1. The specific application, operating system, or hardware you support must be

available to you to test, observe, and study and to use to re-create a customer's problem whenever possible.

Tool 2. You need a digital or printed copy of the same documentation the user sees,

and should be familiar with that documentation.

Tool 3. Hardware and software products generally have more **technical documentation** than just a user manual. A company should make this technical documentation

available to you when you support its product. If you don't find it on hand, know that

you are likely to find user manuals and technical support manuals as .pdf files that can

be downloaded from the product manufacturers' web sites.

Tool 4. Online help targeted to field technicians and help-desk technicians is often

available for a product. This online help will probably include a search engine

available for a product. This online help will probably include a search engine that

searches by topics, words, error messages, and the like.

Tool 5. An **expert system** is software that is designed and written to help solve problems. It uses databases of known facts and rules to simulate human experts' reasoning and decision making. Expert systems for PC technicians work by posing

questions about a problem to be answered by the technician or the customer. The response to each question triggers another question from the software until the expert

system arrives at a possible solution or solutions. Many expert systems are "intelligent," meaning the system will record your input and use it in subsequent sessions to select more questions to ask and approaches to try. Therefore, future troubleshooting sessions on this same type of problem tend to zero in more quickly

toward a solution.

Tool 6. When someone initiates a call for help, the technician starts the process by

creating a **ticket**, which is a record of the request and what is happening to resolve it.

In the past, a technician kept these records on paper, but most organizations today use **call tracking** software to track the progress and resolution of a ticket. The software A+ might track: (1) the date, time, and length of help-desk or on-site calls, (2) causes of

220-801 and solutions to problems already addressed, (3) who is currently assigned to the 5.3 ticket and who has already worked on it, (4) who did what and when, and (5) how

each call was officially resolved. The ticket is entered into the call tracking system and

stays open until the issue is resolved. Figure 7-4 shows a new ticket being created in

Spiceworks (www.spiceworks.com), free help desk call tracking software. Support staff

assigned to the ticket document their progress under this ticket in the call tracking

system. As an open ticket ages, more attention and resources are assigned to it, and

the ticket might be escalated, which is to assign the ticket to those higher up in the

support chain until the problem is finally resolved and the ticket closed. Help-desk

personnel and managers acknowledge and sometimes even celebrate those who consistently close the most tickets!

Source: www.spiceworks.com

Figure 7-4 Spiceworks Help Desk Software allows you to create, edit, and close tickets used by technicians

Now let's focus on our customers and what they expect from us beyond our technical

knowledge.

WHAT CUSTOMERS WANT: BEYOND TECHNICAL KNOW-

HOW

Probably the most significant indication that a PC technician is doing a good job is that

customers are consistently satisfied. In your career as a support technician, commit to

providing excellent service and to treating customers as you would want to be treated in a

similar situation. One of the most important ways to achieve customer satisfaction is to do

your best by being prepared, both technically and personally. Being prepared includes knowing

what customers want, what they don't like, and what they expect from a PC technician.

Your customers can be "internal" (you both work for the same company, in which

case you might consider the customer your colleague) or "external" (your customers

come to you or your company for service). Customers can be highly technical or A+ technically naive, represent a large company or simply own a home PC, be prompt or 220-801 slow at paying their bills, want only the best (and be willing to pay for it) or be searching^{5.3} for bargain service, be friendly and easy to work with or demanding and condescending.

In each situation, the key to success is always the same: don't allow circumstances or

personalities to affect your commitment to excellence and to treating the customer as you

would want to be treated.

The following traits distinguish a competent and helpful technician from a technician who

is incompetent or unhelpful in the eyes of the customer:

Trait 1.

A positive and helpful attitude. This helps establish good customer relationships. You communicate your attitude in your tone of voice, the words you

choose, how you use eye contact, your facial expressions, how you dress, and in many

other subjective and subtle ways. Generally, your attitudes toward your customers

stem from how you see people, how you see yourself, and how you see your job. Your

attitude is a heart issue, not a head issue. To improve your attitude, you must do it

from your heart. That's pretty subjective and cannot be defined with a set of rules, but

it always begins with a decision to change. As you work with customers or users, make it a habit to not talk down to or patronize them. Don't make the customers or

users feel inferior. People appreciate it when they feel your respect for them, even

when they have made a mistake or are not knowledgeable. If a problem is simple to

solve, don't make the other person feel he or she has wasted your time. Your customer

or user should always be made to feel that the problem is important to you.

or user should always be made to feel that the problem is important to you.

7

APPLYING CONCEPTS

Josie walked into a computer parts store and wandered over to the cleaning supplies looking for Ace monitor wipes. She saw another brand of wipes, but not the ones she wanted. Looking around for help, she noticed Mary stocking software on the shelves in the next aisle. She walked over to Mary and asked her if she could help her find Ace monitor wipes. Mary put down her box, walked over to the cleaning supply aisle without speaking, picked up a can of wipes and handed them to Josie, still without speaking a word. Josie explained she was looking for Ace wipes. Mary yells over three aisles to a coworker in the back room, "Hey, Billy! This lady says she wants Ace monitor wipes. We got any?" Billy comes from the back room and says, "No, we only carry those," pointing to the wipes in Mary's hand, and returns to the back room. Mary turns to Josie and says, "We only carry these," and puts the wipes back on the shelf. She turns to walk back to her aisle when Josie says to Mary, "Well, those Ace wipes are great wipes. You might want to consider carrying them." Mary says, "I'm only responsible for software." Josie leaves the store. Discuss this situation in a small group of students and answer the following questions:

1. If you were Josie, how would you feel about the service in this store?
2. What would you have expected to happen that did not happen?
3. If you were Mary, how could you have provided better service?
4. If you were Billy, is there anything more you could have done to help?
5. If you were the store manager, what principles of good customer service would you want Billy

and Mary to know that would have helped them in this situation?

A+ Trait 2. Listening without interrupting your customer. When you're working with or

220-801 talking to a customer, focus on him or her. Don't assume you know what your cus^{5.3} tomer is about to say. Let her say it, listen carefully, and don't interrupt. Make it your

job to satisfy this person, not just your organization, your boss, your bank account, or

the customer's boss.

© iStockphoto

Figure 7-5 Learn to listen before you decide what a user needs or wants

Trait 3.

Proper and polite language. Speak politely and use language that won't confuse your customer. Avoid using slang or jargon (technical language that only technical people can understand). Avoid acronyms (initial letters that stand for words). For

example, don't say to a nontechnical customer, "I need to ditch your KVM switch,"

when you could explain yourself better by saying to the customer, "I need to replace

that little switch box on your desk that controls your keyboard, monitor, and mouse."

Trait 4. Sensitivity to cultural differences. Cultural differences happen because we are

from different countries and societies or because of physical disabilities. Culture can

cause us to differ in how we define or judge good service. For example, culture can

affect our degree of tolerance for uncertainty. Some cultures are willing to embrace

uncertainty, and others strive to avoid it. Those who tend to avoid uncertainty can

easily get upset when the unexpected happens. For these people, you need to make

special efforts to communicate early and often when things are not going as expected.

For the physically disabled, especially the deaf or sight-impaired, communication can

be more difficult. It's your responsibility in these situations to do whatever is necessary

to find a way to communicate. And it's especially important to have an attitude that

expresses honor and patience, which you will unconsciously express in your tone of

voice, your choice of words, and your actions.

Trait 5. Taking ownership of the problem. Taking ownership of the customer's

problem means to accept the customer's problem as your own problem. Doing that

builds trust and loyalty because the customer knows you can be counted on. Taking

ownership of a problem also increases your value in the eyes of your coworkers and

boss. People who don't take ownership of the problem at hand are likely to be viewed

as lazy, uncommitted, and uncaring. One way to take ownership of a problem is to

not engage your boss in unproductive discussions about a situation that he expects

you to handle on your own.

A+ Trait 6. Dependability and reliability. Customers appreciate and respect those who do 220-801 as they say. If you promise to be back at 10:00 the next morning, be back at 10:00 the 5.3 next morning. If you cannot keep your appointment, never ignore your promise. Call,

apologize, let the customer know what happened, and reschedule your appointment.

Also, do your best to return phone calls the same day and email within two days.

© iStockphoto **Figure 7-6**

When talking with customers, make sure they understand what to expect from

you

APPLYING CONCEPTS

Jack had had a bad day on the phones at the networking help desk in Atlanta. An electrical outage

coupled with a generator failure had caused servers in San Francisco to be down most of the day.

The entire help-desk team had been fielding calls all day explaining to customers why they did not

have

service and about expected recovery times. The servers were finally online, but it was taking

hours to get everything reset and functioning. No one had taken a break all afternoon, but the call

queue was still running about 20 minutes behind. Todd, the boss, had asked the team to work late

until the queue was empty. It was Jack's son's birthday and his family was expecting Jack home on

time. Jack moaned as he realized he might be late for Tyler's party. Everyone pushed hard to empty

the queue. As Jack watched the last call leave the queue, he logged off, stood up, and reached for

his coat.

And then the call came. Jack was tempted to ignore it, but decided it had to be answered. It was

Lacy. Lacy was the executive secretary to the CEO (Chief Executive Officer over the entire company)

and when Lacy calls, all priorities yield to Lacy, and Lacy knows it. The CEO was having problems

printing to the laser printer in his office. Would Jack please walk down to his office and fix the

problem? Jack asks Lacy to check the simple things like, “Is the printer turned on? Is it plugged

in?” Lacy gets huffy and says, “Of course, I’ve checked that. Now come right now. I need to go.”

Jack walks down to the CEO’s office, takes one look at the printer, and turns it on.

A+ He turns to Lacy and says, “I suppose the on/off button was just too technical for you.” Lacy 220-801

5.3 glares at him in disbelief. Jack says, “I’ll be leaving now.” As he walks out, he begins to form a plan

as to how he’ll defend himself to his boss in the morning, knowing the inevitable call to Todd’s

office will come.

In a group of two or four students, role-play Jack and Todd and discuss these questions:

1. Todd is informed the next morning of Jack’s behavior. Todd calls Jack into his office. He likes

Jack and wants him to be successful in the company. Jack is resistant and feels justified in

what he did. As Todd, what do you think is important that Jack understand? How can you

explain this to Jack so he can accept it? What would you advise Jack to do? In role-play, one

student plays the role of Jack, and another the role of Todd.

2. Switch roles or switch team members and replay the roles.
3. What are three principles of relating to people that would be helpful for Jack to keep in mind?

Trait 7.

Credibility. Convey confidence to your customers. Don't allow yourself to appear confused, afraid, or befuddled. Troubleshoot the problem in a systematic way that portrays confidence and credibility. Get the job done, and do it with excellence.

Credible technicians also know when the job is beyond their expertise and when to

ask for help.

Trait 8. Integrity and honesty. Don't try to hide your mistakes from your customer or

your boss. Everyone makes mistakes, but don't compound them by a lack of integrity.

Accept responsibility and do what you can to correct the error.

Trait 9. Know the law with respect to your work. For instance, observe the laws concerning the use of software. Don't use or install pirated software.

Trait 10. Looking and behaving professionally. A professional at work knows to not

allow his emotions to interfere with business relationships. If a customer is angry,

allow the customer to vent, keeping your own professional distance (You do, however,

have the right to expect a customer not to talk to you in an abusive way.) Dress

appropriately for the environment. Take a shower each day, and brush your teeth after each meal. Use mouthwash. Iron your shirt. If you're not in good health, try as

best you can to take care of the problem. Your appearance matters. And finally —don't

use rough language. It is *never* appropriate.

Notes

Your customers might never remember what you said or what you did, but they will always

remember how you made them feel.

PLANNING FOR GOOD SERVICE

Customers want good service. And to provide good service, you need to have a good plan

when servicing customers on the phone or online, on site, or in a shop. This section surveys

the entire service situation, from the first contact with the customer to closing the call. We

begin with the first contact you have with the customer.

A+ A+ Exam Tip The A+ 220-801 exam expects you to know that when servicing a customer, you 220-801 should be on time, avoid distractions, set and meet expectations and timelines, communicate the status 5.3 of the solution with the customer, and deal appropriately with customer confidential materials.

INITIAL CONTACT WITH A CUSTOMER

Your initial contact with a customer might be when the customer comes to you, such as in a

retail setting, when you go to the customer's site, when the customer calls you

on the phone,

or when the customer reaches you by chat or email. In each situation, always follow the

specific guidelines of your employer. Let's look at some general guidelines when you go to

the customer's site and when the customer calls you on the phone.

BEGINNING A SITE VISIT PROFESSIONALLY

When a technician makes an on-site service call, customers expect him or her to have both

technical and interpersonal skills. Prepare for an on-site visit by reviewing information given

you by whoever took the call. Know the problem you are going to address, the urgency of

the situation, and what computer, software, and hardware need servicing. Arrive with a

complete set of equipment appropriate to the visit, which might include a tool kit, flashlight,

multimeter, grounding strap and mat, and bootable CDs and DVDs.

When you arrive at the customer's site, greet the customer in a friendly manner and shake

his or her hand. Use Mr. or Ms. and last names or Sir or Ma'am rather than first names

when addressing the customer, unless you are certain the customer expects you to use a first ⁷name. If the site is a residence, know that you should never stay at a site when only a minor

is present. If a minor child answers the door, ask to speak with an adult and don't allow the

adult to leave the house with only you and the child present.

© iStockphoto

Figure 7-7 If a customer permits it, begin each new relationship with a handshake

A+ After initial greetings, the first thing you should do is listen and ask questions. As you **220-801** listen, it's fine to take notes, but don't start the visit by filling out your paperwork. Save the **5.3** paperwork for later, or have the essentials already filled out before you reach the site.

© iStockphoto

Figure 7-8 A frustrated customer will appreciate your confidence and friendly attitude

BEGINNING A PHONE CALL PROFESSIONALLY

When you answer the phone, identify yourself and your organization. (Follow the

guidelines

of your employer on what to say.) Then ask for and write down the name and

phone

number of the caller. Ask for spelling if necessary. If your help desk supports businesses, get

the name of the business the caller represents.

Follow company policies to obtain other specific information you should take when

answering an initial call. For example, your company might require that you obtain a

licensing or warranty number to determine whether the customer is entitled to receive your

support. Be familiar with your company's customer service policies. You might need to refer

questions about warranties, licenses, documentation, or procedures to other support personnel or customer relations personnel. After you have obtained all the information you need to

know that you are authorized to help the customer, open up the conversation for the caller

to describe the problem.

Notes

If you spend many hours on the phone at a help desk, use a headset instead of a regular phone

to reduce strain on your ears and neck. Investing in a high-quality headset will be worth the money.

INTERVIEW THE CUSTOMER

Troubleshooting begins by interviewing the user. As you ask the user questions, take notes

and keep asking questions until you thoroughly understand the problem. Users

and keep asking questions until you understand what problem. Have the customer

reproduce the problem, and carefully note each step taken and its results. This process gives ^{A+} you clues about the problem and about the customer's technical proficiency, which helps

you know how to communicate with the customer.^{5.3} Here are some questions that can help you learn as much as you can about the problem

and its root cause:

1. Please describe the problem. What error messages, unusual displays, or failures did

you see? (Possible answer: I see this blue screen with a funny-looking message on it

that makes no sense to me.)

2. When did the problem start? (Possible answer: When I first booted after loading this

neat little screensaver I downloaded from the web.)

3. What was the situation when the problem occurred? (Possible answers: I was trying

to start up my PC. I was opening a document in MS Word. I was using the web to

research a project.)

4. What programs or software were you using? (Possible answer: I was using Internet

Explorer.)

5. Did you move your computer system recently? (Possible answer: Well, yes. Yesterday I

moved the computer case across the room.)

6. Has there been a recent thunderstorm or electrical problem? (Possible answer: Yes,

last night. Then when I tried to turn on my PC this morning, nothing happened.)

7. Have you made any hardware, software, or configuration changes? (Possible answer:

No, but I think my sister might have.) [7](#)

8. Has someone else used your computer recently? (Possible answer: Sure, my son uses it

all the time.)

9. Is there some valuable data on your system that is not backed up that I should know

about before I start working on the problem? (Possible answer: Yes! Yes! My term

paper! It's not backed up! You gotta save that!)

10. Can you show me how to reproduce the problem? (Possible answers: Yes, let me show

you what to do.)

After you have interviewed the user, ask him to listen while you repeat the problem to

make sure you understand it correctly. If you don't understand what the customer is telling

you, ask open-ended questions to try to narrow down the specifics of the problem. Re-create

the circumstances that existed when the problem occurred in as much detail as you can.

Make no assumptions. All users make simple mistakes and then overlook them

And before

you begin work, be sure to ask the very important Question 9 listed above, “Does the

system hold important data that is not backed up?” Then watch the user reproduce the

problem. Or, if the user is not at the computer and you are at the computer, follow his

directions to reproduce the problem yourself.

Use diplomacy and good manners when you work with a user to solve a problem. For

example, if you suspect that the user dropped the PC, don’t ask, “Did you drop the PC?”

Put the question in a less accusatory manner: “Could the PC have been dropped?”

A+ Exam Tip

The A+ 220-801 exam expects you to be able to clarify customer statements by asking open-ended questions to narrow the scope of the problem and by restating the issue or question.

A+ SET AND MEET CUSTOMER EXPECTATIONS

220-801

5.3

A professional technician knows that it is his responsibility to set and meet expectations

with a customer. It’s important to create an expectation of certainty with customers so that

they are not left hanging and don’t know what will happen next.

Part of setting expectations is to establish a timeline with your customer for the completion of a project. If you cannot solve the problem immediately, explain to the

customer what needs to happen and the timeline that she should expect for a solution. Then

keep the customer informed about the progress of the solution. For example, you can say to

a customer, “I need to return to the office and research the cost of parts that need replacing.

I’ll call you tomorrow before 10:00 AM with an estimate.” If later you find out you need

more time, call the customer before 10:00 AM, explain your problem, and give her a new

time to expect your call. This kind of service is very much appreciated by customers and, if

you are consistent, you will quickly gain their confidence.

Another way to set expectations is to give the customer an opportunity to make decisions

about repairs to the customer’s equipment. When explaining to the customer what needs

to be done to fix a problem, offer repair or replacement options if they apply. Don’t make

decisions for your customer. Explain the problem and what you must do to fix it, giving as

many details as the customer wants. When a customer must make a choice, state the options

in a way that does not unfairly favor the solution that makes the most money for

you as the

technician or for your company. For example, if you must replace a motherboard (a costly

repair in parts and labor), explain to the customer the total cost of repairs and then help her

decide if it is to her advantage to purchase a new system or repair this one.

© iStockphoto

Figure 7-9

Advise and then allow a customer to

make purchasing decisions

A+ WORKING WITH A CUSTOMER ON SITE

220-801

5.3

As you work with a customer on site, avoid distractions as you work. Don't accept personal

calls on your cell phone. Most organizations require that you answer calls from work, but

keep the calls to a minimum. Be aware that the customer might be listening, so be careful

to not discuss problems with coworkers, the boss, or other situations that might

put the

company, its employees, or products in a bad light with the customer. If you absolutely

must excuse yourself from the on-site visit for personal reasons, explain to the customer the

situation and return as soon as possible.

7

Figure 7-10

Consider yourself a guest at the customer's site^{© iStockphoto}

As you work, be as unobtrusive as possible. Consider yourself a guest in the customer's

office or residence. Don't make a big mess. Keep your tools and papers out of the

customer's way. Don't use the phone or sit in the customer's desk chair without permission. If the customer needs to work while you are present, do whatever is necessary to

accommodate that.

Protect the customer's confidential materials. Don't read these materials. For example, if

you are working on the printer and discover a budget report in the out tray, quickly turn it

over so you can't read it, and hand it to the customer. If you notice a financial spreadsheet

is displayed on the customer's computer screen, step away and ask the user if she wants to

first close the spreadsheet before you work with the computer. If sensitive documents are

lying on the customer's desk, you might let him know and ask if he would like to put them

out of your view or in a safe place.

A+ When working at a user's desk, follow these general guidelines:

220-801

5.3 **1.** Don't take over the mouse or keyboard from the user without permission.

2. Ask permission again before you use the printer or other equipment.

3. Don't use the phone without permission.

4. Don't pile your belongings and tools on top of the user's papers, books, and so forth.

5. Accept personal inconvenience to accommodate the user's urgent business needs. For

example, if the user gets an important call while you are working, don't allow your

work to interfere. You might need to stop work and perhaps leave the room.

6. Also, if the user is present, ask permission before you make a software or hardware

change, even if the user has just given you permission to interact with the PC.

© iStockphoto

Figure 7-11 Teaching a user how to fix her problem can prevent it from reoccurring

In some PC support situations, it is appropriate to consider yourself a support to the

user as well as to the PC. Your goals can include educating the user, as well as repairing

the computer. If you want users to learn something from a problem they caused, explain

how to fix the problem and walk them through the process if necessary. Don't fix the problem yourself unless they ask you to. It takes a little longer to train the user, but it is more

productive in the end because the user learns more and is less likely to repeat the mistake.

WORKING WITH A CUSTOMER ON THE PHONE

Phone support requires more interaction with customers than any other type of PC support.

To understand the problem and also give clear instructions, you must be able to visualize

**What the customer sees on his or her PC. Patience is required if the customer*

what the customer sees at this or their PC. Fruiture is required if the customer must be told

each key to press or command button to click. Help-desk support requires excellent communication skills, good phone manners, and lots of patience. As your help-desk skills improve,

A+
220-801
5.3

Figure 7-12 Allow an irate customer to vent, and then speak calmly © iStockphoto you will learn to think through the process as though you were sitting in front of the PC

yourself. Drawing diagrams and taking notes as you talk can be very helpful. **7**If your call is accidentally disconnected, call back immediately. Don't eat or drink while

on the phone. If you must put callers on hold, tell them how long it will be before you get

back to them. Speak clearly and don't talk too fast. Don't complain about your job, your

boss or coworkers, your company, or other companies or products to your customers.

A little small talk is okay and is sometimes beneficial in easing a tense situation, but keep it

upbeat and positive.

APPLYING CONCEPTS

Julie and James were good friends who worked together at the corporate help desk for internal customers. Staying on the phones all day can be tense and demanding and they had learned that good humor and occasional chit-chat can break up the day. Julie was on a long troubleshooting call and the call queue was getting backed up. James was answering one call after another trying to keep up. Julie says to her customer, “I have to check with another technician. I’ll be right back,” and puts the customer on hold. She turns to James and says, “You gonna go to that new movie on Saturday?” James puts his caller on hold and answers, “I sure want to. Wonder what times it’s showing. Let me see.” James and Julie browse through the movie listings and decide when to meet for the movie and where to eat later. About 10 minutes later, Julie and James return to their callers. Julie says to her caller, “Okay, I have the information I need. Let’s continue.” In a small group, discuss this situation and answer the following questions:

1. If you were Julie’s caller, how would you feel about being left on hold for 10 minutes in the middle of a long call?
2. What principles of customer service do you think Julie and James need to reconsider?
3. If you were Julie or James, how do you think you would handle this situation?

A+ DEALING WITH DIFFICULT CUSTOMERS

220-801

5.3

Most customers are polite and appreciate your help. And, if you make it a habit to treat

others as you want to be treated, you’ll find that most of your customers will

customers as you want to be treated, you'll find that most of your customers will tend to treat

you well, too. However, occasionally you'll have to deal with a difficult customer. In this

part of the chapter, you'll learn how to work with customers who are not knowledgeable,

who are overly confident, and who complain.

WHEN THE CUSTOMER IS NOT KNOWLEDGEABLE

A help-desk call with a customer who is not knowledgeable about how to use a computer is

the most difficult situation to handle. When on site, you can put a PC in good repair without depending on a customer to help you, but when you are trying to solve a problem over

the phone, with a customer as your only eyes, ears, and hands, a computer-illiterate user can

present a challenge. Here are some tips for handling this situation:

Tip 1. Be specific with your instructions. For example, instead of saying, “Open Windows Explorer,” say, “Using your mouse, rightclick the Start button and select

Open Windows Explorer from the menu.”

Figure 7-13

Learn to be patient and friendly when helping users^{© iStockphoto}

Tip 2. Don't ask the customer to do something that might destroy settings or files without first having the customer back them up carefully. If you think the customer

can't handle your request, ask for some on-site help.

Tip 3. Frequently ask the customer what is displayed on the screen to help you track

the keystrokes and action.

Tip 4. Follow along at your own PC. It's easier to direct the customer, keystroke by

keystroke, if you are doing the same things.

Tip 5. Give the customer plenty of opportunity to ask questions.

Tip 6. Compliment the customer whenever you can to help the customer gain confidence.

Tip 7. If you determine that the customer cannot help you solve the problem without

a lot of coaching, you might need to tactfully request that the caller have someone

with more experience call you. The customer will most likely breathe a sigh of relief

and have someone take over the problem.

A+ Notes When solving computer problems in an organization other than your own, check with techni220-801 cal support within that organization instead of working only with the PC user. The user might not be aware of policies that have been set on the PC to prevent changes to the OS, hardware, or applications.

WHEN THE CUSTOMER IS OVERLY CONFIDENT

Sometimes customers are proud of their computer knowledge. Such customers might want

to give advice, take charge of a call, withhold information they think you don't need to

know, or execute commands at the computer without letting you know, so you don't have

enough information to follow along. A situation like this must be handled with tact and

respect for the customer. Here are a few tips:

Tip 1. When you can, compliment the customer's knowledge, experience, or insight.

Tip 2. Slow the conversation down. You can say, "Please slow down. You're moving

too fast for me to follow. Help me catch up."

Tip 3. Don't back off from using problem-solving skills. You must still have the customer check the simple things, but direct the conversation with tact. For example, you

can say, "I know you've probably already gone over these simple things, but could we

just do them again together?"

Tip 4. Be careful not to accuse the customer of making a mistake.

Tip 5. Even though the customer might be using technical jargon, keep to your policy of

not using jargon back to the customer unless you're convinced he

truly understands you. 7

A+ Exam Tip

The A+ 220-801 exam expects you to know that it is important to not minimize a customer's problem and to not be judgmental toward a customer.

WHEN THE CUSTOMER COMPLAINS

When you are on site or on the phone, a customer might complain to you about your

organization, products, or service or the service and product of another company. Consider

the complaint to be helpful feedback that can lead to a better product or service and better

customer relationships. Here are a few suggestions that can help you handle complaints and

defuse customer anger:

Suggestion 1. Be an active listener, and let customers know they are not being ignored.

Look for the underlying problem. Don't take the complaint or the anger personally.

Suggestion 2. Give the customer a little time to vent, and apologize when you can.

Then start the conversation from the beginning, asking questions, taking notes, and

solving problems. Unless you must have the information for problem solving, don't

spend a lot of time finding out exactly whom the customer dealt with and what happened to upset the customer.

Suggestion 3. Don't be defensive. It's better to leave the customer with the impression

that you and your company are listening and willing to admit mistakes. No matter

how much anger is expressed, resist the temptation to argue or become defensive.

Suggestion 4. Know how your employer wants you to handle a situation where you

are verbally abused. If this type of language is happening, you might say something

like this in a very calm tone of voice: "I'm sorry, but my employer does not require me

to accept this kind of talk."

A+ *Suggestion 5.* If the customer is complaining about a product or service that is not ~~220-801~~ from your company, don't start off by saying, "That's not our problem." Instead, ^{5.3} listen to the customer complain. Don't appear as though you don't care.

Suggestion 6. If the complaint is against you or your product, identify the underlying

problem if you can. Ask questions and take notes. Then pass these notes on to people

in your organization who need to know.

Suggestion 7. Sometimes simply making progress or reducing the problem to a manageable state reduces the customer's anxiety. As you are talking to a customer,

summarize what you have both agreed on or observed so far in the conversation.

Suggestion 8. Point out ways that *you* think communication could be improved. For

~~example, you might say, "I'm sorry, but I'm having trouble understanding what~~

example, you might say, “I’m sorry, but I’m having trouble understanding what you

want. Could you please slow down, and let’s take this one step at a time.”

Figure 7-14 When a customer is upset, try to find a place of agreement^{© iStockphoto}

APPLYING CONCEPTS

Andy was one of the most intelligent and

knowledgeable support technicians in his group working for CloudPool, Inc. He was about to be promoted to software engineer and today was his last day on the help desk. Sarah, a potential customer with little computer experience, calls asking for

help accessing the company web site. Andy says, “The URL is www dot cloud pool dot com.” Sarah

responds, “What’s a URL?” Andy’s patience grows thin. He’s thinking to himself, “Oh, help! Just two

more hours and I’m off these darn phones.” He answers Sarah in a tone of voice that says, hey, I

really think you’re an idiot! He says to her, “You know, lady! That address box at the top of your

browser. Now enter www dot cloud pool dot com!” Sarah gets all flustered and intimidated and

doesn’t know what to say next. She really wants to know what a browser is, but instead she says,

“Wait. I’ll just ask someone in the office to help me,” and hangs up the phone.

A+

220-801 Discuss the situation with others in a small group and answer these questions:

5.3

1. If you were Andy's manager and overheard this call, how would you handle the situation?

2. What principles of working with customers does Andy need to keep in mind?

Two students sit back-to-back, one playing the role of Andy and the other playing the role

of Sarah. Play out the entire conversation. Others in the group can offer suggestions and

constructive criticism.

THE CUSTOMER DECIDES WHEN THE WORK IS DONE

When you think you've solved the problem, allow the customer to decide when the service

is finished to his or her satisfaction. For remote support, generally, the customer ends the

call or chat session, not the technician. If you end the call too soon and the problem is not

completely resolved, the customer can be frustrated, especially if it is difficult to contact

you again.

For on-site work, after you have solved the problem, complete these tasks before you

close the call:

1. If you changed anything on the PC after you booted it, reboot

one more time to make ⁷

sure you have not caused a problem with the boot.

2. Allow the customer enough time to be fully satisfied that all is working. Does the

printer work? Print a test page. Does the network connection work? Can the customer

log on to the network and access data on it?

3. If you backed up data before working on the problem and then restored the data from

backups, ask the user to verify that the data is fully restored.

4. Review the service call with the customer. Summarize the instructions and explanations you have given during the call. This is an appropriate time to fill out

your paperwork and explain to the customer what you have written. Then ask if she

has any questions.

5. Explain preventive maintenance to the customer (such as deleting temporary files from

the hard drive or cleaning the mouse). Most customers don't have preventive maintenance contracts for their PCs and appreciate the time you take to show them how they

can take better care of their computers. One technician keeps a pack of monitor wipes

in his tool kit and ends each call by cleaning the customer's monitor screen.

It's a good idea to follow up later with the customer and ask if he is still satisfied with

your work and if he has any more questions. For example, you can say to the customer, “I’ll

call you on Monday to make sure everything is working and you’re still satisfied with the

work.” And then on Monday make that call.

A+ Exam Tip

The A+ 220-801 exam expects you to know to follow up with the customer at a later

date to verify his or her satisfaction.

A+ SOMETIMES YOU MUST ESCALATE A PROBLEM

220-801

5.3 You are not going to solve every computer problem you encounter. Knowing how to

escalate properly so the problem is assigned to those higher in the support chain is one of

the first things you should learn on a new job. Know your company’s policy for escalation.

What documents or entries in the ticket-tracking software do you use? Who do you contact?

How do you pass the problem on (email, phone call, or an online entry in a database)?

Do you remain the responsible “support” party, or does the person now addressing the

problem become the new contact? Are you expected to keep in touch with the customer and

the problem, or are you totally out of the picture?

For help-desk support, escalation is most likely done in the call-tracking system where

you keep your call notes. It's very important to include detailed information in your notes

so that the next person can pick up the call without having to waste time finding out information you already knew.

When you escalate, let the customer know. Tell the customer you are passing the problem

on to someone who is more experienced or has access to more extensive resources. In most

cases, the person who receives the escalation will immediately contact the customer and

assume responsibility for the problem. However, in some situations you should follow

through, at least to confirm that the new person and the customer have made contact.

If you check back with the customer only to find out that the other support person has

not called or followed through to the customer's satisfaction, don't lay blame or point

fingers. Just do whatever you can to help within your company guidelines. Your call to the

customer will go a long way toward helping the situation.

THE JOB ISN'T FINISHED UNTIL THE PAPERWORK IS DONE

For on-site support, a customer expects documentation about your services.

— 1 —

include in the

documentation sufficient details broken down by cost of individual parts, hours worked,

and cost per hour. Give the documentation to the customer at the end of the service and

keep a copy for yourself. For phone support, the documentation stays in-house.

If your organization is using an electronic tracking system and you're providing phone

support, most likely you're typing notes as the call happens. Be clear with your notes, especially if others must handle the problem. If you cannot solve the problem on this one call,

the next time you talk with the customer, you'll be dependent on your notes to remember

the details of the previous call. You'll also want to use the solution to help build your

knowledge base about this type of problem. Make the notes detailed enough so that you can

use them later when solving similar problems. Also, know that tracking-system notes are

sometimes audited.

If you don't have an electronic tracking system, after the call, create a written or digital

record to build your own knowledge base. Record the initial symptoms of the problem, the

source of the problem you actually discovered, how you made that discovery, and how the

problem was finally solved. File your documentation according to symptoms or

..

according to
solutions.

APPLYING CONCEPTS

Daniel had not been a good note taker in school, and this lack of skill was affecting his work. His manager, Jonathan, had been watching Daniel's notes in the ticketing system at the help desk he worked on, and was not happy with what he saw. Jonathan had pointed out to Daniel more than once that his cryptic notes with sketchy information would one day cause major problems. On Monday

A+
220-801 morning, calls were hammering the help desk because a server had gone down over the weekend

5.3 and many internal customers were not able to get to their data. Daniel escalated one call from a customer named Matt to a tier-two help desk. Later that day, Sandra, a tier-two technician, received the escalated ticket, and to her dismay the phone number of the customer was missing. She called

Daniel. "How am I to call this customer? You only have his first name, and these notes about the

problem don't even make sense!" Daniel apologized to Sandra, but the damage was done.

Two days later, an angry Matt calls the manager of the help desk to complain that his problem

is still not solved. Jonathan listens to Matt vent and apologizes for the problem his help desk has

caused. It's a little embarrassing to Jonathan to have to ask Matt for his call-back information and

to repeat the details of the problem. He gives the information to Sandra and the problem gets a

quick resolution.

Discuss this situation in a small group and answer the following questions:

1. If you were Daniel, what could you do to improve note taking in the ticketing system?

2. After Sandra called, do you think Daniel should have told Jonathan about the problem? Why

or why not?

3. If you were Jonathan, how would you handle the situation with Daniel?

Two students play the role of Daniel and Jonathan when Jonathan calls Daniel into his office

to discuss the call he just received from Matt. The other students in the group can watch

and make suggestions as to how to improve the conversation.⁷
WORKING WITH COWORKERS

Learn to be a professional when working with coworkers. A professional at work is someone who puts business matters above personal matters. In big bold letters I can say **the key**

to being professional is to learn to not be personally offended when someone lets you down

or does not please you. Remember, most people do the best they can considering the business and personal constraints they're up against. Getting offended leads to becoming bitter

about others and about your job. Learn to keep negative opinions to yourself, and to expect

the best of others. When a coworker starts to gossip, try to politely change the subject.

Practice good organizational skills. Clean your desk before you leave work each day. Put

things away. Use a good filing system. If you don't know how to organize your things, ask

someone in the office for advice. Organize your time by making to-do lists and sticking with

them as best you can. It's amazing the positive impression good organization makes with

coworkers and the boss.

Know your limitations and be willing to admit when you can't do something. For example, Larry's boss stops by his desk and asks him to accept one more project. Larry already

is working many hours overtime just to keep up. He needs to politely say to his boss, "I can

accept this new project only if you relieve me of some of these tasks."

Learn how to handle conflict at work. Few of us have enough social skills to be able to

effectively confront a coworker about his faults. In almost every situation, when a coworker

disappoints us, the appropriate response is to shake it off, to not gossip to other coworkers

about the problem, and move on. If you can't do that, the next best thing is to go to your boss

or the coworker's boss with the problem. Hopefully your boss has been trained in handling

conflict and will take care of the problem. If you do find yourself in a situation where you

want to help a coworker with his problem, go to the coworker with a good attitude and a

sincere offer to help resolve the problem. And one more tip: Never give bad news or point out

A+
220-801
5.3

Figure 7-15 Coworkers who act professionally are fun to work with © iStockphoto

a fault by email. Using email, you are not able to communicate your tone of voice or read the

facial expression of the other person. And, if miscommunication happens, you will not be able

to immediately clear it up. Speak face to face, and if that is not possible, speak by telephone.

APPLYING CONCEPTS

Ray was new at the corporate help desk that supported

hospitals across the nation. He had only had a couple weeks of training before he was turned loose on the phones. He was a little nervous the first day he took calls without a mentor sitting beside him. His first call came from Fernanda, a radiology technician who was trying to log onto her computer system to start the day. When Fernanda entered her user account and passcode, an error message appeared saying her user account was not valid. She told Ray she had tried it several times on two different computers. Ray checked his database and found her account, which appeared to be in good order. He asked her to try it again. She did and got the same results. In his two weeks of training, this problem had never occurred. He told her, “I’m sorry, I don’t know how to solve this problem.” She said, “Okay, well, thank you anyway,” and hung up. She immediately called the help desk number back and the call was answered by Jackie, who sits across the room from Ray. Fernanda said, “The other guy couldn’t fix my problem. Can you help me?”

“What other guy?” Jackie asks. “I think his name was Ray.” “Oh, him! He’s new and he doesn’t know much and besides that he should have asked for help. Tell me the problem.” Jackie resets the account and the problem is solved.

In a group of three or more students, discuss and answer the following questions:

1. What mistake did Ray make? What should he have done or said?
2. What mistake did Jackie make? What should she have done or said?
3. What three principles of relating to customers and coworkers would be

helpful for Ray and Jackie to keep in mind?

A+

220-801 Hands-on Project 7-1 Evaluating Your Own Interpersonal 5.3 Skills with Customers and Coworkers

Assume that you are working as a PC support technician for a corporation. Your job requires you to

give deskside support to users, answer the phone at the help desk, and make an occasional on-site

call at corporate branches. Answer the following questions:

1. In the role of deskside support to users, what do you think is your strongest social skill that

would help you succeed in this role?

2. What is likely to be your greatest interpersonal weakness that might present a challenge to

you in this role?

3. What is one change you might consider making that will help you to improve on this weakness?

4. In the role of phone support at the help desk, what part of that job would you enjoy the

most? What part would give you the greatest challenge?

5. When making on-site calls to corporate branches, what part of this job would you enjoy

the most? What interpersonal skills, if any, would you need to develop so that you could

do your best in this role?

7

Hands-on Project 7-2 The Johari Window Online Game

The Johari (pronounced “Joe-Harry” after the two men who created it) window reveals an interesting view of how we relate to others. Sometimes when we evaluate our own interpersonal skills,

we overlook our greatest assets that others can see. This project is designed to

help others reveal

to you those assets. The house in Figure 7-16 represents who we are. Room 1 is what we know

about ourselves that we allow others to see. Room 2 is what others see about us that we don't see

ourselves (our blind spots). Room 3 is what we see about ourselves that we hide from others. And

Room 4 contains traits in us that we don't know about and neither do others see —traits yet to be

discovered.

As we move Bar A to the right, we are making a conscious decision to reveal more about ourselves to others, which is a technique successful salespeople often use to immediately connect with

their customers. The theory is that if you move Bar A to the right, not only are you choosing to

reveal what you normally would hide, but you are also moving the bar so that more of Room 4 can

be seen in Room 2. This means that others can see more about you than you don't see. When we

allow others to tell us something about ourselves, we are moving Bar B away from us, which, in

effect, allows us to see more of who we really are. Therefore, to learn more about yourself, you can

do two things: Reveal more of yourself to others and allow others to tell you more about yourself.

Try playing the Interactive Johari Window game at www.kevan.org/johari by Kevan Davis. Then

answer the following questions:

1. What five or six descriptive words did you use to describe yourself at the beginning of

the game?

2. What words did others use to describe you?

A+

220-801 Bar A5.3

Room 4

Room 2 Bar B

Room 3

Room 1

Others *What I see*

Me

© Cengage Learning 2014

Figure 7-16 Johari Window demonstrates the complexity of how we see ourselves and

how others see us

3. How has input from your friends adjusted how you see yourself?

4. How might this adjustment affect the way you will relate to customers and coworkers

on the job?

5. If you were to play the Interactive Johari Window game a second time, would you still use

the same five or six descriptive words you used the first time? If your answer is no, what new words would you use?

Hands-on Project 7-3 Handling Conflict at Work

Jenny works with a team of seven other professionals. Linda, a team member, is a very close

personal friend of the boss. With the boss's approval, Linda took a sudden and unexpected two-week

vacation to go on a cruise during the team's most difficult month of the year. One team member,

Jason, had to work 16 days nonstop, without a day off during Linda's vacation. Other team members ^{A+} soon began complaining and resenting Linda for the unbearable workload her vacation caused them. 220-801

5.3 A few weeks back from vacation, Linda began to notice that she was being excluded from informal

luncheons and after-work gatherings. She confided in Jenny that she could not understand why

everyone seemed to be mad at her. Jenny, not wanting to cause trouble, said nothing to Linda. In a

group of four or five classmates, discuss the answers to the following questions:

1. If you were Jenny, what would you do?
2. What would you do if you were Linda?
3. What would you do if you were Jason?
4. What would you do if you were another team member?
5. If you were the boss and got wind of the resentment against Linda, what would you do?

Hands-on Project 7-4 Learning to Be a Good Communicator

Working with a partner, discuss ways to respond to the following statements made by a customer.

Then decide on your best response.

1. My computer is all dark.
2. I got so mad at my laptop, I threw it to the floor. Now it won't start. I think it's still under 7

warranty.

3. My dog chewed the mouse cord and now nothing works.
4. I heard you tell that other customer that your product stinks. I came here to

buy one. Now

what am I to do?

5. I don't see the "any" key. Where is it?

Hands-on Project 7-5 Interacting with the User

Rob, a PC service technician, has been called on site to repair a PC. He has not spoken directly with

the user, Lisa, but he knows the floor of the building where she works and can look for her name

on her cubicle. The following is a description of his actions. Create a table with two columns. List in

one column the mistakes he made in the following description and in the next column the correct

action he should have taken.

Rob's company promised that a service technician would come some time during the next business day after the call was received. Rob was given the name and address of the user and the problem, which was stated as "PC will not boot." Rob arrived the following day at about 10 AM. He found Lisa's cubicle, but she was not present. Because Lisa was not present, Rob decided not to disturb the

papers all over her desk, so he laid his notebooks and tools on top of her work.

Rob tried to boot the PC, and it gave errors indicating a corrupted file system on the hard drive.

He successfully booted from a CD and was able to access a directory list of drive C. The list was

corrupted and jumbled and he realized most of the files were corrupted. Next, Rob used a recovery

utility to try to recover the files and directories but was unable to do so. He began to suspect that a

virus had caused the problem, so he ran a virus scan program that did not find the suspected virus. A+ He made a call to his technical support to ask for suggestions. Technical support suggested he 220-801 try erasing everything on the hard drive to remove any possible viruses and then reinstall Windows. 5.3

Rob cleaned everything off the hard drive and was on the phone with technical support, in the

process of reloading Windows from the company's file server, when Lisa arrived.

Lisa took one look at her PC and gasped. She caught her breath and asked where her data was.

Rob replied, "A virus destroyed your hard drive. I had to reformat." Lisa tried to explain the importance of the destroyed data. Rob replied, "Guess you'll learn

to make backups now." Lisa left to find her manager.

Hands-on Project 7-6 Learn from the Best

Relate a first hand experience when a technician, coworker, help-desk personnel, or salesperson

followed best practices while helping a customer or coworker. What is a principle this person

applied that could help you when working with your own customers or coworkers?

DEALING WITH PROHIBITED CONTENT AND ACTIVITY

A+ Many organizations have documented a code of conduct that applies to its employees and/ 220-801 or customers. As an employee, you need to be aware of these codes of conduct and the pro_{5.4} cedures to follow when you believe these rules have been broken. Examples of prohibited

content or activity might be when an employee saves pornographic photos to ~~company computers uses company computers and time for personal shopping~~

company computers, uses company computers and aims to personal surfing, or installs pirated software

on these computers.

As a PC support technician, you need to be especially aware of the issues surrounding software copyrights. When someone purchases software from a software vendor, that

person has only purchased a **license** for the software, which is the right to use it. The buyer

does not legally *own* the software and, therefore, does not have the right to distribute it.

The right to copy the work, called a **copyright**, belongs to the creator of the work or others

to whom the creator transfers this right. Copyrights are intended to legally protect the

intellectual property rights of organizations or individuals to creative works, which include

books, images, and software.

Making unauthorized copies of original software violates the Federal Copyright Act of

1976 and is called **software piracy** or, more officially, software copyright infringement.

(This act allows for one backup copy of software to be made.) Making a copy of software

and then selling it or giving it away is a violation of the law. Because it is so easy to do, and

because so many people do it, many people don't realize that it's illegal. Normally, only the

employee who violated the copyright law is liable for infringement; however, in

Employee who violated the copyright law is liable for infringement, however, in some cases,

an employer or supervisor is also held responsible, even when the copies were made without

the employer's knowledge.

Notes By purchasing a **site license**, a company can obtain the right to use multiple copies

of software.

A+ Exam Tip The A+ 220-801 exam expects you to know how to report prohibited content or activity

through the proper channels and about a chain-of-custody document you might be called on to sign.

A+ When you start a new job, find out from your employer how to deal with prohibited content or activity. Here are some things you need to know:^{5.4}

When you identify what you believe to be an infringement of the law or the company's code of conduct, where do you turn to report the issue? Make sure you go only

through proper channels; don't spread rumors or accusations with those who are not

in these channels.

What data or device should you immediately preserve as evidence for what you believe

has happened? For example, if you believe you have witnessed a customer or employee

using a company computer for a crime, should you remove and secure the hard drive

from the computer or should you remove and secure the entire computer? Proper documentation surrounding the evidence of a crime is crucial to a criminal

investigation. What documentation are you expected to submit and to whom is it submitted? This documentation might track the **chain of custody** for the evidence, which

includes exactly what, when, and from whom evidence was collected, the condition of

this evidence, and how the evidence was secured while it was in your possession. It

also includes a paper trail of exactly to whom the evidence has been passed on and

when. For example, suppose you suspect that a criminal act has happened and you

hold a CD that you believe contains evidence of this crime. You need to carefully document exactly when and how you received the CD. Also, don't pass it on to someone

else in your organization unless you have this person's signature on a chain-of-custody

document so that you can later prove you handled the evidence appropriately. You

don't want the evidence to not be allowed in a court of law because you have been ⁷ accused of misconduct or there are allegations of tampering with the evidence.

Now let's turn our attention to a happier topic: customizing computer systems.

CUSTOMIZING COMPUTER SYSTEMS

Many computer vendors and manufacturers offer to build customized systems to meet spe_{A+}

220-801 cific needs of their customers. As a technical retail associate, you need to know how to rec_{1.9}ommend to a customer which computer components are needed for his or her specific needs.

You also might be called on to select and purchase components for a customized system and

perhaps even build this system from parts. In this part of the chapter, we focus on several

types of customized systems you might be expected to know how to configure and what

parts to consider when configuring these systems.

Here are important principles to keep in mind when customizing a system to meet

customer needs:

Meet applications requirements. Consider the applications the customer will use and

make sure the hardware meets or exceeds the recommended requirements for these

applications. Consider any special hardware the applications might require such as a

joystick for gaming or a digital tablet for graphics applications.

Balance functionality and budget. When working with a customer's budget, put the

most money on the hardware components that are most needed for the primary intended purposes of the system. For example, if you are building a customized gaming PC, a RAID hard drive configuration is not nearly as important as the quality

of the video subsystem.

Consider hardware compatibility. When selecting hardware, start with the motherboard and processor. Then select other components that are compatible with

this motherboard.

A+ Now let's look at the components you need to consider when building these eight types 220-801 of customized systems: graphics or CAD/CAM workstation, audio-and videoediting work_{1.9} station, virtualization workstation, gaming PC, Home Theater PC, home server PC, thick

client, and thin client.

A+ Exam Tip The A+ 220-801 exam expects you to know how to customize each of the eight

types of computers covered in this part of the chapter.

GRAPHICS OR CAD/CAM WORKSTATION

You might be called on to configure a graphics or CAD/CAM (computer-aided design/

computer-aided manufacturing) workstation. People who use these systems might be an

engineer working with CAD software to design bridges, an architect who designs skyscrapers, a graphics designer who creates artistic pages for children's books, or a landscape

designer who creates lawn and garden plans. Examples of the applications these people

might use include AutoCAD Design Suite by Autodesk (usa.autodesk.com) or Adobe

Illustrator by Adobe Systems (www.adobe.com).

These graphics-intensive, advanced applications perform complex calculations, use

large and complex files, and can benefit from the most powerful of workstations. Because

rendering 3D graphics is a requirement, a highend or ultra-high-end video card is needed.

Figure 7-17 shows one ultra-high-end customized CAD workstation by CAD Computers

(www.cadcomputers.com).

Source: [cadcomputers.com](http://www.cadcomputers.com)

Figure 7-17

A highend CAD workstation customized for maximum performance

Here is a breakdown of the requirements for these highend workstations:

Use a motherboard that provides quad channels for memory and plenty of memory

slots and install a generous amount of RAM. In the ad shown in Figure 7-17, A+ the motherboard has 12 memory slots, and the system has 48 GB installed RAM.

220-801 Notice the board can support up to 192 GB RAM, so there's room for upgrading 1.9 RAM. For best performance, you can install the maximum amount of RAM the board

supports. The board also has two processor slots, so you can install a second processor to further improve performance.

Use a powerful multicore processor with a large CPU cache. In the ad shown in

Figure 7-17, the Intel Second Generation Xeon processor, which is rated for highend

workstations and servers, has six cores and a 12 MB cache. This processor can handle

the high demands of complex calculations performed by advanced software.

Use fast hard drives with plenty of capacity. Notice the system in Figure 7-17 has two

hard drives. The faster hard drive runs at 10 K RPM and holds the Windows installation. The moderately fast second hard drive has a capacity of 2 TB to accommodate

large amounts of data. For best hard drive performance in any system, be sure the

motherboard and hard drives are all using SATA III.

Use a highend video card. To provide the best 3D graphics experience, use a highend

video card. Probably the best chipset manufacturer for highend video cards is

NVIDIA (www.nvidia.com). The ad in Figure 7-17 mentions the Quadro 6000. The

Quadro family of graphics processors has the best performing GPUs on the market,

and the Quadro 6000 is the best Quadro currently sold (see Figure 7-18). It uses a

PCIe ×16 slot and has 6 GB of GDDR5 video memory using a 384-bit video bus.

The card can support a native screen resolution of 2560 × 1600. The card alone cost

almost \$4,000 and accounts for a major portion of the total system cost, which is

almost \$10,000. ⁷

Figure 7-18

This ultra-high-end video card by NVIDIA costs almost \$4,000^{Source: www.nvidia.com}

Wouldn't it be fun to build this system! However, not all graphics workstations need

to be this powerful or this expensive. You can still get adequate performance in a system

for less than half the cost if you drop the processor down to an Intel Core i7, drop RAM

down to 16 GB, and use an NVIDIA Quadro 2000 GPU on the video card along with a

motherboard that supports dual-channel memory.

A+ AUDIO AND VIDEO EDITING WORKSTATION

220-801

1.9

Examples of professional applications software used to edit music, audio, video, and

movies include Camtasia by TechSmith (

techsmith.com), Adobe Production Premium by

Adobe Systems (*adobe.com*), Media Composer by Avid (*avid.com*), and Final

Cut Pro by

Apple Computers (apple.com). (Final Cut Pro is used only on Macs, which are popular

computers in the video editing industry.) Audio and video editing applications are not

usually as power-hungry as CAD/CAM and graphics applications. The major difference in

requirements is that most audio and video editing does not require rendering 3D graphics;

therefore, you can get by with a not-so-expensive graphics card and processor. Customers

might require a Blu-ray drive and dual monitors. Recall from Chapter 6 that the best

LCD monitors that provide the most accurate color are LED monitors with a class IPS

rating. Figure 7-19 shows one customized video editing workstation by ADK Media Group

(adkvideoediting.com).

Source: www.adkvideorediting.com

Figure 7-19 This mid-range video editing workstation uses a Core i7 processor and GeForce graphics processor
Here is what you need for a mid-range to highend audio/video editing workstation:

Use a motherboard that supports dual, triple, or quad channel memory running at least at 1600 MHz RAM speed.

Use a Core i7 or higher processor.

Install at least 16 GB RAM; more is better.

A+ Select a good video card that has a GeForce GTX graphics processor or better. **220-801** GeForce is a family of graphics processors designed by NVIDIA that is not as high end **1.9** as the Quadro graphics processors, but still gives good video performance. Most users

will require dual or triple monitors. You might need to consider dual video cards for

optimum video performance or for more than two video ports.

Use a double-sided, dual layer DVD burner and possibly a Blu-ray burner.

Install one or more fast and large hard drives, running at least 7200 RPM.

VIRTUALIZATION WORKSTATION

Virtualization is when one physical machine hosts multiple activities that are normally done

on multiple machines. One way to implement virtualization is to use virtual machine management software to create a virtual machine (VM) that uses simulated hardware. Each virtual

machine has its own virtual hardware (virtual motherboard, processor, RAM, hard drive, and

so forth) and can act like a physical computer. You can install an OS in each VM and then

install applications in the VM. A program that manages VMs is called a **hypervisor**. Examples

of hypervisors used on a desktop computer include XenClient by Citrix, Windows Virtual PC

by Microsoft, and Oracle VirtualBox. Figure 7-20 shows a Windows 7 Professional desktop

with two virtual machines running that were created by Windows Virtual PC. One VM is

running Windows 7 Home Premium, and the other VM is running Windows XP.

Source: Windows 7 and Windows Virtual PC, both by Microsoft

Figure 7-20

Two virtual machines running, each with its own virtual hardware and OS installed

Here are the requirements for a desktop computer that will be used to run multiple virtual

machines:

Each VM has its own virtual processor, so it's important the processor is a multicore

processor. All dual core or higher processors and all motherboards sold today support **hardware-assisted virtualization (HAV)**. This technology enhances the processor

support for virtual machines and must be enabled in BIOS setup.

A+ Some virtual machine management programs are designed so that each VM that is ~~220-801~~ running ties up all the RAM assigned to it. Therefore, you need extra amounts of ~~1.9~~ RAM when a computer is running several VMs.

Each VM must have an operating system installed, and it takes about 20 GB for a

Windows 7 installation. In addition, you need hard drive space for each application

installed in each VM. Make sure you have adequate hard drive space for each VM.

When deciding how to use the overall budget for a virtualization workstation, maximize

the number of CPU cores and the amount of installed RAM.

GAMING PC

Gaming computers benefit from a powerful processor and a highend video card and sound

~~card. Gamers who are also computer hobbyists might want to overclock their~~

card. Gamers who are also computer hobbyists might want to overclock their CPUs or use

dual video cards for extra video performance. Take extra care to make sure the cooling

methods are adequate. Because of the heat generated by multiple video cards and overclocking, liquid cooling is sometimes preferred. Also recall from Chapter 4 that when using the

LGA2011 socket, liquid cooling is a Microsoft recommendation. Most gaming PCs use

onboard surround sound, or you can use a sound card to improve sound. A lighted case

with a clear plastic side makes for a great look.

Figure 7-21 shows a group of gaming PCs built by iBUYPOWER (ibuypower.com).

Notice several of the PCs use liquid cooling, and all use a powerful processor with at least

8 GB of RAM. The video card uses a GeForce GTX or GT graphics processor or an AMD

Radeon HD graphics processor. The Radeon line of graphics processors by AMD are

comparable to the NVIDIA GeForce graphics processors.

Figure 7-21 A

group of Intel Core i5 or Core i7 gaming PCs

A+ HOME THEATER PC

220-801

1.9 A **Home Theater PC (HTPC)** is designed to play and possibly record music, photos, mov

ies, and video on a television or extra-large monitor screen. Because these large screens are

usually viewed from across the room, applications software is used to control output display

menus and other clickable items in fonts large enough to read at a distance of 10 feet. This

interface is called a **10-foot user interface**. Manufacturers such as Roku (roku.com) sell

HTPCs as a set-top box complete with a remote control. In addition, some televisions have

a built-in HTPC. An HTPC is also known as a media center appliance.

A custom-built HTPC needs to include these features:

Applications software. The application controls the user interface and plays and records music and video. Examples of HTPC software include Windows Media Center, which is integrated into Windows, XBMC Media Center (xbmc.org), and Plex

Media Center (plexapp.com).

HDMI port to connect video output to television. And be sure to use a high-quality

HDMI cable.

Cable TV input. The best solution is to use a TV tuner card to connect the TV coax cable directly to the computer. Most TV tuner cards include a remote (see Figure 7-22). Some TV tuner cards are also video capture cards that offer the ability to

record video and audio input. If the customer plans to use a TV cable box between the

TV coax cable and the HTPC, you need to provide a way to make the connection.

Most TV cable boxes have an HDMI output port. Realize this won't work with the ~~7~~HDMI port on a motherboard because these ports are output ports and you need an

input port. To input to the PC using an HDMI port, you can use a video capture card

that has an HDMI input port (see Figure 7-23).

Courtesy of Hauppauge Computer Works Inc. **Figure 7-22**

Dual TV tuner card with IR remote lets you watch and record two TV programs at the same time

A+
220-801
1.9

Courtesy of AVerMedia

Figure 7-23 The AVerMedia AVerTV HD DVR (CO27) video capture card has two HDMI input ports

and uses a PCIe ×1 expansion slot

Satellite TV input. This setup requires a satellite set-top box supplied by the company

providing the satellite TV service. The best solution is to use a TV tuner card to receive input from the satellite set-top box. Make sure the types of ports on the computer and the box match up.

Internet access. A way to receive streaming video from the Internet. To connect to the

Internet, use a Gigabit Ethernet port or Wi-Fi connection.

Remote control. A way to remotely control the HTPC because most likely the user will

be sitting across the room from the computer. You can use a wireless keyboard and

mouse, although the range for these devices might be too short. Some TV tuner cards

include a remote. Also consider an app you can download to a smart phone to make it

work as the remote.

Low background noise. Because these computers don't perform complex calculations, you don't need as much processor or RAM power as in other systems. For

example, you can use the small Intel Atom processor with 4 GB of RAM. Therefore,

you won't need an extensive cooling system. You do, however, want a system that

runs quietly. You can reduce noise by using SSD hard drives and low-speed fans or

no fans at all.

Surround sound. The system should support surround sound using at least six speakers located around the room. In Figure 7-24, you can see the preferred location for six

speakers. Three popular variations of surround sound are 5.1 (uses one to six

~~Speakers. Three popular variations of surround sound are 5.1 (uses up to six channels~~

and speakers), 7.1 (uses up to eight channels and speakers), and 9.1 (uses up to 10

channels and speakers). Most sound cards and motherboards support six channels or

ports for sound.

A+

Left-front **220-801**

speaker **1.9**

Television or large screen monitor

Right-front

speaker

HTPC

Center-front

speaker

Subwoofer

10 feet or less

Sofa

Left-rear

speaker

Right-rear

speaker

Figure 7-24 Speaker locations for surround sound

© Cengage Learning 2014

Case form factor. An HTPC should be small enough to fit on a shelf in an entertainment center, and several companies make **HTPC cases** specifically for this

purpose. The HTPC case shown in Figure 7-25 accommodates a MicroATX, mini-ITX, or mini-DTX motherboard and power supply. (A mini-DTX motherboard

is slightly wider than the mini-ITX board.) The case has drive bays for 3.5 inch

and 2.5 inch drives. 7

Courtesy of Silverstone Technology Co. Ltd.

Figure 7-25 The HTPC case by Silverstone is less than six inches high and has three silent fans

HOME SERVER PC

A home server PC is useful when you have several computers on a small home network

and want to share files among them. You can use the PC to serve up these files and to

stream video files and movies to client computers. One popular type of home server PC is

Slingbox by Sling Media (slingbox.com). The device can serve up streaming media that you

have stored on it not only to other computers in your home but also to a client computer

anywhere on the Internet.

A+ Here are the features and hardware you need to consider when customizing a home server PC: 220-801

1.9 *Use a processor with moderate power.* The Intel Core i5 or Core i3 works well. A

moderate amount of RAM is sufficient, for example, 6 to 8 GB.

Storage speed and capacity need to be maximized. Use hardware RAID

implemented

on the motherboard to provide fault tolerance and high performance. Make sure the

motherboard supports hardware RAID. Use fast hard drives (at least 7200 RPM) with

plenty of storage capacity. Make sure the case has plenty of room for all the hard drives a customer might require.

Network transfers need to be fast, especially for streaming videos and movies. Make

sure the network port is rated for Gigabit Ethernet (1000 Mbps). All other devices and

computers on the LAN should also use Gigabit Ethernet.

Printer sharing. A USB printer can be connected directly to the PC and then you can

use Windows to share the printer with others on the network. How to share printers

is covered in Chapter 12. Alternately, some routers and switches provide a USB port

that can be used to connect a USB printer to other computers on the network.

Onboard video works well. Recall that onboard video is a video port embedded on the

motherboard and does not perform as well as a good video card. Because the PC is

not likely to be used as a workstation, you don't need powerful video.

Windows 7 can be used as the OS, but Windows Home Server 2011 provides the additional security features needed to better secure a home network. In addition,

if the

customer plans to use the PC to back up files on client computers, know that

Windows Home Server provides a more robust backup utility than does Windows 7.

THICK CLIENT AND THIN CLIENT

Recall that a desktop computer can use virtual machine management software (called

a hypervisor) to provide one or more VMs, and in this situation the computer is called

a virtualization workstation. In a corporate environment, the VM can also be provided

by a virtualization server, which serves up a virtual machine to a client computer.

The **virtualization server** provides a virtual desktop for users on multiple client machines.

Most, if not all, processing is done on the server, which provides to the client the Virtual

Desktop Infrastructure (VDI). See Figure 7-26.

Server-side virtualization software

serves up virtual machines
VM

VM
VM

VM

Tablet or smart phone

Laptop

Figure 7-26 A virtualization server provides a desktop to each client computer or appliance

A+ These VM clients that receive the virtual desktop from the server can be a thick client,

220-801 thin client, or zero client. You might be called on to customize a thick client or thin 1.9 client computer for a customer. (A zero client, also called a dumb terminal, is built by the

manufacturer. It does not have an OS and is little more than an interface to the network

with a keyboard, monitor, and mouse.) Here are the details for a thick client and thin client

computer:

A **thick client**, also called a fat client, is a regular desktop computer or laptop that is

sometimes used as a client by a virtualization server. It can be a low-end or highend

desktop or laptop. It should meet the recommended requirements to run Windows 7

and any applications the user might require when it is being used as a standalone computer rather than a VM client. Table 7-1 lists the hardware requirements for Windows 7.

A **thin client** is a computer that has an operating system, but has little computer power

and might only need to support a browser used to communicate with the server.

The server does most of the processing for the thin client. To reduce the cost of the

computer, configure it to meet only the minimum requirements for Windows.

Hardware

For 32-bit Windows 7

For 64-bit Windows 7

Processor

1 GHz or faster

Memory

1 GB

Free hard drive space

16 GB

Video device and driver

Direct X 9 device with WDDM

1.0 or higher driver

1 GHz or faster

2 GB 7

20 GB

Direct X 9 device with WDDM

1.0 or higher driver

Table 7-1 Minimum and recommended hardware requirements for Windows 7[©]
Cengage Learning 2014

Hands-on Project 7-7 Research a Customized System

Working with a partner, design a gaming PC or a Home Theater PC by doing the following:

1. Search the web for a prebuilt system that you like. Print or save the web page

showing the detailed specifications for the system and its price. Which parts in the system do you plan to use for your system? Which parts would you not use or upgrade for your own system?

2. Search the web for the individual parts for your system. Save or print web pages showing all

the parts you need to build this computer. Don't forget the case, power supply, motherboard,

processor, RAM, hard drive, and other specialized components.

3. Make a list of each part with links to the web page that shows the part for sale. What is the

total cost of all parts?

4. Exchange your list and web pages with a partner and have your partner check your work to

make sure each part is compatible with the entire system and nothing is missing. Do the same

for your partner's list of parts.

5. After you are both convinced your list of parts is compatible and nothing is missing,

submit your work to your instructor.

>> CHAPTER SUMMARY

Job Roles and Responsibilities

Five key job roles of a PC technician include PC support technician, PC service technician,

technical retail associate, bench technician, and help desk technician

technical retail associate, server technician, and help-desk technician.

A+ Certification by CompTIA is the most significant and most recognized certification for

PC repair technicians.

Learning about new technology can be done by attending trade shows, reading trade

magazines, researching on the web, subscribing to email newsletters, and attending

seminars and workshops.

What Customers Want: Beyond Technical Know-how

Customers want more than just technical know-how. They want a positive and helpful

attitude, respect, good communication, sensitivity to their needs, ownership of their

problem, dependability, credibility, integrity, honesty, and professionalism.

Planning for Good Service

Customers expect their first contact with you to be professional and friendly, and they

want you to put listening to their problem or request as your first priority.

Know how to ask penetrating questions when interviewing a customer about a problem

or request.

Set and meet customer expectations by good communication about what you are doing or

intending to do and allowing the customer to make decisions where appropriate.

Deal confidently and gracefully with customers who are difficult, including

those who are

not knowledgeable, are overly confident, or complain.

When you first start a new job, find out how to escalate a problem you cannot solve.

Dealing with Prohibited Content and Activity

Be aware of the documented code of conduct for your organization as it applies to any

prohibited content or activity. As a PC support technician, you need to especially be

aware of the problem of software piracy.

A chain-of-custody document provides a paper trail of how evidence in a criminal case is

handled and includes how, when, where, and by whom evidence was preserved and

secured.

Customizing Computer Systems

As a technician, you might be called on to customize a system for a customer including a

graphics or CAD/CAM workstation, audio and video editing workstation, virtualization

workstation, gaming PC, Home Theater PC (HTPC), home server PC, thick client,

or thin client.

A highend video card is a requirement in a graphics, CAD/CAM, or video editing

workstation or a gaming PC. These systems also need powerful processors and ample RAM.

A TV tuner card is needed in a Home Theater PC.

Reviewing the Basics

341

A thick client needs to meet recommended requirements for Windows and applications,

and a thin client is a low-end computer that only needs to meet the minimum requirements for Windows.

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

10-foot user interface

A+ Certification

call tracking

chain of custody

copyright

escalate

expert system

hardware-assisted

virtualization (HAV)

Home Theater PC (HTPC)

HTPC case

hypervisor

license

site license

software piracy

technical documentation

thick client
thin client
ticket
virtualization server

>> ***REVIEWING THE BASICS***

- 1.** Name five job roles that can all be categorized as a PC technician.
- 2. Of the five jobs in Question 1, which one job might never include interacting with the PC's 7**
primary user?
3.
Assume that you are a customer who wants to have a PC repaired. List five main characteristics that you would want to see in your PC repair person.
4. What is one thing you should do when you receive a phone call requesting on-site support,
before you make an appointment?
5. You make an appointment to do an on-site repair, but you are detained and find out that
you will be late. What is the best thing to do?
6. When you arrive for an on-site service call, how important is your greeting?
What would
be a good greeting to start off a good business relationship?
7. When making an on-site service call, what should you do before making any changes to
software or before taking the case cover off a computer?
8. What should you do after finishing your PC repair?
9. What is a good strategy to follow if a conflict arises between you and your customer? **10.** If you are about to make an on-site service call to a large financial organization, is it
appropriate to show up in shorts and a T-shirt? Why or why not?

11. You have exhausted your knowledge of a problem and it still is not solved. Before you

escalate it, what else can you do?

12. If you need to make a phone call while on a customer's site and your cell phone is not

working, what do you do?

13. When someone calls your help desk, what is the first thing you should do?

14. What is one thing you can do to help a caller who needs phone support and is not a

competent computer user?

15. Describe what you should do when a customer complains to you about a product or

service that your company provides.

16. What are some things you can do to make your work at a help desk easier?

17. When applying for a position as a help desk technician, you discover the job interview

will happen by telephone. Why do you think the employer has chosen this method for the

interview?

18. What is the primary importance of a chain-of-custody document?

19. In a Home Theater PC, what is the purpose of an HDMI output port?

20. In a Home Theater PC, why might you need an HDMI input port? Which type of adapter

card might provide this port?

21. Which system requires the best graphics card, a CAD workstation or a virtualization

workstation?

22. Which is generally a better GPU, one in the NVIDIA Quadro family or one in the NVIDIA

GeForce family?

23. Which socket does Intel recommend you use with liquid cooling?

24. How many speakers or sound channels does surround sound version 5.1 use?

25. Why is it important that a virtualization workstation have a lot of RAM?

>> ***THINKING CRITICALLY***

1. You own a small PC repair company and a customer comes to you with a PC that will

not boot. After investigating, you discover the hard drive has crashed. What should you

do first?

a. Install a hard drive the same size and speed as the original.

b. Ask the customer's advice about the size drive to install, but select a drive the same

speed as the original drive.

c. Ask the customer's advice about the size and speed of the new drive to install.

d. If the customer looks like he can afford it, install the largest and fastest drive the system

can support.

2. You have repaired a broken LCD panel in a notebook computer. However, when you

disassembled the notebook, you bent the hinge on the notebook lid so that it now does

not latch solidly. When the customer receives the notebook, he notices the bent hinge and

begins shouting at you. What do you do first? Second?

- a.** Explain to the customer you are sorry but you did the best you could.
- b.** Listen carefully to the customer and don't get defensive.
- c.** Apologize and offer to replace the bent hinge.
- d.** Tell the customer he is not allowed to speak to you like that.

Real Problems, Real Solutions

343

>> REAL PROBLEMS, REAL SOLUTIONS

REAL PROBLEM 7-1:

Looking for a PC Support Job

Suppose you've finished your PC repair curriculum and have achieved A+ Certification.

Now it's time to find a job. Research the online job sites and newspapers for PC support

jobs in your area. Look for jobs that require A+ Certification and also look for PC supportrelated jobs that don't require certification. Don't forget to check out retail jobs selling

computers and computer parts. Find at least three job ads. If you can't find ads in your

immediate area, branch out into nearby cites. Make printouts or copies of the three job ads

and answer these questions:

- 1.** What source (newspaper, web site, or other source) did you use to find the job?
- 2.** What is the job title?
- 3.** What are the qualifications of the job?
- 4.** What is the salary?
- 5.** What additional experience or certification do you need to qualify for the job?
- 6.** If you were actually looking for a PC supportrelated job, which of the three

jobs would
be your first choice? Why?

REAL PROBLEM 7-2: Write Your Own Scenario for Developing Interpersonal Social Skills 7

In the chapter, you read several scenarios where technical support people failed to serve

their customers well or failed to relate professionally with coworkers. Recall a similar

situation where you observed poor service from a technician or salesperson.
Write the

scenario using fictitious names. Then write three questions to cause other students to think

through what went wrong, what should have happened, and what are some principles of

relating to customers or coworkers that could have helped if they had been applied. Present

your scenario in class or with a student group for discussion.

REAL PROBLEM 7-3: Volunteer to Help a Local Public School with Technical Support

To improve your customer service and technical skills, volunteer to work at a local

elementary school, middle school, house of worship, or other nonprofit organization to

provide instruction, tutoring, or deskside support. Perhaps you can teach a class how to

solve common and easy computer problems or work two hours a week helping

students in

a computer lab or helping faculty learn new computer skills.

REAL PROBLEM 7-4:

Install and Use Help Desk Software

Go to

www.spiceworks.com and watch a few of the videos about Spiceworks Help Desk

Software. Then download, install, and run the software. Practice using the software to add

help desk workers, open a ticket, assign a worker to a ticket, and resolve and close the

ticket.

Consider setting up a PC repair help desk where your PC repair classmates can provide

end-user support to other students and instructors at your school as they have problems

with their personal computers. One computer in the class would be designated the help desk

computer that holds the Spiceworks Help Desk Software for the entire class. Classmates are

entered in Spiceworks as help desk workers and are assigned tickets as users request help.

Spiceworks can be set up to receive requests for help through an email account, and you

can advertise the email address as a way to offer support for students and instructors on

~~Copyright © What other things can you use to advertise your help desk and provide a~~

Campus. What other ways can you use to advertise your help desk and provide a way for

your customers to contact the help desk? Some PC repair classes have run extremely successful help desks and have received a small donation for services.

CHAPTER

8

Troubleshooting Hardware

Problems

In this chapter,

you will learn:

- How to approach

and solve a
computer problem

related to

hardware,
especially when

the problem
occurs during the

boot

- How to troubleshoot problems

with the electrical

system

- How to troubleshoot problems

that occur during

POST before video

is active

**• How to
troubleshoot error**

messages that

occur during the

POST

**• How to troubleshoot problems
with the motherboard, processor,**

and RAM

**• How to
troubleshoot hard**

drive problems

**• How to
troubleshoot
problems with the**

monitor and video

**• About protecting a
computer and the
environment**

I

n the last several chapters, you have learned much about the hardware

components of a system, including features and characteristics of the power supply, motherboard, processor, RAM, hard drive, I/O devices, and storage devices. You've learned how to select, install, and configure each device.

This chapter focuses on troubleshooting these various hardware subsystems and components. I've gathered troubleshooting techniques and procedures into a single chapter so you can get the full picture of what it's like to have the tools and knowledge in hand to solve any computer hardware-related problem. By the end of this chapter, you should feel confident that you can face a problem with hardware and understand how to zero in on the source of the problem and its solution. The best support technicians are good at preventing a problem from happening in the first place, so in this chapter, you'll learn some tips for protecting a computer from damage.

We begin the chapter with a general strategy for facing a computer problem and a strategy for quickly isolating the source of a problem related to booting up a computer. Then we tackle the problems and solutions for each major hardware component and subsystem.

345

HOW TO APPROACH A HARDWARE PROBLEM

When an end user brings any computer problem to you, begin the troubleshooting process by ^{A+}

²²⁰⁻⁸⁰² interviewing the user. When you interview the user, you might want to include these questions: ^{4.2}

Can you describe the problem and describe when the problem first started and when it

occurs?

Was the computer recently moved?

Was any new hardware or software recently installed?

Was any software recently reconfigured or upgraded?

Did someone else use your computer recently?

Does the computer have a history of similar problems?

Is there important data on the drive that is not backed up?

Can you show me how to reproduce the problem?

After you gather this basic information, you can prioritize what to do and begin diagnosing and addressing the problem. If the computer will not start or starts with errors so that

you cannot reach the Windows desktop, setting priorities helps focus your work. For most

users, data is the first priority unless they have a recent backup.

A good PC technician builds over time a strong network of resources he or she can count

on when solving computer problems. Here are some resources to help you get started with

your own list of reliable and time-tested sources of help:

User manuals often list error messages and their meanings. They also might contain a

troubleshooting section and list any diagnostic tools available.

The web can also help you diagnose computer problems. Go to the web site of the

product manufacturer, and search for a support forum. It's likely that others have encountered the same problem and posted the question and answer. If you search and

cannot find your answer, you can post a new question. Use a search engine such as

www.google.com to search for the error, the hardware device, the problem, the technology used, and other keywords that can help you find useful information.

Youtube.com videos might help. Many technicians enjoy sharing what they know

online, and the web can be a rich source of all kinds of technical information and

advice. Be careful, however. Not all technical advice is correct or well intentioned.

Chat, telephone, or email technical support from the hardware and software manufacturers can help you interpret an error message, or it can provide general support in diagnosing a problem. Most technical support is available during working

hours by way of an online chat session.

Manufacturer's diagnostic software is available for download from the web sites of

many hardware device manufacturers. For example, you can download SeaTools for

Windows (must be installed in Windows) or SeaTools for DOS (used to create a bootable CD that contains the software) and use the software to diagnose problems

with Seagate and Maxtor drives. See Figure 8-1. Search the support section of a manufacturer's web site to find diagnostic software and guidelines for using it.

Notes

Always check compatibility between utility software and the operating system with which you

plan to use it.

Figure 8-1 Download diagnostic software from a manufacturer's web site *Technical associates in your organization can help.* Be sure to ask for advice when

you're stuck. Also, after making a reasonable and diligent effort to resolve a prob

lem, getting the problem fixed could become more important than resolving it your⁸

self. There comes a time when you might need to turn the problem over to a more

experienced technician. (In an organization, this process is called escalating the problem.)

Most PC problems are simple and can be simply solved, but you do need a game plan.

That's how Figure 8-2 can help. The flowchart focuses on problems that affect the boot.

As we work our way through it, you're eliminating one major computer subsystem after

another until you zero in on the problem. After you've discovered the problem, many times

the solution is obvious.

As Figure 8-2 indicates, troubleshooting a computer problem is divided into problems

that occur during the boot and those that occur after the Windows desktop has successfully

loaded. Problems that occur during the boot might happen before Windows starts to load

or during Windows startup. Read the flowchart in Figure 8-2 very carefully to get an idea

of the symptoms you might be faced with that would cause you to suspect each subsystem.

Also, Table 8-1 can help as a general guideline for the primary symptoms and what are

likely to be the source of a problem.

A+ Exam Tip The A+ 220-802 exam might give you a symptom and expect you to select a

probable source of a problem from a list of sources. These examples of what can go wrong can help you

connect problem sources to symptoms.

A+ Begin troubleshooting startup **220-802**

4.2

Does the PC boot to the Windows

desktop with no errors?

Yes No

Problems after the boot are

Is important data on the hard drive

not covered in this flowchart.

backed up?

Yes No

Is the screen blank?

Move the hard drive to another
computer and recover the data.

Yes

No

Can you hear a spinning drive or
fans or see lights?
Do you understand the error message
onscreen?
No

Yes

Yes

No

See the section, “Troubleshooting
the Electrical System.”

See the section, “Troubleshooting Error

Messages During the Boot.”
Can you hear a single beep

during the boot?
Has POST completed and BIOS is

now attempting to find a boot device?
No Yes

Yes

No

See the section,

“Troubleshooting
POST Before
Video Is Active.”

See the
section,

“Troubleshooting

Monitors and

Video.”

See the section, “Troubleshooting the

Motherboard, Processor, and RAM.”

Is BIOS attempting to boot from a

device other than the hard drive?

Yes

No

Go into BIOS setup and change the boot

Does an error message indicate the

priority order. Then restart the system.

system cannot find a boot device?

Yes

No

The problem is likely to be caused by

Windows. Troubleshooting Windows is not

covered in this book.

See the section,

“Troubleshooting Hard

Drives.”

© Cengage Learning 2014

Figure 8-2

Use this flowchart when first facing a computer problem

If the hard drive has important data on it that has not been backed up, your first priority is most likely to recover the data. If a system won’t boot from the hard drive, consider

removing the drive and installing it as a second drive in a working system. If the file system

on the problem drive is intact, you might be able to copy data from the drive to

the primary
drive in the working system.

A+ Symptom or Error Message₂₂₀₋₈₀₂

4.2

**The system shuts down unexpectedly
Error messages appear on a blue screen**

called a blue screen of death (BSOD)

Error messages on a black screen

The system freezes or locks up

POST code beeps

Blank screen when you first power up the

computer, and no noise or indicator lights

Blank screen when you first power up the

computer, and you can hear the fans spinning and see indicator lights

BIOS loses its time and date settings

The system attempts to boot to the wrong

boot device

Continuous reboots

No power

What to Do About the Problem

Try to find out what was happening at the time of the shutdowns to zero in on an application or device causing the problem. Possible sources of the problem are overheating or faulty RAM, motherboard, or processor.

Figure 8-3 shows an example of a BSOD error screen. These Windows errors are caused by problems with devices, device drivers, or a corrupted Windows installation. Begin troubleshooting by searching the Microsoft web site for the error message and a

~~description of the problem~~

Description of the problem.

These error messages, such as the one shown in Figure 8-4, are most likely caused by an error at POST. Begin by troubleshooting the device mentioned in the error message.

If the system locks up immediately after a BSOD error screen, begin troubleshooting by investigating the error messages on the blue screen. If the system freezes while still displaying the Windows desktop, the problem is most likely caused by Windows or an application.

Startup BIOS communicates POST errors as a series of beeps before it tests video. Search the web site of the motherboard or BIOS manufacturer to know how to interpret a series of beep codes.

Is power getting to the system? If power is getting to the computer, address the problem as an electrical problem with the computer. Make sure the power supply is good and power supply connectors are securely connected.

Troubleshoot the video subsystem. Is the monitor turned on? Is the monitor data cable securely connected at both ends? Is the indicator light on the front of the monitor on?

This problem happens when the CMOS battery fails. Replace the battery.

Go into BIOS setup and change the boot device priority order.

Continuous reboots can be caused by overheating, a failing processor, motherboard, or RAM, or a corrupted Windows installation. Begin by checking the system for overheating. Is the processor cooler fan working? Go to BIOS setup and check the temperature of the processor

~~peripheral or the processor.~~

If you see no lights on the computer case and hear no spinning fans, make sure the surge protector or wall outlet has power. Is the switch on the rear of the case on? Is the dual voltage selector switch set correctly? Are power supply connectors securely connected? Is the power supply bad?

© Cengage Learning 2014

Table 8-1 Symptoms or error messages caused by hardware problems and what to do about them (continues)

A+ Symptom or Error Message₂₂₀₋₈₀₂

4.2

Fans spin but no power gets to other

devices

Smoke or burning smell

Loud whining noise

Intermittent device failures

What to Do About the Problem

Begin by checking the power supply. Are connectors

securely connected? Use a power supply tester to

check for correct voltage outputs.

Consider this a serious electrical problem. Immediately unplug the computer.

Most likely the noise is made by the power supply

or a failing hard drive. There might be a short. The

power supply might be going bad or is underrated for

the system.

Failures that come and go might be caused by overheating or failing RAM, the motherboard, processor.

or hard drive. Begin by checking the processor temperature for overheating. Then check RAM for errors and run diagnostics on the hard drive.

© Cengage Learning 2014

Table 8-1 Symptoms or error messages caused by hardware problems and what to do about them (continued)

Source: Microsoft Windows 7 For more information,

search the Microsoft web

site on these two items

Figure 8-3 Search the Microsoft web site for information about a BSOD error

To move the hard drive to a working computer, you don't need to physically install the

drive in the drive bay. Open the computer case. Carefully lay the drive on the case and connect a power cord and data cable (see Figure 8-5). Then turn on the PC. While you have the

PC turned on, be *very careful* to not touch the drive or touch inside the case. Also, while a

tower case is lying on its side like the one in Figure 8-5, don't use the optical drive.

Start the computer and log onto Windows using an Administrator account. (If

you

don't sign in with an Administrator account, you must provide the password to an

Administrator account before you can access the files on the newly connected hard drive.)

When Windows finds the new drive, it assigns it a drive letter. Use Windows Explorer to

copy files from this drive to the primary hard drive in this system or to another storage

media. Then return the drive to the original system and turn your attention to solving the

original problem.

A+
220-802
4.2

Figure 8-4 A POST error message on a black screen shown early in the boot Source: Intel

8

Figure 8-5 Move a hard drive to a working computer to recover data on the drive
© Cengage Learning 2014

Notes An easier way to temporarily install a hard drive in a system is to use a USB port. For a PATA

hard drive, use a PATA-to-USB converter. The converter kit in Figure 8-6 includes a converter for a PATA

desktop and PATA laptop hard drive. Figure 8-7 shows a SATA-to-USB converter kit. The SATA connector can be used for desktop or laptop hard drives because a SATA connector is the same for both. These

ATA-to-USB converters are really handy when recovering data and troubleshooting problems with hard

drives that refuse to boot.

A+
220-802
4.2

© Cengage Learning 2014

Figure 8-6 Use an IDE-to-USB converter for diagnostic testing and to recover data from a failing PATA hard drive

© Cengage Learning 2014

Figure 8-7 Use a USB-to-SATA converter to recover data from a drive using a SATA connector

Now that you have a general idea as to how to troubleshoot hardware errors during the

boot, you're ready to look at how to troubleshoot each subsystem that is critical to booting

up the computer. We begin with the electrical system.

TROUBLESHOOTING THE ELECTRICAL SYSTEM

Electrical problems can occur before or after the boot and can be consistent or intermittent.

Many times PC repair technicians don't recognize the cause of a problem to be electrical

because of the intermittent nature of some electrical problems. In these situations, the hard

drive, memory, the OS, or even user error might be suspected as the source of the problem

and then systematically eliminated before the electrical system is suspected. This section

will help you to be aware of symptoms of electrical problems so that you can zero in on the

source of an electrical problem as quickly as possible.

A+

220-802 **APPLYING CONCEPTS FOUR TROUBLESHOOTING RULES4.2**

Here are four important rules that can help you solve many hardware problems:

Rule 1: Check the Obvious and Check Simple Things First

Check for obvious and simple solutions first. Here are some tips:

Is the external device plugged in and turned on? Are the data cable connections solid at

both ends? Is there a wall light switch controlling the power, and is it turned on?
Is the

power strip you're using plugged in and turned on?

For expansion cards and memory modules, are they seated solidly in their slots?
For sound,

is the volume knob turned up? For video, is the monitor getting power, turned on, connected, and is the screen resolution correct?

Consider the application using the device. For example, if you are having problems trying

to use a USB scanner, try scanning using a different application.

Rule 2: Trade Known Good for Suspected Bad

When diagnosing hardware problems, this method works well if you can draw from a group of parts that

you know work correctly. Suppose, for example, video does not work. The parts of the video subsystem

are the video card, the power cord to the monitor, the cord from the monitor to the PC case, and the

monitor itself. Also, don't forget that the video card is inserted into an expansion slot on the motherboard, and the monitor depends on electrical power. As you suspect each of these five components to be

bad, you can try them one at a time beginning with the easiest one to replace: the monitor. Trade the

monitor for one that you know works. If this theory fails, trade the power cord, trade the cord to the

PC video port, move the video card to a new slot, and trade the video card. When you're trading a good

component for a suspected bad one, work methodically by eliminating one component at a time.

Rule 3: Trade Suspected Bad for Known Good ⁸ An alternate approach works well in certain situations. If you have a working computer that is configured similarly to the one you are troubleshooting (a common situation in many corporate or educational environments), rather than trading good for suspected bad, you can trade suspected bad for good. Take each component that you suspect is bad and install it in the working computer. If the

component works on the good computer, then you have eliminated it as a suspect. If the working

computer breaks down, then you have probably identified the bad component.

Rule 4: Divide and Conquer

Isolate the problem. In the overall system, remove one hardware or software component after

another, until the problem is isolated to a small part of the whole system. As you divide a large

problem into smaller components, you can analyze each component separately. You can use one or

more of the following to help you divide and conquer on your own system:

In Windows, stop all nonessential services running in the background to eliminate them as

the problem.

Boot from a bootable CD or DVD to eliminate the OS and startup files on the hard drive as

the problem.

Remove any unnecessary hardware devices, such as a second video card, optical drive, and

even the hard drive.

Once down to the essentials, start exchanging components you know are good for those you suspect are bad, until the problem goes away. You don't need to physically remove the optical drive

or hard drive from the bays inside the case. Simply disconnect the data cable and the power cable.

A+ APPLYING CONCEPTS Your friend Sharon calls to ask for your help with a 220-802

4.2 computer problem. Her system has been working fine

for over a year, but now strange things are happening. Sometimes the system powers down for no

apparent reason while she is working, and sometimes Windows locks up. As you read this section,

look for clues as to what the problem might be. Also, as you read, think of questions to ask your friend that will help you.

Possible symptoms of a problem with the electrical system are:

The PC appears “dead”—no indicator lights and no spinning drive or fan.

The PC sometimes locks up during booting. After several tries, it boots successfully.

Error codes or beeps occur during booting, but they come and go.

You smell burnt parts or odors. (Definitely not a good sign!)

The PC powers down at unexpected times.

The PC appears dead except you hear a whine coming from the power supply.

Without opening the computer case, the following list contains some questions you can

ask and things you can do to solve a problem with the electrical system. The rule of thumb

is “try the simple things first.” Most PC problems have simple solutions.

If you smell any burnt parts or odors, don’t try to turn the system on. Identify the component that is fried and replace it.

When you first plug up power to a system and hear a whine coming from the power

supply, the power supply might be inadequate for the system or there might be a short. Don’t press the power button to start up the system. Unplug the power cord

so that the power supply will not be damaged. The next step is to open the case and

search for a short. If you don't find a short, consider upgrading the power supply.

Is the power cord plugged in? If it is plugged into a power strip or surge suppressor, is

the device turned on and also plugged in?

Is the power outlet controlled by a wall switch? If so, is the switch turned on?

Are any cable connections loose?

Is the circuit breaker blown? Is the house circuit overloaded?

Are all switches on the system turned on? Computer? Monitor? Surge suppressor or

UPS (uninterruptible power supply)?

Is there a possibility the system has overheated? If so, wait awhile and try again. If

the system comes on, but later turns itself off, you might need additional cooling fans

inside the unit. How to solve problems with overheating is covered later in the chapter.

Older computers might be affected by electromagnetic interference (EMI). Check for

sources of electrical or magnetic interference such as fluorescent lighting or an electric

fan or copier sitting near the computer case.

The next step is to open the computer case and then do the following:

[Video](#) Turn off the computer, unplug it, press the power button to drain residual power, and open the case. Check all

power connections from the power supply to the motherboard and drives. Also, some cases require the case's front

panel be in place before the power-on button will work.

Are all cards securely seated?

A+ If you smell burnt parts, carefully search for shorts and frayed and burnt wires.

220-802 Disassemble the parts until you find the one that is damaged.^{4.2} If you suspect the power supply is bad, test it with a power supply tester.

Caution Before opening the case of a brand name computer, such as a Gateway or Dell, consider the

warranty. If the system is still under warranty, sometimes the warranty is voided if the case is opened. If

the warranty prevents you from opening the case, you might need to return the system to a manufacturer's

service center for repairs.

PROBLEMS THAT COME AND GO

If a system boots successfully to the Windows desktop, you still might have a power system

problem. Some problems are intermittent; that is, they come and go. Generally, intermittent problems are more difficult to solve than a dead system. There can be many causes of

intermittent problems, such as an inadequate power supply, overheating, and devices and

components damaged by ESD. Here are some symptoms that might indicate an intermittent

problem with the electrical system after the boot:

The computer stops or hangs for no reason. Sometimes it might even reboot itself.

Memory errors appear intermittently.
Data is written incorrectly to the hard drive.
The keyboard stops working at odd times.
The motherboard fails or is damaged.
The power supply overheats and becomes hot to the touch.

The power supply fan whines and becomes very noisy or stops.⁸

Here is what to do to eliminate the electrical system as the source of an intermittent problem:

1.

Consider the power supply is inadequate. If the power supply is grossly inadequate,

it will whine when you first plug up the power. If you have just installed new devices

that are drawing additional power, follow the directions given in Chapter 2 to make

sure the wattage rating of the power supply is adequate for the system.

You can also test the system to make sure you don't have power problems by making

all the devices in your system work at the same time. For instance, you can make two

hard drives and the DVD drive work at the same time by copying files from one hard

drive to the other while playing a movie on the DVD. If the new drive and the other

drives each work independently, but data errors occur when all work at the same time,

suspect a shortage of electrical power.

2.

Suspect the power supply is faulty. You can test it using either a power supply tester

(the easier method) or a multimeter (the more tedious method). However, know that a

power supply that gives correct voltages when you measure it might still be the source

of problems because power problems can be intermittent. Also be aware that an ATX

power supply monitors the range of voltages provided to the motherboard and halts

the motherboard if voltages are inadequate. Therefore, if the power supply appears

“dead,” your best action is to replace it.

3.

The power supply fan might not work. Don’t operate the PC if the fan does not work

because computers without cooling fans can quickly overheat. Usually just before a

fan stops working, it hums or whines, especially when the PC is first turned on. If this

has just happened, replace the power supply. After you replace the power supply, if

the new fan does not work, you have to dig deeper to find the source of the problem. A+ You can now assume the problem wasn’t the original fan. A short somewhere else in 220-802 the system drawing too much power might cause the problem. To troubleshoot a non_{4.2} functional fan, which might be a symptom of another problem

and not a problem of

the fan itself, follow these steps:

a. Turn off the power and remove all power cord connections to all components except the motherboard. Turn the power back on. If the fan works, the problem is

with one of the systems you disconnected, not with the power supply, the fan, or the motherboard.

b. Turn off the power and reconnect one card or drive at a time until you identify the

device with the short.

c. If the fan does not work when all devices except the motherboard are disconnected, the

problem is the motherboard or the power supply. Because you have already replaced the

power supply, you can assume the problem is the motherboard and it's time to replace it.

POWER PROBLEMS WITH THE MOTHERBOARD

A short might occur if some component on the motherboard makes improper contact with

the chassis. This short can seriously damage the motherboard. For some cases, check for

missing standoffs (small plastic or metal spacers that hold the motherboard a short distance

away from the bottom of the case). A missing standoff most often causes these improper

connections. Also check for loose standoffs or screws under the board that might

be touching a wire on the bottom of the board and causing a short.

Shorts in the circuits on the motherboard might also cause problems. Look for damage

on the bottom of the motherboard. These circuits are coated with plastic, and quite often

damage is difficult to spot. Also look for burned-out capacitors that are spotted brown or

corroded. You'll see examples of burned out capacitors later in the chapter.

APPLYING CONCEPTS

Back to Sharon's computer problem. Here are some questions that will help you identify the source of the problem:

Have you added new devices to your system? (These new devices might be drawing too

much power from an overworked power supply.)

Have you moved your computer recently? (It might be sitting beside a heat vent or

electrical equipment.)

Does the system power down or hang after you have been working for some time? (This

symptom might have more than one cause, such as overheating or a power supply, processor, memory, or motherboard about to fail.)

Has the computer case been opened recently? (Someone working inside the case might not

have used a ground bracelet and components are now failing because of ESD damage.)

Are case vents free so that air can flow? (The case might be close to a curtain covering the vents.)

Intermittent problems like the one Sharon described are often heat related. If the system only

hangs but does not power off, the problem might be caused by faulty memory or bad software, but

because it actually powers down, you can assume the problem is related to power or heat.

If Sharon tells you that the system powers down after she's been working for several hours, you

can probably assume overheating. Check that first. If that's not the problem, the next thing to do is

replace the power supply.

Caution Never replace a damaged motherboard with a good one without first testing or replacing the power supply. You don't want to subject another good board to possible damage.

A+ PROBLEMS WITH OVERHEATING

220-802

4.2

As a PC repair technician, you're sure to eventually face problems with computers overheat

ing. Overheating can happen as soon as you turn on the computer or after the computer

has been working awhile. Overheating can cause intermittent errors, the system to hang,

or components to fail or not last as long as they normally would. (Overheating can significantly shorten the lifespan of the CPU and memory.) Overheating happens for many

reasons, including improper installations of the CPU cooler or fans, overclocking, poor air

flow inside the case, underrated power supply, a component going bad, or the computer's

environment (for example, heat or dust).

Here are some symptoms that a system is overheating:

The system hangs or freezes at odd times or freezes just a few moments after the boot starts.

A Windows BSOD error occurs during the boot.

You cannot hear a fan running or the fan makes a whining sound.

You cannot feel air being pulled into or out of the case.

If you suspect overheating, know that processors can sense their operating temperatures

and report that information to BIOS. You can view that information in BIOS setup. To

protect the expensive processor and other components, you can also purchase a temperature sensor. The sensor plugs into a power connection coming from the power supply and

mounts on the side of the case or in a drive bay. The sensor sounds an alarm when the

inside of the case becomes too hot. To decide which temperature sensor to buy, use one

recommended by the case manufacturer. You can also install utility software that can monitor the system temperatures. For example, SpeedFan by Alfredo Comparetti is freeware that

can monitor fan speeds and temperatures (see Figure 8-8). A good web site to download the ⁸freeware is www.filehippo.com/download_speedfan.

Here are some simple things you can do to solve an overheating problem:

1. If the system refuses to boot or hangs after a period of activity, suspect overheating.

Immediately after the system hangs, go into BIOS setup and find the CPU screen

that

reports the temperature. The temperature should not exceed 38 degrees C.

2. Use compressed air, a blower, or an antistatic vacuum to remove dust from the power supply, the vents over the entire computer, and the processor cooler fan (see

Figure 8-9). Excessive dust insulates components and causes them to overheat.

3. Check airflow inside the case. Are all fans running? You might need to replace a fan.

Is there an empty fan slot on the rear of the case? If so, install a case fan in the slot

(see Figure 8-10). Orient the fan so that it blows air out of the case. The power cord

to the fan can connect to a fan header on the motherboard or to a power connector

coming directly from the power supply.

4. If there are other fan slots on the side or front of the case, you can also install fans in

these slots. However, don't install more fans than the case is designed to use.

5. Can the side of the case hold a chassis air guide that guides outside air to the processor? If it has a slot for the guide and the guide is missing, install one. However, don't

install a guide that obstructs the CPU cooler. How to install an air guide is covered

later in this section.

6. A case is generally designed for optimal airflow when slot openings on the

front and

rear of the case are covered and when the case cover is securely in place. To improve

airflow, replace missing faceplates over empty drive bays and replace missing slot covers over empty expansion slots. See Figure 8-11.

A+
220-802
4.2

Source: SpeedFan by Alfredo Milani Comparetti

Figure 8-8 SpeedFan monitors fan speeds and system temperatures

Figure 8-9 Dust in this cooler fan can cause the fan to fail and the processor to overheat

© Cengage Learning 2014

Figure 8-10 Install one exhaust fan on the rear of the case to help pull air through the case

8

© Cengage Learning 2014

Figure 8-11

For optimum airflow, don't leave empty expansion slots and bays

uncovered

7. Are cables in the way of airflow? Use tie wraps to secure cables and cords so that they

don't block airflow across the processor or get in the way of fans turning. Figure 8-12

shows the inside of a case where cables are tied up and neatly out of the way of

Shows the inside of a case where cables are held up and ready out of the way of air

flow from the front to the rear of the case.

8. A case needs some room to breathe. Place it so there are at least a few inches of space on

both sides and the top of the case. If the case is sitting on carpet, put it on a computer stand

so that air can circulate under the case and also to reduce carpet dust inside the case. Many

A+
220-802
4.2

© Cengage Learning 2014

Figure 8-12 Use cable ties to hold cables out of the way of fans and airflow

© Cengage Learning 2014

Figure 8-13 Keep a tower case off carpet to allow air to flow into the bottom air vent
cases have a vent on the bottom front of the case and carpet can obstruct airflow into this

vent (see Figure 8-13). Make sure drapes are not hanging too close to fan openings.

9. Verify the cooler is connected properly to the processor. If it doesn't fit well, the

system might not boot and certainly the processor will overheat. If the cooler is not

tightly connected to the motherboard and processor or the cooler fan is not working, ^{A+} the processor will quickly overheat as soon as the computer is turned on. Has thermal

220-802 compound been installed between the cooler and processor?^{4.2} **10.** After you close the case, leave your system off for at least 30 minutes. When you

power up the computer again, let it run for 10 minutes, go into BIOS setup, check the

temperature readings, and reboot. Next, let your system run until it shuts down. Power

it up again and check the temperature in BIOS setup again. A significant difference

in this reading and the first one you took after running the computer for 10

minutes

indicates an overheating problem.

11. Check BIOS setup to see if the processor is being overclocked. Overclocking can cause a

system to overheat. Try restoring the processor and system bus frequencies to default values.

12. Have too many peripherals been installed inside the case? Is the case too small for all

these peripherals? Larger tower cases are better designed for good airflow than smaller

slimline cases. Also, when installing cards, try to leave an empty slot between each card

for better airflow. The same goes for drives. Try not to install a group of drives in adjacent drive bays. For better airflow, leave empty bays between drives. Take a close look

at Figure 8-12, where you can see space between each drive installed in the system.

13. Flash BIOS to update the firmware on the motherboard. How to flash BIOS is covered

in Chapter 3.

14. Thermal compound should last for years, but eventually it will harden and need

replacing. If the system is several years old, replace the thermal compound.

A+ Exam Tip The A+ 220-802 exam expects you to recognize that a given symptom is possibly

power or heat related.

If you try the above list of things to do and still have an overheating problem, it's time to move on to

more drastic solutions. Consider the case design is not appropriate for good airflow, and the problem might be caused by poor air circulation inside the case. The power supply fan in ATX cases blows air out of the case, pulling outside air from the vents in the front of the case across the processor to help keep it cool. Another exhaust fan is usually installed

on the back of the case to help the power supply fan pull air through the case. In addition,

most processors require a cooler with a fan installed on top of the processor. Figure 8-14

shows a good arrangement of vents and fans for proper airflow and a poor arrangement.

Rear Exhaust

of case^{fan}

Rear of case

Side

vents Power

supply

Power supply

Processor

Processor

Drive bays

Airflow

Drive

bays

Front

Frontvents

Airflow_{case} Front of case

Good arrangement for proper airflow

Poor arrangement for proper airflow **Figure 8-14** Vents and fans need to be arranged for best airflow © Cengage Learning 2014

A+ For better ventilation, use a power supply that has vents on the bottom and front of the

220-802 power supply. Note in Figure 8-15 airflow is coming into the bottom of the power supply [4.2](#) because of these bottom vents. The power supply in Figure 8-10 has vents only on the front

and not on the bottom. Compare that to the power supply in Figure 8-15, which has vents

on both the front and bottom.

An intake fan on the front of the case might help pull air into the case. Intel recommends

you use a front intake fan for highend systems, but AMD says a front fan for ATX systems

is not necessary. Check with the processor and case manufacturers for specific instructions

as to the placement of fans and what type of fan and heat sink to use.

Intel and AMD both recommend a **chassis air guide (CAG)** as part of the case design.

This air guide is a round air duct that helps to pull and direct fresh air from outside the

case to the cooler and processor (see Figure 8-16). The guide should reach inside the case

very close to the cooler, but not touch it. Intel recommends the clearance be no greater than

© Cengage Learning 2014 Top of tower case

Exhaust fan
Vents on the bottom

of power supply

Figure 8-15 This power supply has vents on the bottom to provide better airflow inside the case

Chassis air guide

© Cengage Learning 2014

Figure 8-16 Use a chassis air guide to direct outside air over the cooler

Troubleshooting POST Before Video Is Active

363

A+ 20 mm and no less than 12 mm. If the guide obstructs the cooler, you can remove the guide,

220-802 but optimum airflow will not be achieved.^{4.2} Be careful when trying to solve an overheating problem. Excessive heat can damage the

CPU and the motherboard. Never operate a system if the case fan, power-supply fan, or

cooler fan is not working.

TROUBLESHOOTING POST BEFORE VIDEO IS ACTIVE

Error messages on the screen indicate that video and the electrical system are working. If you

observe that power is getting to the system (you see lights and hear fans or beeps) but the

screen is blank, turn off the system and turn it back on and carefully listen to any beep codes

or BIOS speech messages. Recall that, before BIOS checks video, POST reports any error

messages as beep codes. When a PC boots, one beep or no beep indicates that all is well after

Video Beep Codes

POST. If you hear more than one beep, look up the beep code in the motherboard or BIOS documentation or on the web sites of these manufacturers. Each BIOS manufacturer has its own beep codes, and Table 8-2 lists the more common meanings.

Beeps During POST

Description One short beep or no beep

1 long and 2 short beeps
Continuous short beeps

1 long and 1 short beep
1 long and 3 short beeps
3 long beeps
Continuous 2 short beeps and then a pause

Continuous 3 short beeps and then a pause
8 beeps followed by a system shutdown

Continuous high and low beeps
The computer passed all POST tests

Award BIOS: A video problem, no video card, bad video memory
Intel BIOS: A video problem

Award BIOS: A memory error 8

Intel BIOS: A loose card or short
Intel BIOS: Motherboard problem
Intel BIOS: A video problem
Intel BIOS: A keyboard controller problem
Intel BIOS: A video card problem
Intel BIOS: A memory error
Intel BIOS: The system has overheated
Intel BIOS: CPU problem

© Cengage Learning 2014 **Table 8-2** Common beep codes and their meanings for Intel and Award BIOS

Hands-on Project 8-1 Research Beep Codes

Identify the motherboard and BIOS version installed in your computer. Locate the motherboard user

guide on the web and find the list of beep codes that the BIOS might give at POST. If the manual

doesn't give this information, search the support section on the web site of the motherboard manufacturer or search the web site of the BIOS manufacturer. List the beep codes and their meanings for

your motherboard.

TROUBLESHOOTING ERROR MESSAGES DURING THE BOOT

If video and the electrical systems are working, then most boot problems show up as an A+

220-802 error message displayed onscreen. These error messages that occur before Windows starts 4.2 to load apply to hardware components that are required to boot the system. Some possible

error messages are listed in Table 8-3, along with their meanings. For other error messages,

look in your motherboard user guide or the manufacturer's web site. You can also search

the web on the motherboard brand and model and the error message.

Error Message Before Windows Starts

Meaning of the Error Message CMOS battery low

CMOS checksum bad

Memory size decreased

Processor thermal trip error

Intruder detection error

Overclocking failed. Please enter setup to

reconfigure your system.

No boot device available

Hard drive not found

Fixed disk error

Invalid boot disk

Inaccessible boot device or drive

Invalid drive specification

Missing BOOTMGR

Missing NTLDR

Missing operating system

Error loading operating system

The CMOS battery needs replacing.

CMOS RAM might be corrupted. Run BIOS setup and reset BIOS to default settings. If the problem occurs again, try flashing the BIOS.
Startup BIOS recognized that the amount of installed RAM is less than that of the previous boot. A memory module might be bad. Begin troubleshooting memory.

The processor overheated and the system has restarted.

An intrusion detection device installed on the motherboard has detected that the computer case was opened.

Overclocking should be discontinued. However, this error might not be related to overclocking; it can occur when the power supply is failing.

Startup BIOS did not find a device to use to load the operating system. Make sure the boot device priority order is correct in BIOS setup. Then begin troubleshooting the hard drive.

The Windows program needed to start Windows

**is missing or corrupted. This program is called
the OS boot manager program.**

Table 8-3

Error messages that occur before Windows starts © Cengage Learning 2014

If the Windows boot manager program has problems loading Windows, it gives a different set of error messages than the ones listed in Table 8-3. For example, a Windows error

that occurred early in the boot is shown in Figure 8-17.

When these errors are related to hardware that is necessary for the boot, they are likely

to be a BSOD error message on a blue screen such as the one shown earlier in Figure 8-3.

Sometimes Windows is configured to restart immediately after a BSOD. This setting can

lead to continuous reboots, and the error message might fly by so fast you can't read it.

To disable these automatic restarts, press **F8** as Windows starts up. The Advanced Boot

Options menu appears. Figure 8-18 shows the Windows 7 menu; the Vista and XP menus

are similar.

Troubleshooting Error Messages During the Boot

365

A+
220-802
4.2

Figure 8-17 A Windows error early in the boot that is related to software

Source: Microsoft Windows 7

8

Figure 8-18 Press F8 during the boot to see the Advanced Boot Options menu

Source: Microsoft Windows 7

A+ **Select Disable automatic restart on system failure.** When you restart Windows, the error

220-802 message stays onscreen long enough for you to read it. Search the Microsoft web sites 4.2 (support.microsoft.com and technet.microsoft.com) for information about the hardware

component causing the problem and what to do about it. BSOD errors might apply to the

motherboard, video card, RAM, processor, hard drive, or some other device for which

Windows is trying to load device drivers.

TROUBLESHOOTING THE MOTHERBOARD, PROCESSOR, AND RAM

The field replaceable units (FRUs) on a motherboard are the processor, the processor cooler

assembly, RAM, and the CMOS battery. Also, the motherboard itself is an FRU. As you

troubleshoot the motherboard and discover that some component is not working, such as a

network port, you might be able to disable that component in BIOS setup and install a card

to take its place.

A+ Exam Tip The A+ 220-802 exam expects you to know how to troubleshoot problems with

motherboards, processors, and RAM.

When you suspect a bad component, a good troubleshooting technique is to substitute a

known-good component for the one you suspect is bad. Be cautious here. A friend once had

a computer that would not boot. He replaced the hard drive, with no change. He replaced

the motherboard next. The computer booted up with no problem; he was

attempted, until

it failed again. Later he discovered that a faulty power supply had damaged his original

motherboard. When he traded the bad one for a good one, the new motherboard also got

zapped! If you suspect problems with the power supply, check the voltage coming from the

power supply before putting in a new motherboard.

Symptoms that a motherboard, processor, or memory module is failing can appear as:

The system begins to boot but then powers down.

An error message is displayed during the boot. Investigate this message.

The system becomes unstable, hangs, or freezes at odd times. (This symptom can have

multiple causes, including a failing power supply, RAM, hard drive, motherboard or

processor, Windows errors, and overheating.)

Intermittent Windows or hard drive errors occur.

Components on the motherboard or devices connected to it don't work.

Remember the troubleshooting principle to check the simple things first. The motherboard

and processor are expensive and time consuming to replace. Unless you're certain the problem is one of these two components, don't replace either until you first eliminate other components as the source of the problem.

If you can boot the system, follow these steps to eliminate Windows, software, RAM,

BIOS settings, and other software and hardware components as the source of the problem:

1. The problem might be a virus. If you can boot the system, run a current version of antivirus software to check for viruses.
2. A memory module might be failing. In Windows 7/Vista, use the **Memory Diagnostics** tool to test memory. Even if Windows 7/Vista is not installed, you can still run the tool by booting the system from the Windows setup DVD. How to use the Memory Diagnostics tool is coming up later in the chapter.

A+ Notes Other than the Windows 7/Vista Memory Diagnostics tool, you can use the Memtest86 utility [220-802](#) to test installed memory modules. Check the site www.memtest86.com to download this program.^{4.2}

3. Suspect the problem is caused by an application or by Windows. In Windows, the best tool to check for potential hardware problems is Device Manager.
4. In Windows, download and install any Windows updates or patches. These updates might solve a hardware or application problem.

Notes Another useful Windows tool for troubleshooting hardware problems that reports logs of

hardware and applications errors is Event Viewer. For a thorough discussion of how to use Event Viewer,

open Windows Help and Support and search on “How to use Event Viewer.” Alternately, you can look in

the companion book, *A+ Guide to Software. A Real Problems, Real Solutions* activity at the end of this

chapter helps you learn to use Event Viewer.

5. Ask yourself what has changed since the problem began. If the problem began immediately after installing a new device or application, uninstall the device or applications.

6. A system that does not have enough RAM can sometimes appear to be unstable. Using

the System window, find out how much RAM is installed, and compare that to the

recommended amounts. Consider upgrading RAM.

7. The BIOS might be corrupted or have wrong settings. Check BIOS setup. Have settings been tampered with? Is the system bus speed set incorrectly or is it overclocked?

Reset BIOS setup to restore default settings.

8. Disable any quick booting features in BIOS so that you get a thorough report of POST. Then look for errors reported on the screen during the boot. **9.** Following the procedures in Chapter 3, flash BIOS to update the firmware on the board.

10. Look on the CD that came bundled with the motherboard. It might have diagnostic

tests on it that might identify a problem with the motherboard.

11. Update all drivers of motherboard components that are not working. For example, if the

USB ports are not working, try updating the USB drivers with those downloaded from the

motherboard manufacturer's web site. This process can also update the chipset drivers. For

example, for one Intel motherboard, Figure 8-19 shows updates available for the board.

12. If an onboard port or connector isn't working, but the motherboard is stable, follow

these steps:

a. Verify the problem is not with the device using the port. Try moving the device to

another port on the same computer or move the device to another computer. If it works there, return it to this port. The problem might have been a bad connection.

b. Go into BIOS setup and verify the port is enabled.

c. Check Device Manager and verify Windows recognizes the port with no errors. For

example, Device Manager shown in Figure 8-20 reports a problem with the onboard

Wi-Fi adapter. Uninstall and reinstall the drivers for the device using the port.

d. Update the motherboard drivers for this port from the motherboard manufacturer's

web site.

e. If you have a loopback plug, use it to test the port.

f. If the problem is still not solved, disable the port in BIOS setup and install an expansion card to provide the same type of port or connector.

A+

220-802

4.2

Source: Intel at www.intel.com

Figure 8-19 Update all motherboard drivers using the motherboard manufacturer’s web site

Figure 8-20 Device Manager

reports a problem with an onboard port

Source: Microsoft Windows 7

A+ **13.** Suspect the problem is caused by a failing hard drive. How to troubleshoot a failing 220-802 drive is covered later in the chapter.^{4.2}

14. Suspect the problem is caused by overheating. How to check for overheating is covered earlier in the chapter.

15. Search the support section of the web sites of the motherboard and processor manufacturers for things to do and try. Then do a general search of the web using a search

engine such as www.google.com. Search on the error message, symptom, motherboard

model, processor model, or other text related to the problem. Most likely, you'll find

a forum where someone else has posted the same problem, and others have posted a

solution.

16. Verify the installed processor is supported by the motherboard. Perhaps someone has

installed the wrong processor.

APPLYING CONCEPTS

HOW TO USE WINDOWS MEMORY

DIAGNOSTICS

Errors with memory are often difficult to diagnose because they can appear intermittently and might

be mistaken as application errors, user errors, or other hardware component errors. Sometimes these

errors cause the system to hang, a blue screen error might occur, or the system continues to function with applications giving errors or data getting corrupted. You can quickly identify a problem

with memory or eliminate memory as the source of a problem by using the Windows 7/Vista Memory

Diagnostics tool. It tests memory for errors and works before Windows is loaded and can be used on

computers that don't have Windows 7 or Vista installed. Use one of these three methods to start ⁸the utility:

Method 1: In a command prompt window, enter **mdsched.exe** and press **Enter**. A dialog box

appears (see Figure 8-21) asking if you want to run the test now or on the next restart.

Figure 8-21 Use the **mdsched.exe** command to test memory Source: Microsoft

Windows 7 A+ **Method 2:** If you cannot load the Windows desktop, press the Spacebar during the boot. 220-802

4.2 The Windows Boot Manager screen appears (see Figure 8-22). Select **Windows Memory**

Diagnostic and press Enter.

Figure 8-22 Force the Windows Boot Manager menu to display by pressing the Spacebar

during the boot

Method 3: If you cannot boot from the hard drive, boot the computer from the Windows

setup DVD. On the opening screen, select your language. On the next screen (see

Figure 8-23), click **Repair your computer**. In the next box, select the Windows installation

Source: Microsoft Windows 7

Figure 8-23 Opening menu when you boot from the Windows 7 setup DVD A+ to repair. The System Recovery Options window appears (see Figure 8-24). Click **Windows 220-802**

4.2 Memory Diagnostic and follow the directions onscreen.

If the tool reports memory errors, replace all memory modules installed on the

motherboard.

8

Figure 8-24 Test memory using the System Recovery Options menu^{Source: Microsoft Windows 7}

APPLYING CONCEPTS

USE DEVICE MANAGER TO DELETE

THE DRIVER STORE

One thing you can do to solve a problem with a device is to uninstall and reinstall the device. When

you first install a device, Windows stores a copy of the driver software in a **driver store**. When you

uninstall the device, you can tell Windows to also delete the driver store. If you don't delete the

driver store, Windows uses it when you install the device again. That's why the second time you

install the same device Windows does not ask you for the location of the drivers. Windows might also

use the driver store to automatically install the device on the next reboot without your involvement.

All this is convenient unless there is a problem with the driver store. To get a true fresh start

with an installation, you need to delete the driver store. To do that in Device Manager, open the

Properties box for the device, click the **Driver** tab, and click **Uninstall**. In the Confirm Device

Uninstall box (see Figure 8-25), check **Delete the driver software for this device**, and click **OK**. The

installed drivers and the driver store are both deleted. When you reinstall the device, you'll need the

drivers on CD or downloaded from the web.

A+
220-802
4.2

Source: Microsoft Windows 7

Figure 8-25 Use Device Manager to uninstall the drivers and delete the driver

store for a device

Also know if the checkbox is missing on the Confirm Device Uninstall box, the drivers are

embedded in Windows and you cannot delete the driver store for these devices. Examples of

these devices are the optical drive, hard drive, and generic keyboard, which all have embedded

Windows drivers.

We're working our way through what to do when the system locks up, gives errors,

or generally appears unstable. After you have checked Windows and BIOS settings and

searched the web for help and still not identified the source of the problem, it's time to open

the case and check inside. As you do so, be sure to use an antistatic bracelet and follow

other procedures to protect the system against ESD. With the case open, follow these steps:

1. Check that all the power and data cables the system is using are securely connected.

Try reseating all expansion cards and DIMM modules.

2. Look for physical damage on the motherboard. Look for frayed traces on the bottom

of the board or brown or burnt capacitors on the board.

3. Reduce the system to essentials. Remove any unnecessary hardware, such as expansion cards, and then watch to see if the problem goes away. If the problem goes away,

replace one component at a time until the problem returns and you have identified the

component causing the trouble.

4. Try using a POST diagnostic card. It might offer you a clue as to which component is

giving a problem.

5. Suspect the problem is caused by a failing power supply. It's less expensive and easier

to replace than the motherboard or processor, so eliminate it before you move on to

the motherboard or processor.

6. Exchange the processor.

7. Exchange the motherboard, but before you do, measure the voltage output of the

power supply or simply replace it, in case it is producing too much power and has

damaged the board.

A+ APPLYING CONCEPTS Jessica complained to Wally, her PC support technician 220-802

4.2 cian, that Windows was occasionally giving errors, data

would get corrupted, or an application would not work as it should. At first, Wally suspected Jessica

might need a little more training in how to open and close an application or save a file, but he discovered user error was not the problem. He tried reinstalling the application software Jessica most

often used, and even reinstalled Windows, but the problems persisted.

Notes Catastrophic errors (errors that cause the system to not boot or a device to not

work) are much easier to resolve than intermittent errors (errors that come and go).

Then he began to suspect a hardware problem. Carefully examining the motherboard revealed the

source of the problem: failing capacitors. Look carefully at Figure 8-26 and you can see five bad capacitors with bulging and discolored heads. (Know that sometimes a leaking capacitor can also show crusty

corrosion at the base of the capacitor.) When Wally replaced the motherboard, the problems went away.

Bad capacitors

© Cengage Learning 2014

Figure 8-26 These five bad capacitors have bulging and discolored heads

PROBLEMS WITH INSTALLATIONS

If you have just installed a new processor, DIMM, or other component and the system does

not boot, do the following:

1. When troubleshooting an installation, it's easy to forget to check the simple things

first. Are the system and monitor plugged in and turned on? Are the monitor, keyboard, and mouse connected to the system? Is the case front cover securely in

keyboards, and mouse connected to the system: Is the case front cover securely in place?

2. As you work inside the case, don't forget to use your antistatic bracelet. Open the case

and check the installation of the new component:

When installing DIMMs, verify each DIMM is securely seated in the memory socket. Make sure a new DIMM sits in the socket at the same height as other modules and clips on each side of the slot are in latched positions.

8

A+

For a new processor, did you install thermal compound between the processor and

220-802 the heat sink? Is the cooler securely fastened to the frame on the motherboard? If 4.2 the cooler and thermal compound are not installed correctly, the CPU can overheat

during the boot, causing BIOS to immediately power down the system. Is the power

cable from the cooler fan connected to the correct fan header on the motherboard?

Look in the motherboard documentation for the correct header.

For all types of installations, did other components or connectors become dislodged during the installation? Check memory modules, the P1 power connector, the 4-pin CPU

auxiliary power connector, hard drive connectors, and auxiliary PCIe power connectors.

3. Try rebooting the system. If you still have a problem, verify you have installed a component that is compatible with the system. For a processor, double-check that the motherboard supports the processor installed. For memory, check that you have the right memory

modules supported by your motherboard. Can your OS support all the memory installed?

4. For a processor installation, remove the processor from its socket and look for bent or

damaged pins or lands on the socket and processor. For memory, remove the newly

installed memory and check whether the error message disappears. Try the memory in

different sockets. Try installing the new memory without the old installed. If the new

memory works without the old, the problem is that the modules are not compatible.

5. Consider whether the case does not have enough cooling. Is a case fan installed and

running at the rear of the case? Are cables and cords tied up out of the way of airflow?

6. For memory modules or expansion cards, clean the edge connectors with a soft cloth

or contact cleaner. Blow or vacuum dust from the slot. Don't touch the edge connectors or the slot.

7. When upgrading a processor, reinstall the old processor, flash BIOS, and then try the

new processor again.

Here are additional things to check if you have just installed a new motherboard that is

not working:

1. If the system can boot into Windows, install all motherboard drivers on the CD that

came bundled with the board.

2. Open the computer case and check the following:

Study the motherboard documentation and verify all connections are correct.

Most

likely this is the problem. Remember the Power Switch lead from the front of the case must be connected to the header on the motherboard. Check all connectors

from the front of the case to the front panel header.

Is the BIOS jumper group set for a normal boot?

Are cards seated firmly in their slots? Is the screw in place that holds the card to the

back of the case?

Are DIMMs seated firmly in their slots? Remove the DIMMs and reseat them.

Are all I/O cables from the front panel connected to the right connector on the motherboard? Check the USB cable and the audio cable.

Verify the processor, thermal compound, and cooler are all installed correctly.

Are standoffs or spacers in place? Verify that a standoff that is not being used by the motherboard is not under the motherboard and causing a short.

3. Check the motherboard web site for other things you can check or try.

A+ APPLYING CONCEPTS Lance is putting together a computer from parts for 220-802

4.2 the first time. He has decided to keep costs low and

is installing an AMD processor on a microATX motherboard, using all low-cost parts. He installed

the hard drive, optical drive, and power supply in the computer case. Then he installed the

motherboard in the case, followed by the processor, cooler, and memory. Before powering up the

system, he checked all connections to make sure they were solid and read through the motherboard documentation to make sure he did not forget anything important. Next, he plugs in the

monitor to the onboard video port and then plugs in the keyboard and power cord. He takes a

deep breath and turns on the power switch on the back of the computer. Immediately, he hears

a faint whine, but he's not sure what is making the noise. When he presses the power button

on the front of the case, nothing happens. No fans, no lights. Here are the steps Lance takes to

troubleshoot the problem:

1. He turns off the power switch and unplugs the power cord. He remembers to put on his

ground bracelet and carefully checks all power connections. Everything looks okay.

2. He plugs in the system and presses the power button again. Still all he hears is the faint

whine.

3. He presses the power button a second and third time. Suddenly a loud pop followed by smoke

comes from the power supply, and the strong smell of electronics fills the room! Lance jumps

back in dismay.

4. He removes a known-good power supply from another computer, disconnects

the blown power

supply, and connects the good one to the computer. When he turns on the power switch, he

hears that same faint whine. Quickly he turns off the switch and unplugs the power cord. He

does not want to lose another power supply!

5. Next, Lance calls technical support of the company that sold him the computer parts. A very 8

helpful technician listens carefully to the details and tells Lance that the problem sounds

like a short in the system. He explains that a power supply might whine if too much power

is being drawn. As Lance hangs up the phone, he begins to think that the problem might be

with the motherboard installation.

6. He removes the motherboard from the case, and the source of the problem is evident: he

forgot to install spacers between the board and the case. The board was sitting directly on

the bottom of the case, which had caused the short.

7. Lance installs the spacers and reinstalls the motherboard. Using the good power supply,

he turns on the system. The whine is gone, but the system is dead.

8. Lance purchases a new power supply and motherboard, and this time, carefully uses spacers

in every hole used by the motherboard screws. Figure 9-27 shows one installed

in every hole used by the motherboards screws. Figure 8-27 shows one missing spacer and one

ready to be installed. The system comes up without a problem.

In evaluating his experience with his first computer build, Lance declares the project a success.

He was grateful he had decided to use low-cost parts for his first build. He learned much from the

experience and will never, ever forget to use spacers. He told a friend, “I made a serious mistake,

but I learned from it. I feel confident I know how to put a system together now, and I’m ready to

tackle another build. When you make mistakes and get past them, your confidence level actually

grows because you learn you can face a serious problem and solve it.”

A+
220-802
4.2

© Cengage Learning 2014

Figure 8-27 Spacers installed in case holes keep the motherboard from causing a short

Hands-on Project 8-2 Troubleshoot Memory

Do the following to troubleshoot memory:

1. Open the Windows System window and record the amount of memory in your system.
2. Follow the rules outlined in Chapter 1 to protect a computer against ESD as

you work. Remove the memory module in the first memory slot on the motherboard, and boot the PC. Did you get an error? Why or why not? Replace the module and verify the system starts with no errors and that the full amount of memory is recognized by Windows.

3. Use the Windows 7/Vista Memory Diagnostics tool to test memory. About how long did

the test take? Were any errors reported?

Hands-on Project 8-3 Sabotage and Repair a Computer

Open the computer case and create a hardware problem with your computer that prevents the system from booting without damaging a component. For example, you can disconnect a data cable or

power cable or loosen a DIMM in a memory slot. Close the computer case and restart the system.

Describe the problem as a user would describe it who does not know much about computer hardware. Power down the system and fix the problem. Boot up the system and verify all is well.

TROUBLESHOOTING HARD DRIVES

In this part of the chapter, you'll learn how to troubleshoot problems with hard drives.^{A+}

220-802 Problems caused by the hard drive during the boot can be caused by the hard drive sub**4.3** system, by the file system on the drive, or by files required by Windows when it begins to

load. When trying to solve a problem with the boot, you need to decide if the problem is

caused by hardware or software. All the problems discussed in this section are caused by hardware.

Hardware problems usually show up at POST, unless there is physical damage to an area

of the hard drive that is not accessed during POST. Hardware problems often make the ^{A+} hard drive totally inaccessible. If BIOS cannot find a hard drive at POST, it displays an error 220-802 message similar to these:^{4.3}

- No boot device available
- Hard drive not found
- Fixed disk error
- Invalid boot disk
- Inaccessible boot device
- Inaccessible boot drive
- Numeric error codes in the 1700s or 10400s

The reasons BIOS cannot access the drive can be caused by the drive, the data cable, the

electrical system, the motherboard, the SCSI host adapter (if one is present), or a loose connection. Here is a list of things to do and check before you open the case:

1. If BIOS displays numeric error codes or cryptic messages during POST, check the Web

site of the BIOS manufacturer for explanations of these codes or messages.

2. Check BIOS setup for errors in the hard drive configuration. If you suspect an error, set

BIOS to default settings, make sure autodetection is turned on, and reboot the system.

3. Try booting from another bootable media such as the Windows setup DVD or a USB flash

drive or CD with the Linux OS and diagnostics software installed (for example, Hiren's

BootCD software at www.hirensbootcd.org). If you can boot using another media, you

have proven that the problem is isolated to the hard drive subsystem. You can also use the

bootable media to access the hard drive, run diagnostics on the drive, and possibly recover

its data. A Hands-on Project later in the chapter gives you practice doing that. 8

4. For a RAID array, use the firmware utility to check the status of each disk in the array

and to check for errors. Recall from Chapter 5 that you press a key at startup to access

the RAID BIOS utility. This utility lists each disk in the array and its status. You can

search the web site of the motherboard or RAID controller manufacturer for an interpretation of the messages on this screen and what to do about them. If one of the disks

in the array has gone bad, it might take some time for the array to rebuild using data on

the other disks. In this situation, the status for the array is likely to show as Caution.

After the array has rebuilt, your data should be available. However, if one of the

hard drives in the array has gone bad, you need to replace the hard drive. After you

have replaced the failed drive, you must add it back to the RAID array. This

process

Process

is called rebuilding a RAID volume. How to do this depends on the RAID hardware

you are using. For some motherboards or RAID controller cards, you use the RAID

firmware. For others, you use the RAID management software that came bundled with

the motherboard or controller. You install this software in Windows and use the software to rebuild the RAID volume using the new hard drive.

If the problem is still not solved, open the case and check these things. Be sure to protect

the system against ESD as you work:

1. Remove and reattach all drive cables. For IDE drives, check for correct pin-1 orientation.

2. If you're using a RAID, SATA, PATA, or SCSI controller card, remove and reseat it

or place it in a different slot. Check the documentation for the card, looking for directions for troubleshooting.

3. For new installations, check the jumper settings on an IDE drive.

A+ **4.** Inspect the drive for damage, such as bent pins on the connection for the cable.

220-802 **5.** Determine if the hard drive is spinning by listening to it or lightly touching the metal ^{4.3}

drive (with the power on).

6. Check the cable for frayed edges or other damage.

7. Check the installation manual for things you might have overlooked. Look for a

section about system setup, and carefully follow all directions that apply.

8. Windows includes several tools for checking a hard drive for errors and repairing a

corrupted Windows installation that are not covered in this book. Without getting

into these details of supporting Windows, here are a few simple things you can try:

a. Following directions given earlier in the chapter, boot from the Windows setup

DVD and load the System Recovery Options menu shown earlier in Figure 8-24.

Select Startup Repair. This option restores many of the Windows files needed for a

successful boot.

b. To make sure the hard drive does not have bad sectors that can corrupt the file system,

you can use the chkdsk command. To use the command, select Command Prompt

from the System Recovery Options menu. At the command prompt that appears, enter

the **chkdsk C: /r** command to search for and recover data from bad sectors on drive C:.

9. Check the drive manufacturer's web site for diagnostic software. Sometimes this software can be run from a bootable CD. Run the software to test the drive for errors.

10. If it is not convenient to create a bootable CD with hard drive diagnostic software

installed, you can move the drive to a working computer and install it as a second

drive in the system. Then you can use the diagnostic software installed on the primary

hard drive to test the problem drive. While you have the drive installed in a working

computer, be sure to find out if you can copy data from it to the good drive, so that

you can recover any data not backed up. Remember that you sit the drive on the open

computer case (see Figure 8-28) or use a PATA-to-USB converter or SATA-to-USB

© Cengage Learning 2014

Figure 8-28

Temporarily connect a faulty hard drive to another system to diagnose

the problem and try to recover data

A+ converter to connect the drive to a USB port. If you have the case open with the PC 220-802 turned on, be *very careful* to not touch the drive or touch inside the case.^{4.3}

11. If the drive still does not boot, exchange the three field replaceable units—the

data cable, the adapter card (optional), and the hard drive itself—for a hard drive subsystem. Do the following, in order:

- a.** Reconnect or swap the drive data cable.
- b.** Reseat or exchange the drive controller card, if one is present.
- c.** Exchange the hard drive for a known good drive.

12. Sometimes older drives refuse to spin at POST. Drives that have trouble spinning often

whine at startup for several months before they finally refuse to spin altogether. If

your drive whines loudly when you first turn on the computer, never turn off the computer and replace the drive as soon as possible. One of the worst things you can do for

a drive that is having difficulty starting up is to leave the computer turned off for an

extended period of time. Some drives, like old cars, refuse to start if they are unused

for a long time.

13. A bad power supply or a bad motherboard also might cause a disk boot failure.

If the problem is solved by exchanging the hard drive, take the extra time to reinstall the

old hard drive to verify that the problem was not caused by a bad connection. Hard drives are sometimes stored in external enclosures such as the one shown in

Figure 8-29. These enclosures make it easy to expand the storage capacity of a single computer or to make available hard drive storage to an entire network. For network attached

storage (NAS), the enclosure connects to the network using an Ethernet port. When the

Courtesy of D-Link Corporation

Figure 8-29 The NAS ShareCenter Pro 1100 by D-Link can hold four hot-swappable SATA hard drives totalling 12 TB storage, has a dual core processor and 512 MB RAM, and supports RAID

A+ storage is used by a single computer, the connection is made using a USB or eSATA port. 220-802 Regardless of how the enclosure connects to a computer or network, the hard drives inside 4.3 the enclosure might use a SATA or PATA connection. Here is what you need to know about supporting these external enclosures:

1. An enclosure might contain firmware that supports RAID. For example, a switch on

the rear of one enclosure for two hard drives can be set for RAID 0, RAID 1, or standalone drives. Read the documentation for the enclosure to find out how to manage the

RAID volumes.

2. To replace a hard drive in an enclosure, see the documentation for the enclosure to

find out how to open the enclosure and replace the drive.

3. If a computer case is overheating, one way to solve this problem is to remove the hard

drives from the case and install them in an external enclosure. However, it's

better to leave in the case the hard drive that contains the Windows installation.

TROUBLESHOOTING MONITORS AND VIDEO

For monitor and video problems, as with other devices, if you have problems, try doing the ^{A+} 220-802 easy things first. For instance, try to make simple hardware and software adjustments. Many 4.4 monitor problems are caused by poor cable connections or bad contrast/brightness adjustments. Typical monitor and video problems and how to troubleshoot them are described next. In Chapter 11, you learn more about troubleshooting video problems on notebook computers.

Notes A user very much appreciates a PC support technician who takes a little extra time to clean a system being serviced. When servicing a monitor, take the time to clean the screen with a soft dry cloth or monitor wipe.

MONITOR INDICATOR LIGHT IS NOT ON; NO IMAGE ONSCREEN

If you hear one beep during the boot and you see a blank screen, then BIOS has successfully completed POST, which includes a test of the video card or onboard video. You can then assume the problem must be with the monitor or the monitor cable. Ask these questions and try these things:

1. Is the monitor power cable plugged in?
2. Is the monitor turned on? Try pushing the power button on the front of the monitor.

An indicator light on the front of the monitor should turn on, indicating the monitor

has power.

3. Is the monitor cable plugged into the video port at the back of the PC and the connector on the rear of the monitor?
4. Try a different monitor and a different monitor cable that you know are working.

Notes When you turn on your computer, the first thing you see on the screen is the firmware on

the video card identifying itself. You can use this information to search the web, especially the manufacturer's web site, for troubleshooting information about the card.

A+ **MONITOR INDICATOR LIGHT IS ON; NO IMAGE ONSCREEN** 220-802

For this problem, try the following:4.4

1. Make sure the video cable is securely connected at the computer and the monitor.

Most likely the problem is a bad cable connection.

2. If the monitor displays POST but goes blank when Windows starts to load, the problem is Windows and not the monitor or video. Try booting Windows in Safe

Mode, which you learned to do earlier in the chapter. Safe Mode allows the OS to

select a generic display driver and low resolution. If this works, change the driver

and resolution.

3. The monitor might have a switch on the back for choosing between 110 volts and

220 volts. Check that the switch is in the right position.

4. The problem might be with the video card. If you have just installed the card and the

motherboard has onboard video, go into BIOS setup and disable the video port on the

motherboard.

5. Verify that the video cable is connected to the video port on the video card and not to

a disabled onboard video port.

6. Using buttons on the front of the monitor, check the contrast adjustment. If there's no

change, leave it at a middle setting.

7. Check the brightness or backlight adjustment. If there's no change, leave it at a middle

setting.

8. If the monitor-to-computer cable detaches from the monitor, exchange it for a cable

you know is good, or check the cable for continuity. If this solves the problem,

reattach the old cable to verify that the problem was not simply a bad connection. 8

9. Test a monitor you know is good on the computer you suspect to be bad. If you think

the monitor is bad, make sure that it also fails to work on a good computer.

10. Open the computer case and reseat the video card. If possible, move the card to a

different expansion slot. Clean the card's edge connectors, using a contact cleaner

purchased from a computer supply store.

11. If there are socketed chips on the video card, remove the card from the expansion slot

and then use a screwdriver to press down firmly on each corner of each socketed chip

on the card. Chips sometimes loosen because of temperature changes; this condition is

called chip creep.

12. Trade a good video card for the video card you suspect is bad. Test the video card you

think is bad on a computer that works. Test a video card you know is good on the

computer that you suspect is bad. Whenever possible, do both.

13. Test the RAM on the motherboard with memory diagnostic software.

14. For a motherboard that is using a PCI-Express or AGP video card, try using a PCI

video card in a PCI slot or a PCIe ×1 video card in a PCIe ×1 slot. A good repair technician keeps an extra PCI video card around for this purpose.

15. Trade the motherboard for one you know is good. Sometimes, though rarely, a

peripheral chip on the motherboard can cause the problem.

16. For notebook computers, is the LCD switch turned on? Function keys are sometimes

used for this purpose.

A+ 17. For notebook computers, try connecting a second monitor to the notebook and use the **220-802** function key to toggle between the LCD panel and the second monitor. If the second monitor works, but the LCD panel does not work, the problem might be with the LCD panel

hardware. How to solve problems with notebook computers is covered in Chapter 11. **SCREEN GOES BLANK 30 SECONDS OR ONE MINUTE AFTER THE**

KEYBOARD IS LEFT UNTOUCHED

A Green motherboard (one that follows energy-saving standards) used with an Energy Saver

monitor can be configured to go into standby or sleep mode after a period of inactivity. To

wake up the computer, press any key on the keyboard or press the power button. How to

configure sleep mode settings is covered in Chapter 11.

Notes Problems might occur if the motherboard power-saving features are turning off the monitor,

and Windows screen saver is also turning off the monitor. If the system hangs when you try to get the

monitor going again, try disabling one or the other. If this doesn't work, disable both.

POOR DISPLAY

In general, you can solve problems with poor display by using controls on the monitor and

using Windows settings. Do the following:

LCD monitor controls. Use buttons on the front of an LCD monitor to adjust color,

brightness, contrast, focus, and horizontal and vertical positions.

Windows display settings. Use Windows settings to adjust font size, screen resolution,

brightness, color, and Clear Type text. Open Control Panel and in the Appearance and

Personalization group, click **Display**. Use these settings to adjust the display:

- To make sure Clear Type text is selected, click **Adjust ClearType text** and turn on

ClearType (see Figure 8-30). Then follow the steps in the wizard to improve the quality of text displayed on the screen.

Figure 8-30 ClearType in

Windows improves the display of text on the screen

Source: Microsoft Windows 7

- A+ • To adjust screen resolution, click **Change display settings** in the Display window. 220-802 • To calibrate colors, click **Calibrate color** and follow the directions onscreen. As you 4.4 do so, color patterns appear (see Figure 8-31). Use these screens to adjust the gamma settings, which define the relationships among red, green, and blue as well as other

settings that affect the display.

Figure 8-31 Two screens in the Windows 7 color calibration wizard
Source: Microsoft Windows 7

Update the video drivers. How to do that is covered in Chapter 6. The latest video

drivers can solve various problems with the video subsystem, including poor display.

Here are a few other display problems and their solutions:

Dead pixels. An LCD monitor might have pixels that are not working called **dead pixels**, which can appear as small white, black, or colored spots on your screen. A 8

black or white pixel is likely to be a broken transistor, which cannot be fixed. Having

a few dead pixels on an LCD monitor screen is considered acceptable and usually not

covered under the manufacturer's warranty.

Notes A pixel might not be a dead pixel (a hardware problem), but only a stuck pixel (a software

problem). You might be able to use software to fix stuck pixels. For example, run the online software at

www.flexcode.org/lcd2.html to fix stuck pixels. The software works by rapidly changing all the pixels on

the screen. (Be aware the screen flashes rapidly during the fix.)

Dim image. A notebook computer dims the LCD screen when the computer is running

on battery to conserve the charge. You can brighten the screen using the Windows display settings. To do so, open **Control Panel**, and click **Display** in the Appearance and

Personalization group and then click **Adjust brightness** (see Figure 8-32). To check if

settings to conserve power are affecting screen brightness, note the power plan that is

selected. Click **Change plan settings** for this power plan. On the next screen, you can

adjust when or if the screen will dim (see Figure 8-33). If the problem is still not

resolved, it might be a hardware problem. How to troubleshoot hardware in laptops is

covered in Chapter 11.

A dim image in a desktop monitor might be caused by a faulty video card or a faulty monitor. To find out which is the problem, connect a different monitor. If the

monitor is the problem, most likely the backlighting in the LCD monitor is faulty and

the monitor needs replacing.

Artifacts. Horizontally torn images onscreen are called **artifacts** (see Figure 8-34), and

happen when the video feed from the video controller gets out of sync with the refresh

Figure 8-32 Adjust screen

brightness
Source: Microsoft Windows 7

Source: Microsoft Windows 7

Figure 8-33 Change power plan options to affect how or if the screen dims

of the monitor screen. The problem can be caused by hardware or software. A common

cause is when the GPU on the video card overheats. You can test that possibility by

downloading and running freeware to monitor the temperature of the CPU and the GPU

while you're playing a video game. If you notice the problem occurs when the GPU

temp is high, install extra fans around the video card to keep it cool. Two freeware programs to monitor temperatures are CPU-Z by CPUID

(www.cpuid.com/softwares/cpu-z.html) and GPU-Z by TechPowerUp (www.techpowerup.com/gpuz). See Figure 8-35.

A+
220-802
4.4

Figure 8-34 A simulation of horizontal tears on an image called artifacts

8

Source: GPU-Z by TechPowerUp

Figure 8-35 GPU-Z monitors the GPU temperature

A+ Notes In this book, I've given several options for various freeware utilities. It's a good idea to know 220-802 about your options for several reasons. Each freeware utility has different options; owners of freeware 4.4 might not update their utility in a timely manner, and web sites might decide to include adware with their downloads.

Try updating the video drivers. However, if you see artifacts on the screen before

Windows loads, then you know the problem is not caused by the drivers. The problem

might be caused by the monitor. Try using a different monitor to see if the

problem

goes away. If so, replace the monitor.

Overclocking can cause artifacts. Other causes of artifacts are the motherboard or video card going bad, which can happen if the system has been overheating or video RAM on the card is faulty. Try replacing the video card. The power supply also might be the problem.

In general, to improve video quality, upgrade the video card and/or monitor.
Poor display

might be caused by inadequate video RAM. Your video card might allow you to install

additional video RAM. See the card's documentation.

PROBLEMS WITH CRT MONITORS

If a CRT monitor makes a crackling sound, dirt or dust inside the monitor might be the

cause. Someone at a computer monitor service center trained to work on the inside of the

monitor can vacuum inside it. Recall from Chapter 1 that a monitor holds a dangerous

charge of electricity, and you should not open one unless trained to do so.

If the monitor flickers or has wavy lines, a distorted image, or discoloration, try the following:

Monitor flicker can be caused by poor cable connections. Check that the cable connections are snug.

Odd-colored blotches on the screen or a screen flicker might indicate a device such as

a speaker or fan is sitting too close to the monitor and emitting electrical noise

~~a speaker or fan is sitting too close to the monitor and causing electrical noise~~
called

electromagnetic interference or EMI. Move any suspected device such as a fan, bad

fluorescent lights, or large speakers away from the monitor. Two monitors placed very

close together can also cause problems.

Does the monitor have a **degauss button** to eliminate accumulated or stray magnetic

fields? If so, press it. If the monitor doesn't have the button, turn the monitor on and

off several times to trigger a built-in degausser, which some CRT monitors have.

If the refresh rate is below 60 Hz, a screen flicker might appear. Change the refresh

rate to the highest value the monitor supports. To change the refresh rate, in the

Display window, click **Change display settings**. In the Screen Resolution window, click

Advanced settings. Then select the **Monitor** tab on the video properties box (see

Figure 8-36). Make sure **Hide modes that this monitor cannot display** is selected. Then

select the largest value in the drop-down list.

For older monitors that don't support a high enough refresh rate, your only cure

might be to purchase a new monitor. Before buying a new monitor, try a second available monitor to make sure a different monitor will solve the problem.

DISPLAY SETTINGS MAKE THE SCREEN UNREADABLE

When the display settings don't work, you can easily return to standard VGA

settings called **VGA mode**, which includes a resolution of 640×480 . Do the following:

A+
220-802
4.4

Figure 8-36 Set the refresh rate high to avoid screen flicker Source: Microsoft Windows 7

Reboot the system and press the

F8 key after the first beep. The Advanced Boot

Options menu appears (refer to Figure 8-18).

Select **Safe Mode** to boot up with minimal configurations of Windows, which includes

standard VGA mode. To boot to the regular Windows environment and use VGA

mode, select **Enable low-resolution video (640×480)**.⁸ After you have changed the display settings, restart Windows.

Hands-on Project 8-4 Adjust Windows Display Settings

A support technician needs to be able to instruct others how to change their display settings. To

practice this skill, do the following:

1. Using the Windows 7 Display window, calibrate the color displayed on your monitor screen.

Verify that ClearType text is enabled.

2. Try different screen resolutions supported by your monitor. On the Display window, click

Set custom text size (DPI) and adjust font size. Verify the monitor is set to use the highest

refresh rate it supports.

3. To view your Windows desktop in VGA mode, boot to the Advanced Boot Options menu and

select **Enable low-resolution video (640**

480). Then restart Windows and return your

system to normal Windows display settings.

Now let's turn our attention to the final topic of this chapter: protecting a computer and

the environment.

PROTECTING A COMPUTER AND THE ENVIRONMENT

As you learn to troubleshoot and solve computer problems, you gradually begin to realize **A+**

220-801 that many problems you face could have been avoided by good computer maintenance that **5.1, 5.2**

includes protecting the computer against environmental factors such as humidity, dust, and

out-of-control electricity. In addition, computer technicians need to be aware that we can do

damage to the environment if we carelessly dispose of used computer equipment improperly.

Both these concerns are covered in this part of the chapter.

PHYSICALLY PROTECT YOUR EQUIPMENT

Preventive maintenance can prevent certain computer problems from occurring in the first

place. The more preventive maintenance work you do initially, the fewer problems you are

likely to have later, and the less troubleshooting and repair you will have to do. Here is my

list of dos and don'ts (you can probably add your own tips to the list) that you can do to

physically protect a computer:

Don't move or jar your desktop computer while the hard drive is working .

Don't put

the computer case under your desk where it might get bumped or kicked. Although

modern hard drives are tougher than earlier ones, it's still possible to crash a drive by

banging into it while it's reading or writing data.

Notes The read/write heads on a hard drive get extremely close to the platters, but do not actually

touch them. A "hard drive crash" can happen when a computer is bumped while the hard drive is operating, and a head bumps against the platter and scratches the surface. Most likely, this hard drive is now

unusable.

Protect a computer against dust and other airborne particles. Here are some things you

can do to protect a computer when it must sit in a dusty environment, around those

who smoke, or where pets might leave hair:

- You can purchase a plastic keyboard cover to protect the keyboard. When the computer is turned off, cover the entire system with a protective cover or enclosure.

- Install air filters over the front or side vents of the case where air flows into the case.

Put your hand over the case of a running computer to feel where the air flows in. For

most systems, air flows in from the front vents (refer to Figure 8-14) or vents on the

side of the case that is near the processor cooler (refer to Figure 8-16). The air filter

shown in Figure 8-37 has magnets that hold the filter to the case when screw holes

are not available.

- Whenever you have the case cover open, be sure to use compressed air or an antistatic vacuum (see Figure 8-38) to remove dust from inside the case. Figure 8-39

shows a case fan that jammed because of dust and caused a system to overheat. And while you're cleaning up dust, don't forget to blow or vacuum out the keyboard.

Notes When working at a customer site, be sure to clean up any mess you created by blowing dust

out of a computer case or keyboard.

A+

220-801

5.1, 5.2

© Cengage Learning 2014

Figure 8-37 This air filter is designed to fit over a case fan, power supply fan, or panel vent on the case

8

Courtesy of Metropolitan Vacuum Cleaner

Figure 8-38

An antistatic vacuum designed to work inside sensitive

electronic equipment such as computers and printers

Allow for good ventilation inside and outside the system. Proper air circulation is

essential to keeping a system cool. Don't block air vents on the front and rear of the

computer case or on the monitor. Inside the case, make sure cables are tied up and out

of the way so as to allow for air flow and not obstruct fans from turning. Put covers

on expansion slot openings on the rear of the case and put faceplates over empty

bays

on the front of the case. Don't set a tower case directly on thick carpet because the air

vent on the bottom front of the case can be blocked. If you are concerned about overheating, monitor temperatures inside and outside the case.

A+
220-801
5.1, 5.2

© Cengage Learning 2014

Figure 8-39 This dust-jammed case fan caused a system to overheat

A+ Exam Tip The A+ 220–801 exam expects you to know how to keep computers and monitors

well ventilated and to use protective enclosures and air filters to protect the equipment from airborne

particles.

High temperatures and humidity can be dangerous for hard drives . I once worked in a

basement with PCs, and hard drives failed much too often. After we installed dehumidifiers, the hard drives became more reliable. If you suspect a problem with humidity, you can use a hygrometer to monitor the humidity in a room. High temperatures

can also damage computer equipment, and you should take precautions to not allow a computer to overheat.

Notes A server room where computers stay and people generally don't stay for long hours is set to

balance what is good for the equipment and to conserve energy. Low temperature and moderate humidity are best for the equipment, although no set standards exist for either. Temperatures might be set

from 65 to 70 degrees F, and humidity between 30 percent and 50 percent, although some companies

keep their server rooms at 80 degrees F to conserve energy. A data center where both computers and

people stay is usually kept at a comfortable temperature and humidity for humans.

In BIOS setup, disable the ability to write to the boot sector of the hard drive . This

alone can keep boot viruses at bay. However, before you upgrade your OS, such as

when you upgrade Windows XP to Windows 7, be sure to enable writing to the boot

sector, which the OS setup will want to do.

Protect your CDs, DVDs, BDs, and other storage media. To protect discs, keep them

away from direct sunlight, heat, and extreme cold. Don't allow a disc to be scratched.

Don't leave a computer turned off for weeks or months at a time. Once my daughter

left her computer turned off for an entire summer. At the beginning of the new

school term, the computer wouldn't boot. We discovered that the boot record at the ^{A+} beginning of the hard drive had become corrupted. PCs, like old cars, can give you

220-801 problems after long spans of inactivity.^{5.1, 5.2} *Don't unpack and turn on a computer that has just come in from the cold.* If your new

laptop has just arrived and sat on your doorstep in freezing weather, don't bring it in

and immediately unpack it and turn it on. Wait until a computer has had time to reach room temperature to prevent damage from condensation and static electricity. In

addition, when unpacking hardware or software, to help protect against static electricity, remove the packing tape and cellophane from the work area as soon as possible.

Protect electrical equipment from power surges. Lightning and other electrical power

surges can destroy computers and other electrical equipment. If the house or office

building does not have surge protection equipment installed at the breaker box, be

sure to install a protective device at each computer. The least expensive device is a

power strip that is also a surge protector, although you might want to use a line conditioner or UPS for added protection.

Lightning can also get to your equipment across network cabling coming in through

your Internet connection. To protect against lightning, use a surge protector such as

the one shown in Figure 8-40 in line between the DSL modem or cable modem and

the computer or home router to protect it from spikes across the network cables.

Notice the cord on the surge protector, which connects it to ground.

8

© Cengage Learning 2014

Figure 8-40 Surge protector by APC for Ethernet lines

An **uninterruptible power supply (UPS)** is a device that raises the voltage when it drops

during **brownouts** or **sags** (temporary voltage reductions). A UPS also does double duty as

a surge protector to protect the system against power surges or spikes. In addition, a UPS

can provide power for a brief time during a total blackout long enough for you to save your

work and shut down the system. A UPS is not as essential for a laptop computer as it is for

a desktop because a laptop has a battery that can sustain it during a blackout.

A common UPS device is a rather heavy box that plugs into an AC outlet and provides

one or more outlets for the computer and the monitor (see Figure 8-41). It has an on/off

switch, requires no maintenance, and is very simple to install. Use it to provide uninterruptible power to your desktop computer and monitor. It's best not to connect it to nonessential

devices such as a laser printer or scanner.

A+
220-801
5.1, 5.2

Courtesy of American Power Conversion Corp.

Figure 8-41 Uninterruptible power supply (UPS)

Source: Courtesy of American Power Conversion Corp.

Notes Whenever a power outage occurs, unless you have a reliable power conditioner installed at

the breaker box in your house or building, unplug all power cords to the

the breaker box in your house oramping, amping all power cords to the computers, printers, monitors,

and the like. Sometimes when the power returns, sudden spikes are accompanied by another brief outage. You don't want to subject your equipment to these surges. When buying a surge suppressor, look

for those that guarantee against damage from lightning and that reimburse for equipment destroyed

while the surge suppressor is in use.

DOCUMENT PREVENTIVE MAINTENANCE

When you first set up a new computer, start a record book about this computer, using

either a file on a removable storage device or a hand written notebook dedicated to this

machine. In this notebook or file, record any changes in setup data as well as any problems

you experience or maintenance that you do on this computer. Be diligent in keeping this

notebook up to date because it will be invaluable in diagnosing problems and upgrading

equipment. Keep a printed or handwritten record of all changes to BIOS setup data and

jumpers on the motherboard, and store the record with the hardware and software documentation.

If you are not the primary user of the computer, you might want to keep the hardware

documentation separate from the computer itself. Label the documentation so that you can

easily identify that it belongs to this computer. Keep this hardware documentation and your

notes in a safe place. Some support people tape a large envelope inside the computer case;

the envelope contains important documentation and records specific to that computer. On

the other hand, if you're also responsible for software reference manuals, know that these

manuals need to be kept in a location that is convenient for users.

A+ Notes We've provided the document, "Computer Inventory and Maintenance," that you can use to²²⁰⁻⁸⁰¹ take an inventory of the hardware and software installed on a computer and record the ongoing main^{5.1, 5.2} tenance, upgrades, and troubleshooting you do to the computer. To download the document, go to www.cengagebrain.com. For more information, see the Preface.

HOW TO DISPOSE OF USED EQUIPMENT

As a PC technician, one day you're sure to face an assortment of useless equipment and consumables (see Figure 8-42). Before you decide to trash it all, take a moment and ask yourself

if some of the equipment can be donated or at least recycled. Think about fixing up an old

computer and donating it to a needy middle school student. If you don't have the time for

that, consider donating to the local computer repair class. The class can fix the computers

up as a class project and donate them to young students.

8

© iStockphoto

Figure 8-42 Keep, trash, recycle, or donate?

If you do decide to give away a computer, first uninstall any applications software that

you intend to use on another computer and delete any private data. To completely wipe a

hard drive clean without destroying it, you can use a **zero-fill utility** downloaded from the

hard drive manufacturer. For Windows or other software still installed on the drive, be sure

to include documentation and installation CDs or DVDs with the computer.

If you're trashing a computer or hard drive, you can use special equipment called a

degausser to erase *everything* on a magnetic hard drive or you can do physical damage (such

as drilling holes through the drive). For SSD drives, download and use a Secure Erase utility from the drive manufacturer. When disposing of any type of equipment or consumables,

make sure to comply with local government environmental regulations. Table 8-4 lists some

items and how to dispose of them.

A+

Part220-801

5.1, 5.2 **Alkaline batteries, including AAA, AA, A, C, D,**

and 9-volt

**Button batteries used in digital cameras and
other small equipment; battery packs used in
notebooks**

Laser printer toner cartridges

**Ink-jet printer cartridges, computer cases, power
supplies, and other computer parts, monitors,
chemical solvents, and their containers**

**Storage media such as hard drives, CDs, DVDs,
and BDs**

How to Dispose

Dispose of these batteries in the regular trash.

**First check to see if there are recycling facilities
in your area.**

**These batteries can contain silver oxide,
mercury,
lithium, or cadmium and are considered hazardous
waste. Dispose of them by returning them to the**

~~Waste. Dispose of them by returning them to the original dealer or by taking them to a recycling center. To recycle, pack them separately from other items. If you don't have a recycling center nearby, contact your county for local regulations for disposal.~~

Return these to the manufacturer or dealer to be recycled.

Check with local county or environmental officials for laws and regulations in your area for proper disposal of these items. The county might have a recycling center that will receive them. Discharge a CRT monitor before disposing of it. See the MSDS documents for chemicals to know how to dispose of them.

Do physical damage to the device so it is not possible for sensitive data to be stolen. Then the device can be recycled or put in the trash.

Your organization might be required to meet legal requirements to destroy data. If so, make sure you understand these requirements and how to comply with them.

HOW TO COMPLY WITH THEM.

Table 8-4 Computer parts and how to dispose of them

© Cengage Learning 2014

A+ Exam Tip The A+ 220–801 exam expects you to know to follow environmental guidelines to

dispose of batteries, CRTs, chemical solvents, and containers. If you’re not certain how to dispose of a

product, see its MSDS document.

Hands-on Project 8-5 Safely Clean Computer Equipment

Practice some preventive maintenance tasks by following these steps to clean a computer:

1. Shut down the computer and unplug it. Press the power button to drain power.
2. Clean the keyboard, monitor, and mouse. For a wheel mouse, remove the ball and clean the wheels. Clean the outside of the computer case. Don’t forget to clean the mouse pad.
3. Open the case and using a ground bracelet, clean the dust from the case. Make sure all fans move freely.
4. Verify the cables are out of the way of airflow. Use cable ties as necessary.
5. Check that each expansion card and memory module is securely seated in its slot.
6. Power up the system and make sure all is working.
7. Clean up around your work area. If you left dust on the floor as you blew it out of the computer case, be sure to clean it up.

Chapter Summary

220-801 Hands-on Project 8-6 Research Disposal Rules 5.1, 5.2

Research the laws and regulations in your community concerning the disposal of batteries and old

computer parts. Answer these questions regarding your community:

- 1. How do you properly dispose of a monitor?**
- 2. How do you properly dispose of a battery pack used by a notebook computer?**
- 3. How do you properly dispose of a large box of assorted computer parts, including hard drives, optical drives, computer cases, and circuit boards?**

>> CHAPTER SUMMARY

How to Approach a Hardware Problem

If possible, always begin troubleshooting a computer problem by interviewing the user.

Find out when the problem started and what happened about the time it started. You also

need to know if important data on the computer is not backed up. When troubleshooting,

set your priorities based on user needs.

Sources that can help with hardware troubleshooting are user manuals, the web, online

technical support and forums, diagnostic software, and your network of technical associates.

Decide if a computer problem occurs before or after a successful boot and if it is

caused by hardware or software.

Troubleshooting the Electrical System

To determine if a system is getting power, listen for spinning fans or drives and look for

indicator lights.

Use a power supply tester to test the power supply.

Intermittent problems that come and go are the most difficult to solve and can be caused

by hardware or software. The power supply, motherboard, RAM, processor, hard drive,

and overheating can cause intermittent problems.

Removing dust from a system, providing for proper ventilation, and installing extra fans

can help to keep a system from overheating.

Troubleshooting POST Before Video Is Active

BIOS gives beep codes when a POST error occurs during the boot before it tests video.

Troubleshooting Error Messages During the Boot

Error messages on a black screen during the boot are usually put there by startup BIOS

during the POST.

Error messages on a blue screen during or after the boot are put there by Windows and

are called the blue screen of death (BSOD).

Search the web site of the BIOS or motherboard manufacturer or the Microsoft [web site](#)

to find an error message and what to do about it.

Troubleshooting the Motherboard, Processor, and RAM

The motherboard, processor, RAM, processor cooler assembly, and CMOS battery are

field replaceable units.

An unstable system that freezes or hangs at odd times can be caused by a faulty power

supply, RAM, hard drive, motherboard, or processor, Windows error, or overheating.

When troubleshooting, check the simple things first. For example, you can scan for

viruses, test RAM, and run diagnostic software before you begin the process of replacing

expensive components.

A POST diagnostic card can troubleshoot problems with the motherboard.

Troubleshooting Hard Drives

Problems caused by the hard drive during the boot can be caused by the hard drive subsystem, by the file system on the drive, or by files required by Windows when it begins to

load. After the boot, bad sectors on a drive can cause problems with corrupted files.

To determine if the hard drive is the problem when booting, try to boot from another

media, such as the Windows setup DVD.

For problems with a RAID volume, use the RAID controller firmware (on the

motherboard or on the RAID controller card) or RAID management software installed in

Windows to report the status of the array and to rebuild the RAID volume.

To determine if a drive has bad sectors, use the chkdsk command. You can run the

command after booting to the System Recovery Options menu using the Windows

setup DVD.

Troubleshooting Monitors and Video

Video problems can be caused by the monitor, video cable, video card, onboard video,

video drivers, or Windows display settings.

To bypass Windows display settings, boot the system to the Advanced Boot Options

menu and select Safe Mode or Enable low-resolution video (640 × 480).

A few dead pixels on an LCD monitor screen are considered acceptable by the manufacturer.

Artifacts on the monitor screen can be caused by hardware, software, overheating, or

overclocking. Try updating video drivers and checking for high temperatures.

A CRT monitor might have a degauss button to eliminate stray EMI.

Protecting a Computer and the Environment

Protect a computer against dust and other airborne particles using protective enclosures

and air filters, and ridding the inside of a computer from dust.

To further protect a computer, use good ventilation, keep temperatures and humidity from getting too high, and use a surge protector or UPS. To conserve energy, a company

keeps a balance between cool temperatures and the cost of air conditioning.

To protect the environment, make sure you dispose of used equipment and consumables,

including batteries, printer toner cartridges, hard drives, and monitors, according to local

government environmental guidelines.

Reviewing the Basics

397

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

artifacts

blue screen of death (BSOD)

brownouts

chassis air guide (CAG)

degauss button

dead pixel

driver store

Memory Diagnostics

sags

uninterruptible power supply (UPS)

VGA mode

zero-fill utility

>> REVIEWING THE BASICS

1.

When you first turn on a computer and you don't hear a spinning drive or fan or see

indicator lights, is the problem hardware or software related?

- 2.** What is a Windows error message called that appears on a blue screen?
- 3.** How many beeps does startup BIOS give to indicate a successful POST?
- 4.** Which two components in a system might give out a loud whining noise?
- 5.** What Windows utility can you use to test RAM?
- 6.** What is the purpose of standoffs installed between the bottom of the case and the motherboard?
- 7.** If a system hangs after being used for several hours and you suspect overheating, what can ⁸you do to easily monitor the CPU and system temperature?
- 8.** What are two reasons to tie cables up and out of the way inside a computer case? **9.** Why should a tower case not sit on thick carpet?
- 10.** For most computer cases, does air flow from front to rear or rear to front?
- 11.** What should you do if you get the POST error "CMOS checksum bad"?
- 12.** What can you do if a port on the motherboard is faulty and a device requires this type of port?
13. If you see artifacts on the screen before Windows loads, why can you eliminate the video drivers as the source of the problem?
- 14.** What can you do to stop a computer from repeatedly restarting in a continuous loop?
- 15.** What is the screen resolution used by VGA mode?
- 16.** What can you do to protect a keyboard that is used in an extremely dusty area?
- 17.** Why is not a good practice to unpack computer parts immediately after they

have been
delivered on a cold day?

- 18.** Why is it not a good idea to throw used button batteries in the trash?
- 19.** What device can keep a computer running during a brownout?
- 20.** What is the best way to get rid of laser printer toner cartridges?

>> **THINKING CRITICALLY**

- 1.** You upgrade a faulty PCIe video card to a recently released higher-performing card. Now

the user complains that Windows 7 hangs a lot and gives errors. Which is the most likely

source of the problem? Which is the least likely source?

- a.** Overheating
- b.** Windows does not support the new card.
- c.** The drivers for the card need updating.
- d.** Memory is faulty.

- 2.** What should you immediately do if you turn on a PC and smell smoke or a burning odor?
 - a.** Unplug the computer.
 - b.** Dial 911.
 - c.** Find a fire extinguisher.
 - d.** Press a key on the keyboard to enter BIOS setup.

- 3.** When you boot up a computer and hear a single beep, but the screen is blank, what can

you assume is the source of the problem?

- a.** The video card or onboard video
- b.** The monitor or monitor cable
- c.** Windows startup
- d.** The processor

- 4.** You suspect that a power supply is faulty, but you use a power supply tester to

measure its voltage output and find it to be acceptable. Why is it still possible that the power supply may be faulty?

5. Someone asks you for help with a computer that hangs at odd times. You turn it on and

work for about 15 minutes, and then the computer freezes and powers down. What do

you do first?

- a.** Replace the surge protector.
- b.** Replace the power supply.
- c.** Wait about 30 minutes for the system to cool down and try again.
- d.** Install an additional fan.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 8-1:

Using Event Viewer to Troubleshoot a Hardware Problem

Just about anything that happens in Windows is recorded in Event Viewer (Eventvwr.msc).

You can find events such as a hardware or network failure, OS error messages, or a device

that has failed to start. When you first encounter a Windows, hardware, application, or

security problem, get in the habit of checking Event Viewer as one of your first steps toward

investigating the problem. To save time, first check the Administrative Events log because it

filters out all events except Warning and Error events, which are the most useful

~~Shows all events except warning and error events, which are the most useful~~
for troubleshooting. Do the following to practice using Event Viewer:

Real Problems, Real Solutions

399

1. Enter **eventvwr.msc** in the search box to open Event Viewer. Drill down into the **Custom**

Views list in the left pane and click **Administrative Events**. Scroll through the list of Error

or Warning events and list any that indicate a possible hardware problem. Make note of

the first event in the list.

2. Disconnect the network cable.

3. In the Event Viewer menu bar, click **Action** and **Refresh** to refresh the list of events.

How many new events do you see? Click each new event to see its details below the list

of events until you find the event that tells you the network cable was unplugged. See

Figure 8-43. Describe the details of the event about the network cable.

4. Tinker around with other hardware on your computer. What actions did you take that

triggered a Warning or Error event in Event Viewer?

8

Source: Microsoft Windows 7

Figure 8-43 Use Event Viewer to find logs that can help with troubleshooting hardware problems

REAL PROBLEM 8-2:

Troubleshooting a Hung System

A user complains to you that her system hangs for no known reason. After asking her a few

questions, you identify these symptoms:

The system hangs after about 15–20 minutes of operation.

When the system hangs, it doesn't matter what application is open or how many applications are open.

When the system hangs, it appears as though power is turned off: there are no lights,

spinning drives, or other evidence of power.

You suspect overheating might be the problem. To test your theory, you decide to do the

following:

1. You want to verify that the user has not overclocked the system. How do you do that?

2. You decide to check for overheating by examining the temperature of the system immediately after the system is powered up and then again immediately after the system hangs.

Describe the steps you take to do this.

3. After doing the first two steps, you decide overheating is the cause of the problem. What

are four things you can do to fix the problem?

REAL PROBLEM 8-3: Serving Others with Your Computer Skills

You have learned much about PC troubleshooting and repair already in this book. Now it's

time to try your hand at some real-life troubleshooting and help someone else with what

you know. Donate a few hours of service to help an elementary school, middle school, or

other nonprofit organization with its computer needs. You can help by troubleshooting

computer problems, teaching someone how to use a computer, researching equipment the

organization wants to buy, disposing of used equipment, cleaning and maintaining the computers, inventorying or organizing computer equipment, or performing any other computerrelated service. For the first three tasks or assignments you tackle, keep notes that describe the initial assignment, what you did to resolve it or to escalate it to others, and the outcome.

Then answer the following questions:

1.

List three assignments or tasks you performed. If one of these tasks was troubleshooting

a PC problem, describe the problem, what you did to solve it, and the outcome.

2. List what you learned about technology from these three assignments.

3. List what you learned about working with people when helping them with these three

assignments.

4. What one thing will you do differently when faced with similar tasks?
5. What is something that you recognize you need to know, that you don't yet know, about

computers that would have helped you with these problems?

CHAPTER

9

Connecting to and Setting

Up a Network

In this chapter,

you will learn:

- About the TCP/

IP protocols
and standards

Windows uses for

networking

- How to connect

a computer to a

network

- How to configure and secure

a multifunction

router on a local

network

I

In this chapter, you'll learn how Windows uses TCP/IP protocols and standards to create and manage network connections, including how computers are identified and addressed on a network. You'll also learn to connect a computer to a network and how to set up and secure a small wired or wireless network.

This chapter prepares you to assume total responsibility for supporting both wired and wireless networks in a small-office-homeoffice (SOHO) environment. In the next chapter, you learn more about the hardware used in networking, including network devices, connectors, and cabling, networking tools, and the types of networks used for Internet connections. So let's get started by looking at how TCP/IP works in the world of Windows networking.

A+ Exam Tip Much of the content in this chapter applies to both the

A+ 220-801 exam and the A+ 220-802 exam.

401

UNDERSTANDING TCP/IP AND WINDOWS NETWORKING

When two computers communicate using a local network or the Internet, communication A+ 220-801 happens at three levels (hardware, operating system, and application). The first step in 2.3 communication is one computer must find the other computer. The second step is both

computers must agree on the methods and rules for communication (called **protocols**). Then A+ one computer takes on the role of making requests from the other computer. A computer

220-802 making a request from another is called the client and the one answering the request is 1.6 called the server. Most communication between computers on a network or the Internet uses

this **client/server** model. For example, in Figure 9-1, someone uses a web browser to request

a web page from a web server. To handle this request, the client computer must first find the

web server, the protocols for communication are established, and then the request is made

and answered. Hardware, the OS, and the applications on both computers are all involved

in this process.

Web browser requests

www.course.com/index.html Web server

Web server sends(*www.course.com*)requested page

The Internet ▶Web page

index.html

© Cengage Learning 2014

Figure 9-1 A web browser (client software) requests a web page from a web server (server)

software); the web server returns the requested data to the client

Let's first look at the layers of communication that involve hardware, the OS, and applications and then see how computers are addressed and found on a network or the Internet.

Then we'll see how a client/server request is made by the client and answered by the server.

LAYERS OF NETWORK COMMUNICATION

When your computer at home is connected to your Internet Service Provider (ISP) off

somewhere in the distance, your computer and a computer on the Internet must be able to

communicate. When two devices communicate, they must use the same protocols so that

the communication makes sense. For almost all networks today, including the Internet, the

group or suite of protocols used is called **TCP/IP (Transmission Control Protocol/Internet Protocol)**.

Before data is transmitted on a network, it is first broken up into segments. Each data segment is put into a **packet**. The packet contains the data (called the payload) and information

at the beginning of the packet (called the IP header) that identifies the type of data, where it

came from, and where it's going. If the data to be sent is large, it is first divided into several

packets, each small enough to travel on the network.

Part of the information included in a packet header is the address information needed

to find the computer that is to receive the packet. The address information includes three

levels: the address at the hardware level (called a MAC address), the address at the OS level

(called an IP address), and the address at the application level (called a port address).

Communication between two computers happens in layers. In Figure 9-2, you can see

how communication starts with an application (browser) passing a request to the OS, which ^{A+} passes the request to the network card and then onto the network. When the request reaches ²²⁰⁻⁸⁰¹ the network card on the server, the network card passes it on to the OS and then the OS ^{2.3} passes it on to the application (the web server).

A+
220-802
1.6 Browser

Web Server Web browser requests

www.course.com/index.html

HTTP Web server

Web server
sends requested
www.course.com

page (Port addresses)
Web page

index.html
TCP/IP
Operating System

(IP addresses)

Operating System

Figure 9-2 Network communication happens in layers

© Cengage Learning 2014

9

Listed next is a description of each level of communication:

Level 1: Hardware level. At the root level of communication is hardware. The hardware or physical connection might be wireless or might use network cables, phone

lines (for DSL or dial-up), or TV cable lines (for a cable modem). For local

lines (for DSL or cable), or TV cable lines (for a cable modem). For local wired or

wireless networks, a **network adapter** (also called a network card, a network interface

card, or a NIC) inside your computer is part of this physical network. Every network

adapter (including a network card, network port on a motherboard, onboard wireless,

or wireless NIC) has a 48-bit (6-byte) number hardcoded on the card by its

manufacturer that is unique for that device (see Figure 9-3). The number is written in

hex, and is called the **MAC (Media Access Control) address, hardware address, physical address, adapter address**, or Ethernet address. Part of the MAC address

identifies the manufacturer that is responsible for making sure that no two network

adapters have the same MAC address. MAC addresses are used to locate a computer

on a local area network (LAN). A **local area network (LAN)** is a network bound by

routers or other gateway devices. A **router** is a device that manages traffic between

two or more networks and can help find the best path for traffic to get from one network to another. A **gateway** is any device or computer that network traffic can use to

leave one network and go to a different network.

2.3

A+
220-802
1.6

Figure

9-3

Ethernet network card showing its MAC address © Cengage Learning 2014

MAC address

RJ-45 port

Status light

indicators

Level 2: Operating system level. Operating systems use IP addresses to find other computers on a network. An **IP address** is a 32-bit or 128-bit string that is assigned to a

network connection when the connection is first made. Whereas a MAC address is

only used to find a computer on a local network, an IP address can be used to find a

computer anywhere on the Internet (see Figure 9-4) or on an intranet. An **intranet** is

Communication

is by MAC address

Communication

is by IP address

Internet

LAN ALAN B © Cengage Learning 2014

Figure 9-4 Computers on the same LAN use MAC addresses to communicate, but computers on

different LANs use IP addresses to communicate over the Internet

A+ any private network that uses TCP/IP protocols. A large enterprise might support an

220-801 intranet that is made up of several local networks. When several local networks are 2.3 tied together in a subsystem of the larger intranet, this group of small local networks

is called a subnetwork or **subnet**. IP addresses are used to find computers on subnets, A+ an intranet, or the Internet.

220-802 **Level 3: Application level.** Most applications used on the Internet or a local network 1.6 are client/server applications. Client applications, such as Internet Explorer, Google

Chrome, or Outlook, communicate with server applications such as a web server or

email server. Each client and server application installed on a computer listens at a

predetermined address that uniquely identifies the application on the computer. This

address is a number and is called a **port number**, **port**, or **port address**. For example,

you can address a web server by entering into a browser address box an IP address

followed by a colon and then the port number. These values are known as a socket.

For example, an email server waiting to send email to a client listens at port 25, and a

web server listens at port 80. Suppose a computer with an IP address of 136.60.30.5 is

running both an email server and a web server application. If a client computer sends

a request to 136.60.30.5:25, the email server that is listening at that port responds.

On the other hand, if a request is sent to 136.60.30.5:80, the web server listening at

port 80 responds (see Figure 9-5).

Computer with IP address 138.60.30.5

E-mail server **Web server**

This is for

I'm at Port 80;138.60.30.5:80. I'll take it.

9

Port 25 **Port 80**

© Cengage Learning 2014

Figure 9-5

Each server running on a computer is addressed by a unique port number

Figure 9-6 shows how communication moves from a browser to the OS to the hardware

on one computer and on to the hardware, OS, and web server on a remote computer. As

you connect a computer to a network, keep in mind that the connection must work at all

three levels. And when things don't work right, it helps to understand that you must solve

the problem at one or more levels. In other words, the problem might be with the ~~physical~~

Physical

equipment, with the OS, or with the application.

A+

220-801 I have a message **2.3**
for 72.56.105.12:80.

Web

BrowserOSNICNICOS

server **A+**

220-802

1.6

Message
Network

Computer A Computer B © Cengage Learning 2014 **Figure 9-6** How a message gets from a browser to a web server using three levels of communication

HOW IP ADDRESSES GET ASSIGNED

A MAC address is embedded on a network adapter at the factory, but IP addresses are

assigned manually or by software. An IP address can be a **dynamic IP address** (IP address is

assigned by a server each time it connects to the network) or a **static IP address** (IP address

is permanently assigned to the computer or device).

A+ Exam Tip The A+ 220-801 and A+ 220-802 exams expect you to know what a DHCP server is

and understand how to use static and dynamic IP addressing.

For dynamic IP addresses, a **DHCP (dynamic host configuration protocol)** server gives an

IP address to a computer when it first attempts to initiate a connection to the

~~-- address to a computer which it has attempted to make a connection to the network and~~

requests an IP address. A computer or other device (such as a network printer) that requests

address from a DHCP server is called a **DHCP client**. It is said that the client is leasing an

IP address. How to configure a Windows computer to use dynamic or static IP addressing is

covered later in the chapter.

An IP address has 32 bits or 128 bits. When the Internet and TCP/IP were first invented,

it seemed that 32 bits were more than enough to satisfy any needs we might have for IP

addresses because this standard, called **Internet Protocol version 4 (IPv4)**, created about four

billion potential IP addresses. Today we need many more than four billion IP addresses over

the world. Partly because of a shortage of 32-bit IP addresses, **Internet Protocol version 6**

(IPv6), which uses an IP address with 128 bits, was developed. Currently, the Internet uses a

mix of 32-bit and 128-bit IP addresses. The Internet Assigned Numbers Authority (IANA

at *iana.org*) is responsible for keeping track of assigned IP addresses and has already

released all its available 32-bit IP addresses. IP addresses leased from IANA today are all

128-bit addresses.

A+ Notes Now that all of the four billion IPv4 addresses are leased, companies that own these 220-801 addresses are selling them. Recently, Microsoft purchased over 600,000 IP addresses from Nortel for 2.3 7.5 million dollars.

A+
220-802

1.6 Next let's see how IPv4 IP addresses are used, and then you'll learn about IPv6 addresses.

HOW IPV4 IP ADDRESSES ARE USED

A 32-bit IP address is organized into four groups of eight bits each, which are presented as

four decimal numbers separated by periods, such as 72.56.105.12. The largest possible

8-bit number is 11111111, which is equal to 255 in decimal, so the largest possible IP

address in decimal is 255.255.255.255, which in binary is
11111111.11111111.11111111

.11111111. Each of the four numbers separated by periods is called an **octet** (for 8 bits) and

can be any number from 0 to 255, making a total of about 4.3 billion IP addresses (256

256

256

256). Some IP addresses are reserved, so these numbers are approximations.

The first part of an IP address identifies the network, and the last part identifies the host.

When data is routed over the Internet, the network portion of the IP address is used to

~~used to~~

locate the right network. After the data arrives at the local network, the host portion of the

IP address is used to identify the one computer on the network that is to receive the data.

Finally, the IP address of the host must be used to identify its MAC address so the data can

travel on the host's LAN to that host. The next section explains this in detail.

CLASSES OF IP ADDRESSES

IPv4 IP addresses are divided into three classes: Class A, Class B, and Class C. IP addresses

belong in each class according to the scheme outlined in Table 9-1. When IPv4 addresses

were available from IANA, a company would lease a Class A, Class B, or Class C license

from IANA and from this license could generate multiple IP addresses.

Class

Network Octets*

A

1.x.y.z to 126.x.y.z

B

128.0.x.y to 191.255.x.y

C

192.0.0.x to 223.255.255.x

Approximate Number of

Possible Networks or Licenses

126
16,000
2 million

9

Total Number of Possible IP Addresses in Each Network

16 million
65,000
254

*An x, y, or z in the IP address stands for an octet used to identify hosts.

Table 9-1 Classes of IP addresses

© Cengage Learning 2014

Recall that the first part of an IP address identifies the network, and the last part identifies

the host. Figure 9-7 shows how each class of IP addresses is divided into the network and

host portions.

Looking back at Table 9-1, you can see that a **Class A** license is for a single octet, which

is the network portion of the IP addresses in that license. The remaining octets can be used

for host addresses or to identify subnetworks in the larger network. For example, if a company is assigned 87 as its Class A license, then 87 is the network address and is used as

the first octet for every host using this license (87.0.0.1, 87.0.0.2, 87.0.0.3, and so forth).

A+ Octet 1234**220-801**

2.3 **Network Host** Class A

A+ Class B**220-802 Network**

Host

1.6

Network

Host

Class C © Cengage Learning 2014

Figure 9-7 The network portion and host portion for each class of IP addresses

(In practice, such a large network is divided into subnets.) Because three octets can be used

for Class A host addresses, one Class A license can have approximately 256

256

254

host addresses, or about 16 million IP addresses. Only very large corporations with heavy

communication needs were able to obtain a Class A license.

A+ Exam Tip The A+ 220-801 exam expects you to know how to identify the class of any given

IP address. For the exam, memorize these facts: IP addresses that begin with 1 through 126 are class A

addresses; addresses that begin with 128 through 191 are class B addresses, and addresses that begin

with 192 through 223 are class C addresses.

A **Class B** license leases the first two octets, and these first two octets are used for the

network portion and the last two can be used for the host address or for subnetting the

network. An example of a Class B license is 150.35, and examples of IP addresses in

this network are 150.35.0.1, 150.35.0.2, and 150.35.0.3. How many host addresses are

there in one Class B license? The number of possible values for two octets is about 256

254, or about 65,000 host addresses in a single Class B license.

A **Class C** license assigns three octets as the network address. With only one octet used

for the host addresses, there can be only 254 host addresses on a Class C network or its

subnetworks. For example, if a company is assigned a Class C license for its network with

a network address of 200.80.15, some IP addresses on the network would be 200.80.15.1,

200.80.15.2, and 200.80.15.3.

Class D and Class E IP addresses are not available for general use. Class D addresses

begin with octets 224 through 239 and are used for **multicasting**, in which one host sends

messages to multiple hosts, such as when the host transmits a video conference over the

Internet. Class E addresses begin with 240 through 254 and are reserved for research.

In addition to classes of IP addresses, a few IP addresses were reserved for

special use by

TCP/IP and should not be assigned to a device on a network. Table 9-2 lists these reserved

IP addresses.

IP Address

How It Is Used

255.255.255.255

0.0.0.0

127.0.0.1

Used for broadcast messages by TCP/IP background processes

Currently unassigned IP address

Indicates your own computer and is called the **loopback address**

Table 9-2 Reserved IP addresses

© Cengage Learning 2014

A+ SUBNETS USING IPV4

220-801 Looking back at Table 9-1, you can see that a single class license network might have mil_{2.3}

lions of hosts. Managing a network with so many hosts is not practical unless you divide

the network into subnets. To divide a network into subnets, you designate part of the host

A+ portion of the IP address as a subnet. For example, suppose you have a Class A license of **220-802** 69. Without using subnets, you have one network: the first octet of all the IP addresses in 1.6

this network is 69; the last three octets are used for host addresses; and the number of hosts

in this one network is about 16 million. Suppose you divide this one network into 256

subnets by using the second octet for the subnet address. (The subnets are 69.0.x.y through

69.255.x.y.) The last two octets are used for host addresses in each subnet with a potential of about 65,000 hosts in each subnet (256 x 254).

The **subnet mask** used with IPv4 identifies which part of an IP address is the network

portion and which part is the host portion. Using a subnet mask, a computer or other

device can know if an IP address of another computer is on its network or another network

(see Figure 9-8).

I'm going to

168.30.45.6.

My IP address and subnet mask tell
me that the host is somewhere in my
network. Wait here until we find it.

Packet 1

9

Router

© Cengage Learning 2014

Figure 9-8

A host (router, in this case) can always determine if an IP address is on its network

A subnet mask is a string of ones followed by a string of zeros. The ones in a subnet mask

say, “On our network, this part of an IP address is the network part,” and the ~~groupin~~ of

~~00000000~~

zeros says, “On our network, this part of an IP address is the host part.”

If you don’t divide a network into subnets, the default subnet mask is used, which is

called a **classful subnet mask** because the network portion of the IP address aligns with

the class license. For example, Table 9-3 shows the default subnet masks used for three IP

addresses. In the table, the green numbers identify the network and the red numbers identify

the host.

A+ Class

Subnet Mask

Address

Network ID

Host ID₂₂₀₋₈₀₁

2.3 Class A **11111111.00000000.00000000.00000000 89.100.13.78 89
100.13.78 Class B 11111111.11111111.00000000.00000000 190.78.13.250
190.78 13.250**

A+ Class C **11111111.11111111.11111111.00000000 201.18.20.208 201.18.20
208 220-802**

1.6 © Cengage Learning 2014 **Table 9-3** Default subnet masks for classes of IP addresses

These three subnet masks would be displayed in a TCP/IP configuration window like this:

Subnet mask of 11111111.00000000.00000000.00000000 is displayed as
255.0.0.0

Subnet mask of 1111111.1111111.0000000.0000000 is displayed as 255.255.0.0

Subnet mask of 1111111.1111111.1111111.0000000 is displayed as 255.255.255.0

A network is divided into subnets when the subnet mask takes some of the host portion

of the IP address for the network ID. This **classless subnet mask** does not align the network

ID with the network octets assigned by the class license. Using our earlier example, the

classless subnet mask for a Class A license of 69 that uses two octets for the network

ID rather than the one octet assigned by the class license would be 1111111.1111111

1.00000000.00000000 or 255.255.0.0. A classless subnet mask can also have a mix of

zeros and ones in one octet such as 1111111.1111111.11110000.00000000, which

can be written as 255.255.240.0. These classless subnet masks are used to subnet large corporate networks.

APPLYING CONCEPTS

Larry is setting up a new computer on a network.

He creates TCP/IP settings to use static IP addressing.

He assigns a subnet mask of 255.255.240.0 and an IP address of 15.50.212.59 to this computer.

Suppose this computer wants to communicate with a computer assigned an IP address of

15.50.235.80. Are these two computers in the same subnet? To find out, you can first compare the

binary values of the first two octets and determine if they match. Then compare the binary values of

the third octet, like this:

212 = 11010100

235 = 11101011

To be in the same subnet, the first four bits must match, which they don't. Therefore, these

two computers are not in the same subnet. However, an IP address that is in the same subnet as

15.50.212.59 is 15.50.220.100 because the first two octets match and the first four bits of the third

octet match (comparing 11010100 to 11011100).

Notes Sometimes an IP address and subnet mask are written using a shorthand notation like

15.50.212.59/20, where the /20 means that the subnet mask is written as 20 ones followed by

enough zeros to complete the full 32 bits.

A+ That brings us to a fun way of explaining subnet masks. Suppose all the tall sticks shown in [220-801](#)

2.3 Figure 9-9 belong to the same network, and the short stick is the subnet mask for this network. How many subnets are in the network? Which sticks belong in the same subnet as Stick 5?

As Stick 6? A+

220-802

1.6 1

1

1

1

1

1

1

1_1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

© Cengage Learning 2014 **Figure 9-9** The short stick represents a subnet mask for a network of sticks

9

PUBLIC, PRIVATE, AND AUTOMATIC PRIVATE IP ADDRESSES

When a company applied for a Class A, B, or C license, it was assigned a group of IP addresses that are different from all other IP addresses and are available for use on the

Internet. The IP addresses available to the Internet are called **public IP addresses**.

A company conserves its public IP addresses by using **private IP addresses** that are not

allowed on the Internet. Within the company network, computers communicate with one

another using these private IP addresses. A computer using a private IP address on a private network can still access the Internet if a router or other device that stands between the

network and the Internet is using **NAT (Network Address Translation)**. NAT is a TCP/IP

protocol that substitutes the public IP address of the router for the private IP address of the

other computer when these computers need to communicate on the Internet.

Because of NAT, a small company can rely solely on private IP addresses for its internal

network and use only the one public IP address assigned to it by its ISP for Internet

communication. IEEE recommends that the following IP addresses be used for private

networks:

10.0.0.0 through 10.255.255.255

172.16.0.0 through 172.31.255.255

192.168.0.0 through 192.168.255.255

A+ Notes IEEE, a nonprofit organization, is responsible for many Internet standards. Standards are 220-801 proposed to the networking community in the form of an RFC (Request for Comment). RFC 1918 outlines 2.3 recommendations for private IP addresses. To view an RFC, visit the web site www.rfc-editor.org.

A+

220-802 If a computer first connects to the network and is unable to lease an IP address from 1.6 the

DHCP server, it uses an **Automatic Private IP Address (APIPA)** in the address range

169.254.x.y.

HOW IPV6 IP ADDRESSES ARE USED

Using the IPv6 standards, more has changed than just the number of bits in an IP address.

To improve routing capabilities and speed of communication, IPv6 changed the way IP

addresses are used to find computers on the Internet. Let's begin our discussion of IPv6 by

looking at how IPv6 IP addresses are written and displayed:

An IPv6 address has 128 bits that are written as 8 blocks of hexadecimal

~~An IPv6 address has 128 bits that are written as 8 blocks of hexadecimal numbers~~

separated by colons, like this: 2001:0000:0B80:0000:0000:D3:9C5A:00CC.

Each block is 16 bits. For example, the first block in the address above is 2001 in hex,

which can be written as 0010 0000 0000 0001 in binary.

Leading zeros in a 4-character hex block can be eliminated. For example, the IP address above can be written as 2001:0000:B80:0000:0000:D3:9C5A:CC.

If blocks contain all zeros, they can be written as double colons (::). The IP address

above can be written two ways:

- 2001::B80:0000:0000:D3:9C5A:CC
- 2001:0000:B80::D3:9C5A:CC

To avoid confusion, only one set of double colons is used in an IP address. In this exam

ple, the preferred method is the second one: 2001:0000:B80::D3:9C5A:CC because the

address is written with the fewest zeros.

The way computers communicate using IPv6 has changed the terminology used to

describe TCP/IP communication. Here are a few terms used in the IPv6 standards:

A **link**, sometimes called the **local link**, is a local area network (LAN) or wide area

network (WAN) bounded by routers.

An **interface** is a node's attachment to a link. The attachment can be a logical attachment or a physical attachment using a network adapter or wireless connection.

For example, a logical attachment can be used for tunneling. Tunnels are used by IPv6

to transport IPv6 packets over an IPv4 network.

The last 64 bits or 4 blocks of an IP address identify the interface and are called

the **interface ID** or interface identifier. These 64 bits uniquely identify an interface

on the local link.

Neighbors are two or more nodes on the same link.

Three tunneling protocols have been developed for IPv6 packets to travel over an

IPv4 network:

ISATAP (pronounced “eye-sa-tap”) stands for Intra-Site Automatic Tunnel Addressing

Protocol).

Teredo (pronounced “ter-EE-do”) is named after the Teredo worm that bores holes in

wood. IPv6 addresses intended to be used by this protocol always begin with the same A+ 32 bit-prefix (called fixed bits). Teredo IP addresses begin with 2001, and the prefix is

220-801 written as 2001::/32.2.3 **6TO4** is an older tunneling protocol being replaced by the more powerful Teredo or

ISATAP protocols.

A+

220-802 IPv6 classifies IP addresses differently from that of IPv4. IPv6 supports these three types 1.6 of IP addresses:

Using a **unicast address**, packets are delivered to a single node on a network.

Using a **multicast address**, packets are delivered to all nodes on a network.

An **anycast address** is used by routers. The address identifies multiple destinations, and

packets are delivered to the closest destination.

A unicast address identifies a single interface on a network. The three types of unicast

addresses are global, linklocal, and unique local addresses, which are graphically shown in

Figure 9-10.

Global Address

3 bits

45 bits 16 bits 64 bits
001 Global Routing Prefix

Subnet ID

Interface ID

Link Local Address

64 bits

1111 1110 1000 0000 0000 0000 0000

FE80::/64

64 bits

Interface ID

Unique Local Address

8 bits

40 bits

16 bits

1111 1100 = FC

Global ID

Subnet ID

1111 1101 = FD

64 bits 9

Interface ID

Figure 9-10 Three types of IPv6 addresses

© Cengage Learning 2014

Here is a description of each of the three types:

A **global unicast address**, also called a **global address**, can be routed on the Internet.

These addresses are similar to IPv4 public IP addresses. Most global addresses begin

with the prefix 2000::/3, although other prefixes are being released. The /3 indicates

that the first three bits are fixed and are always 001.

A **linklocal unicast address**, also called a **linklocal address** or local address, can be

used for communicating with nodes in the same link. These addresses are similar to

IPv4 private IP addresses and are sometimes called linklocal addresses or local addresses and most begin with FE80::/64. (This prefix notation means the address

begins with FE80 followed by enough zeros to make 64 bits.) Linklocal addresses are

not allowed on the Internet.

A **unique local unicast address**, also called a **unique local address (ULA)**, is used to

identify a specific site within a large organization. For example, an organization

might have these two sites: employee.mycompany.com and support.mycompany.com. A+ The address prefixes used for unique local addresses are FC00::/7 and FD00::/8. The 220-801 Global ID portion of the address is assigned by the organization. Unique local addresses 2.3 are not allowed on the Internet. They are hybrid addresses between a global unicast

address that works on the Internet and a linklocal address that works on only one link. A+

220-802 Notice in Figure 9-10 that global and unique local addresses contain a block labeled the [1.6 Subnet ID](#), which is the last block in the 64-bit prefix of an IP address. Recall that when

using IPv4, the subnet could be identified by any number of bits at the beginning of the IP

address. Using IPv6, a subnet is identified using some or all of the 16 bits in the Subnet ID

block. Using IPv6, a subnet is, therefore, identified as one or more links that have the same

64 bits in the IP address prefix. This definition implies that a local link is itself a subnet.

Table 9-4 lists the currently used address prefixes for these types of IP addresses. In the

future, we can expect more prefixes to be assigned as they are needed.

IP Address Type

Address Prefix Global unicast

Linklocal unicast

Unique local unicast

Multicast

2000::/3

(First 3 bits are always 001)

FE80::/64

(First 64 bits are always 1111 1110 1000 0000 0000 0000 0000)

FC00::/7

(First 7 bits are always 1111 110)

FD00::/8

(First 8 bits are always 1111 1101)

FF00::/8

(First 8 bits are always 1111 1111)

© Cengage Learning 2014

Table 9-4 Address prefixes for types of IPv6 addresses

A+ Exam Tip The A+ 220-801 exam expects you to know the prefixes listed in Table 9-4.

Notes An excellent resource for learning more about IPv6 and how it works is the ebook, *TCP/IP*

Fundamentals for Microsoft Windows. To download the free PDF, search for it at www.microsoft.com/download.

VIEW IP ADDRESS SETTINGS

The Ipconfig command can be used in a command prompt window to show the IPv4 and

IPv6 IP addresses assigned to all network connections (see Figure 9-11). Notice in the figure the four IP addresses that have been assigned to the physical connections:

Windows has assigned the wireless connection two IP addresses, one using IPv4 and

one using IPv6.

The Ethernet LAN connection has also been assigned an IPv4 address and an IPv6

address.

The IPv6 addresses are followed by a % sign and a number; for example, %13 follows

the first IP address. This number is called the zone ID or scope ID and is used to identify the

interface in a list of interfaces for this computer.

A+
220-802
1.6

Source: Microsoft Windows 7 IPv6 address assigned to

wireless interface

IPv4 address assigned to

wireless interface

IPv6 address assigned to

Ethernet interface

IPv4 address assigned to

Ethernet interface

IPv6 global address used by the

Teredo tunnel interface

IPv6 linklocal address

used by the Teredo

local interface

Figure 9-11

The ipconfig command showing IPv4 and IPv6 addresses assigned to this computer

IPv6 addressing is designed so that a computer can autoconfigure its own linklocal IP

address, which is similar to how IPv4 uses an Automatic Private IP Address (APIPA). Here's

what happens when a computer using IPv6 first makes a network connection:

1. The computer creates its IPv6 address by using the FE80::/64 prefix and randomly

generating an Interface ID for the last 64 bits.

2. It then performs a duplicate address detection process to make sure its IP address is ⁹unique on the network.

3. Next, it asks if a router is present on the network to provide configuration information. If a router responds with DHCP information, the computer uses whatever information this might be, such as the IP addresses of DNS servers or its own IP address.

Because a computer can generate its own linklocal IP address, a DHCPv6 server usually serves up only global IPv6 addresses.

A+ CHARACTERBASED NAMES IDENTIFY COMPUTERS AND NETWORKS

220-801

2.4 Remembering an IP address is not always easy, so characterbased names are used to substitute for IP addresses. Here are the possibilities:

A **host name**, also called a **computer name**, is the name of a computer and can be used

in place of its IP address. Examples of host names are www, ftp, Jean's Computer,

TestBox3, and PinkLaptop. You assign a host name to a computer when you first configure it for a network connection. The name can have up to 63 characters, including

letters, numbers, and special characters. On a local network, you can use the computer

name in the place of an IP address to identify a computer. To find out and change the

computer name in Windows 7/Vista, click **Start**, rightclick **Computer**, and select **A+ Properties** from the shortcut menu. In the System window, click **Advanced system set**

220-801 tings. In the System Properties box, click the **Computer Name** tab (see Figure 9-12). 2.4

To rename a computer, click **Change**. (For XP, click **Start**, rightclick **My Computer**,

and select **Properties** from the shortcut menu. Then click the **Computer Name** tab.)

Source: Microsoft Windows 7

Figure 9-12 View and change the computer name

A workgroup is a group of computers on a peer-to-peer network that are sharing resources. The workgroup name assigned to this group is only recognized within the

local network.

A **domain name** identifies a network. Examples of domain names are the names that

appear before the period in microsoft.com, course.com, and mycompany.com. The letters after the period are called the top-level domain and tell you something about the

domain. Examples are .com (commercial), .org (nonprofit), .gov (government), and

.info (general use).

A **fully qualified domain name (FQDN)** identifies a computer and the network to

which it belongs. An example of an FQDN is www.course.com. The host name is

www (a web server), course is the domain name, and com is the top-level domain name of the Course Technology network. Another FQDN is joesmith.mycompany.com.

On the Internet, a fully qualified domain name must be associated with an IP address

before this computer can be found. This process of associating a characterbased name

with an IP address is called **name resolution**. The **DNS (Domain Name System or Domain**

Name Service) protocol is used by a **DNS server** to find an IP address for a computer when

the fully qualified domain name is known. Your ISP is responsible for providing you access

to one or more DNS servers as part of the service it provides for Internet access. When a **A+** web-hosting site first sets up your web site, IP address, and domain name, it is responsible **220-801** for entering the name resolution information into its primary DNS server. This server can **2.4** present the information to other DNS servers on the web and is called the authoritative

name server for your site.

A+ Exam Tip The A+ 220-802 exam expects you to be familiar with client-side DNS.

Notes When you enter a fully qualified domain name such as www.cengage.com in a browser address

bar, that name is translated into an IP address followed by a port number. It's interesting to know that

you can skip the translation step and enter the IP address and port number in the address box. See

Figure 9-13.

Figure 9-13 A web site can be accessed by its IP address and port number:
<http://69.32.133.79:80>

When Windows is trying to resolve a computer name to an IP address, it first looks in the

DNS cache it holds in memory. Information in this cache includes what it loaded at startup

from the **Hosts file** in the `C:\Windows\System32\drivers\etc` folder. This file, which has

no file extension, contains computer names and their associated IP addresses on the local network. An administrator is responsible for manually editing the hosts file when the association is needed on the local network. If the computer name is not found in the hosts file,

Windows then turns to a DNS server if it has the IP address of the server. When Windows

queries the DNS server for a name resolution, it is called the **DNS client**.

Notes For an entry in the Hosts file to work, the remote computer must always use the same IP

address. One way to accomplish this is to assign a static IP address to the computer. Alternately, if your

DHCP server supports this feature, you can configure it to assign the same IP address to this computer

each time if you tell the DHCP server the computer's MAC address. This method of computer name resolution is often used for intranet web servers, Telnet servers, and other servers.

TCP/IP PROTOCOL LAYERS

Recall that a protocol is an agreed-to set of rules for communication between two parties.

Operating systems and client/server applications on the Internet all use protocols that are supported by TCP/IP. The left side of Figure 9-14 shows these different layers of protocols and how

they relate to one another. As you read this section, this figure can serve as your road map to the

different protocols.

A+ Applications

220-801

2.4 World Wide ^{FTP}E-mail^{Telnet}^{Web}

Seven layers of the OSI Model

TCP/IP Suite of Protocols installed in the OS

HTTP ^{FTP}Telnet^{SMTP} HTTPS

POP IMAP

Application, Presentation,

and Session layers

TCP or UDP

Transport layer

IP, ARP, RARP, RIP, or ICMP

Network layer

Hardware and hardware protocols

Ethernet, wireless, or PPP over phone lines

Data Link layer

Physical layer

© Cengage Learning 2014

Figure 9-14 How software, protocols, and technology on a TCP/IP network relate to

each other

Notes When studying networking theory, the OSI Model is used, which divides network communication into seven layers. In the OSI Model, protocols used by hardware are divided into two layers (data

link and physical), and TCP/IP protocols used by the OS are divided into five layers (network, transport,

session, presentation, and application). These seven layers are shown on the right side of Figure 9-14.

In the following sections, the more significant applications and operating system protocols

are introduced. However, you should know that the TCP/IP protocol suite includes more protocols than just those mentioned in this chapter; only some of them are shown in Figure 9-14.

TCP/IP PROTOCOLS USED BY THE OS

Looking back at Figure 9-14, you can see three layers of protocols between the applications

and the hardware protocols. These three layers make up the heart of TCP/IP communication. In the figure, TCP or UDP manages communication with the applications protocols

above them as well as the protocols shown underneath TCP and UDP, which control communication on the network.

Remember that all communication on a network happens by way of packets

delivered

from one location on the network to another. In TCP/IP, the protocol that guarantees packet

delivery is **TCP (Transmission Control Protocol)**. TCP makes a connection, checks whether

the data is received, and resends it if it is not. TCP is, therefore, called a **connection-oriented**

protocol. TCP is used by applications such as web browsers and email. Guaranteed delivery

takes longer and is used when it is important to know that the data reached its destination. A+ For TCP to guarantee delivery, it uses protocols at the IP layer to establish a session 220-801 between client and server to verify that communication has taken place. When a TCP packet 2.4 reaches its destination, an acknowledgment is sent back to the source (see Figure 9-15). If

the source TCP does not receive the acknowledgment, it resends the data or passes an error

message back to the higher-level application protocol.

TCP^{IP} Here's your TCP data

from 180.9.76.40.

TCP OK, send the

HTTP

acknowledgment back.

16

data 8 .30 .45.

TC
tr
ansp^P
se or
rvice^t

© Cengage Learning 2014

Figure 9-15 TCP guarantees delivery by requesting an acknowledgment

A+ Exam Tip The A+ 220-801 exam expects you to be able to contrast the TCP and UDP protocols.

On the other hand, **UDP (User Datagram Protocol)** does not guarantee delivery by first

connecting and checking whether data is received; thus, UDP is called a **connectionless**

protocol or **best-effort protocol**. UDP is used for broadcasting, such as streaming video or

sound over the web, where guaranteed delivery is not as important as fast transmission. ⁹ UDP is also used to monitor network traffic.

TCP/IP PROTOCOLS USED BY APPLICATIONS

Some common applications that use the Internet are web browsers, email, chat, FTP, Telnet,

Remote Desktop, and Remote Assistance. Here is a bit of information about several of the

protocols used by these and other applications:

HTTP. **HTTP (Hypertext Transfer Protocol)** is the protocol used for the World Wide

Web and used by web browsers and web servers to communicate. You can see when a

browser is using this protocol by looking for http at the beginning of a URL in the

address bar of a browser, such as *http://www.microsoft.com*.

HTTPS. **HTTPS (HTTP secure)** is the HTTP protocol working with a security protocol such as Secure Sockets Layer (SSL) or Transport Layer Security (TLS), which is

better than SSL, to create a secured socket. HTTPS is used by web browsers and servers to encrypt the data before it is sent and then decrypt it before the data is processed. To know a secured protocol is being used, look for https in the URL, as in

https://www.wellsfargo.com.

SMTP. **SMTP (Simple Mail Transfer Protocol)** is used to send an email message to its

destination (see Figure 9-16). An improved version of SMTP is **SMTP AUTH (SMTP**

Authentication). This protocol is used to authenticate a user to an email server when the *A+* email client first tries to connect to the email server to send email. Using SMTP AUTH,

220-801 an extra dialogue between the client and server happens before the client can fully connect that proves the client is authorized to use the service. After authentication, the client

can then send email to the email server. The email server that takes care of sending email

messages (using the SMTP protocol) is often referred to as the SMTP server.

Figure 9-16 The SMTP protocol is used to send email to a recipient's mail server, and

the POP3 or IMAP4 protocol is used by the client to receive email

POP and IMAP. After an email message arrives at the destination email server, it

remains there until the recipient requests delivery. The recipient's email server uses

one of two protocols to deliver the message: **POP3 (Post Office Protocol, version 3)** or **IMAP4 (Internet Message Access Protocol, version 4)**. Using POP, email is downloaded

to the client computer. Using IMAP, the client application manages the email stored

on the server.

Telnet. The **Telnet** protocol is used by the Telnet client/server applications to allow an

administrator or other user to control a computer remotely. Telnet is not considered

secure because transmissions in Telnet are not encrypted.

LDAP. **Lightweight Directory Access Protocol (LDAP)** is used by various client applications when the application needs to query a database. For example, an email client on

a corporate network might query a database that contains the email addresses for all

employees. Another example is when an application looks for a printer by querying a

database of printers supported by an organization on the corporate network or

Internet. Data sent and received using the LDAP protocol is not encrypted; therefore,

an encryption layer is sometimes added to LDAP transmissions.

SMB. **Server Message Block (SMB)** is the protocol used by Windows to share

files and

printers on a network.

FTP. **FTP (File Transfer Protocol)** is used to transfer files between two computers.

Web browsers can use the protocol. Also, special FTP client software such as CuteFTP by GlobalSCAPE (www.cuteftp.com), can be used, which offers more features for file transfer than does a browser. To use FTP in Internet Explorer version 9, enter the address of an FTP site in the address box, for example, *ftp.cengage.com*. A logon dialog box appears where you can enter a username and

password (see Figure 9-17). When you click **Log on**, you can see folders on the A+ FTP site and the FTP protocol displays in the address bar, as in

ftp://ftp.cengage

220-801 .com. It's easier to use Windows Explorer to transfer files rather than Internet**2.4** Explorer.

After you have located the FTP site, to use Windows Explorer for file

transfers, press **Alt**, which causes the menu bar to appear. In the menu bar, click

View, Open FTP site in Windows Explorer (see Figure 9-18). Then click **Allow in**

the Internet Explorer Security box. Windows Explorer opens, showing files and

folders on the FTP site. You can copy and paste files and folders from your computer to the site.

Source: Microsoft Windows 7

Figure 9-17 Log on to an FTP site

9

Source: Microsoft Windows 7

Figure 9-18 Use Windows Explorer to transfer files using the FTP protocol

SSH. The **Secure Shell (SSH)** protocol is used to pass login information to a remote

computer and control that computer over a network. Transmissions are encrypted so

they cannot be intercepted by a hacker.

A+ **SFTP. Secure FTP (SFTP)** is used to transfer files from an FTP server to an FTP client **220-801** using encryption. The encryption layer of the protocol used by Secure FTP is a variation of the SSH (Secure Shell) protocol.

SNMP. **Simple Network Management Protocol (SNMP)** is used to monitor network

traffic. It is used by the Microsoft SNMP Agent application that monitors traffic on a

network and helps balance that traffic.

RDP. Remote Desktop Protocol (RDP) is used by the Windows Remote Desktop and

Remote Assistance utilities to connect to and control a remote computer.

A+ Exam Tip The A+ 220-801 exam expects you to know about the following application protocols: FTP, Telnet, SMTP, DNS, HTTP, POP3, IMAP, HTTPS, RDP, DHCP, LDAP, SNMP, SMB, SSH, and SFTP.

Recall that client/server applications use ports to address each other. Table 9-5 lists the

port assignments for common applications.

Port

Protocol and App

Description 20

FTP client

21

FTP server

22

SSH server

23

Telnet server

25

SMTP email server

53

DNS server

67

DHCP client

68

DHCP server

80

Web server using HTTP

110

POP3 email client

143

IMAP email client

443

Web server using HTTPS

3389

RDP apps, including Remote

Desktop and Remote Assistance

The FTP client receives data on port 20 from the FTP server.

The FTP server listens on port 21 for commands from an FTP client.

A server using the SSH protocol listens at port 22.

A Telnet server listens at port 23.

An email server listens at port 25 to receive email from a client computer.

A DNS server listens at port 53.

A DHCP client receives data from a DHCP server at port 67.

A DHCP server listens for requests at port 68.

A web server listens at port 80 when receiving HTTP requests.

An email client using POP3 receives email at port 110.

An email client using IMAP receives email at port 143.

A web server listens at port 443 when receiving HTTPS transmissions.

Remote Desktop and Remote Assistance listen at port 3389.

© Cengage Learning 2014

Table 9-5 Common TCP/IP port assignments for client/server applications

A+ Exam Tip The A+ 220-801 expects you to know the common port assignments of the FTP,

Telnet, SMTP, DNS, HTTP, POP3, IMAP, HTTPS, and RDP protocols. Before sitting for this exam, be sure

to memorize the ports listed in Table 9-5.

A+

220-801 Hands-on Project 9-1 Practice Using FTP_{2.4}

Practice using FTP by downloading the latest version of Firefox, a web browser, using these methods.

Do the following:

1. Using your current browser, go to the Mozilla web site at www.mozilla.org and download the

latest version of Firefox. What is the version number? What is the name of the downloaded

file? In what folder on your hard drive did you put the file?

2. Using your current browser as an FTP client, locate the same version of

Firefox and the same file at the Mozilla FTP site (<ftp.mozilla.org>) and download it to your PC. What is

the path to the Firefox file on the FTP site? In what folder on your hard drive did you put the file?

Now that you have an understanding of TCP/IP and Windows networking, let's apply

that knowledge to making network connections.

CONNECTING A COMPUTER TO A NETWORK

Connecting a computer to a network is quick and easy in most situations. In this part of [A+](#)

[220-802](#) the chapter, you'll learn to connect a computer to a network using Ethernet, wireless, and [1.5, 1.6](#) dial-up connections.

CONNECT TO A WIRED NETWORK

To connect a computer to a network using a wired (Ethernet) connection, follow these steps: 9

1. If the network adapter is not yet installed, install it now. These steps include physically installing the card, installing drivers, and using Device Manager to verify that

Windows recognizes the adapter without errors.

2. Connect a network cable to the Ethernet port (called an RJ-45 port) and to the network wall jack or directly to a switch or router. Indicator lights near the network

port should light up to indicate connectivity and activity. If you connected the cable

are connected to a switch or router, verify the light at that port is also lit.

3. By default, Windows assumes dynamic IP addressing and automatically configures

the network connection. To find out if the connection is working, open Windows Explorer and drill down into the Network group (see Figure 9-19). (For Windows

XP, click **Start, My Network Places** to open the My Network Places window.) You

should see icons that represent other computers on the network. Double-click a computer and drill down to shared folders and files to verify you can access these resources.

4. To verify you have Internet connectivity, open Internet Explorer and browse to a few web sites.

A+
220-802
1.5, 1.6

Figure 9-19 Windows Explorer shows resources on the network
If the connection does not work, it's time to verify that network settings are

configured

correctly. Follow these steps using Windows 7:

1. Verify that Device Manager recognizes the network adapter without errors. If you

find an error, try updating the network adapter drivers. If that doesn't work, then try

uninstalling and reinstalling the drivers. Make sure Device Manager recognizes the

network adapter without errors before you move on to the next step.

2. To open the Network and Sharing Center, open **Control Panel** and click **Network and**

Sharing Center. (You can also click the network icon in the taskbar.) The Network

and Sharing Center window opens (see Figure 9-20).

Figure 9-20

The Network and Sharing Center reports a problem connecting to the

network

A+ **3.** A red X indicates a problem. Click the **X** to get help and resolve the problem. **220-802** Windows Network Diagnostics starts looking for problems, applying solutions, and **1.5, 1.6** making suggestions. You can also check these things: Is the network cable connected?

Are status light indicators on the network port and router or switch lit or blinking appropriately to indicate connectivity and activity?

4. After Windows has resolved the problem, you should see a clear path from the computer to the Internet, as shown in Figure 9-21. Use Windows Explorer to try again to

access resources on the local network, and use Internet Explorer to try to access the

Internet.

Figure 9-21

The Network and Sharing Center reports two healthy network connections
Healthy wired
network connection

Healthy wireless

network connection

9

If you still do not have connectivity, follow these steps to verify and change TCP/IP settings:

1. In the Network and Sharing Center, click **Change adapter settings**. In the Network

Connections window, rightclick the local area connection and select **Properties**

from

the shortcut menu. The properties box appears (see Figure 9-22).

2. Select Internet Protocol Version 4 (TCP/IPv4) and click Properties. The properties box

shown in Figure 9-23 (a) appears. Settings are correct for dynamic IP addressing.

Notes Notice in Figure 9-22 that you can uncheck Internet Protocol Version 6 (TCP/IPv6) to disable

it. For most situations, you need to leave it enabled. A bug in Windows 7 prevents you from joining a

homegroup if IPv6 is disabled.

A+
220-802
1.5, 1.6

Figure 9-22 Verify and change TCP/IP settings
(a)(b)

Figure 9-23 Configure TCP/IP settings

Source: Microsoft Windows 7

3. To change the settings to static IP addressing, select **Use the following IP address**. Then

enter the IP address, subnet mask, and default gateway. (A **default gateway** is the gateway a computer uses to access another network if it does not have a better option.)

4. If you have been given the IP addresses of DNS servers, check **Use the following DNS**

server addresses and enter up to two IP addresses. If you have other DNS IP addresses,

click **Advanced** and enter them on the **DNS** tab of the Advanced TCP/IP Settings box. **A+** **5.** If the computer you are using is a laptop that moves from one network to another

220-802 and one network uses static IP addressing, you can click the **Alternate Configuration** tab and configure an **alternate IP address** (see Figure 9-23 [b]). On this tab, select **User configured**. Then enter a static IP address, subnet mask, default gateway, and

DNS

server addresses. When you configure the General tab to use dynamic IP addressing, the computer will first try to use dynamic IP addressing. If that is not available

on the network, it then applies the static IP address settings entered on the Alternate

Configuration tab. If static IP address settings are not available on this tab, the computer uses an automatic private IP address (APIPA). This setup works well for a computer to receive a dynamic IP address while traveling, but use a static IP address when

connected to the company network that uses static IP addressing.

A+ Exam Tip The A+ 220-802 exam expects you to know how to configure an alternate IP address,

including setting the static IP address, subnet mask, DNS addresses, and gateway.

6. Close all boxes and windows and again try to access network resources. If you still

don't have connectivity, try to disable and enable the network connection. To do that,

rightclick the connection in the Network Connections window and select **Disable** (see

Figure 9-24). For dynamic IP addressing, the IP address is released. Then rightclick

again and select **Enable**. The connection is remade and a new IP address is leased.

Source: Microsoft Windows 7

Figure 9-24

To reset a network connection, disable and enable the connection

If you still don't have local or Internet access, it's time to dig a little deeper into the

source of the problem.

Do the following:

Verify Device Manager recognizes the network adapter with no errors.

Determine if other computers on the network are having trouble with their connections. If the entire network is down, the problem is not isolated to the computer you

are working on.

9

A+ CONNECT TO A WIRELESS NETWORK

220-802

1.5, 1.6

Wireless networks are either unsecured public hotspots or secured private hotspots. Even

if you connect to a secured private hotspot, still be careful to protect your data and other

Windows resources from attack. In this part of the chapter, you learn how to connect to

unsecured and secured wireless networks.

Here are the steps to connect to a wireless network using Windows 7 and how to

Here are the steps to connect to a wireless network using Windows 7 and how to protect

your computer on that network:

1. If necessary, install the wireless adapter. For external adapters such as the one shown

in Figure 9-25, be sure to follow the manufacturer's instructions for the installation.

Most likely you'll be asked to first install the software before installing the device.

During the installation process, you will be given the opportunity to use the manufacturer's configuration utility to manage the wireless adapter or to use Windows to do

the job. For best results, use the utility provided by the manufacturer. In the following

steps, we're using the Windows utility.

© Cengage Learning 2014

Figure 9-25

Plug the wireless USB adapter into the USB port

2. For embedded wireless, turn on your wireless device. For some laptops, that's done by

a switch on the keyboard (see Figure 9-26) or on the side of the laptop. The wireless

antenna is usually in the lid of a notebook and gives best performance when the lid is

fully raised. For a desktop computer, make sure the antenna is in an upright position

(see Figure 9-27).

3. A yellow star in the network icon in the taskbar indicates hotspots are available.

Double-click the network icon to see a list of networks. Click one to select it and then

click **Connect** (see Figure 9-28).

4. If the network is secured, Windows asks for the security key the first time you connect

(see Figure 9-29). Enter the security key or password to the network and click **OK**.

5. If the network is unsecured or you don't trust all the users of the network, verify

that Windows has configured the network as a Public network. To do so, open the

Network and Sharing Center window (see Figure 9-30). If the network location says

A+
220-802
1.5, 1.6

© Cengage Learning 2014

Figure 9-26 Turn on the wireless switch on your laptop

9

© Cengage Learning 2014

Figure 9-27

Raise the antenna on a NIC to an upright position

Home network or Work network, click it. The Set Network Location box appears (see

Figure 9-31). Click **Public network** and click **Close**. The Network and Sharing Center

reports the network location as Public network.

6. Open your browser to test the connection. For some hotspots, a home page appears

and you must enter a code or agree to the terms of use before you can use the

network.

In addition to a security key used to access a secured wireless network, the network might

be set up for even more security. A wireless network is created by a wireless device known

A+
220-802
1.5, 1.6

Source: Microsoft Windows 7

Figure 9-28 Windows orders the list of wireless networks in the area from strongest to weakest signals

Source: Microsoft Windows 7

Figure 9-29 Enter the security key to connect to a secured wireless network as the **wireless access point**. Here is a list of methods that the wireless access point might use

to secure the wireless network:

A security key is required. This is the most common method of securing a wireless network. A network that uses a security key encrypts data on the network using an

encryption standard. You learn about these standards later in the chapter.

The SSID is not broadcasted. The wireless device might not be broadcasting its name,

which is called the **Service Set Identifier (SSID)**. If the SSID is not broadcasting, the

A+
220-802
1.5, 1.6

Source: Microsoft Windows 7

Figure 9-30 Verify that your connection is secure

Source: Microsoft Windows 7

Figure 9-31 For best protection on a network, use the Public network location

Network location

determines the
security of the
connection

9

name of the wireless network will appear as Unnamed or Unknown Network.
When

you select this network, you are given the opportunity to enter the name. If you
don't

enter the name correctly, you will not be able to connect.

Only computers with registered MAC addresses are allowed to connect. If
MAC

address filtering is used, you must give the network administrator the MAC
address of

your wireless adapter. This address is entered into a table of acceptable MAC
addresses kept by the wireless access point.

To know the MAC address of your wireless adapter, for an external adapter, you
can

look on the back of the adapter itself (see Figure 9-32) or in the adapter
documentation. A+ Also, if the adapter is installed on your computer, you can
open a command prompt win

220-802 dow and enter the command **ipconfig /all**, which displays your TCP/IP configuration for 1.5, 1.6
all network connections. In the results displayed, the MAC address is called the
Physical

Address (see Figure 9-33).

© Cengage Learning 2014

Figure 9-32 The MAC address is printed on the back of this USB wireless adapter

Source: Microsoft Windows 7 MAC address of

wireless adapter

MAC address of

wired adapter

Figure 9-33 Use the ipconfig *all* command to display TCPIP configuration data. If you have problems connecting to a wireless network, here are the steps to follow to

verify the network settings:

1. In the left pane of the Network and Sharing Center, click **Manage wireless networks**.

The Manage Wireless Networks window appears (see the left side of Figure 9-34). **A+** **2.** Using this window, you can change the order of networks that

Windows uses to try to 220-802 make a wireless connection. To view security settings, double-click a network in the 1.5, 1.6 list. The Properties box for the wireless network appears.

Source: Microsoft Windows 7

Figure 9-34 Verify the Network security key for the wireless network is correct

3. On the Properties box, click the **Security** tab, which is shown in the right side of

Figure 9-34. Check **Show characters** so that you can verify the Network security key is

correct. Windows 7 should automatically sense the Security type and Encryption type

for the wireless network, and these values should be correct. Change the Network

security key if necessary.

4. Click **OK** to close the Properties box. Windows should automatically connect to the network.

Hands-on Project 9-2 Investigate a Wireless Connection

Using a computer connected to a wireless network, do the following:

1. In the Network and Sharing Center, click **Manage wireless networks**. Rightclick the wireless

connection and click Properties to view the Properties box for the wireless network. Is the

network secured? If so, what is the security type? What is the encryption type?

9

A+

2. Open the Properties box for the Wireless Network Connection. Is the connection using 220-802

1.5, 1.6

TCP/IPv4? TCP/IPv6?

3. View the TCP/IPv4 settings for the wireless adapter. Is the wireless connection using

static or dynamic IP addressing?

4. Using the Ipconfig command, what is the IPv4 IP address for the wireless connection?

What is the MAC address of the wireless adapter?

CONNECT TO A WIRELESS WAN (CELLULAR) NETWORK

To connect a computer using mobile broadband to a **wireless wide area network (WWAN)**,

also called a cellular network, such as those provided by Verizon or AT&T, you need the

hardware and software to connect and a SIM card. A **SIM (Subscriber Identification Module)**

card is a small flash memory card that contains all the information you need to connect

to a cellular network, including a password and other authentication information needed

to access the network, encryption standards used, and the services that your subscription

includes. SIM cards are used in cell phones, mobile broadband modems, and other devices

that use a cellular network (see Figure 9-35).

© Cengage Learning 2014 Back cover of the

phone is removed

to reveal the
SIM card

Battery must be

removed to install

or remove the
SIM card

SIM card
installed in slot

Figure 9-35 A SIM card contains proof that your device can use a cellular network

Here are your options for hardware and software:

Use an embedded mobile broadband modem. A laptop might have an embedded broadband modem. In this situation, you still need to subscribe to a mobile operator,

which will provide you with a SIM card for your laptop.

A+ Tether your cell phone to your computer. You can tether your cell phone to

your com

220-802 puter by way of a cable that connects your cell phone to a USB port. See Figure 9-36. 1.5, 1.6
(Some cell phones don't have a USB port; in this situation, you have to purchase a special cable that works with your proprietary phone connector and a USB port on your

computer.) A cell phone with Wi-Fi capabilities can be used to provide a Wi-Fi

hotspot that your computer and other devices can connect to. In this situation, the cell

phone acts like a wireless router. An app installed on the phone is used to configure

the WLAN created by the phone.

© Cengage Learning 2014

Figure 9-36 Tether your cell phone to your laptop using a USB cable 9

Use a USB broadband modem. For any computer, you can use a USB broadband

modem (sometimes called an air card), such as the one shown in Figure 9-37.

If you purchase the device from your mobile operator, a SIM card is included.

If you purchase the modem from another source, you need to go to your mobile

operator (for example, AT&T, Verizon, or Sprint) to obtain the SIM card the device will use to verify your subscription to the cellular network. A USB broadband modem is likely to give you access to a cellular network as well as a Wi-Fi network.

Mobile operators and laptop manufacturers with embedded modems provide software

and instructions for connecting to the cellular network. Follow those instructions rather

than the generic ones presented here. Generally, here's how you can connect to a cellular

network:

Using an embedded broadband modem. For a laptop with an embedded broadband

modem, you must insert the SIM card provided by your mobile operator in the SIM

card slot on the laptop. For some laptops, this slot might be in the battery bay, and

you must remove the battery to find the slot. Then use a program installed on the

A+
220-802
1.5, 1.6

© Cengage Learning 2014

Figure 9-37 A USB broadband modem by Sierra Wireless
LED light indicates

power

LED light indicates

network activity

laptop by the laptop manufacturer to connect to the cellular network. Look for a shortcut on the desktop or a program in the Start menu. In addition, the mobile operator might provide software for you to use.

Using your cell phone. To tether your cell phone to your computer to use a cellular

network, know that you need a subscription from your mobile operator to use this

service. The mobile operator is likely to provide you software on CD, or you can download the software from the operator's web site. Install the software first and then tether your cell phone to your computer. Use the software to make the connection.

Use a USB broadband modem. When using a USB broadband modem, make sure the

SIM card is inserted in the device (see Figure 9-38). When you insert the modem into a

USB port, Windows finds the device, and the software stored on the device automatically installs and runs. A window then appears provided by the software that allows

you to connect to the cellular network.

Here are more details of how to connect to a WWAN. In this example, we are using

the Sierra Wireless modem shown earlier in Figure 9-37. Do the following to make the

connection:

1. For best results, connect your computer to a wired network during the first part of the

installation.

2. Insert the device into the USB port, and Windows automatically installs the device

drivers stored on the device as well as the management software to use the device.

Then the management software launches where you must accept the licensing agreement. A shortcut is added to your desktop and programs in the Start menu.

3. You must go to the web site of your mobile operator (AT&T in our example) and

activate the phone number used by the modem. Then for best results, remove the modem and restart your computer.

© Cengage Learning 2014

Figure 9-38 A SIM card with subscription information

on it is required to use a cellular network

Slot for SIM card

Remove the back

cover to reveal the

SIM card

4. After your computer restarts, plug in the modem. Wait until LED lights on the modem

indicate the modem has found a network and is ready to connect. For this device, a

solid blue light on the left indicates power is on, and a blinking green light on the

right indicates the device has found a network and is ready to connect.

5. Start the Communication Manager software. When the software starts, it automatically connects to the network (see Figure 9-39). Note that if your computer is connected to a cellular network, it disconnects from a Wi-Fi network.

9

Source: AT&T Communication Manager

Figure 9-39 Use the management software to connect and disconnect from the Mobile (cellular) or Wi-Fi network

6. To test the connection, unplug your network cable and try to surf the web. The speed

of the connection depends on the type of cellular network you are using, 2G, 3G, or

4G. The 4G networks are the fastest. For the device we are using, the color of the

LED indicates the type of network (solid amber is 2G, solid blue is 3G or 4G, solid

green is 4G LTE, which currently is the fastest type of cellular network).

A+ Exam Tip The A+ 220-802 exam expects you to know how to connect to a cellular network.₂₂₀₋₈₀₂

1.5, 1.6

To manage the broadband modem and the WWAN connection, you can do the following:

1. Open the **Network and Sharing Center**. You should see the Mobile

Broadband

Connection (see Figure 9-40). Make sure the network location is set to Public network.

2. Use Ipconfig to see the IP address assigned to the connection. In Figure 9-41, you can

see the IPv4 IP address is a public IP address.

Figure 9-40 Make sure your WWAN connection is secured with a Public network location

Source: Microsoft Windows 7 Public IP address

assigned to
broadband modem

Figure 9-41 View the IP address assigned to the WWAN connection by the mobile operator

3. Device Manager should report the modem is installed with no errors. If you are having problems making the connection, start by checking Device Manager. If errors are

reported here, update the device drivers.

A+ CREATE A DIAL-UP CONNECTION

220-802

1.5, 1.6

You never know when you might be called on to support an older dial-up connection. Here

are the bare-bones steps you need to set up and support this type of connection:

1. Install an internal or external dial-up modem. Make sure Device Manager recognizes

the card without errors.

2. Plug the phone line into the modem port on your computer and into the wall jack.

3. Open the Network and Sharing Center window and click **Set up a new connection**

or network. In the dialog box that appears, select **Set up a dial-up connection** and

click **Next**.

4. In the next box (see Figure 9-42), enter the phone number to your ISP, your ISP username and password, and the name you decide to give the dial-up connection, such as

the name and city of your ISP. Then click **Connect**.

Source: Microsoft Windows 7

Figure 9-42

Configure a dial-up connection

To use the connection, go to the Network and Sharing Center and click

Connect to a

network (see Figure 9-40). Alternately, you can click your network icon in the taskbar. A

bubble appears above your taskbar (see Figure 9-43). Select the dial-up connection, and

click **Connect**. The Connect dialog box appears, where you can enter your password (see

Figure 9-44). Click **Dial**. You will hear the modem dial up the ISP and make the connection. (For XP, double-click the connection icon in the Network Connections window, and

then click **Dial**.)

A+
220-802
1.5, 1.6

Source: Microsoft Windows 7

Figure 9-43 Select the dial-up connection and then click the Connect button that appears

Source: Microsoft Windows 7

Figure 9-44 Enter the password to your ISP

A+ Exam Tip The A+ 220-802 exam expects you to be able to establish a dial-up connection.₂₂₀₋₈₀₂

1.5, 1.6

If the dial-up connection won't work, here are some things you can try:

Is the phone line working? Plug in a regular phone and check for a dial tone. Is the

phone cord securely connected to the computer and the wall jack?

Does the modem work? Check Device Manager for reported errors about the modem.

Does the modem work when making a call to another phone number (not your

ISP)?

Check the Dial-up Connection Properties box for errors. To do so, click **Change**

adapter settings in the Network and Sharing Center, and then rightclick the dial-up

connection and select **Properties** from the shortcut menu. Is the phone number correct? Does the number need to include a 9 to get an outside line? Has a 1 been added

in front of the number by mistake? If you need to add a 9, you can put a comma in

the field like this “9,4045661200”, which causes a slight pause after the 9 is dialed.

Try dialing the number manually from a phone. Do you hear beeps on the other end?

Try another phone number.

When you try to connect, do you hear the number being dialed? If so, the problem is

most likely with the phone number, the phone line, or the username and password.

Try removing and reinstalling the dial-up connection.

Hands-on Project 9-3 Investigate TCP/IP Settings

Using a computer connected to a network, answer these questions:

1. What is the hardware device used to make this connection (network card, onboard port, wireless)? List the device's name as Windows sees it in the Device Manager window.
2. What is the MAC address of the wired or wireless network adapter? What command or window

did you use to get your answer? 9

3. What is the IPv4 IP address of the network connection?
4. Are your TCP/IP version 4 settings using static or dynamic IP addressing?
5. What is the IPv6 IP address of your network connection?
6. Disable and enable your network connection. Now what is your IPv4 IP address?

SETTING UP A MULTIFUNCTION ROUTER FOR A SOHO NETWORK

A PC support technician is likely to be called on to set up a small office or home office net_{A+}

220-801 work. As part of setting up a small network, you need to know how to configure a multipur_{2.6} pose router to stand between the network and the Internet. You also need to know how to set up and secure a wireless access point. Most SOHO routers are also a wireless access point.

A+

220-802

2.5 A+ Exam Tip The A+ 220-801 and A+ 220-802 exams expect you to be able to install, configure, and secure a SOHO wired and wireless router.

A+ FUNCTIONS OF A SOHO ROUTER

220-801

2.6

Routers can range from small ones designed to manage a SOHO network connecting to an

ISP (costing around \$75 to \$150) to those that manage multiple networks and extensive

traffic (costing several thousand dollars). On a small office or home network, a router stands_{A+} between the ISP network and the local network (see Figure 9-45), and the router is the gate₂₂₀₋₈₀₂

2.5 way to the Internet. Note in the figure that computers can connect to the router using wired

or wireless connections.

Local Area Network

ISP Network
Network cable
Internet
Network cable Router
Modem ISP
© Cengage Learning 2014

Figure 9-45 A router stands between a local network and the ISP network and manages traffic between them

This router is typical of many SOHO routers and is several devices in one:

Function 1: As a router, it stands between the ISP network and the local network,

routing traffic between the two networks.

Function 2: As a switch, it manages several network ports that can be connected to

wired computers or to a switch that provides more ports for more computers.

Function 3: As a DHCP server, all computers can receive their IP address from this

server.

Function 4: As a wireless access point, a wireless computer can connect to the network. This wireless connection can be secured using wireless security features.

Function 5: As a firewall, it blocks unwanted traffic initiated from the Internet and

provides Network Address Translation (NAT) so that computers on the LAN can use

private or link local IP addresses. Another firewall feature is to restrict Internet access

for computers behind the firewall. Restrictions can apply to days of the week, time of

day, keywords used, or certain web sites.

Function 6: As an FTP server, you can connect an external hard drive to the router,

and the FTP firmware on the router can be used to share files with network users.

A+ Notes The speed of a network depends on the speed of each device on the network and how well 220-
801 a router manages that traffic. Routers, switches, and network adapters currently run at three speeds: 2.6 Gigabit Ethernet (1000 Mbps or 1 Gbps), Fast Ethernet (100 Mbps), or Ethernet (10 Mbps). If you

want your entire network to run at the fastest speed, make sure all your devices are rated for Gigabit **A+** Ethernet.

220-802

2.5

An example of a multifunction router is the Linksys E4200 by Cisco shown in Figures 9-46 and 9-47. It has one port for the broadband modem (cable modem or

DSL modem) and four ports for computers on the network. The USB port can be used to

plug in a USB external hard drive for use by any computer on the network. The router is

also a wireless access point having multiple antennas to increase speed and range using

Multiple In, Multiple Out (MIMO) technology. The antennas are built in.

9

© Cengage Learning 2014

Figure 9-46 The Linksys E4200 router by Cisco has built-in wireless antennas and can be used with a DSL or cable modem Internet connection

© Cengage Learning 2014

Figure 9-47 Connectors and ports on the back of the Cisco router

Four Ethernet

ports to connect

to LAN

Uplink connector

to broadband
modem

Reset button

Power connector **Wi-Fi Protected**

Setup button

A+ INSTALL AND CONFIGURE THE ROUTER ON THE NETWORK

220-801

2.6

To install a router on the network, always follow the directions of the manufacturer rather

than the general directions given here. Using the Linksys E4200 as our example router, here

is how to install it on the network:^{A+}

220-802

2.5 1. On one of your computers on the network (it doesn't matter which one), launch the

setup program on the CD that came bundled with the router. The setup program instructs you to use one network cable to connect the computer to the router and a

second network cable to connect the router to the DSL or cable modem box using the

Internet port on the router. After you have made the connections, click **Next** on the

setup screen.

2. On the next screen, you are given the opportunity to change the SSID and password

to the router. Be sure to change the password. On the next screen, you can decide to

allow or not allow the router to receive automatic updates from Cisco.

3. The setup program says you should be connected to the Internet. Verify the connection by

opening your browser and surfing the web. You can then close the router setup program.

Caution Changing the router password is especially important if the router is a wireless router.

Unless you have disabled or secured the wireless access point, anyone outside your building can use

your wireless network. If they guess the default password to the router, they can change the password

to hijack your router. Also, your wireless network can be used for criminal activity. When you first

install a router, before you do anything else, change your router password and disable the wireless

network until you have time to set up and test the wireless security. And, to give even more security,

change the default name to another name if the router utility allows that option.

Using any computer on the network, you can use your browser and the firmware on the

router to configure it at any time. To do so, follow these steps:

1. Open your browser and enter the IP address of the router, 192.168.1.1, in the address

box. The Windows Security box appears (see Figure 9-48). Enter **admin** as the username and the password is the one you set up when installing the router.

Source: Microsoft Windows 7

Figure 9-48 Enter the username and password to your router firmware utility A+ 2. The main setup page of the router firmware appears in your browser window (see 220-801 Figure 9-49). Use the menus near the top of the screen and items on each menu to 2.6 change your router's configuration. Each router utility is different, but you should be able to poke around and find the setting you need. When finished, click **Save Settings** A+ and close the browser window.

220-802

2.5

or SSID

Source: Cisco Systems

Figure 9-49

Use menus on the router firmware utility screens to configure your router

Following are some changes that you might need to make to the router's configuration. If

you make changes on a page, be sure to click **Save Settings** to save your changes. The first

setting should always be done:

Change the router password. It's extremely important to protect access to your network

and prevent others from hijacking your router. If you have not already done so, change

the default password to your router firmware. If the firmware offers the option, disable

the ability to configure the router from over the wireless network (see Figure 9-50).

Change the SSID and configure the DHCP server. On the Basic Setup menu shown

earlier in Figure 9-49, you can change the name of the router (the SSID), and you can

enable or disable the DHCP server. For the DHCP server, you set the start IP address

and set the number of IP addresses DHCP can serve up.

A+
220-802
2.5

Figure 9-50

Prevent others from hijacking your router Source: Cisco Systems

Change password

to router firmware

utility

Disable wireless

access to firmware

View assignments made by the ISP. The router belongs to both the local network and the

ISP network. On the Status page shown in Figure 9-51, you can see the ISP has assigned the

router a private IP address on its network. You can also use this page to release and renew

this IP address, which might help solve a problem when you cannot connect to the ISP.

IP address on

the ISP network

Figure 9-51 The ISP has assigned the router a private IP address^{Source: Cisco Systems}

Notes If you are running a web server on the Internet, the web server must use a public and static

IP address. For this situation, you can lease a public IP address from your ISP at an additional cost.

A+ Assign static IP addresses. A computer or network printer might require a static IP

220-801 address. For example, when a computer is running a web server on the local network, 2.6 it needs a static IP address that you can add to the Hosts file for each computer on the

network that needs to access this intranet web site. A network printer also needs a **A+** static IP address so computers will always be able to find the printer. To assign a static 220-802 IP address to a client, click **DHCP Reservation** on the Setup page shown earlier in 2.5 Figure 9-49. In the DHCP Reservation box, select a client from the DHCP table and

click **Add Clients**. Then click **Save Settings**. In Figure 9-52, a Canon network printer is

set to receive the IP address 192.168.1.118 each time it connects to the network.

Figure 9-52 Assign a static IP address

to a network printer

Source: Cisco Systems

IP address for the

Canon network ⁹ printer

Configure the firewall to disable all ports. On the Security page, you can enable SPI

Firewall Protection (see Figure 9-53). SPI (stateful packet inspection) examines each

data packet and rejects those unsolicited by the local network. Using this setting, all

ports are disabled (closed) and no activity initiated from the Internet can get in. You

can allow exceptions to this firewall rule by using port forwarding, port triggering, or

a DMZ. How to do so is coming up in the next section.

Improve QoS for an application. As you use your network and notice that one application is not getting the best service, you can improve network performance for this

application using the **Quality of Service (QoS)** feature. For example, suppose you routinely use Skype to share your desktop with collaborators over the

Internet. To assign

a high priority to Skype, go to the **Applications & Gaming** tab (see Figure 9-54).

Under Internet Access Priority, select **Enabled**. Under Category, in the drop-down list

of Applications, select **Skype**. Under Priority, select **High** and click **Apply**. Skype is

added in the Summary area. If you don't see your application listed, you can click

Add a New Application in the drop-down list of applications and enter its name.

Now let's look at the concepts and steps to allow certain activity initiated from the

Internet past your firewall. Then we'll look at how to set up a wireless network.

A+
220-801
2.6

A+
220-802
2.5

Source: Cisco Systems

Figure 9-53

Configure the router's firewall to prevent others on the Internet from seeing or accessing your network

Source: Cisco Systems

Figure 9-54 Use the QoS feature to assign a high priority to an application to improve its

network service

A+ **PORT FORWARDING, PORT TRIGGERING, AND A DMZ**

- 220-801 Suppose you're hosting an Internet game or want to use Remote Desktop to access your ^{2.6} home computer from the Internet. In both situations, you need to enable (open)

certain

ports so that activity initiated from the Internet can get past your firewall.

A+ Recall that a router uses NAT redirection to present its own IP address to the Internet in 220-802 place of IP addresses of computers on the local network. The NAT protocol is also responsible for passing communication to the correct port on the correct local computer.^{2.5}

Here are the ways a router can use NAT to open or close certain ports:

Port filtering is used to open or close certain ports so they can or cannot be used.

Remember that applications are assigned these ports. Therefore, in effect, you are filtering or controlling what applications can or cannot get through the firewall. For

example, in Figure 9-55a, all requests from the Internet to ports 20, 443, 450, and

3389 are filtered or disabled. These ports are closed.

Port forwarding means that when the firewall receives a request for communication

from the Internet to a specific computer and port, the request will be allowed and forwarded to that computer on the network. The computer is defined to the router by its

static IP address. For example, in Figure 9-55a, port 80 is open and requests to

Local Network

Web server

Router

20

Internet

80

Computer B

443

450 — 3389

Computer C 9

a. Port filtering and port forwarding

Local Network

Web server

Internet

Router

20

— Computer B

28

50

—

65

80 Computer C

b. Port triggering

© Cengage Learning 2014

Figure 9-55 Port filtering, port forwarding, and port triggering

A+ port 80 are forwarded to the web server that is listening at that port. This one

220-801 computer on the network is the only one allowed to receive requests at port 80. **2.6 Port triggering** opens a port when a PC on the network initiates communication

through another port. For example, in Figure 9-55b, Computer C sends data to port A+ 50 to a computer on the Internet. The router is configured to open port 80 for com220-802 munication from this remote computer. Port 80 is closed until this trigger occurs. Port 2.5 triggering does not require a static IP address for the computer inside the network,

and any computer can initiate port triggering. The router will leave port 80 open for a

time. If no more data is received from port 50, then it closes port 80.

A+ Exam Tip The A+ 220-801 exam expects you to know how to implement port forwarding

and port triggering.

To configure port forwarding or port triggering, use the Applications & Gaming

tab

shown in Figure 9-56. In the figure, the Remote Desktop application outside the network can use port forwarding to communicate with the computer whose IP address is

192.168.1.90 using port 3389. The situation is illustrated in Figure 9-57. This computer is

set to support the Remote Desktop server application.

Source: Cisco Systems

Figure 9-56

Using port forwarding, activity initiated from the Internet is allowed access to a computer on the network

To configure port triggering, click the

Port Range Triggering tab and enter the two ranges

of ports. For example, in Figure 9-58, the Triggered Range of ports will trigger the event to

open the ports listed under Forwarded Range.

Here are some tips to keep in mind when using port forwarding or port triggering:

You must lease a static IP address from your ISP so that people on the Internet can

find you. Most ISPs will provide you a static IP address for an additional

your router will provide you a static IP address for an additional monthly fee.

For port forwarding to work, the computer on your network must have a static IP

address so that the router knows where to send the communication.

If the computer using port triggering stops sending data, the router might close the triggered port before communication is complete. Also, if two computers on the network

attempt to trigger the same port, the router will not allow data to pass to either computer.

A+ I'll take it. I accept and forward 72.13.18.200 220-801
3389 port requests.

192.168.1.100 2.6

A+ I have data for STOP

220-802 72.13.18.200:3389.

2.5

Data

192.168.1.90

192.168.1.102

© Cengage Learning 2014 **Figure 9-57** With port forwarding, a router allows requests

initiated outside the network

9

Source: Cisco Systems

Figure 9-58

Port triggering opens a range of ports when data is sent from inside the network

Using port forwarding, your computer and network are more vulnerable because you

are allowing external users directly into your private network. For better security, turn

on port forwarding only when you know it's being used.

A demilitarized zone (DMZ) in networking is a computer or network that is not protected

by a firewall. You can drop all your shields protecting a computer by putting it in a **DMZ** and the firewall no longer protects it. If you are having problems getting port forwarding

or port triggering to work, putting your computer in a DMZ can free it to receive any communication from the Internet. Enter its IP address or MAC address on the DMZ page of the

router utility (see Figure 9-59) under Destination. You can also specify that any IP address

on the Internet is allowed access or you can limit access to a specific IP address. It goes

without saying to not leave the DMZ enabled unless you are using it.

A+
220-801
2.6

A+
220-802
2.5

Source: Cisco Systems

Figure 9-59

Put a computer in a DMZ so that the router firewall does not prevent it from receiving communication from the Internet

Notes By the way, if you want to use a domain name rather than an IP address to access a

computer on your network from the Internet, you'll need to purchase the domain name and register it

in the Internet name space to associate it with your static IP address assigned by your ISP. Several web

sites on the Internet let you do both; one site is by Network Solutions at www.networksolutions.com.

A+ SET UP A WIRELESS NETWORK

220-801 The standards for a local wireless network are called **Wi-Fi (Wireless Fidelity)**, and their [2.5](#), [2.6](#)

technical name is IEEE 802.11. The IEEE 802.11 standards, collectively known as the **802.11 a/b/g/n** standards, have evolved over the years and are summarized in Table 9-6.

A+

220-802

2.5

A+ Exam Tip The A+ 220-801 exam expects you to know about 802.11 a/b/g/n

standards,

their speeds, distances, and frequencies.

Wi-Fi Standard

Speeds, Distances, and Frequencies

IEEE 802.11a

- **Speeds up to 54 Mbps (megabits per second).**
- **Short range up to 50 meters with radio frequency of 5.0 GHz.**
- **802.11a is no longer used.**

IEEE 802.11b

- **Up to 11 Mbps with a range of up to 100 meters. (Indoor ranges are less than outdoor ranges.)**
- **The radio frequency of 2.4 GHz experienced interference from cordless phones and microwaves.**

IEEE 802.11g

- **Same as 802.11b, but with a speed up to 54 Mbps.**

IEEE 802.11n

- **Up to 500 Mbps depending on the configuration.**
- **Indoor range up to 70 meters and outdoor range up to 250 meters.**
- **Can use either 5.0 GHz or 2.4 GHz radio frequency.**

© Cengage Learning 2014 **Table 9-6 Older and current Wi-Fi standards**

A+ The latest Wi-Fi standard, 802.11n, uses **multiple input/multiple output (MIMO)**, which means a device can use two or more antennas to improve performance (see Figure 9-60). 2.5, 2.6 Most wireless devices today are 802.11 b/g/n compatible.

A+

220-802

2.5

© Cengage Learning 2014

Figure 9-60 Wireless network adapter with two antennas supports 802.11 b/g/n Wi-Fi standards

When setting up a wireless network, position your router or the standalone wireless

access point in the center of where you want your hotspot and know that a higher position

(near the ceiling) works better than a lower position (on the floor). Be sure to set the device

in a physically secure place and not in a public area where it can be stolen.

When configuring an 802.11n network, consider these options:

The radio frequency (RF) the network will use. Choices for **radio frequency (RF)** are

5 GHz and 2.4 GHz. The 5 GHz frequency yields faster speeds than the 2.4 GHz frequency, but the range is shorter. For best performance in a small space, use 5 GHz.

Use 2.4 GHz if your hotspot must reach a longer distance. Use both frequencies so

they can share the network traffic.

The older wireless devices that will use the network. If your network must support

older 802.11 b/g wireless devices, you must support the 2.4 GHz frequency.

The RF interference the network will experience. Interference for 2.4 GHz

frequency

might come from cordless phones, microwaves, and other Wi-Fi networks. The 5 GHz

frequency is less likely to experience this interference.

The channel the network will use. A **channel** is a specific radio frequency within a

broader frequency. For example, two channels in the 5 GHz band are 5.180 GHz and

5.200 GHz channels. In the United States, eleven channels are allowed for 5 GHz or

2.4 GHz bands (Channels 1 through 11). For most networks, you can allow auto channel selection so that any channel in the frequency range (5 GHz or 2.4 GHz) will

work. The device scans for the least-busy channel. However, if you are trying to solve

a problem with interference from a nearby wireless network, you can set each network

to a different channel; make the channels far apart to reduce interference. For example, set one network to Channel 1 and set the other to Channel 11.

The channel width the network will use. For a 5 GHz network, choices are 40 MHz

and 20 MHz channel widths. For best performance, use 40 MHz. For less interference,

use 20 MHz.

A+ The radio power level the device will use. Some highend access points allow you to ~~220-801~~ adjust the radio power levels the device can use. To reduce interference, limit the ~~2.5, 2.6~~ range of the network, or to save on electricity, reduce the power level.

A+ For the firmware utility of the Linksys E4200 wireless router, you can change

wireless 220-802 settings on the Wireless tab when you click **Manual** (see Figure 9-61). Notice in the figure 2.5 the two wireless setting groups; one is for the 5 GHz range and the other is for the 2.4 GHz

range. Unless you have a reason to do otherwise, you can leave the Network Mode for each

group set to Mixed, which allows 801.11 b/g/n connections in the 5 GHz or 2.4 GHz band.

Notice in the figure that the Channel and Channel Width for each band are set to Auto. If

necessary, you can specify a channel or channel width. To force a device to use one band or

the other, set a different passphrase for each band.

Source: Cisco Systems

Figure 9-61

Configure settings for the wireless network

It is important to secure a wireless network from outside attack. Recall that securing a

wireless network is generally done in three ways:

Method 1: Requiring a security key and using data encryption —If encryption is used

when you connect to a wireless network, a security key is required. If no security key

is required, the data on the wireless network is not encrypted. The three main protocols for encryption for 802.11 wireless networks are:

o **WEP.** **WEP (Wired Equivalent Privacy)** is no longer considered secure because

the key used for encryption is static (it doesn't change).

A+ o **WPA.** **WPA (Wi-Fi Protected Access)** also called **TKIP (Temporal Key Integrity 220-801 Protocol)** encryption, is stronger than WEP and was designed to replace it. 2.5, 2.6 With WPA encryption, encryption keys are constantly changing.

o **WPA2.** **WPA2 (Wi-Fi Protected Access 2)**, also called the 802.11i standard, A+ is the latest and best wireless encryption standard. It is based on the **AES 220-802 (Advanced Encryption Standard)**, which improved on the way TKIP generated 2.5 encryption keys. All wireless devices sold today support the WPA2 standard.

To configure encryption for the Cisco router, select

Manual in the Wireless Settings page

shown in Figure 9-61 and select the Security Mode from the drop-down menu. For best

security, enter a passphrase (security key) to the wireless network that is different from the

password you use to the router utility.

Notes To make the strongest passphrase or security key, use a random group of numbers, uppercase

and lowercase letters, and, if allowed, at least one symbol. Also use at least eight characters in the

passphrase.

Method 2: Disable SSID broadcasting—You can disable SSID broadcasting and change

the SSID on the Wireless page shown in Figure 9-61. This security method is not considered strong security because software can be used to discovery an SSID that is not

broadcasted.

Method 3: Filter MAC addresses—A wireless access point can filter the MAC

addresses of wireless adapters to either allow or not allow these MAC addresses access

to the wireless network (see Figure 9-62). MAC address filtering is considered a weak

security measure and does not use encryption.

9

Source: Cisco Systems

Figure 9-62 Configure how the router will filter MAC addresses

You also need to know about **Wi-Fi Protected Setup (WPS)**, which is designed to make it

easier for users to connect their computers to a wireless network when a hard-to-remember

SSID and security key are used. WPS generates the SSID and security key using a random

string of hard-to-guess letters and numbers. The SSID is not broadcasted, so both the SSID

and security key must be entered to connect. Rather than having to enter these difficult strings, A+ a user presses a button on a wireless computer or the router's PIN or computer's PIN is used. 220-801 All computers on the wireless network must support WPS for it to be used. WPS is enabled on 2.5, 2.6 the Wireless page of the router utility shown in Figure 9-63.

A+
220-802
2.5

Figure 9-63 Using WPS, it is easy for users to connect to a wireless network with strong security

A+ Exam Tip The A+ 220-801 exam expects you to know about installing and configuring a wireless network, including MAC filtering, Wi-Fi channels (1–11), SSID broadcasting, WEP, WPA, WPA2, TKIP,

AES, and WPS.

The A+ 220-802 exam expects you to know about installing and configuring a wireless network,

including changing default usernames and passwords, disabling and changing the SSID, using MAC

filtering, antenna and access point placements, radio power levels, and assigning static IP addresses.

Hands-on Project 9-4 Research a Wireless LAN

Suppose you have a DSL connection to the Internet in your home and you want to connect two

laptops and a desktop computer in a wireless network to the Internet. You need to purchase a multifunction wireless router like the one you learned to configure in this chapter. You also need a

wireless adapter for the desktop computer. (The two laptops have built-in wireless.) Use the web to

research the equipment needed to create the wireless LAN and answer the following:

1. Print two web pages showing two different multifunctional wireless routers. What are the

brand, model, and price of each router?

2. Print two web pages showing two different wireless adapters a desktop computer can use to

connect to the wireless network. Include one external device that uses a USB port and one

internal device. What are the brand, model, and price of each device?

3. Which router and wireless adapter would you select for your home network? What is

the total cost of both devices?

Chapter Summary

Understanding TCP/IP and Windows Networking

Networking communication happens at three levels: hardware, operating system, and

application levels.

At the hardware level, a network adapter has a MAC address that uniquely identifies it

on the network.

Using the TCP/IP protocols, the OS identifies a network connection by an IP address. At

the application level, a port address identifies an application.

IP addresses can be dynamic or static. A dynamic IP address is assigned by a DHCP server

when the computer first connects to a network. A static IP address is manually assigned.

An IP address using IPv4 has 32 bits, and an IP address using IPv6 has 128 bits.

Classes of IPv4 IP addresses used by the public are Class A, Class B, and Class C

addresses. Some IP addresses are private IP addresses that can be used only on intranets.

If a computer is unable to obtain an IP address from a DHCP server, Windows uses

Automatic Private IP Addressing (APIPA) to assign the computer an IP address unless an

alternate static IP address has been configured for the computer.

Using IPv6, three types of IP addresses are a unicast address (used by a single node on a

network), multicast address (used for one-to-many transmissions), and anycast address

addresses

(used by routers).

Three types of unicast addresses are a global unicast address (used on the Internet), a link

local unicast address (used on a private network), and a unique local unicast address

(used on subnets in a large enterprise).

A computer can be assigned a computer name (also called a host name), and a network

can be assigned a domain name. A fully qualified domain name (FQDN) includes the ⁹computer name and the domain name. An FQDN can be used to find a computer on the

Internet if this name is associated with an IP address kept by DNS servers. TCP/IP uses protocols at the application level (such as FTP, HTTP, and Telnet) and at the

operating system level (such as TCP and UDP).

Connecting a Computer to a Network

A PC support person needs to know how to configure TCP/IP settings and make a wired

or wireless connection to an existing network.

The best method to secure a wireless network is to use encryption (which requires you enter a

security key to connect). Two other methods that are sometimes used to secure a network are

to not broadcast the SSID (which requires you enter the SSID to connect) and MAC address

filtering (which requires the network administrator enter the MAC address of your wireless

adapter in a table). These last two methods provide weak security and are not recommended.

To connect to a wireless WAN or cellular network, you need a mobile broadband

modem, a SIM card, and a subscription to the cellular network. The mobile operator provides you a SIM card with your subscription. Your cell phone can serve as the mobile

broadband modem when you tether it to your computer.

A dial-up connection uses a telephone modem to make a connection to an ISP.

Setting Up a Multifunction Router for a SOHO Network

A multifunction router for a small-office-homeoffice network might serve several functions, including a router, a switch, a DHCP server, a wireless access point, a firewall using

NAT, and an FTP server.

It's extremely important to change the password to configure your router as soon as you

install it, especially if the router is also a wireless access point.

To allow certain network traffic initiated on the Internet past your firewall, you can use

port forwarding, port triggering, and a DMZ.

To secure a wireless access point, you can enable MAC address filtering, disable SSID

broadcasting, and enable encryption (WPA2, WPA, or WEP).

>> KEY TERMS

6TO4

802.11 a/b/g/n

adapter address
AES (Advanced Encryption Standard)

alternate IP address
anycast address
Automatic Private IP Address

(APIPA)
best-effort protocol
channel
Class A
Class B
Class C
classful subnet mask
classless subnet mask
client/server
computer name
connectionless protocol

connection-oriented
protocol
default gateway
DHCP (dynamic host configuration protocol)
DHCP client
DMZ
DNS (Domain Name System or Domain Name Service)

DNS client
DNS server
domain name
dynamic IP address
FTP (File Transfer Protocol)

fully qualified domain name

(FQDN)
gateway

global address
global unicast address

hardware address
host name
Hosts file
HTTP (Hypertext Transfer

Protocol)
HTTPS (HTTP secure)
IMAP4 (Internet Message

Access Protocol, version 4)

interface
interface ID
Internet Protocol version 4

(IPv4)
Internet Protocol version 6

(IPv6)
intranet
IP address
ISATAP
Lightweight Directory Access

Protocol (LDAP)
link
linklocal address
linklocal unicast address

local area network
(LAN)
local link
loopback address
MAC (Media Access Control)

address
multicast address
~~multicasting~~

multiple

multiple input/multiple output

(MIMO)

name resolution

NAT (Network Address

Translation)

neighbors

network adapter

octet

packet

physical address

POP3 (Post Office Protocol,

version 3)

port

port address

port filtering

port forwarding

port number

port triggering

private IP addresses

protocols

public IP addresses

Quality of Service (QoS)

radio frequency (RF)

Remote Desktop Protocol

(RDP)

router

Secure FTP (SFTP)

Secure Shell (SSH)

Server Message Block

(SMB)

Service Set Identifier

(SSID)

SIM (Subscriber Identification

Module) card

Simple Network Management

Protocol (SNMP)

SMTP (Simple Mail Transfer

Protocol)

SMTP AUTH (SMTP

Authentication)

static IP address

subnet

subnet ID

subnet mask

TCP (Transmission Control

Protocol)

TCP/IP (Transmission Control

Protocol/Internet Protocol)

Telnet

Reviewing the Basics

459

Teredo

TKIP (Temporal Key Integrity

Protocol)

UDP (User Datagram Protocol)

unicast address

unique local address (ULA)

unique local unicast address

WEP (Wired Equivalent

Privacy)

Wi-Fi (Wireless Fidelity)

Wi-Fi Protected Setup (WPS)

wireless access point
wireless wide area network

(WWAN)
WPA (Wi-Fi Protected
Access)
WPA2 (Wi-Fi Protected
Access 2)

>> ***REVIEWING THE BASICS***

- 1.** How many bits are in a MAC address?
- 2.** How many bits are in an IPv4 IP address? In an IPv6 IP address?
- 3.** How does a client application identify a server application on another computer on the network?
- 4.** What are IP addresses called that begin with 10, 172.16, or 192.168?
- 5.** In what class is the IP address 185.75.255.10?
- 6.** In what class is the IP address 193.200.30.5?
- 7.** Describe the difference between public and private IP addresses. If a network is using private IP addresses, how can the computers on that network access the Internet?
- 8.** Why is it unlikely that you will find the IP address 192.168.250.10 on the Internet?
- 9.** In Figure 9-9, the subnet mask is four notches tall and is considered a classless subnet mask for this network of sticks. How many notches tall would be a classful subnet mask for the same network?
- 10.** If no DHCP server is available when a computer configured for dynamic IP addressing

connects to the network, what type of IP address is assigned to the computer? 9

11.

If a computer is found to have an IP address of 169.254.1.1, what can you assume about

how it received that IP address?

12. What are the last 64 bits of a IPv6 IP address called? How are these bits used?

13. Name at least three tunneling protocols that are used for IPv6 packets to travel over an

IPv4 network.

14. How is an IPv6 IP address used that begins with 2000::? That begins with FE80::? **15.** How many bits are in the Subnet ID block? What are the values of these bits for a linklocal IP address?

16. Which type of IPv6 address is used to create multiple sites within a large organization?

17. What type of server serves up IP addresses to computers on a network?

18. Which TCP/IP protocol that manages packet delivery guarantees that delivery? Which protocol does not guarantee delivery, but is faster?

19. At what port does an SMTP email server listen to receive email from a client computer?

20. Which protocol does a web server use when transmissions are encrypted for security?

21. What type of server resolves fully qualified domain names to IP addresses?

22. Which email protocol allows a client application to manage email stored on an email

server?

23. What type of protocol is used to present a public IP address to computers outside the LAN

to handle requests to use the Internet from computers inside the LAN?

24. Which protocol is used when an application queries a database on a corporate network

such as a database of printers?

25. What type of encryption protocol does Secure FTP (SFTP) use to secure FTP transmissions?

26. What two Windows applications use the RDP protocol and port 3389?

27. Which version of 802.11 technologies can use two antennas at both the access point and

the network adapter?

28. Which wireless encryption standard is stronger, WEP or WPA?

29. When securing a Wi-Fi wireless network, which is considered better security: to filter MAC

addresses, use encryption, or not broadcast the SSID?

30. Would you expect WPS to be used when a wireless network is using strong security, weak

security, or no security (as in a public hotspot)?

>> **THINKING CRITICALLY**

1. You have just installed a network adapter and have booted up the system, installing the

drivers. You open Windows Explorer on a remote computer and don't see the computer

on which you just installed the NIC. What is the first thing you check?

- a.** Has TCP/IPv6 been enabled?
- b.** Is the computer using dynamic or static IP addressing?
- c.** Are the lights on the adapter functioning correctly?
- d.** Has the computer been assigned a computer name?

2. Your boss asks you to transmit a small file that includes sensitive personnel data to a

server on the network. The server is running a Telnet server and an FTP server.

Why is it

not a good idea to use Telnet to reach the remote computer?

- a. Telnet transmissions are not encrypted.
- b. Telnet is not reliable and the file might arrive corrupted.
- c. FTP is faster than Telnet.
- d. FTP running on the same computer as Telnet causes Telnet to not work.

3. Your job is to support the desktop computers in a small company of 32 employees. A

consulting firm is setting up a private web server to be used internally by company employees. The static IP address of the server is 192.168.45.200. Employees will open their web

browser and enter *personnel.mycompany.com* in the URL address box to browse this web

site. What steps do you take so that each computer in the company can browse the site

using this URL?

Real Problems, Real Solutions

461

>> REAL PROBLEMS, REAL SOLUTIONS

REAL PROBLEM 9-1:

Setting Up a Small Network

The simplest possible wired network is two computers connected together using a crossover

cable. In a crossover cable, the send and receive wires are crossed so that one computer can

send and the other computer receive on the same wire. At first glance, a crossover cable

looks just like a regular network cable (also called a patch cable) except for the labeling

(see Figure 9-64). (In Chapter 10, you learn how to distinguish between the cables by examining their connectors.)

Figure 9-64 A patch cable and crossover cable look the same but are labeled differently

Do the following to set up and test the network:

1. Connect two computers using a crossover cable. Using the Network and Sharing Center,

verify your network is up. What is the IP address of Computer A? Of Computer B? **9** **2.**

Join the two computers to the same homegroup. Then use Windows Explorer to view the

files on the other computer shared with the homegroup.

3. Convert the TCP/IP configuration to static IP addressing. Assign a private IP address to

each computer. What is the IP address of Computer A? Of Computer B?

4. Verify you can still see files shared with the homegroup on each computer.

CHAPTER

Networking Types, Devices, and Cabling

In this chapter,

you will learn:

- About network**

**types and
topologies**

- About the
hardware used**

to build local

networks

- How to set up**

and troubleshoot

the wiring in a

small network

I

In the last chapter, you learned how to connect a computer to a network and how to set up and secure a wired and wireless router

for a small network. This chapter takes you one step further in supporting networks. You'll learn about the types of networks and the technologies used to build these networks. You'll also learn about the hardware devices, cables, and connectors used to construct a network. Finally, you'll learn about networking tools, how to terminate

network cables, and how to troubleshoot problems with network hardware.

463

NETWORK TYPES AND TOPOLOGIES

A computer network is created when two or more computers can communicate with each other. Networks can be categorized by several methods, including the technology used and the size of the network. When networks are categorized by size or physical area they cover,

these are the categories used:

PAN. A **PAN (personal area network)** consists of personal devices communicating at

close range such as a cell phone and notebook computer. PANs can use wired

connections (such as USB or FireWire) or wireless connections (such as Bluetooth

or infrared).

LAN. A **LAN (local area network)** covers a small local area such as a home, office,

other building, or small group of buildings. LANs can use wired (most likely

Ethernet) or wireless (most likely Wi-Fi, also called 802.11) technologies. A LAN is

used for workstations, servers, printers, and other devices to communicate and

share resources.

Wireless LAN. A **wireless LAN (WLAN)** covers a limited geographical area, and is

popular in places where networking cables are difficult to install, such as outdoors, in

public places, and in homes that are not wired for networks. They are also useful in

hotel rooms.

MAN. A **MAN (metropolitan area network)** covers a large campus or city. (A small

MAN is sometimes called a CAN or campus area network.) Network technologies

used can be wireless (most likely LTE or WiMAX) and/or wired (for example, Ethernet with fiberoptic cabling).

WAN. A **WAN (wide area network)** covers a large geographical area and is made up

of many smaller networks. The best-known WAN is the Internet. Some technologies

used to connect a single computer or LAN to the Internet include DSL, cable Internet,

satellite, cellular WAN, and fiber optic.

A+ Exam Tip The A+ 220-801 exam expects you to know about a LAN, WAN, PAN, and MAN.

The physical arrangement of the connections between computers is called the network **topology** or the physical topology. Here are the possibilities:

A mesh network. In a **mesh network**, each node (a computer or other device that uses

the network) on the network is responsible for sending and receiving transmissions to

any other node to which it wants to communicate without a central point of communication. Figure 10-1a shows one configuration for a mesh network. Notice there

might be more than one path from one node to another. One example of a **wireless**

.....

mesh network is when wireless computers connect to each other in ad hoc mode.

In **ad hoc mode**, each wireless computer serves as its own wireless access point and

is responsible for securing each connection. When several wireless computers each set

up their own ad hoc mode network, the group of networked computers are a mesh

network. When each node connects to every node on the network, the network is

called a **fully connected mesh topology** (see Figure 10-1b).

A ring network. In a **ring network** (see Figure 10-1c), nodes form a ring. Really old

IBM Token Ring networks worked by passing a token around the ring. This topology

is seldom used today because one down computer or a broken cable can halt all

communication on the ring.

A+ A bus network. Another really old topology is a **bus network** (see Figure 10-1d)

220-801 whereby all computers are connected in a sequential line. The bus network worked 2.7, 2.8 better than a ring network because one down computer does not prevent other computers from communicating on the bus. However, a broken cable can still bring down

an entire bus network.

(c)

(d)

(e) © Cengage Learning 2014

Figure 10-1 Network topologies: (a) mesh, (b) fully connected mesh, (c) ring,

(d) bus, and (e) star

A star network. A **star network** uses a centralized device to manage traffic on the network (see Figure 10-1e). This centralized device can be a switch or hub that offers

multiple network ports or wireless connections. (Hubs are not as efficient as switches

and no longer sold even though you might still see a hub in use.) Star networks are

almost totally used for LANs today. An advantage of a star network is that one down

computer or one broken cable does not bring down the entire network. When a star

network uses multiple switches in sequence, the switches form a bus network, and the

network topology is called a star bus network or a **hybrid network** (see Figure 10-2).

10

© Cengage Learning 2014 **Figure 10-2** A hybrid network formed by nodes connected to multiple switches

APPLYING CONCEPTS SET UP AN AD HOC NETWORK

Suppose you are sitting in a meeting with a friend and you want to share some files on your laptops

but you are not within range of a public Wi-Fi hotspot. If the two laptops are within 30 feet of each

other, one of you can set up an ad hoc network so the two laptops can communicate wirelessly.

Do the following:

1. Open the Network and Sharing Center. Click **Set up a new connection or network**. Then click

Set up a wireless ad hoc (computer-to-computer) network and click **Next**.

A+ 2. If a message appears saying you are already connected to the Internet (for example, when 220-801

2.7, 2.8 your cell phone is tethered to your laptop and the cell phone is providing an Internet

connection), click **Set up a new connection anyway** and then click **Wireless**.

3. You can then give the network a name and select a security type and security key

(see Figure 10-3). Recall from Chapter 9 that the best security is WPA2-Personal.

Source: Microsoft Windows 7

Figure 10-3 Set up security for the ad hoc network

4. The next box (see Figure 10-4) asks if you want to share your Internet connection with others

on the ad hoc network. If so, click **Turn on Internet connection sharing**. Click **Close**.

Source: Microsoft Windows 7

Figure 10-4 You can share an Internet connection with others on your ad hoc network

A+ 5. On the other computer, the new network is listed when the user clicks the network icon in ²²⁰⁻⁸⁰¹ 2.7, 2.8 the taskbar (see Figure 10-5). The user must enter your security key to connect.

Source: Microsoft Windows 7

Figure 10-5 Other users can see and connect to your ad hoc network

By default, an ad hoc network is deleted after you or all users disconnect from the network.

Now let's look at network technologies used for Internet connections.¹⁰

NETWORK TECHNOLOGIES USED FOR INTERNET CONNECTIONS

To connect to the Internet, a network first connects to an **Internet Service Provider**

(**ISP**), such as Earthlink or Comcast. The most common type of connections are DSL

and cable Internet (commonly called cable or cable modem). See Figure 10-6. When

connecting to an ISP, know that upload speeds are generally slower than download

speeds. These rates differ because users generally download more data than they upload.

Therefore, an ISP devotes more of the available bandwidth to downloading and less of

it to uploading.

Networks are built using one or more technologies that provide varying degrees of

bandwidth. **Bandwidth** (the width of the band) is the theoretical number of bits that can

be transmitted over a network at one time, similar to the number of lanes on a highway. In practice, however, the networking industry refers to bandwidth as a measure of

the maximum rate of data transmission in bits per second (bps), thousands of bits per

second (Kbps), millions of bits per second (Mbps), or billions of bits per second (Gbps).

Bandwidth is the theoretical or potential speed of a network, whereas **data**

throughput is the average of the actual speed. In practice, network transmissions experience delays

that result in slower network performance. These delays in network transmissions are

A+ Local Area Network

220-801 Network cableDSL or 2.7, 2.8 Cable Internet

ISP
Modem
Network

Internet

cable Router

© Cengage Learning 2014

Figure 10-6 An ISP stands between a LAN and the Internet called **latency**. Latency is measured by the round-trip time it takes for a data packet to

travel from source to destination and back to source.

Table 10-1 lists network technologies used to connect to the Internet. The table is more or

less ordered from slowest to fastest maximum bandwidth, although latency (time delays) can

affect the actual bandwidth of a particular network. For comparison, the table includes the

more common Ethernet and Wi-Fi standards used for LANs as well as the faster technologies used for Internet backbones.

Currently, cable Internet and DSL are the two most popular ways to make an Internet

connection. Let's first compare these two technologies and then we'll look at satellite, fiberoptic dedicated lines, WiMAX, and cellular WANs.

Technology

Wireless or Wired
2G cellular (second

generation cellular)

Maximum Speed

Common Uses Up to 50 Kbps

Wireless

Dial-up or regular
t telephone (POTS, for plain

old telephone service)

Up to 56 Kbps

Uses the mobile phone service on a cellular
network for voice and data (digital) transmissions.

Most 2G networks use an improved version of the
GSM mobile phone service although some use
CDMA, which is a competing service.

Slow access to an ISP using a modem and dial-up
connection over phone lines.

Wired

ISDN
64 Kbps or 128 Kbps
Wired

2G EDGE or 2G E
c ellular
Up to 230 Kbps

ISDN (Integrated Services Digital Network) is

an outdated business-use access to an ISP over dial-up phone lines.

Improved over 2G and uses the GSM mobile phone service. (EDGE stands for Enhanced Data for GSM Evolution.)

Wireless

3G cellular (third—

g generation cellular)

Wireless

Satellite

At least 200 Kbps,

but can be up to

2.4 Mbps

Up to 1.5 Mbps

Wireless

Improved over 2G EDGE and allows for transmitting data and video. Uses either CDMA or GSM mobile phone services. Speeds vary widely according to the revision standards used.

Requires a dish to send and receive from a satellite, which is in a relative fixed position with earth.

A+

Technology 220-801 Wireless or Wired_{2.7, 2.8}
Maximum Speed

Common Uses

SDSL (Symmetric

Digital Subscriber

Line)

Wired

Up to 2.3 Mbps

ADSL (Asymmetric DSL)

Wired

Cable Internet

Wired

640 Kbps upstream

and up to 24 Mbps

downstream

**Up to 30 Mbps,
depends on the type**

of cable

T3

44 Mbps

Equal bandwidth in both directions. SDSL is a type

of broadband technology. ([Broadband](#) refers to a

networking technology that carries more than one type of signal, such as DSL and telephone or cable Internet and TV.) DSL uses regular phone lines and is an always-up or always-on connection that does not require a dial-up.

Most bandwidth is from ISP to user. Slower versions of ADSL are called ADSL Lite or DSL Lite. ISP customers pay according to a bandwidth scale.

Connects a home or small business to an ISP, and usually comes with a cable television subscription and shares cable TV lines. Fiberoptic cable gives highest speeds.

Dedicated lines used by large companies that require a lot of bandwidth.
Wired

**Dedicated line using fiber optic
Up to 20 Mbps upstream and
50 Mbps downstream**

**Dedicated line from ISP to business or home.
Speeds vary with price.**

Wired

VDSL (very-high-bitrate DSL)
Up to 52 Mbps

A type of asymmetric DSL that works only a short distance.

Wired

Wi-Fi 802.11g wireless

Up to 54 Mbps

Compatible with and has replaced 802.11b.
Wireless

802.16 wireless (WiMAX)

WiMAX 2.0

Up to 75 Mbps

Up to 1 Gbps

Ranges up to 6 miles and is used to provide wireless access to an ISP in rural areas.

Wireless

Fast Ethernet (100BaseT)

100 Mbps

Used for local networks.
Wired

802.11n wireless
Up to 160 Mbps

10

Latest Wi-Fi technology.

Wireless

4G cellular (fourth—

generation cellular)

**100 Mbps to 1 Gbps
Wireless**

**Gigabit Ethernet
(1000BaseT)
1000 Mbps or**

**1 Gbps
Higher speeds are achieved when the client stays**

**in a fixed position. A 4G network uses either LTE
(Long Term Evolution) or WiMAX technology. LTE
is more popular and faster.**

**Fastest Ethernet standard for a local network.
Wired**

OC-1, OC-3, OC-24, up

**to OC-3072
52 Mbps, 155 Mbps,**

1.23 Gbps, 160 Gbps

**Optical Carrier levels (OCx) used for Internet
backbones; they use fiberoptic cabling.**

Wired

A+

**Technology 220-801 Wireless or Wired_{2.7, 2.8}
Maximum Speed**

Common Uses 10-gigabit Ethernet

(10GBaseT)

10 Gbps

Newest Ethernet standard expected to largely replace SONET, OC, and ATM because of its speed, simplicity, and lower cost.

Wired

SONET (Synchronous

Optical Network)

Up to 160 Gbps

Major backbones built using fiberoptic cabling

make use of different OC levels.

Wired

Table 10-1 Networking technologies (continued)

© Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to be able to compare these network types

used for Internet connections: Cable, dial-up, DSL, fiber, satellite, ISDN, cellular (mobile hotspot),

and WiMAX.

COMPARE CABLE INTERNET AND DSL Here are the important facts about cable Internet and DSL:

Cable Internet is a broadband technology that uses cable TV lines and is always connected (always up). With cable Internet, the TV signal to your television and the data

signals to your PC or LAN share the same coaxial (coax) cable. The cable modem

converts a computer's digital signals to analog when sending them and converts incoming analog data to digital.

DSL (Digital Subscriber Line) is a group of broadband technologies that covers a wide

range of speeds. DSL uses ordinary copper phone lines and a range of frequencies on

the copper wire that are not used by voice, making it possible for you to use the same

phone line for voice and DSL at the same time. When you make a regular phone call,

you dial in as usual. However, the DSL part of the line is always connected (always

up) for most DSL services.

When deciding between cable Internet and DSL, consider these points:

Both cable Internet and DSL can sometimes be purchased on a sliding scale, depending

on the bandwidth you want to buy. Subscriptions offer residential and the more expensive business plans. Business plans are likely to have increased bandwidth and

better support when problems arise.

With cable Internet, you share the TV cable infrastructure with your neighbors, which

can result in service becoming degraded if many people in your neighborhood are

using cable Internet at the same time. I once used cable Internet in a neighborhood

where I found I needed to avoid web surfing between 5:00 and 7:00 P.M. when

folks

were just coming in from work and using the Internet. With DSL, you're using a dedicated phone line, so your neighbors' surfing habits are not important. With DSL, static over phone lines in your house can be a problem. The DSL company

provides filters to install at each phone jack (see Figure 10-7), but still the problem

might not be fully solved. Also, your phone line must qualify for DSL; some lines are

too dirty (too much static or noise) to support DSL. Setup of cable and DSL works about the same way, using either a cable modem or a

DSL modem for the interface between the broadband jack (TV jack or phone jack) and

the computer. Figure 10-8 shows a DSL modem. In most cases, cable Internet and DSL A+ use a network port or a USB port on the computer to connect to the

220-801 cable modem or DSL modem. Alternately, you can use a small router 2.7, 2.8 between the modem and the LAN (refer to Figure 10-6), such as the one

you learned to configure in Chapter 9.

© Cengage Learning 2014

Figure 10-7 When DSL is used in your home, filters are

needed on every phone jack except the one used by the DSL modem

10

© Cengage Learning 2014

Figure 10-8

This DSL modem connects to a phone jack and a computer or router

to provide a broadband connection to an ISP

A+ **SATELLITE**

220-801 People who live in remote areas and want high-speed Internet connections often are limited 2.7, 2.8

in their choices. DSL and cable options might not be available where they live, but satellite

access is available from pretty much anywhere. Internet access by satellite is available even

on airplanes. Passengers can connect to the Internet using a wireless hotspot and satellite

dish on the plane. A satellite dish mounted on top of your house or office building communicates with a satellite used by an ISP offering the satellite service (see Figure 10-9).

One disadvantage of satellite is that it requires **line-of-sight connectivity** without obstruction from mountains, trees, and tall buildings. Another disadvantage is that it experiences

delays in transmission (called latency), especially when uploading, and is, therefore, not a

good solution for an Internet connection that is to be used for video conferencing or voice

over Internet.

Satellite

Send Internet Receiv

*e
Receiv*

Send Home or

Satellite ISP business

© Cengage Learning 2014

Figure 10-9 Communication by satellite can include television and Internet access

DEDICATED LINE USING FIBER OPTIC

Another broadband technology used for Internet access is **fiber optic**. The technology uses

a dedicated line from your ISP to your place of business or residence. This dedicated line

is called a point-to-point (PTP) connection because no other business or residence shares

the line with you. Many types of cabling can be used for dedicated lines, but fiberoptic

cabling is becoming popular. Television, Internet data, and voice communication all share

the broadband **fiberoptic cable**. Verizon calls the technology FiOS (Fiber Optic

Service),

and the fiberoptic cabling is used all the way from the ISP to your home. Other providers

can provide fiberoptic cabling up to your neighborhood and then use coaxial cable (similar

to that used in cable Internet connections) for the last leg of the connection to your business

or residence. Upstream and downstream speeds and prices vary.

WIMAX OR 802.16 WIRELESS

WiMAX is defined under IEEE 802.16d and 802.16e. WiMAX supports up to 75 Mbps with

a range up to several miles and uses 2-to 11-GHz frequency. WiMAX version 2.0, defined

under IEEE 802.16m, is not widely available and can support up to 1 Gbps for fixed-position

users and up to 100 Mbps for mobile users. The WiMAX range in miles depends on many

factors. For a wide-area network, WiMAX cellular towers are generally placed 1.5 miles

apart to assure complete coverage. It is sometimes used as a last-mile solution for DSL and

cable Internet technologies, which means that the DSL or cable connection goes into a central point in an area, and WiMAX is used for the final leg to the consumer. WiMAX was ^{A+} first used for 4G transmissions in cell phones, but LTE has taken over this market. Some

220-801 laptops have a built-in WiMAX modem to connect to 4G networks that use WiMAX.^{2.7, 2.8} Figure 10-10 shows a WiMAX external modem used to create an Internet

connection

for a single computer or LAN. The modem communicates wirelessly with a WiMAX tower

within range. You connect the computer or local network to the modem using its one

Ethernet port. To configure the modem, enter its IP address (192.168.15.1) in your browser

address box and enter its default password. The firmware page that appears in your browser

is used to configure the modem. You must have a subscription with the WiMAX carrier to

use the modem.

© Cengage Learning 2014

Figure 10-10 WiMAX modem by Motorola 10 used to create a WiMAX

Internet connection for a computer or network

CELLULAR WAN

A **cellular network** or **cellular WAN** consists of cells, and each cell is controlled by a base

station (see Figure 10-11). The **base station** might include more than one transceiver and

antenna on the same tower to support multiple technologies (such as WiMAX, LTE, and

GSM). Cell phones are called that because they use a cellular network.

Cell phone networks use one of these two competing technologies:

GSM (Global System for Mobile Communications) is an open standard that uses digital

communication of data, and is accepted and used worldwide. GSM networks require

that a cellular device have a **SIM (Subscriber Identity Module) card** that contains a

microchip to hold data about the subscription you have with your cellular carrier.

Figure 10-12 shows the slot on the side of an iPad where you can insert a SIM card.

A+
220-801
2.7, 2.8

© Cengage Learning 2014

Figure 10-11 A cellular WAN is made up

of many cells that provide

c coverage over a wide area

CDMA (Code Division Multiple Access) was more popular than GSM in the United

States for many years, but GSM is overtaking the market. CDMA networks do not

require a SIM card in a cellular device.

© Cengage Learning 2014

Figure 10-12 A SIM card is required for a device to use a GSM cellular network

The ability to use your cell phone to browse the web, stream music and video, play

online games, and use instant messaging and video conferencing is called 2G, 3G, or 4G. **4G (Fourth Generation)** offers the fastest speeds for cellular data. To use 2G, 3G, or 4G,

both the client and cellular network must support it, and you must have a subscription for

data transmissions.

Look back at Table 10-1 to see where 4G cellular fits in the list of technologies ordered

from slow to fast; 4G is faster than both DSL and cable. 4G is not yet widely available but

is expected to ultimately replace both DSL and cable as a solution for connecting homes and

small businesses to the Internet. Where 4G coverage is available, you can use it to connect

a mobile computer, desktop computer, or network to the Internet, and this connection is

faster than DSL or cable.

Some laptops and tablets have embedded broadband modems. Figure 10-13 shows four

other ways a computer or network can connect to the Internet by way of a cellular network

connection.

A+
220-801
2.7, 2.8

(c)

(d) © Cengage Learning 2014

Figure 10-13 Four external devices a computer or network can use to make a cellular

Internet connection

Here is an explanation of the four methods shown in Figure 10-13:

Cell phone tethered to computer. A cell phone connected to a computer by way of a

USB port (see Figure 10-13a) communicates with the cellular network. Software must

be installed on the computer to use the connection and your subscription with the

cellular carrier must include the option to tether your phone.

Mobile broadband modem. An external mobile broadband modem, also called an

Internet card or air card, can be a small USB device (see Figure 10-13b), a Wi-Fi

portable broadband modem that creates a Wi-Fi hotspot for one or more computers

(see Figure 10-13c), or a wired stationary broadband modem that is part of a wired

LAN (see Figure 10-13d). Figure 10-14 shows a USB broadband modem that you

learned to configure in Chapter 9. An example of a stationary wired broadband modem is the WiMAX modem shown in Figure 10-10.

10

Figure 10-14 A USB broadband modem by Sierra Wireless © Cengage Learning 2014
A+

220-801 Hands-on Project 10-1 Investigate Verizon FiOS 2.7, 2.8

Verizon (

www.verizon.com) offers, FiOS, an alternative to DSL and cable for wired broadband Internet

access to a residence or small business. FiOS is a fiberoptic Internet service that uses fiberoptic

cable all the way to your house or business for both your telephone service and Internet access.

Search the web for answers to these questions about FiOS:

1. Give a brief description of FiOS and how it is used for Internet access.

2. What downstream and upstream speeds can FiOS support?
3. When using FiOS, does your telephone voice communication share the fiberoptic cable with Internet data?
4. What does Verizon say about FiOS cabling used for television?
5. Is FiOS available in your area?

HARDWARE USED BY LOCAL NETWORKS

In this part of the chapter, you will learn about the hardware devices that create and connect to networks. In Chapter 9, you learned about routers, firewalls, and wireless access points. In the following subsections, we discuss desktop and laptop devices, hubs, switches, bridges, and other network devices, and the cables and connectors these devices use.

220-801 In Chapter 9, you learned about routers, firewalls, and wireless access points. In the following subsections, we discuss desktop and laptop devices, hubs, switches, **2.1, 2.2, 2.9** bridges, and other network devices, and the cables and connectors these devices use.

220-802 WIRED AND WIRELESS NETWORK ADAPTERS **1.6**

A PC makes a direct connection to a local wired network by way of a **network adapter**,

which might be a network port embedded on the motherboard or a **network interface card**

(**NIC**) installed in an expansion slot on the motherboard. In addition, the adapter might also

be an external device plugged into a USB port (see Figure 10-15). The wired network adapter

provides an **RJ-45** port (RJ stands for registered jack) that looks like a large phone jack.

Figure 10-15 USB device provides

an Ethernet port^{© Cengage Learning 2014} **A+ Exam Tip** The A+ 220-801 exam expects you to

know the features of a network adapter, **220-801** including the slot it uses, speeds, half duplex, full duplex, MAC address, status indicator lights, Wake on **1.4, 1.11, LAN, QoS, and PoE.****2.1, 2.2,**

2.9

A+
220-802

1.6 **Video** Here are the features you need to be aware of that might be

PCI Express and Wireless included with a network adapter. You learned about several of these features in Chapter 9:

The slot a NIC uses. For expansion cards, consider the slot (PCI Express or PCI) the

network adapter card uses. Figure 10-16 shows a network adapter that uses a PCI Express ×1 slot. Before installing a network adapter, be sure to first go to Device Manager and uninstall any network adapters already present. You might also need to

go to BIOS setup and disable an onboard network port.

10

Figure 10-16

Gigabit Ethernet adapter by Intel uses a PCIe ×1 slot © Cengage Learning 2014

Ethernet speeds. For wired networks, the four speeds for Ethernet are 10 Mbps, 100 Mbps (Fast Ethernet or 100BaseT), 1 Gbps (Gigabit Ethernet or 1000BaseT),

and 10 Gbps (10-gigabit Ethernet or 10GBaseT). Most network cards sold today for

local networks use Gigabit Ethernet and also support the two slower speeds. To see

the speeds supported, open the network adapter's properties box in Device Manager.

The speed is usually included in the name of the adapter (see the left side of

A+
220-801
1.4, 1.11,
2.1, 2.2,
2.9

A+
220-802

1.6

Source: Microsoft Windows 7

Figure 10-17

Set the speed and duplex for the network adapter

Speed indicated

in the network

adapter name

Figure 10-17). If the adapter connects with slower network devices on the network,

the adapter works at the slower speed. The properties box might offer the Link Speed tab (see the right side of Figure 10-17) where you can manually adjust the speed to correct a problem when the adapter is not connecting to an older device.

Notice in the drop-down list that the choices include the three speeds at half duplex or

full duplex. **Full duplex** sends and receives transmissions at the same time. **Half duplex** works in only one direction at a time. Select Auto Negotiation for Windows to use the

best possible speed and duplex. Also notice on the Link Speed tab the

Diagnostics button, which you can use to run diagnostics on the adapter when you suspect it's giving

problems.

MAC address. Every network adapter (including a wired or wireless) has a 48-bit

(6-byte) identification number, called the MAC address or physical address, hardcoded on the card by its manufacturer that is unique for that adapter, and this number

is used to identify the adapter on the network. An example of a MAC address is 00-0C-6E-4E-AB-A5. Most likely the MAC address is printed on the device. You can

also have Windows tell you the MAC address by entering the **ipconfig /all** command

in a command prompt window (see Figure 10-18).

Status indicator lights. A wired network adapter might provide indicator lights on the

side of the RJ-45 port that indicate connectivity and activity (see Figure 10-19). When

you first discover you have a problem with a computer not connecting to a network,

be sure to check the status indicator lights to verify you have connectivity and activity.

If not, then the problem is related to hardware. Next, check the cable connections to

make sure they are solid.

A+

220-801

1.4, 1.11,

2.1, 2.2,

2.9

A+

220-802

1.6

```
Windows\system32\cmd.exe
Microsoft Windows (Version 6.1.7601)
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\Jean\andrew>ipconfig /all

Windows IP Configuration

Host Name . . . . . : LenovoLaptop
Primary DNS Suffix . . . . . :
NBT-Name-Suffix . . . . . : Mixed
Interface Routing Enabled . . . . . : No
UDM Proxy Enabled . . . . . : No
DNS Suffix Search List . . . . . : domain,available

Wireless LAN adapter Wireless Network Connection:

Connection-specific DNS Suffix . . . . . : domain,available
Description . . . . . : Broadcom 802.11n Network Adapter
Physical Address . . . . . : BC-81-32-39-49-41
DHCP Enabled . . . . . : Yes
Link-local IPv6 Address . . . . . :
  ::FFFF:91e9:ddfe:280d:9772%13 (Preferred)
IPv4 Address . . . . . : 192.168.1.3 (Preferred)
  Subnet Mask . . . . . : 255.255.255.0
  Lease Obtained . . . . . : Tuesday, July 16, 2013 11:47:33 AM
  Lease Expires . . . . . : Tuesday, July 17, 2013 11:47:33 AM
  Default Gateway . . . . . : 192.168.1.1
  DHCPv6 IAID . . . . . : 338972338
  DHCPv6 Client DUID . . . . . : 00-0E-48-91-14-C4-EF-91-4C-95-48-5F-82-44

  DNS Servers . . . . . : 192.168.1.1
  MTU, queueing discipline . . . . . : Enabled

Ethernet adapter Local Area Connection:

Media State . . . . . : Media disconnected
Connection-specific DNS Suffix . . . . . : Realtek PCIe Fast Ethernet Controller
Physical Address . . . . . : 0C-75-48-5F-B2-64
DHCP Enabled . . . . . : Yes
Link-local IPv6 Address . . . . . :
  ::FFFF:91e9:ddfe:280d:9772%13 (Preferred)
```

Source: Microsoft Windows 7

Figure 10-18

Use the ipconfig /all command to show the MAC address of a network adapter

© Cengage Learning 2014

Figure 10-19 Status indicator lights for the embedded network port MAC address of

wireless adapter
MAC address of

wired adapter

Wake-on-LAN. A network adapter might support Wake-on-LAN, which allows the

adapter to wake up the computer when it receives certain communication on the network. To use the feature, it must be enabled on the network adapter. To do that, use

the Power Management tab on the network adapter properties box (see Figure 10-20).

It is not recommended that you enable Wake on LAN for a wireless network adapter.

A+
220-801
1.4, 1.11,
2.1, 2.2,
2.9

A+
220-802
1.6

Source: Microsoft Windows 7

Figure 10-20 Enable variations of Wake on LAN based on what type of software is allowed to wake up the computer

Quality of Service (QoS). Another feature of a network adapter is the ability to

control which applications have priority on the network. The feature must be enabled and configured on the router and also enabled on the network adapters and

configured in Windows for every computer on the network using the high-priority

applications. To enable the network adapter to use QoS, use the Advanced tab on the network adapter properties box (see Figure 10-21). Make sure **Priority Enabled** is selected. (If the option is not listed, the adapter does not support QoS.) In Chapter 9, you learned how to configure a router to use QoS. How to configure Windows to prioritize an application on the network is not covered in this book.

Power over Ethernet (PoE). **Power over Ethernet (PoE)** is a feature that might be

available on highend wired network adapters that allows power to be transmitted over Ethernet cable. Using this feature, you can place a wireless access point, webcam, IP phone, or other device that needs power, in a position in a building where you don't have an electrical outlet. The Ethernet cable to the device provides both power and data transmissions. Some devices, such as a webcam, are

designed to receive both power and data from the Ethernet cable. For other devices, you must use a splitter that splits the data transmission and the power transmission. Then use both a power cable and Ethernet data cable to run from the

splitter to the device. PoE can provide up to 25.5 W from a single Ethernet port.

A+
220-801
1.4, 1.11,
2.1, 2.2,
2.9

A+
220-802
1.6

Source: Microsoft Windows 7

Figure 10-21

Select Priority Enabled to allow the network adapter to support QoS on the network

The amount of power that reaches a device degrades with the length of the cable.

Most high-quality switches provide PoE. Figure 10-22 shows a PoE switch and a splitter used to provide power to a non-PoE access point. When setting up a device

to receive power by PoE, make sure the device sending the power, the splitter, and the device receiving the power are all compatible. Pay special attention to the voltage and wattage requirements and the type of power connector of the

receiving device. 10

© Cengage Learning 2014

Figure 10-22

Use a PoE splitter if the receiving device is not PoE compatible

A+ DIAL-UP MODEMS

220-801

1.4, 1.11, Of all the types of networking connections, dial-up or POTS (Plain Old Telephone Service) is **2.1, 2.2**, the least expensive and slowest connection to the Internet. Dial-up connections are painfully **2.9** slow, but many times we still need them when traveling, and they're good at home when our broadband connection is down or when we just plain want to save money.

Modem cards in desktop computers provide two phone jacks, called **RJ-11 jacks**, so that

one can be used for dial-up networking and the other jack can be used to plug in an extension telephone. Figure 10-23 shows a modem card that comes bundled with drivers on CD

and a phone cord. Phone cords are a type of twistedpair cable and use an RJ-11 connector. **Twistedpair cabling** uses pairs of wires twisted together to reduce crosstalk. The RJ-11 jack

has four connectors, and a phone cord can have one or two twisted pairs for a total of two

or four wires in the cord. The cord carries power on the lines that can be used to power a

simple telephone. Laptop computers that have embedded modem capability generally have

only a single phone jack. Dial-up standards are no longer being revised, and the last dial-up

modem standard is the V.92 standard.

© Cengage Learning 2014

Figure 10-23 This 56K V.92 PCI modem card comes bundled with a phone cord and setup CD

When installing a modem card, be sure to follow manufacturer directions. Most directions

say to install the drivers on CD before you physically install the modem. How to configure a

modem card and set up a dial-up connection are covered in Chapter 9.

A+ SWITCHES AND HUBS

220-801

1.11, Recall that today's Ethernet networks use a star bus topology whereby nodes are connected [2.1](#), [2.2](#), to one or more centralized devices (refer to Figure 10-2). This centralized device can be a [2.9](#) switch or a hub. Each device handles a network packet or frame differently.

Notes In Chapter 9, you learned about packets, which are segments of data sent over a TCP/IP

network with IP address header information added. Just before a packet is put on the network,

the network adapter adds additional information to the beginning and end of the packet, and this

information includes the source and destination MAC addresses. The packet, with this additional

information is now called a frame.

A+ Here are the differences between a hub and a switch:

220-801

1.11, An Ethernet **hub** transmits the data frame to every device, except the device that sent the_{2.1, 2.2,}

2.9 frame, as shown in Figure 10-24. A hub is just a pass-through and distribution point for

every device connected to it, without regard for what kind of data is passing through and

where the data might be going. Hubs are outdated technology, having been replaced by

switches. Figure 10-25 shows a hub that supports 10 Mbps and 100 Mbps Ethernet speeds.

© Cengage Learning 2014 **Figure 10-24** Any data received by a hub is replicated and passed on

to all other devices connected to it

10

© Cengage Learning 2014

Figure 10-25 A hub is a pass-through device to connect nodes on a network

A **switch** (see Figure 10-26) is smarter and more efficient than a hub because it keeps a

table of all the MAC addresses for devices connected to it. When the switch receives a

frame, it searches its MAC address table for the destination MAC address of the frame

and sends the frame only to the device or interface using this MAC address. At first, a

switch does not know the MAC addresses of every device connected to it. It learns this

information as it receives frames and records the source MAC addresses in its MAC

address table. When it receives a frame destined to a MAC address not in its table, the

switch acts like a hub and broadcasts the frame to all devices except the one that sent it.

A+
220-801
1.11,
2.1, 2.2,
2.9

© Cengage Learning 2014

Figure 10-26 A five-port Gigabit Ethernet switch by Linksys

Figure 10-2, shown earlier in the chapter, uses three switches in sequence. Physically, the

network cables that run between two switches or a switch and a computer might be inside

a building's walls with a network jack on the wall providing an RJ-45 connector.

You plug

a network cable into the jack to make the connection. In practice, a small network might

begin as one switch and three or four computers. As the need for more computers grows,

new switches are added to provide these extra connections.

Another reason to add a switch to a network is to regenerate the network signal. An

Ethernet cable should not exceed 100 meters (about 328 feet) in length. If you need to reach

distances greater than that, you can add a switch in the line, which regenerates the signal.

WIRELESS ACCESS POINTS AND BRIDGES

In Chapter 9, you learned that a router can also be a wireless access point. In addition,

a wireless access point can be a dedicated device. The wireless access point, such as the

one shown in Figure 10-27, can also be a bridge. A **bridge** is a device that stands between

two segments of a network and manages network traffic between them. For example, one

network segment might be a wireless network and the other segment might be a wired network; the wireless access point (AP) connects these two segments. Functioning as a bridge,

the AP helps to reduce the overall volume of network traffic by not allowing data frames

Courtesy of D-Link Corporation

Figure 10-27 Xtreme N Duo Wireless Bridge/Access Point by D-Link

A+ across the bridge if it knows that the frame is addressed to a destination on its own segment. Figure 10-28 demonstrates the concept of a network bridge. (Logically, you can think of a switch as a multi port bridge.)

2.1, 2.2,

2.9

I'm from

West Side

House A and

I'm trying to

House A

find House B.

That's on the

East Side

West Side. Crossing
this bridge won't help.

You cannot pass.

House B

© Cengage Learning 2014

Figure 10-28 A bridge is an intelligent device making decisions concerning network traffic

Similar to a switch, a bridge at first does not know which nodes are on each network segment. It learns that information by maintaining a table of MAC addresses from information

it collects from each frame that arrives at the bridge. Eventually, it learns which nodes are

on which network segment and becomes more efficient at preventing frames

from getting on the wrong segment, which can bog down network traffic.

A+ Exam Tip

The A+ 220-801 exam expects you to know the functions and features of a hub, switch, router, access point, bridge, modem, NAS, firewall, VoIP phone, and Internet appliance.

OTHER NETWORK DEVICES 10

Here are a few more network devices that you might encounter as you support small networks:

Network Attached Storage (NAS) device. You saw an example of a **Network Attached Storage (NAS)** device in Chapter 8 in Figure 8-29. The enclosure provides four bays for

hard drives and an Ethernet port to connect to the network and supports RAID. NAS enclosures might provide many more drive bays and almost always support RAID. **VoIP phone.** **VoIP (Voice over Internet Protocol)** is a TCP/IP protocol that manages

voice communication over the Internet. A **VoIP phone** connects directly to a network by way of an Ethernet port or an embedded Ethernet cable (see Figure 10-29). A VoIP

phone uses firmware to configure its TCP/IP settings (including its IP address) and the

phone number assigned to the phone.

Internet appliance. An **Internet appliance** is a type of thin client that is designed to

make it easy for a user to connect to the Internet, browse the web, use email, and

perform other simple chores on the Internet. They were sold several years ago, but

hard to find today, primarily because a low-end netbook or tablet doesn't cost that

much compared to what an Internet appliance would cost today.

A+
220-801
1.11,
2.1, 2.2,
2.9

© Cengage Learning 2014 AC power

adapter

RJ-45 network

connector

Figure 10-29 This VoIP digital telephone connects to a local network and on to the Internet by way of a network cable

ETHERNET CABLES AND CONNECTORS

Several variations of Ethernet cables and connectors have evolved over the years and are

primarily identified by their speeds and the types of connectors used to wire these networks.

Table 10-2 compares cable types and Ethernet versions.

A+ Exam Tip The A+ 220-801 exam expects you to know the details shown in Table 10-2.

Cable System 10Base2 (ThinNet)

Cables and
Speed

Connectors
10 Mbps

Coaxial cable uses a BNC connector.

Maximum

Example of Connectors

Cable Length **185 meters**

or 607 feet

© Albert Lozano/Shutterstock.com

10Base5 (ThickNet)

10 Mbps

Coaxial uses an AUI

15-pin D-shaped

connector.

10BaseT, 100BaseT

**(Fast Ethernet),
1000BaseT**

(Gigabit Ethernet),

**and 10GBaseT
(10-Gigabit
Ethernet)
10 Mbps,**

Twisted pair (UTP or

100 Mbps,

STP) uses an RJ-45

1 Gbps, or

connector.

10 Gbps

500 meters

or 1,640

feet

Courtesy of Black Box Corporation

100 meters

or 328 feet

© Olga Lipatova/Shutterstock.com

Table 10-2 Variations of Ethernet and Ethernet cabling (continues) © Cengage Learning 2014

A+

220-801 Cable System_{1.11},

2.1, 2.2, 10BaseF, 10BaseFL, 2.9 100BaseFL,

100BaseFX,

1000BaseFX,

or 1000BaseX

(fiber optic)

Cables and

Speed

Connectors

Example of Connectors

Maximum
Cable Length

10 Mbps,

**Fiberoptic cable uses
100 Mbps,**

**ST or SC connectors
1 Gbps, or**

**(shown to the right)
10 Gbps**

or LC and MT-RJ

connectors (not

shown).

Courtesy of Black Box Corporation

**Up to 2
kilometers**

(6,562 feet)

Table 10-2 Variations of Ethernet and Ethernet cabling (continued)

© Cengage Learning 2014

Video As you can see from Table 10-2, the three main types

Ethernet Cables of cabling used by Ethernet are twistedpair, coaxial, and fiber optic. Coaxial cable is older and almost never used today. Within each category, there are several variations:

Twistedpair cable. Twistedpair cable is the most popular cabling method for local

networks, and uses an RJ-45 connector. The cable comes in two varieties: **unshielded**

twisted pair (UTP) cable and **shielded twisted pair (STP) cable**. UTP cable is the

least expensive and is commonly used on LANs. UTP is rated by category: **CAT-3**

(Category 3) is less expensive than the more popular **CAT-5** cable or **enhanced CAT-5**

(CAT-5e). **CAT-6** has less crosstalk than CAT-5 or CAT-5e because it has a plastic

core that keeps the twisted pairs separated. Always use CAT-5e or CAT-6 for Gigabit

Ethernet. **CAT-6a** is thicker than CAT-6 and used by 10GBaseT (10-Gigabit Ethernet).

Figure 10-30 shows unshielded twisted pair cables and the RJ-45 connector.

Twistedpair cable has four pairs of twisted wires for a total of eight wires. You

learn more about how the eight wires are arranged later in the chapter.

CAT-5e cable 10

Plenum-grade
CAT-5e cable
CAT-6 cable
Plastic core

in CAT-6 cable
RJ-45 connector

Figure 10-30 Unshielded twistedpair cables and RJ-45 connector used for local wired networks

A+ STP cable uses a covering or shield around each pair of wires inside the cable that [220-801](#) protects it from electromagnetic interference caused by electrical motors, transmitters, [1.11](#), or high-tension lines. It costs more than unshielded cable, so it's used only when the [2.1](#), [2.2](#), [2.9](#) situation demands it.

Notes Normally, the plastic covering of a cable is made of PVC (polyvinyl chloride), which is not

safe when used inside plenums (areas between the floors of buildings). In these situations, plenum

cable covered with Teflon is used because it does not give off toxic fumes when burned. Plenum cable

is two or three times more expensive than PVC cable. Figure 10-30 shows plenum cable and PVC cable,

which are unshielded twisted pair cables.

Coaxial cable . **Coaxial cable** has a single copper wire down the middle and a

braided

shield around it (see Figure 10-31). The cable is stiff and difficult to manage, and is no

longer used for networking. **RG-6 coaxial cable** is used for cable TV, having replaced

the older and thinner **RG-59 coaxial cable** once used for cable TV. RG-6 cables use an **F connector** shown in Figure 10-32.

© Cengage Learning 2014

Figure 10-31 Coaxial cable and a BNC connector are used with ThinNet Ethernet

© Cengage Learning 2014

Figure 10-32 An RG-6 coaxial cable with an F connector used for connections to TV has a single copper wire

A+ Exam Tip The A+ 220-801 exam expects you to know about these cables and connectors:

BNC, RJ-45, coaxial, SC, ST, LC, RJ-11, F-connector, STP, UTP, CAT-3, CAT-5, CAT-5e, CAT-6, plenum, PVC,

RG-6, and RG-59.

A+ Fiber optic. **Fiberoptic cables** transmit signals as pulses of light over glass or plastic 220-801 strands inside protected tubing, as illustrated in Figure 10-33. Fiberoptic cable comes 1.11, in two types: single-mode (thin, difficult to connect, expensive, and best performing) 2.1, 2.2,

2.9 and multimode (most popular). A single-mode cable uses a single path for light to

travel in the cable and multimode cable uses multiple paths for light. Both single-mode

and multimode fiberoptic cables can be constructed as loose-tube cables for outdoor

use or tight-buffered cables for indoor or outdoor use. Loose-tube cables are filled

with gel to prevent water from soaking into the cable, and tight-buffered cables are

filled with yarn to protect the fiberoptic strands, as shown in Figure 10-33.

Loose configuration

Tight

configuration Plastic

encasement

Liquid gel

Glass or plastic

fiber

Strength wires

Plastic sheath © Cengage Learning 2014

Figure 10-33 Fiberoptic cables contain a glass or plastic core for transmitting light

Fiberoptic cables can use one of four connectors, all shown in Figure 10-34. The

two older types are **ST (straight tip) connectors** and **SC (subscriber connector or standard connector) connectors**. Two newer types are **LC (local connector) connectors** and **MT-RJ (mechanical transfer registered jack) connectors**. Any one of the four connectors can be used with either single-mode or multimode fiberoptic cable.

(a) ST (straight tip)

(c) LC (local connector)

10

(d) MT-RJ (mechanical transfer RJ)

Courtesy Fiber Communications, Inc.

Figure 10-34 Four types of fiberoptic connectors: (a) ST, (b) SC, (c) LC, and (d) MT-RJ

A+ Recall that Ethernet can run at four speeds. Each version of Ethernet can use more than [220-801](#) one cabling method. Here is a brief description of the transmission speeds and the cabling [1.11](#), methods they use:[2.1](#), [2.2](#),

2.9

10-Mbps Ethernet. This first Ethernet specification was invented by Xerox

Corporation in the 1970s, and later became known as Ethernet.

100Mbps Ethernet or Fast Ethernet. This improved version of Ethernet (sometimes

called **100BaseT** or **Fast Ethernet**) operates at 100 Mbps and uses STP or UTP cabling

rated CAT-5 or higher. 100BaseT networks can support slower speeds of 10 Mbps so

that devices that run at either 10 Mbps or 100 Mbps can coexist on the same LAN.

Two variations of 100BaseT are 100BaseTX and 100BaseFX. The most popular variation is 100BaseTX. 100BaseFX uses fiberoptic cable.

1000-Mbps Ethernet or Gigabit Ethernet. This version of Ethernet operates at

1000 Mbps and uses twistedpair cable and fiberoptic cable. **Gigabit Ethernet** is becoming the most popular choice for LAN technology. Because it can use the same

cabling and connectors as Fast Ethernet, a company can upgrade from Fast Ethernet

to Gigabit without rewiring the network.

10-Gigabit Ethernet. This version of Ethernet operates at 10 billion bits per second

(10 Gbps) and uses fiberoptic cable. It can be used on LANs, MANs, and WANs, and is also a good choice for backbone networks. (A backbone network is a channel whereby local networks can connect to wide area networks or to each other.)

Hands-on Project 10-2 Research a Network Upgrade

A PC support technician is often called on to research equipment to maintain or improve a computer

or network and make recommendations for purchase. Suppose you are asked to ~~upgrade a small network that consists of one switch and four computers from~~

~~upgrade a small network that consists of one switch and four computers from~~

100BaseT to Gigabit Ethernet. The switch

connects to a router that already supports Gigabit Ethernet. Do the following to price the hardware

needed for this upgrade:

1. Find three switches by different manufacturers that support Gigabit Ethernet and have at

least five ports. Save or print the web pages describing each switch.

2. Compare the features and prices of the three switches. What additional information might you

want to know before you make your recommendation for a small business network?

3. Find three network adapters by different manufacturers to install in the desktop computers to

support Gigabit Ethernet. Save or print web pages for each NIC.

4. Compare features of the three network adapters. What additional information do you need to

know before you make your recommendation?

5. Make your recommendations based on the moderate (middle of the road) choices. What is the

total price of the upgrade, including one switch and four network adapters?

6. What is one more question you need to have answered about other equipment before you

can complete the price of the upgrade? Explain how you would find the answer to

your question.

SETTING UP AND TROUBLESHOOTING NETWORK WIRING

To set up a small network, you'll need computers, switches, network cables, a router, and ^{A+}

²²⁰⁻⁸⁰¹ whatever device (for example, a DSL or cable modem) that provides Internet access. Some ^{1.11}, network cables might be wired inside walls of your building with wall jacks that use RJ-45 ^{2.1, 2.10} ports. These cables might converge in an electrical closet or server room. If network cables are lying on the floor, be sure to install them against the wall so they won't be a trip hazard.

^{A+} Take care that cables don't exceed the recommended length (100 meters for twisted pair). ²²⁰⁻⁸⁰² For best results, always use twistedpair cables rated at CAT-5e or higher. (CAT-6 gives bet^{4.5}

ter performance than CAT-5e for Gigabit Ethernet, but it is a lot harder to wire and also

more expensive.) To connect multiple computers, use switches rated at the same speed as

your router and network adapters. For Gigabit speed on the entire network, you need to use

all Gigabit switches and network adapters and a Gigabit router. However, if some devices

run at slower speeds, most likely a switch or router can still support the higher speeds for

other devices on the network.

If your router is also your wireless access point, take care in planning where to place it.

Place the wireless access point near the center of the area where you want your wireless

hotspot. The router also needs to have access to your cable modem or DSL modem. The

modem needs access to the cable TV or phone jack where it receives service.
Figure 10-35

shows a possible inexpensive wiring job where two switches and a router are used to wire

two rooms for five workstations and a network printer. The only inside-wall wiring that is

required is two back-to-back RJ-45 wall jacks on either side of the wall between the two

rooms. The plan allows for all five desktop computers and a network printer to be wired

with cabling neatly attached to the baseboards of the office without being a trip hazard.

Switch

RJ-45 wall jacks

on both walls 10

Router

TV jack

Cable modem

Network printer

© Cengage Learning 2014

Figure 10-35

Plan the physical configuration of a small network

Let's look at the tools you need to solve problems with network cabling, the details of

how a network cable is wired, and how you can create your own network cables by installing RJ-45 connectors on twistedpair cables.

A+ TOOLS USED BY NETWORK TECHNICIANS

220-801

1.11, Here's a list of tools a network technician might want in his or her toolbox:[2.1](#), [2.10](#)

Loopback plug. A **loopback plug** can be used to test a network cable or port. To test a **A+** port or cable, connect one end of the cable to a network port on a computer or other **220-802** device, and connect the loopback plug to the other end of the cable (see Figure 10-36). **4.5** If the LED light on the loopback plug lights up, the cable and port are good. Another

way to use a loopback plug is to find out which port on a switch in an electrical closet

matches up with a wall jack. Plug the loopback plug into the wall jack. The connecting port on the switch in the closet lights up. When buying a loopback plug, pay

attention to the Ethernet speeds it supports. Some only support 100 Mbps; others support 100 Mbps and 1000 Mbps.

© Cengage Learning 2014

Figure 10-36 A loopback plug verifies the cable and network port

are good

Network activity and
connection LED lights

indicate cable and

port are good

Loopback plug is
testing cable and

Ethernet port

Cable tester. A **cable tester** is used to test a cable to find out if it is good or to

find out

what type of cable it is if the cable is not labeled. You can also use a cable tester to

locate the ends of a network cable in a building. A cable tester has two components,

the remote and the base (see Figure 10-37).

© Cengage Learning 2014

Figure 10-37 Use a cable tester pair to determine the type of cable and/or if the cable

is good

A+ To test a cable, connect each component to the ends of the cable and turn on the 220-801 tester. Lights on the tester will show you if the cable is good and what type of cable 1.11, you have. You'll need to read the user manual that comes with the cable tester to

2.1, 2.10 know how to interpret the lights.

You can also use the cable tester to find the two ends of a network cable installed A+ in a building. Suppose you see several network jacks on walls in a building, but you 220-802 don't know which jacks connect. Install a short cable in each of the two jacks or a 4.5

jack and a port in a patch panel. Then use the cable tester base and remote to test the

continuity, as shown in Figure 10-38. Whereas a loopback plug works with live cables

and ports, a cable tester works on cables that are not live. You might damage a cable

tester if you connect it to a live circuit, so before you start connecting the cable tester

to wall jacks, be sure that you turn off all devices on the network.

Figure 10-38 Use cable testers to find the two ends of a network

cable in a building¹⁰

Network multimeter. You learned about multimeters in Chapter 1. A **network multimeter** (see Figure 10-39) is a multifunctional tool that can test cables, ports, and

network adapters. When you connect it to your network, it can also detect the Ethernet speed, duplex status, default router on the network, length of a cable, voltage

levels of PoE, and other network statistics and details. Many network multimeters can

document test results and upload results to a PC. Good network multimeters can cost

several hundred dollars.

Toner probe. A **toner probe**, sometimes called a **tone probe**, is a two-part kit that is

used to find cables in the walls of a building. See Figure 10-40. The toner connects to

one end of the cable and puts out a continuous or pulsating tone on the cable. While

the toner is putting out the tone, you use the probe to search the walls for the tone.

The probe amplifies the tone so you hear it as a continuous or pulsating beep. The

beeps get louder when you are close to the cable and weaker when you move the probe away from the cable. With a little patience, you can trace the cable through the

walls. Some toners can put out tones up to 10 miles on a cable, and offer a variety of

ways to connect to the cable, such as clips and RJ-45 and RJ-11 connectors.

A+
220-801
1.11,
2.1, 2.10

A+
220-802
4.5

Courtesy of Fluke Corporation

Figure 10-39 The LinkRunner Pro network multi meter by Fluke Corporation works on Gigabit Ethernet networks using twistedpair copper cabling

Connectors to

connect to cable

or wire

Toner

Probe

Figure 10-40 A toner probe kit by Fluke Corporation © Cengage Learning 2014

A+ **Wire stripper.** A **wire stripper** is used to build your own network cable or repair a [220-801](#) cable. Use the wire stripper to cut away the plastic jacket or coating around the wires [1.11](#), inside a twistedpair cable so that you can install a connector on the end of the cable. [2.1](#), [2.10](#) How to use wire strippers is covered later in the chapter.

Crimper. A **crimper** is used to attach a terminator or connector to the end of a cable. It [A+](#) applies force to pinch the connector to the wires in the cable to securely make a solid [220-802](#) connection. Figure 10-41 shows a multifunctional crimper that can crimp a RJ-45 or [4.5](#)

RJ-11 connector. It also serves double-duty as a wire cutter and wire stripper.

Crimp cavity for

RJ-45 connector

Crimp cavity for

RJ-11 connector

Wire cutter

Wire stripper **Figure 10-41** This crimper can crimp RJ-45 and RJ-11 connectors[©]
Cengage Learning 2014

Punchdown tool. A **punchdown tool**, also called an impact tool (see Figure 10-42), is

used to punch individual wires in a network cable into their slots in a **keystone RJ-45**

jack that is used in an RJ-45 wall jack. Later in the chapter, you'll learn how to use 10 the tool with a keystone jack.

Blade that cuts

the wire

© Cengage Learning 2014

Figure 10-42 A punchdown tool forces a wire into a slot and cuts off the wire

A+ Another use of a punchdown tool is to terminate network cables in a patch panel.

220-801 A **patch panel** (see Figure 10-43) provides multiple network ports for cables that 1.11, converge in one location such as an electrical closet or server room. Each port is numbered 2.1, 2.10 based on the front of the panel. On the back side, keystone jacks are colorcoded for the wires to be inserted.

A+

220-802

4.5

Courtesy of Tripp Lite

Figure 10-43 A patch panel provides Ethernet ports for cables converging in an electrical closet

When terminating a cable in a keystone jack, you first gently push each wire down

into the colorcoded slot of the keystone jack and then you use the punchdown tool to

punch the wire down all the way into the slot. A small blade on the tip of one prong

cuts off the wire at the side of the slot.

Now that you know about the tools you'll need to wire networks, let's see how the cables

and connectors are wired.

HOW TWISTEDPAIR CABLES AND CONNECTORS ARE WIRED

Recall from Chapter 9 that two types of network cables can be used when building a network: a straight-through cable and a crossover cable. A **straight-through cable** (also called a **patch cable**) is used to connect a computer to a switch or other network device. A **crossover**

cable is used to connect two like devices such as a hub to a hub or a PC to a PC (to make

the simplest network of all).

The difference between a straight-through cable and a crossover cable is the way

the

t ransmit and receive lines are wired in the connectors at each end of the cables. A crossover cable has the transmit and receive lines reversed so that one device receives off the

line to which the other device transmits. Before the introduction of Gigabit Ethernet,

10BaseT and 100BaseT required that a crossover cable be used to connect two like devices

such as a switch to a switch. Today's devices that support Gigabit Ethernet use auto—

uplinking, which means you can connect a switch to a switch using a straight-through

cable. Crossover cables are seldom used today except to connect a PC to a PC to create this

simple two-node network.

A+ Twistedpair copper wire cabling uses an RJ-45 connector that has eight pins, as shown in

220-801 Figure 10-44. 10BaseT and 100BaseT Ethernet use only four of these pins: pins 1 and 2 for 1.11, transmitting data and pins 3 and 6 for receiving data. The other pins can be used for phone 2.1, 2.10 lines or for power (PoE). Gigabit Ethernet uses all eight pins to transmit and receive data

and can also transmit power on these same lines.

A+

220-802

4.5

T568A Wiring

Pair 4 1 2 3 4 5 6 7 8

Pair 3

220-802 T568B Wiring

Figure 10-44 Pinouts for an RJ-45 connector

Twistedpair cabling used with RJ-45 connectors is colorcoded in four pairs, as shown in

Figure 10-44. Pair 1 is blue; pair 2 is orange; pair 3 is green, and pair 4 is brown. Each pair

has one solid wire and one striped wire. Two standards have been established in the industry

for wiring twistedpair cabling and RJ-45 connectors: T568A and T568B standards. Both

are diagrammed in Figure 10-44 and listed in Table 10-3. The **T568A** standard has the green

pair connected to pins 1 and 2 and the orange pair connected to pins 3 and 6. The **T568B** standard has the orange pair using pins 1 and 2 and the green pair using pins 3 and 6, as

shown in the diagram and the table. For both standards, the blue pair uses pins 4 and 5, and

the brown pair uses pins 7 and 8.

It doesn't matter which standard you use so long as you're consistent. The important 10 thing is that the wiring on one end of the cable match the wiring on the other end, be it

T568A or T568B standards. Either way, you have a straight-through cable.

Notes The T568A and T568B standards as well as other network wiring standards and recommendations are overseen by the Telecommunications Industry Association (TIA), Electronics Industries Alliance (EIA), and American National Standards Institute (ANSI).

For 10BaseT and 100BaseT networks, if you use T568A wiring on one end of the

cable and T568B on the other end of the cable, you have a crossover cable (see the

diagram on the left side of Figure 10-45). For Gigabit Ethernet (1000BaseT) that transmits data on all four pairs, you must not only cross the green and orange pairs but also

cross the blue and brown pairs to make a crossover cable (see the diagram on the right)

A+ Pin

100BaseT Purpose₂₂₀₋₈₀₁

1.11, **1**

Transmit⁺_{2.1, 2.10}

T568A Wiring

T568B Wiring Pair 3: White/green

Pair 2: White/orange

2

Transmit^{A+}

₂₂₀₋₈₀₂ **3**

Receive⁺_{4.5}

Pair 3: Green

Pair 2: Orange

Pair 2: White/orange

Pair 3: White/green

4

(Used only on

Gigabit Ethernet)

5

(Used only on

Gigabit Ethernet)

6

Receive

Pair 1: Blue

Pair 1: Blue

Pair 1: White/blue

Pair 2: Orange

Pair 3: Green

7

(Used only on

Gigabit Ethernet)

8

(Used only on

Gigabit Ethernet)

Pair 4: White/brown

Pair 4: White/brown

Pair 4: Brown

Pair 4: Brown

© Cengage Learning 2014

Table 10-3 The T568A and T568B Ethernet standards for wiring RJ-45 connectors

side of Figure 10-45). Recall, however, that crossover cables are seldom used on Gigabit

Ethernet. When you buy a crossover cable, most likely it is wired only for 10BaseT or

100BaseT networks. If you ever find yourself needing to make a crossover cable, be sure

to cross all four pairs so the cable will work on 10BaseT, 100BaseT, and 1000BaseT

networks. You can also buy an adapter to convert a straight-through cable to a crossover

cable. But most likely the adapter only crosses two pairs and works only for 10BaseT or

100BaseT networks, such as the adapter shown in Figure 10-46.

When you are wiring a network in a building that already has network wiring, be sure

to find out if the wiring is using T568A or T568B. And then be sure you always use that

standard. If you don't know which to use, use T568B because it's the most common,

unless, however, you are working for the U.S. government, which requires T568A for all its

n etworking needs.

.....

1

1

1

1

.....

2

2

2

2

3

3

3

3

4

4

4

5

5

5

5

6

6

6

7

7

7

7
8

8

8

8

© Cengage Learning 2014

Figure 10-45 Two crossed pairs in a crossover cable is compatible with 10BaseT or 100BaseT

Ethernet; four crossed pairs in a crossover cable is compatible with Gigabit Ethernet

A+
220-801
1.11,
2.1, 2.10

A+
220-802
4.5

© Cengage Learning 2014

Figure 10-46 A crossover adapter converts a patch cable to a crossover cable for a 10BaseT or 100BaseT network

APPLYING CONCEPTS

MAKE A STRAIGHT-THROUGH CABLE

USING T568B WIRING

It takes a little practice to make a good network straight-through cable, but you'll get the hang of it

after doing only a couple of cables. Figure 10-47 shows the materials and tools you'll need to make a

network cable.

© Cengage Learning 2014

Figure 10-47 Tools and materials to make a network cable

Here are the steps to make a straight-through cable using the T568B standard.

Eight-wire

twistedpair

cable

Wire stripper

Crimper

10

RJ-45 connectors

and boots

Wire cutter

1. Use wire cutters to cut the twistedpair cable the correct length plus a few extra inches.
2. If your RJ-45 connectors include boots, slide two boots onto the cable.
3. Use wire strippers to strip off about two inches of the plastic jacket from the end of the wire.

To do that, put the wire in the stripper and rotate the stripper around the wire to score the

jacket (see Figure 10-48). You can then pull off the jacket.

A+
220-801
1.11,
2.1, 2.10

A+
220-802
4.5

Figure 10-48

Rotate a wire stripper around the jacket to score it so you can slide it off the wire

4. Use wire cutters to start a cut into the jacket, and then use the rip cord to pull the jacket

back a couple of inches (see Figure 10-49). Next, cut off the rip cord and the jacket. You take

this extra precaution of removing the jacket because you might have nicked the wires with the wire strippers.

© Cengage Learning 2014

Figure 10-49

Rip back the jacket, and then cut off the extra jacket and rip cord

5. Untwist each pair of wires so you have the eight separate wires. Smooth each wire out,

straightening out the kinks. Line up the wires in the T568B configuration (refer to Table 10-3).

6. Holding the tightly lined-up wires between your fingers, use wire cutters to cut the wires off

evenly, leaving a little over an inch of wire. See Figure 10-50. To know how short to cut the

wires, hold the RJ-45 connector up to the wires. The wires must go all the way to the front

of the connector. The jacket must go far enough into the connector so that the crimp at the

back of the connector will be able to solidly pinch the jacket.

A+
220-801
1.11,
2.1, 2.10

A+
220-802
4.5

© Cengage Learning 2014

Figure 10-50

Evenly cut off wires measured to fit in the RJ-45 connector with the jacket protruding into the connector

7. Be sure you have pin 1 of the connector lined up with the orange and white wire. Then insert

the eight wires in the RJ-45 connector. Guide the wires into the connector, making sure they

reach all the way to the front. (It helps to push up a bit as you push the wires into the connector.) You can jam the jacket firmly into the connector. Look through the clear plastic connector to make sure the wires are lined up correctly and they all reach the front and that the jacket goes past the crimp.

8. Insert the connector into the crimper tool. Use one hand to push the connector firmly into

the crimper as you use the other hand to crimp the connector. See Figure 10-51. Use plenty

of force to crimp. The eight blades at the front of the connector must pierce through to

each copper wire to complete each of the eight connections, and the crimp at the back

of the connector must solidly crimp the cable jacket to secure the cable to the connector

(see Figure 10-52). Remove the connector from the crimper and make sure you ~~can't pull the~~

can I pull the

connector off the wire.

10

© Cengage Learning 2014 **Figure 10-51** Use the crimper to crimp the connector to the cable

A+
220-801
1.11,
2.1, 2.10

A+
220-802
4.5

© Cengage Learning 2014

Figure 10-52

The crimper crimps the cable and cable jacket, and eight blades pierce the jacket of each individual copper wire
The cable is

crimped here
Blades pierce

each wire

9. Slide the boot into place over the connector. Now you're ready to terminate the other end

of the cable. Configure it to also use the T568B wiring arrangement. Figure 10-53 shows the

straight-through cable with only one boot in place.

© Cengage Learning 2014

Figure 10-53 Finished patch cable with one boot in place

10. Use a cable tester to make sure the cable is good.

Notes

You'll find several YouTube videos on network wiring. An excellent one of making a

straight-through cable by CableSupply.com is posted at www.youtube.com/watch?v=h7TjqnRl3QQ. A+ Notes Networking standards that apply to wiring a keystone RJ-45 jack and a straight-through panel 220-801 say that, to avoid crosstalk, the cable jacket should be removed to expose no more than three inches of 1.11, twisted pair wires, and that exposed twistedpair wires should be untwisted no more than a half inch. 2.1, 2.10

A+
220-802
4.5

APPLYING CONCEPTS WIRE A KEYSTONE JACK

A keystone RJ-45 jack is used in a network wall jack. Here are the instructions to wire one:

1. Using a wire stripper and wire cutter, strip and trim back the jacket from the twistedpair wire, leaving about two inches of wire exposed. Untwist the wires only so far as

necessary so each wire can be inserted in the colorcoded slot in the jack. The twists are

needed to prevent crosstalk, and the untwisted wire should be no longer than a half inch.

Figure 10-54 shows the wires in position for T568B wiring. Notice how the cable jacket goes

into the keystone jack.

© Cengage Learning 2014

© Cengage Learning 2014

Figure 10-

54 Eight wires are in position in a keystone jack for T568B wiring

10

2. Using the punchdown tool, make sure the blade side of the tool is on the outside of the jack.

(The punchdown tool has Cut embedded on the blade side of the tool.) Push down with force

to punch each wire into its slot and cut off the wire on the outside edge of the slot. It might

take a couple of punches to do the job. See the left side of Figure 10-55. Place the jack cover

over the jack, as shown in the right side of Figure 10-55.

3. The jack can now be inserted into the back side of a wall faceplate (see Figure 10-56). Make

sure the wires in the jack are at the top of the jack. If you look closely at the faceplate, you

can see the arrow pointing up. It's important the wires in the jack be at the top so that over

the years dust doesn't settle on these wires. Use screws to secure the faceplate to the wall

receptacle. Be sure to use a cable tester to check the network cable from its jack to the other

end to make sure the wiring is good. When wiring a building, testing the cable and its two

connections is called certifying the cable.

A+
220-801
1.11,
2.1, 2.10

A+
220-802
4.5

© Cengage Learning 2014

© Cengage Learning 2014

Figure 10-55

Use a punchdown tool to punch the wires into the keystone jack, and then place the cover in position

© Cengage Learning 2014

Figure 10-56 Insert the jack in the faceplate, making sure the wire connectors

are at the top of the jack

Notes To see a video by CableSupply.com of using a punchdown tool to make an RJ-45 keystone

jack, see www.youtube.com/watch?v=sHy8mtW9eak.

A+ Let's wrap up the chapter with some guidelines to follow when troubleshooting a network **220-801** problem related to hardware. The process is outlined in Figure 10-57 and listed here: **1.11**, **2.1**, **2.10**

1. First check the status indicator lights on the network ports for connectivity

and activity.

A+

220-802 2. Use a loopback plug to verify each port. The loopback plug can work

on ports pro^{4.5} vided by a computer, wall jack, patch panel, switch, router, or other device that is turned on. If you find a bad port, try a different port on a switch, router, or patch

panel. You might need to replace the device.

Begin troubleshooting the network.

Can you browse the Web and access network resources?

Yes

No

You have network access.

Do you see the status indicator

lights on the network port lit?

No

Yes

Does a loopback plug indicate the

network port is good?

No

Yes

Assume the problem is not

related to network hardware.

Try to repair the network connection in Windows.

Does Device Manager report

errors with the network adapter?

Does a loopback plug indicate the wall

jack port is good?

Yes

No

No

Yes

Troubleshoot the

network adapter.

Try a known good **10** patch cable.

Run the diagnostics routine for
the network adapter.

Does a cable tester indicate the cable from the wall
jack port to the patch panel port is good?
No

Yes
Rewire the keystone wall jack.

Check for connectivity. You
might need to also rewire the
keystone jack in the patch

panel.
The source of the problem
is some other device on
the network. A network
multimeter can help zero
in on the device.

Figure 10-57 Flowchart to troubleshoot networking problems related to hardware © Cengage Learning 2014

- A+ 3. For short straight-through cables connecting a computer to a wall jack or other nearby 220-801 device, exchanging the straight-through cable for a known good one is easier and 1.11, quicker than using a cable tester to test the cable. 2.1, 2.10
4. Use a cable tester to verify a cable permanently installed alongside or inside a wall is

good. To test the cable, you have to first disconnect it from a computer, patch panel, A+ switch, or other device at both ends of the cable. Common problems with networks 220-802 4.5 are poorly wired termination in patch panels and wall jacks. If the cable proves bad,

first try reinstalling the two jacks before you replace the cable.

Hands-on Project 10-3 Research Network Tools

Use the web to research the features and prices for the network tools you learned

about in this

chapter that you can include among your PC repair tools. Suppose you have a budget of \$200 to

buy a wire stripper, wire cutter, crimper, cable tester, loopback plug, punchdown tool, toner probe,

and/or network multimeter. Save or print web pages showing the features and price of each tool

you select for your toolkit. Which, if any tools, did you decide to not purchase? Why?

Hands-on Project 10-4 Make Network Cables

Using the tools and skills you learned about in this chapter, practice making a straight-through

cable and a crossover cable. Use a cable tester to test both cables.

Answer the following questions:

1. Which wiring standard did you use for the straight-through cable? List the pinouts

(pin number and wire color) for each of the eight pins on each connector.

2. Will your crossover cable work on a Gigabit Ethernet network? List the pinouts

(pin number and wire color) for each of the eight pins on each connector.

Hands-on Project 10-5

Network Two Computers Using a Crossover Cable

In Real Problem 9-1 at the end of Chapter 9, you used a crossover cable to connect two c

omputers

in a simple network. Using the skills you learned in Chapter 9, again connect two computers in

a simple network, but this time use the crossover cable you just made. What are the Ethernet

speeds that each computer supports? Which speed is the network using? Verify the network

connectivity by copying a file from one computer to the other.

Chapter Summary

507

>> CHAPTER SUMMARY

Network Types and Topologies

Networks are categorized in size as a PAN, LAN, Wireless LAN, MAN, or WAN.

Topologies used by a network include a mesh, ring, bus, star, and hybrid network

t opology. Ethernet that is used to create a LAN uses the star or hybrid (star bus) topology.

Performance of a network technology is measured in bandwidth and latency.

The two most popular ways to connect to the Internet are cable Internet and DSL. Other

methods used include satellite, dedicated fiber optic, dial-up, and wireless technologies

(a cellular WAN using 2G, 3G, 4G, WiMAX, and/or LTE).

Technology used by cell phones that allows us to browse the web, stream music and

video, play online games, and use chat and video conferencing is called 3G or 4G.

Hardware Used by Local Networks

Networking hardware used on local networks includes network adapters, dial-up modems, hubs, switches, routers, wireless access points, bridges, cables, and connectors.

Features used and supported by a network adapter include the slot a NIC uses, Ethernet

speeds, MAC address, status indicator lights, Wake on LAN, Quality of Service (QoS),

and Power over Ethernet (PoE).

The most popular Ethernet cable is twisted pair using an RJ-45 connector. Phone lines use

an RJ-11 connector.

Switches and older hubs are used as a centralized connection for devices on a wired network. A bridge stands between two network segments and controls traffic between them.

Other network devices include a NAS (Network Attached Storage), a VoIP phone, and

older and outdated Internet appliances.

Most wired local networks use twisted pair cabling that can be unshielded twisted pair

(UTP) cable or shielded twisted pair (STP) cable. UTP is rated by category: CAT-3,

CAT-5, CAT-5e, CAT-6, and CAT-6a. ¹⁰**Setting Up and Troubleshooting a Small Network**

Tools used to manage and troubleshoot network wiring and connectors are a loopback

plug, cable tester, multimeter, tone probe, wire stripper, crimper, and punchdown tool.

The RJ-45 connector has eight pins. Four pins (pins 1, 2, 3, and 6) are used to transmit

and send data using the 10BaseT and 100BaseT speeds. Using 1000BaseT speed, all eight

pins are used for transmissions.

Two standards used to wire network cables are T568A and T568B. The difference

between the T568A and T568B standards is the orange twistedpair wires are reversed in

the RJ-45 connector from the green twistedpair wires.

A straight-through cable uses the T568A or T568B standard on both connectors. A crossover cable for 10BaseT or 100BaseT uses T568A for one connector and T568B for the

other connector. Crossover cables are generally not used on Gigabit Ethernet networks.

Either T568A or T568B can be used to wire a network. To avoid confusion, don't mix

the two standards in a building.

Use wire strippers, wire cutters, and a crimper to make network cables. A punchdown

tool is used to terminate cables in a patch panel or keystone RJ-45 jack. Be sure to use a

cable tester to test or certify a cable you have just made.

When troubleshooting network wiring, tools that can help are status indicator lights,

loopback plug, cable testers, and a network multimeter.

>> **KEY TERMS**

For explanations of key terms, see the Glossary near the end of the book.

100BaseT

4G (Fourth Generation)

ad hoc mode

bandwidth

base station

BNC connector

bridge

broadband

bus network

cable Internet

cable tester

CAT-3 (Category 3)

CAT-5 (Category 5)

CAT-6

CAT-6a

CDMA (Code Division

Multiple Access)

coaxial cable

cellular network

cellular WAN

crimper

crossover cable

data throughput

DSL (Digital Subscriber Line)

enhanced CAT-5 (CAT-5e)

F connector

Fast Ethernet

fiber optic
fiberoptic cable
full duplex
fully connected mesh topology

Gigabit Ethernet
GSM (Global System for
Mobile Communications)

half duplex
hub
hybrid network
Internet appliance
Internet Service Provider (ISP)

ISDN (Integrated Services

Digital Network)
keystone RJ-45 jack
LAN (local area network)

latency
LC (local connector) connector

line-of-sight connectivity
loopback plug
MAN (metropolitan area

network)
mesh network
MT-RJ (mechanical transfer

registered jack) connector

network adapter
Network Attached Storage

(NAS)
network interface card (NIC)

network multimeter
PAN (personal area network)

patch cable
patch panel
Power over Ethernet (PoE)

punchdown tool
RG-6 coaxial cable
RG-59 coaxial cable
ring network
RJ-11 jack
RJ-45
SC (subscriber connector
or standard connector)

connector
shielded twisted pair (STP)

cable
SIM (Subscriber Identity

Module) card
ST (straight tip) connector

star network
straight-through cable
switch
T568A
T568B
tone probe
toner probe
topology
twistedpair cabling
unshielded twisted pair

(UTP) cable
VoIP (Voice over Internet

Protocol
VoIP phone
WAN (wide area network)

wire stripper
wireless LAN (WLAN)

>> ***REVIEWING THE BASICS***

1.

What type of network topology is used when five switches are used on a small LAN and

each switch connects to multiple computers on the LAN?

2. Place the following networking technologies in the order of their highest speed, from

slowest to fastest: WiMAX, dial-up networking, cable Internet, Fast Ethernet, 3G

3. What is the difference between ADSL and SDSL?

4. Among satellite, cable Internet, and DSL, which technology experiences more latency?

Reviewing the Basics

509

5. When using DSL to connect to the Internet, the data transmission shares the cabling with

what other technology?

6. When using cable Internet, the data transmission shares the cabling with what other

technology?

7. What is the name of the port used by an Ethernet cable? What is the name of the port used

by a dial-up modem?

8. If you want to upgrade your 100BaseT Ethernet network so that it will run about 10 times

the current speed, what technology would you use?

- 9.** What is the maximum length of a cable on a 100BaseT network?
- 10.** What does the 100 in the name 100BaseT indicate?
- 11.** Which type of networking cable is more reliable, STP or UTP? Which is used on LANs? **12.** Which is more expensive, UTP CAT-5e cabling or STP CAT-5e cabling?
- 13.** When looking at a network cable that is not labeled, describe how you can tell if the cable is a straight-through cable or a crossover cable.
- 14.** What technology is used when power is transmitted on a network cable?
- 15.** Describe the difference between a hub and a switch.
- 16.** How is a wireless access point that is also a bridge more efficient in handling network traffic than a wireless access point that is not a bridge?
- 17.** What type of cable uses an F connector?
- 18.** Why does a CAT-6 cable have a plastic core? Which two types of cabling are recommended for Gigabit Ethernet?
- 19.** How many wires does a CAT-5 cable have? A CAT-5e cable? A coaxial cable?
- 20.** Which tool can you use to verify that a network port on a computer is good?
- 21.** After making a straight-through cable, which tool can you use to certify the cable?
- 22.** Which tool can help you find a network cable in the walls of a building?
- 23. Which tool is used to firmly attach an RJ-45 connector to a network cable? **10**** **24. Which tool can help you find out which wall jack connects to which port on a switch in an electrical closet?**
- 25.** Name two places where you might find a keystone RJ-45 jack in a building.
- 26.** List the number assigned to each pair and the color of each pair used in twistedpair

n etworking cables.

27. What two standards are used to wire networking cables?

28. Of the two standards in Question 27, which standard is the most common? Which is

required for all U.S. government installations?

29. Using either of the two wiring standards, what are the colors of the two pairs used to send

and/or receive data on a 100BaseT network?

30. How many pairs of wires are crossed in a crossover cable that will work on a 100BaseT

network? On a 1000BaseT network?

31. To prevent crosstalk in a keystone RJ-45 jack, what is the minimum length of wire that

should be untwisted?

>> THINKING CRITICALLY

1. Linda has been assigned the job of connecting five computers to a network. The room

holding the five computers has three network jacks that connect to a switch in an electrical closet down the hallway. Linda decides to install a second switch in the room. The

new switch has four network ports. She uses one port to connect the switch to a wall jack.

Now she has five ports available (two wall jacks and three switch ports). While installing

and configuring the NICs in the five computers, she discovers that the PCs connected to

the two wall jacks work fine, but the three connected to the switch refuse to communicate

with the network. What could be wrong and what should she try next?

2. If a Gigabit Ethernet NIC is having a problem communicating with a 100BaseT switch

that only supports half duplex, what steps can you take to manually set the NIC to the

speed and duplex used by the switch? Which speed and duplex should you choose?

3. You connect a computer to an RJ-45 wall jack using a straight-through cable. When you

first open the browser on the computer, you discover it does not have Internet access. Put

the following steps in the correct order to troubleshoot the problem.

- a.** Use a loopback plug to verify the network port on the computer.
 - b.** Rewire the keystone RJ-45 wall jack.
 - c.** Use a loopback plug to verify the network port in the wall jack.
 - d.** Exchange the straight-through cable for a known good one.
 - e.** Verify the status indicator lights on the NIC.
- f.** Use a cable tester to test the network cable and termination from the switch in the electrical closet to the wall jack.

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 10-1:

Setting Up a Wireless Access Point

As a computer and networking consultant to small businesses, you are frequently asked to

find solutions to increasing demands for network and Internet access at a business. One

business rents offices in a historical building that has strict rules for wiring. They have come

to you asking for a solution for providing Wi-Fi access to their guests in the lobby of the

building. Research options for a solution and answer the following questions:

1. Print or save web pages showing two options for a Wi-Fi wireless access point that can

mount on the wall or ceiling. For one option, select a device that can receive its power by

PoE from the network cable run to the device. For the other option, select a device that

requires an electrical cable to the device as well as a network cable.

2. Print or save two web pages for a splitter that can be mounted near the second wireless

access point that splits the power from data on the network cable. Make sure the power

connectors for the splitter and the access point can work together.

3. To provide PoE from the electrical closet on the network cable to the wireless access

point, print or save the web page for an injector that injects power into a network cable.

Make sure the voltage and wattage output for the injector are compatible with the needs

of both wireless access points.

Real Problems, Real Solutions

4. You estimate the distance for network cabling from the switch to the wireless access

point is about 200 feet. What is the cost of 200 feet of PVC CAT-5e cabling? For

200 feet of plenum CAT-5e cabling? For 200 feet of plenum CAT-6 cabling?

5. Of the options you researched, which option do you recommend? Using this option,

what is the total cost of the Wi-Fi hotspot?

CHAPTER

11

Supporting Notebooks

In this chapter,

you will learn:

- About special considerations when supporting

notebooks that

are different

from supporting

desktop computers

- How to

configure,

optimize, and

troubleshoot

**slots, ports,
and peripheral**

devices used with

notebooks

- **How to replace**

**and upgrade
internal**

**components
in a notebook**

and all-in-one

computer

- **How to
troubleshoot
hardware**

problems with

notebooks

M

ore than half of personal computers purchased today are notebook computers, and almost 30 percent of personal computers

currently in use are notebooks. As a PC service technician, you need

to know how to support notebooks. In this chapter, you'll learn

about supporting, upgrading, and troubleshooting notebooks and

all-in-one computers.

There was a time that a notebook was considered a “black box”

~~THERE WAS A TIME THAT A NOTEBOOK WAS CONSIDERED A BLACK BOX~~

to PC support technicians. If it needed servicing inside, the notebook was taken to an authorized service center supported by the notebook manufacturer. These technicians were all trained by the manufacturer to service its products. However, taking apart and servicing a notebook computer are now seen as tasks that every A+ certified technician needs to know how to do. As part of your preparation to be A+ certified, try to find an old notebook computer you can take apart. If you can locate the service manual, you should be able to take it apart, repair it (assuming the parts are still available and don't cost more than the notebook is worth), and get it up and running again. Have fun with this chapter and enjoy tinkering with that old notebook!

SPECIAL CONSIDERATIONS WHEN SUPPORTING NOTEBOOKS

A **notebook**, also called a **laptop**, is designed for portability (see Figure 11-1 a and b) and **A+**

220-801 can be just as powerful as a desktop computer. Notebooks use the same technology as desktops, but with modifications to use less power, take up less space, and operate on the move.

Notebooks come in several varieties, including tablet PCs and netbooks. A tablet PC has

more features than a notebook, including a touch screen that also allows you to handwrite

on it with a stylus. Another variation of a notebook is a **netbook** that is smaller and less

expensive than a notebook and has fewer features. An **all-in-one computer** (Figure 11-1c)

has the monitor and computer case built together and uses components that are common to

both a notebook and a desktop computer. Because all-in-one computers use many notebook

components and are serviced in similar ways, we include them in this chapter.

© Cengage Learning 2014

Figure 11-1 A laptop, netbook, and all-in-one computer

A notebook provides ports on its sides, back, or front for connecting peripherals

(see Figure 11-2). Ports common to notebooks as well as desktop systems include USB

(A male and/or B male), FireWire, network, dial-up modem (seldom seen on newer

MagicGate slot
SD card slot

Ethernet port

VGA port

DC jack

USB 2.0 port

Two USB 3.0 ports

HDMI port

Optical drive

© Cengage Learning 2014

Figure 11-2 Ports and slots on a notebook computer

Speaker port

Microphone port

Cable lock

A+ notebooks), and audio ports (for a microphone, headset, or external speakers).

Video ports

220-801 might include one or more VGA, HDMI, DisplayPort, or S-Video ports to connect to a3.3 projector, second monitor, or television. On the side or back of the notebook, you'll see a lock

connector that's used to physically secure the laptop with a cable lock (see Figure 11-3) and a

DC jack to receive power from the AC adapter.

Slots you might find on a notebook include one or more flash memory and ExpressCard

slots. Also, a notebook is likely to have an optical drive, but netbooks usually don't have

optical drives. The notebook shown in Figure 11-2 has two slots for flash memory: a

MagicGate slot and an SD slot. The MagicGate slot is used for memory sticks and can

support Memory Stick Duo, Memory Stick PRO Duo, Memory Stick PRO-HG Duo, and

Memory Stick Micro. The SD slot supports SD, SDHC, and SDXC cards. Be sure the flash

memory slots on a notebook support the type of card you're trying to use in a slot.

Notebooks and their replacement parts cost more than desktop PCs with similar features

because their components are designed to be more compact and stand up to travel. They use

compact hard drives, small memory modules, and CPUs that require less power than regular

components. Whereas a desktop computer is often assembled from parts made by a variety of manufacturers, notebook computers are almost always sold by a vendor that either

manufactured the notebook or had it manufactured as a consolidated system. Factors to

consider that generally apply more to notebook computers than desktop computers are the

original equipment manufacturer's warranty, the service manuals and diagnostic software

provided by the manufacturer, the customized installation of the OS that is unique to notebooks, and the advantage of ordering replacement parts directly from the notebook manufacturer or other source authorized by the manufacturer.

In many situations, the tasks of maintaining, upgrading, and troubleshooting a notebook

require the same skills, knowledge, and procedures as when servicing a desktop

computer.

11

Source: Kensington Technology Group

Figure 11-3 Use a cable lock system to secure a notebook computer to a desk to help prevent it from being stolen

A+ However, you should take some special considerations into account when caring for, sup²²⁰⁻⁸⁰¹ porting, upgrading, and troubleshooting notebooks. These same concerns apply to netbooks ^{3.3} and all-in-one computers. Let's begin with warranty concerns.

WARRANTY CONCERNS

Most manufacturers or retailers of notebooks offer at least a one-year warranty and the

option to purchase an extended warranty. Therefore, when problems arise while the notebook is under warranty, you are dealing with a single manufacturer or retailer to get support or parts. After the notebook is out of warranty, this manufacturer or retailer can still

be your one-stop shop for support and parts.

Caution The warranty often applies to all components in the system, but it can be voided if

someone other than an authorized service center services the notebook. Therefore, you, as a service

technician, must be very careful not to void a warranty that the customer has purchased. Warranties

can be voided by opening the case, removing part labels, installing other-vendor parts, upgrading the

OS, or disassembling the system unless directly instructed to do so by the authorized service center

help desk personnel.

Before you begin servicing a notebook, to avoid problems with a warranty, always ask

the customer, “Is the notebook under warranty?” If the notebook is under warranty, look

at the documentation to find out how to get technical support. Options are chat sessions

on the web, phone numbers, and email. Use the most appropriate option. Before you contact technical support, have the notebook model and serial number ready (see Figure 11-4).

© Cengage Learning 2014

Figure 11-4 The model and serial number stamped on the bottom of a notebook are used to identify the notebook to service desk personnel

A+ You'll also need the name, phone number, and address of the person or company that made **220-801** the purchase. Consider asking the customer for a copy of the receipt and warranty so that **3.3** you'll have the information you need to talk with support personnel.

Based on the type of warranty purchased by the notebook's owner, the manufacturer

might send an on-site service technician, ask you to ship or take the notebook to an

authorized service center, or help you solve the problem by an online chat session or over

the phone. Table 11-1 lists some popular manufacturers of notebooks, netbooks, tablet

PCs, and all-in-ones. Manufacturers of notebooks typically also produce all-in-ones because

of the features they have in common.

Manufacturer

Web Site

Acer

Apple Computer

ASUS

Dell Computer

Fujitsu/Fuji

Gateway

Hewlett Packard (HP)

Lenovo (formerly IBM ThinkPads)

Samsung

Sony (VAIO)

Toshiba America

us.acer.com and ***support.acer.com***
www.apple.com and ***www.apple.com/support***

usa.asus.com and ***www.service.asus.com***
www.dell.com and ***support.dell.com***
www.fujitsu.com and ***www.fujitsu.com/support***

www.gateway.com and ***support.gateway.com***

www.hp.com
www8.hp.com/us/en/support-drivers.html

www.lenovo.com and ***support.lenovo.com***

www.samsung.com and ***www.samsung.com/support***

store.sony.com and ***esupport.sony.com***
www.csd.toshiba.com

Table 11-1 Notebook, netbook, tablet PC, and all-in-one manufacturers[©] Cengage Learning 2014

SERVICE MANUALS AND OTHER SOURCES OF INFORMATION

Desktop computer cases tend to be similar to one another, and components in desktop

systems tend to be interchangeable among manufacturers. Not so with notebooks.

Notebook manufacturers tend to take great liberty in creating their own unique computer

cases, buses, cables, connectors, drives, circuit boards, fans, and even screws, all of which

are likely to be proprietary in design.

Every notebook model has a unique case. Components are installed in unique

ways and

opening the case for each notebook model is done differently. Because of these differences,

**servicing notebooks can be very complicated and time consuming.
For example, a hard drive 11**

on one notebook is accessed by popping open a side panel and sliding the drive out of its bay.

However, to access the hard drive on another model notebook, you must remove the keyboard.

If you are not familiar with a particular notebook model, you can damage the case as you pry

and push trying to open it. Trial and error is likely to damage a case. Even though you might

successfully replace a broken component, the damaged case will result in an unhappy customer.

Fortunately, a notebook service manual can save you much time and effort—if you can

locate one (see Figure 11-5). Most notebook manufacturers closely guard these service

manuals and release them only to authorized service centers. Two notebook manufacturers, Lenovo (formally IBM ThinkPad) and Dell, provide their service manuals online

free of charge. HP also does an excellent job of offering online support. For example, in

Figure 11-6, you can see a video in progress showing you the steps to replace the optical

drive in an HP notebook. I applaud Lenovo, Dell, and HP for the generous documentation

A+
220-801
3.3

© Cengage Learning 2014

Figure 11-5 A notebook service manual tells you how to use diagnostic tools, troubleshoot a notebook, and replace components

Source: hp.com

Figure 11-6 The HP web site (www.hp.com) provides detailed instructions and videos for

troubleshooting and replacing components about how their notebooks are disassembled and the options to purchase proprietary parts

without first being an authorized service center.

For all notebook manufacturers, check the Support or FAQ pages of their web sites for

help in tasks such as opening a case without damaging it and locating and replacing a component. Be aware that some manufacturers offer almost no help at all. Sometimes, you can ^{A+} find service manuals on the web. To find your manual, search on the model notebook, for

220-801 example, search on “Sony VGN-CR120E notebook service manual.”^{3.3} Don’t forget about the user manuals. They might contain directions for upgrading and

replacing components that do not require disassembling the case, such as how to upgrade

memory or install a new hard drive. User manuals also include troubleshooting tips and

procedures and possibly descriptions of BIOS settings. In addition, you can use a web search

engine to search on the computer model, component, or error message, which might give

you information about the problem and solution.

DIAGNOSTIC TOOLS PROVIDED BY MANUFACTURERS

Most notebook manufacturers provide diagnostic software that can help you test components

to determine which component needs replacing. As one of the first steps when servicing a

notebook, check the user manual, service manual, or manufacturer’s web site to determine if

diagnostic software exists and how to use it. Use the software to pinpoint the problem component, which can then be replaced.

Notes When you purchase a replacement part for a notebook from the notebook’s manufacturer,

most often the manufacturer also sends you detailed instructions for exchanging

the part.

Check the manufacturer's web site for diagnostics software that can be downloaded for

a particular model notebook or stored on the hard drive or on CDs bundled with the notebook. Figure 11-7 shows a window provided by the diagnostics program installed on the

hard drive of one laptop.

11

Source: Sony

Figure 11-7

Use diagnostics software provided by a notebook manufacturer to troubleshoot hardware

problems

A+ One example of diagnostic software is PC-Doctor, which is used by several manufacturers, [220-801](#) including Lenovo, Fujitsu, and HP notebooks. The diagnostic software is stored on the hard drive^{3.3} or on CD. If stored on CD, you can boot from the CD to run the tests. If the software is stored

on the hard drive, you can run it from the Windows Start menu or by pressing a function key

at startup before Windows loads. Either way, PC-Doctor can run tests on the keyboard, video,

speakers, touchpad, optical drive, wireless LAN, motherboard, processor, ports, hard drive, and

memory. To learn how to use the software, see the notebook's service manual or user manual.

Lenovo offers PC-Doctor for DOS that you can download from their web site at www.lenovo.com/support and burn to a CD. Boot from the CD to run the tests. You

can also find a standalone version of PC-Doctor at www.pc-doctor.com. You can purchase

it at this site; it's expensive but might be worth it if you plan to service many notebooks.

THE OEM OPERATING SYSTEM BUILD

Notebook computers are sold with an operating system preinstalled at the factory. The OS

installation is tailored by the manufacturer to satisfy the specific needs of the notebook.

In this situation, the manufacturer is called the OEM (original equipment manufacturer)

and the customized installation of the OS is called the operating system build or OS build.

Drivers installed are also specific to proprietary devices installed in the notebook. Diagnostic

software is often written specifically for a notebook and its installed OS. For all these reasons, use caution when deciding to upgrade to a new OS and know that, if you have problems with a device, in most circumstances, you must turn to

[Video](#) the OEM for solutions and updates for device drivers.

Recovering Data on a Laptop Now let's look at some considerations to be aware of when

repairing or upgrading a notebook operating system. **RECOVERY PARTITION AND RECOVERY CDS**

Most notebook computers come with a recovery partition on the hard drive that contains

a copy of the OS build, device drivers, and preinstalled applications needed to restore the

system to its factory state. The partition is likely to also contain diagnostics programs for

troubleshooting and perhaps a backup program to back up the hard drive at any time.

This partition might or might not be hidden.

The Disk Management utility in Windows can be used to see a list of hard drives installed

in a system and the partitions on each drive. The easiest way to get to Disk Management is

to click **Start**, type **Disk Management** in the search box, and press **Enter**. Figure 11-8 shows

the Disk Management information for a hard drive on one notebook that has a 16.38 GB

Recovery

partition

Source: Microsoft Windows 7

Figure 11-8 This notebook hard drive has a 16 GB recovery partition that can be used

to recover the system

A+ recovery partition. Notice in the figure the 596 GB hard drive is labeled Disk 0. Most of the

220-801 space on the hard drive is used by drive C.:3.3 To know how to access the recovery tools stored on a recovery partition, see the user manual. Most likely, you'll see a message at the beginning of the boot, such as "Press ESC for

diagnostics" or "Press F12 to recover the system." For one Sony laptop, you press the red

Assist button during the boot (see Figure 11-9). When you press the key or button, a menu

appears giving you options to diagnose the problem, to repair the current OS installation, or

to completely rebuild the entire hard drive to its state when the notebook was first purchased.

© Cengage Learning 2014

Figure 11-9 For this laptop, press the Assist button during the boot to launch programs on the recovery partition

The recovery partition won't be any help at all if the hard drive is broken or corrupted.

In this situation, you're dependent on other recovery media. Older laptops came bundled

with the full recovery on CDs, but today's laptops only provide a way for you to create the

recovery media. It's important to create the recovery media *before* a problem occurs. To do

so, you launch a program preinstalled in Windows. For one Lenovo laptop, the program's

window is shown in Figure 11-10. When you click Create Recovery Disc, you are given the

option to create recovery discs using the current system or the factory default recovery.

When you first become responsible for a notebook, make sure you have recovery discs containing the installed OS so you can recover from a failed hard drive. If you cannot create them, you can [3.3](#) purchase the discs from the notebook manufacturer. (The price should be less than \$30.) Do this before problems arise. If the notebook is more than three years old, the manufacturer might no longer provide

the recovery media.

You can also download all the device drivers for the notebook from the manufacturer's web site and

burn them to CD.

OPERATING SYSTEM UPGRADES

For desktop systems, upgrading the operating system is usually a good thing to do if the

desktop system has the power and hard drive space to support the new OS. Not so with

notebooks. Unless a specific need to upgrade arises, the operating system preinstalled on the

notebook should last the life of the notebook.

As an example of a specific reason to upgrade, consider a situation in which a notebook

holds private data, and you need to provide the best possible security on the notebook.

In this situation, it might be appropriate to upgrade from Windows XP to Windows 7 so

that you can use BitLocker Encryption.

If at all possible, always upgrade the OS using an OS build purchased from the notebook

manufacturer, which should include the OS and device drivers specific to your notebook. In

addition, carefully follow their specific instructions for the installation.

If you decide to upgrade the OS using an off-the-shelf version of Windows, first determine

that all components in the system are compatible with the upgrade. Be certain to have available all the device drivers you need for the new OS before you upgrade. Download the drivers from the notebook manufacturer's web site and store them in a folder on the hard drive.

After you upgrade the OS, install the drivers from this folder. The notebook manufacturer

might also suggest you first flash the BIOS before you perform the upgrade. And, if applications are installed on the notebook, find out if you have the applications' setup CDs, and if

they will install under the new OS.

Now let's turn our attention to how to maintain a notebook.

Hands-on Project 11-1 Research Notebook Service Manuals

Do the following to find a service manual for a notebook that you have access to, such as one you

or a friend own:

1. What are the brand, model, and serial number of the notebook?
2. What is the web site of the notebook manufacturer? Print a web page on that site that shows

the documentation and/or drivers available for this notebook.

3. If the web site provides a service manual for disassembling the notebook, download the

manual. Print two or three pages from the manual showing the title page and table of

contents for the manual.

4. If the web site does not provide a service manual, search the Internet for the manual.

If you find it, download it and print the title page and table of contents.

MAINTAINING NOTEBOOKS AND NOTEBOOK COMPONENTS

Notebook computers tend to not last as long as desktop computers because they are **A+**

220-801 portable and, therefore, subjected to more wear and tear. A notebook's user manual gives **3.1, 3.3** specific instructions on how to care for the notebook. Those instructions follow these general guidelines:

LCD panels on notebooks are fragile and can be damaged fairly easily. Take precautions against damaging a notebook's LCD panel. Don't touch it with sharp objects like

ballpoint pens.

Don't pick up or hold the notebook by the lid. Pick it up and hold it by the bottom.

Keep the lid closed when the notebook is not in use.

Only use battery packs recommended by the notebook manufacturer. Keep the battery

pack away from moisture or heat, and don't attempt to take the pack apart. When it

no longer works, dispose of it correctly. Chapter 8 covers how to dispose of batteries.

Don't tightly pack the notebook in a suitcase because the LCD panel might get damaged.

Use a good-quality carrying case and make it a habit of always transporting the notebook in the carrying case. Don't place heavy objects on top of the notebook

case.

Don't move the notebook while the hard drive is being accessed (the drive indicator

light is on). Wait until the light goes off.

Don't put the notebook close to an appliance such as a TV, large audio speakers, or

refrigerator that generates a strong magnetic field, and don't place your cell phone on

a notebook while the phone is in use.

Never, ever connect to the Internet using a public network without setting the network

location to a Public network or using a software firewall.

Always use passwords with each Windows user account so that the laptop is better

protected when connected to a public network, stolen, or used by an unauthorized

person.

Keep your notebook at room temperature. For example, never leave it in a car overnight when it is cold, and don't leave it in a car during the day when it's hot. Don't

expose your notebook to direct sunlight for an extended time.

Don't leave the notebook in a dusty or smoke-filled area. Don't use it in a wet area

such as near a swimming pool or in the bathtub. Don't use it at the beach where sand

can get in it.

Don't power it up and down unnecessarily.

Protect the notebook from overheating by not running it when it's still inside the case,

resting on a pillow, or partially covered with a blanket or anything else that

would

prevent proper air circulation around it. **11 If a notebook has just come indoors from the cold, don't turn it on until it reaches**

room temperature. In some cases, condensation can cause problems. Some manufacturers recommend that when you receive a new notebook shipped to you during the

winter, you should leave it in its shipping carton for several hours before you open the

carton to prevent subjecting the notebook to a temperature shock.

Protect a notebook against ESD. If you have just come in from the cold on a lowhumidity day when there is the possibility that you are carrying ESD, don't touch the

notebook until you have grounded yourself.

Before placing a notebook in a carrying case for travel, remove any CDs, DVDs, or

USB flash drives, and put them in protective covers. Verify that the system is powered

down and not in suspend or standby mode.

A+ If a notebook gets wet, you can follow steps given later in the chapter to partially **220-801** d isassemble it to allow internal components to dry. Give the notebook several days to **3.1, 3.3** dry before attempting to turn it on. Don't use heat to speed up the drying time.

When you first become responsible for a notebook, take the time to locate or create

the recovery media in case the hard drive ever crashes and needs replacing. A well-used notebook, especially one that is used in dusty or dirty areas, needs cleaning

occasionally. Here are some cleaning tips:

Clean the LCD panel with a soft dry cloth. If the panel is very dirty, you can use

monitor wipes to clean it or dampen the cloth with water. Some manufacturers recommend using a mixture of isopropyl alcohol and water to clean an LCD panel. Be sure

the LCD panel is dry before you close the lid.

Use a can of compressed air meant to be used on computer equipment to blow dust

and small particles out of the keyboard, track ball, and touchpad. Turn the notebook

at an angle and direct the air into the sides of the keyboard. Then use a soft, damp

cloth to clean the key caps and touch pad.

Use compressed air to blow out all air vents on the notebook to make sure they are

clean and unobstructed.

If keys are sticking, remove the keyboard so you can better spray under the key with

compressed air. If you can remove the key cap, remove it and clean the key contact

area with contact cleaner. One example of a contact cleaner you can use for this purpose is Stabilant 22 (www.stabilant.com). Reinstall the keyboard and test it. If the key

still sticks, replace the keyboard.

Remove the battery and clean the battery connections with a contact cleaner.

Now let's look at the special keys and buttons a notebook might have, how to support

the slots and peripherals used on notebooks, how to manage power on a notebook, and

how to use port replicators or docking stations.

A+ SPECIAL KEYS, BUTTONS, AND INPUT DEVICES ON A NOTEBOOK

220-802

1.5 Buttons or switches might be found above the keyboard, and a **keyboard backlight**

might

light up the keyboard. Here are the purposes of a few keys and buttons. Some of them

change Windows settings. Know that these same settings can also be changed using

Windows tools:

Volume setting. You can set the volume using the volume icon in the Windows taskbar.

In addition, some notebooks offer buttons or function keys to control the volume (see

Figure 11-11).

Screen brightness. The Fn key and F5 or F6 control the screen brightness on many

notebooks. Screen brightness can also be controlled in Windows display settings.

Dual displays. Most laptops use a function key to control dual displays. For example,

for one laptop, the combination of the Fn key and the F7 key (see Figure 11-11)

displays the box shown in Figure 11-12. Use arrow keys to use only the LCD panel,

duplicate or extend output to the external monitor, or use only the external monitor.

Dual displays can also be managed using Windows display settings.

Bluetooth or Wi-Fi on or off. Some notebooks use function keys such as Fn with F5 or

F6 to toggle Bluetooth or Wi-Fi on or off, or a notebook might have a switch for this

purpose. You can also control Bluetooth and Wi-Fi using Windows settings or software utilities provided by the manufacturer.

A+
220-801
3.1, 3.3

A+
220-802
1.5

Figure 11-11 Use the Fn and the F2, F3, or F4 key to control volume; use the Fn key and the F5 or F6 key to control screen brightness; and use the Fn key and the F7 key to manage dual displays

Figure 11-12 Control dual monitors on a laptop

Notes Later in the chapter, you learn how to exchange a notebook keyboard. If the keyboard fails

and you're not able to immediately exchange it, know that you can plug in an

external keyboard to a USB port to use in the meantime.

The most common pointing device on a notebook is a **touchpad** (see Figure 11-13). IBM

and Lenovo ThinkPad notebooks use a unique and popular pointing device embedded in the

keyboard (see Figure 11-14) called a **TrackPoint** or **pointing stick**. Some people prefer to use

a USB wired or wireless mouse instead of a touchpad or TrackPoint. 11

Figure 11-13 The touch pad is the most common pointing device on a notebook

A+
220-801
3.1, 3.3

A+
220-802
1.5

Figure 11-14

An IBM ThinkPad TrackPoint[©] Cengage Learning 2014

You can adjust the way the touchpad or TrackPoint works on a laptop using the Mouse

Properties box. Click **Mouse** in the Hardware and Sound group of Control Panel to open

the box shown in Figure 11-15. The tabs on this box vary depending on the pointing devices

installed. Use the Mouse Properties box to adjust pointer speed, mouse trails, pointer size,

how the touchpad buttons work, and other settings for pointing devices.

Figure 11-15

Use the Mouse Properties box to control a mouse, touch pad, or other pointing device

For tablet PCs, the stylus can be controlled from the Pen and Input Devices box. The box

can be accessed from Control Panel, and allows you to control stylus clicks and motion.

A+ PCMCIA AND EXPRESSCARD SLOTS

220-801

3.1, 3.3 Most peripheral devices on today's notebooks use a USB port to connect to the notebook.

Before USB devices became so popular, a notebook offered ExpressCard slots and even

older PC Card and CardBus slots to connect peripheral devices. These slot and card standards

were designed and supported by the PCMCIA (Personal Computer Memory Card

International Association). **PCMCIA cards** include one or more variations of PC Card,

CardBus, and ExpressCard. The cards were used by many devices, including modems,

network cards for wired or wireless networks, sound cards, SCSI host adapters, FireWire

(IEEE 1394) controllers, USB controllers, flash memory adapters, TV tuners, and hard disks.

Most new notebooks don't have these slots, but you still need to know how to support

them because you'll see them on older notebooks.

You need to be aware of the different standards for PCMCIA cards, which are summarized here, listed in the order they were introduced into the market:

1. A PC Card that uses a PC Card slot is about the size of a credit card, but thicker.

The slot used a 16-bit bus called the ISA bus. Originally, PC Cards were called PCMCIA Cards and the first of these cards were used to add memory to a notebook.

Figure 11-16 shows a PC Card being inserted into a PC Card slot. Three standards

for PC Cards and PC Card slots that pertain to size are Type I, Type II, and Type III.

Generally, the thicker the PC Card or slot, the higher the standard. You're unlikely to

see PC Card slots on notebooks today.

© Cengage Learning 2014

Figure 11-16 Many peripheral devices are added to a notebook using a **PC Card slot; here, a Microdrive (a tiny hard drive) adapter**

PC Card is inserted in a PC Card slot

2. CardBus slots improved PC Card slots by increasing the bus width to 32 bits, while

maintaining backward compatibility with earlier standards. The slot uses the 32-bit

PCI bus standards. CardBus slots can support the older 16-bit PC Card devices. You

cannot, however, insert a CardBus card into an older 16-bit PC Card slot. A PC Card

has a smooth edge, and a CardBus has a bumpy strip on the edge. This bumpy strip

prevents a CardBus card from being inserted into a 16-bit PC Card slot.

Figure 11-17 shows a TV tuner CardBus card. If you look closely at the edge, you can

see the gold, bumpy strip that prevents a CardBus card from being inserted into an older

PC Card slot. PC Card and CardBus slots look alike on a notebook computer, and you A+ can recognize these slots by the eject button on the side of the slot (see Figure 11-18). 220-801 One way to know which type of slot you have is to look in Device Manager. If Device 3.1, 3.3 Manager shows a controller with “CardBus” in the controller title, then the slot is a

32-bit CardBus slot (see Figure 11-19).

Source: AVerMedia Technologies, Inc. USA

Figure 11-17 AVerMedia AVerTV CardBus Plus (E501R) TV tuner card

connects to a notebook by way of a PCMCIA CardBus slot

Gold, bumpy

strip identifies

a CardBus card

PC Card

slot

Figure 11-18 This notebook has one CardBus slot and one ExpressCard slot^{© Cengage Learning 2014}

Source: Microsoft Windows XP

Figure 11-19 Device Manager recognizes a PCMCIA slot

as a CardBus slot

Eject button

extended

ExpressCard

slot

A+ A+ Exam Tip The A+ 220-801 exam expects you to know about PCMCIA cards and slots and [220-801](#) ExpressCard/34 and ExpressCard/54 cards and slots.[3.1, 3.3](#)

3. The last PCMCIA standard is ExpressCard, which uses the PCI Express bus standard

or the USB 2.0 standard. Two sizes of ExpressCards exist: **ExpressCard/34** is 34mm

wide and **ExpressCard/54** is 54mm wide. Both of these types of cards are 75mm

long and 5mm high. Figure 11-20 compares a CardBus card to each of the two ExpressCard cards. An ExpressCard/34 card can fit into an ExpressCard/54 slot, but not vice versa. ExpressCard slots are not backward compatible with PC Card or CardBus cards. An ExpressCard slot is fully hot-pluggable (add a card while the system is on), hot-swappable (exchange or add a card while the system is on),

and supports autoconfiguration, just as does a USB port. Figure 11-21 shows an

ExpressCard/54 card that provides two eSATA ports for external SATA drives.

22mm

54mm

54mm

34mm © Cengage Learning 2014 **Figure 11-20** Dimensions of CardBus and ExpressCard cards

11

Source: SIIG, Inc.

Figure 11-21 This ExpressCard/54 card supports two eSATA drives

Windows must provide two services for a PC Card or ExpressCard: a socket service and

a card service. The socket service establishes communication between the card and the notebook when the card is first inserted. The card service provides the device driver to interface

with the card after the socket is created.

A+ The first time you insert a PCMCIA card in a notebook, the Found New Hardware 220-801 Wizard starts and guides you through the installation steps in which you can use the drivers 3.1, 3.3 provided by the hardware manufacturer or use Windows drivers. The next time you insert

the card in the notebook, the card is detected and starts without help.

ExpressCards and PC Cards can be hot-swapped (inserted or removed while the system

is on), but you must stop one card before inserting another. To stop the card, use the Safely

Remove Hardware icon in the notification area, which is similar to how you stop a USB

device before unplugging it.

After you have stopped the card, press the eject button beside the PC Card slot, which

causes the button to pop out. You can then press the button again to eject the card. For an

ExpressCard, push on the card, which causes it to pop out of the slot. Then you can remove

the card.

Caution Inserting a card in a PCMCIA slot while the notebook is shutting down or booting up

can cause damage to the card and/or to the notebook. Also, a card might give problems when you

insert or remove the card while the system is in hibernation or sleep mode.

UPDATING PORT OR SLOT DRIVERS

If you ever have a problem with a port or slot on a notebook not working, first turn to

Device Manager to see if errors are reported and to update the drivers for the port or slot.

The notebook manufacturer has probably stored backups of the drivers on the hard drive

under support tools and on the recovery media if the recovery media is available. You can

also download the latest drivers from the manufacturer's web site. For some

Laptops you

support, you

can launch the support tools from the Windows **Start, All Programs** menu.
Figure 11-22

shows a dialog box available in the support tools for one laptop where you select which

drivers to update. If the problem is still not solved after updating the drivers, try using

Device Manager to uninstall the port or slot drivers and then use the support tools to

reinstall the drivers.

Source: Sony **Figure 11-22** Update drivers to solve a problem with a port or slot not working

A+ POWER AND ELECTRICAL DEVICES 220-801

3.1, 3.3 A notebook can be powered by an **AC adapter** (which uses regular house current to power the

notebook) or an installed battery pack. Battery packs today use **Lithium Ion** technology. Most

AC adapters today are capable of **auto-switching** from 110 V to 220 V AC power. Figure 11-23

shows an AC adapter that has a green light that indicates the adapter is receiving power.

© Cengage Learning 2014

Figure 11-23 AC adapter for a notebook uses a green light to indicate power
Video Some mobile users like to keep an extra battery on

Notebook Battery Packs hand in case the first one uses up its charge. When the notebook signals that power is low, shut down the system,

remove the old battery and replace it with a charged one. **11To remove a battery, generally, you release a latch and then remove the battery, as shown**

in Figure 11-24.

For best battery charge times, some notebooks can use two batteries. For example, the

notebook in Figure 11-25 uses a second battery called a **sheet battery** that fits on the bottom

of the notebook. The two batteries together give about 12 hours of use between charges.

The sheet battery comes with an adapter so you can charge it when it's disconnected from

the notebook.

A DC adapter to provide power while in a car can be handy. Figure 11-26 shows an

inexpensive one that plugs into a cigarette lighter in a vehicle to provide AC power. The

device is a type of inverter. (An **inverter** is an electrical device that changes DC to AC.) You

can plug your AC adapter into the inverter to power a laptop in your car. If you are using

an inverter, be sure to purchase one that supplies enough power (measured in watts) to meet

the needs of your notebook.

A+
220-801
3.1, 3.3

© Cengage Learning 2014

Figure 11-24 Release a latch to remove the battery from a notebook

© Cengage Learning 2014

Figure 11-25 The second battery for this notebook is a sheet battery that attaches to

the bottom of the notebook and adds up to six hours to the battery charge

© Cengage Learning 2014

Figure 11-26 An inverter changes DC to AC and provides an outlet for your laptop's

AC adapter

Thumb latch

releases
the battery

A+ Notes If you're using the AC adapter to power your notebook when the power goes out, the 220-801 installed battery serves as a built-in UPS. The battery immediately takes over as your uninterruptible 3.1, 3.3 power supply (UPS). Also, a notebook has an internal surge protector. However, for extra protection, you might want to use a power strip that provides surge protection.

A+ POWER MANAGEMENT

220-802

1.5

Use power management settings to conserve power and to increase the time before a battery

pack needs recharging. Power is managed by putting the computer into varying degrees of

suspend or sleep modes.

A+ Exam Tip The A+ 220–801 exam expects you to know how to manage power, including using

sleep (suspend), hibernate, and standby modes.

Here are the different power-saving states:

Sleep mode. Using Windows 7/Vista, you can put the computer into **sleep mode**, also

called **suspend mode**, to save power when you're not using the computer. If applications are open or other work is in progress, Windows first saves the current state

including open files to memory and saves some of the work to the hard drive. Then

everything is shut down except memory and enough of the system to respond to a

wake-up. In sleep mode, the power light on the notebook might blink from time to

time. (A notebook generally uses about 1 to 2 percent of battery power for each hour

in sleep mode.) To wake up the computer, press the power button or, for some computers, press a key or touch the touchpad. Windows wakes up in about two seconds.

When Windows is in sleep mode, it can still perform Windows updates and scheduled

tasks. Windows can be configured to go to sleep after a period of inactivity, or you

can manually put it to sleep. To put the system to sleep manually, click **Start**, click the

arrow to the right of Shut down, and then click **Sleep** (see Figure 11-27). Notebooks

are usually configured to go to sleep when you close the lid.

Notes In Windows XP, **standby mode** is similar to Windows 7/Vista sleep

mode. Work is saved to

memory and a trickle of power preserves that memory. In hibernation, all work in memory is saved

to the hard drive and then the power is turned off.¹¹

Figure 11-27 Put Windows to sleep using

the Start menu^{Source: Microsoft Windows 7}

A+ Hibernation. **Hibernation** saves all work to the hard drive and powers down the ²²⁰⁻⁸⁰¹ system. When you press the power button, Windows reloads its state, including all ^{3.1, 3.3} open applications and documents. When Windows is in sleep mode on a notebook and senses the battery is critically low, it will put the system into hibernation. ^{A+}

²²⁰⁻⁸⁰² **Notes** Recall that hard drives are permanent or nonvolatile storage and memory is temporary or ^{vol1.5} atile storage. A hard drive does not require power to hold its contents, but memory, on the other hand,

is volatile and loses its contents when it has no power. In hibernation, the computer has no power and

everything must, therefore, be stored on the hard drive.

APPLYING CONCEPTS

CONFIGURE WINDOWS POWER

MANAGEMENT SETTINGS

Follow these steps to configure power in Windows 7:

1. In Control Panel, click **Power Options** in the Hardware and Sound group. The

Power Options

window opens. Figure 11-28 shows the window for one laptop. The plans might be different for other laptops.

Figure 11-28 Power-saving

plans in Windows 7 Source: Microsoft Windows 7

2. You can customize each plan. For example, under Balanced (recommended), click **Change plan**

settings. The Edit Plan Settings window appears (see the left side of Figure 11-29). Notice in

the figure the various times of inactivity before the computer goes into sleep mode, which are

called **sleep timers**.

3. To see other changes you can make, click **Change advanced power settings**. Using this

Power Options box (see the right side of Figure 11-29), you can do such things as control the

minutes before the hard drive turns off, control what happens when you close the lid, press

the sleep button, or press the power button, or set the brightness level of the

LCD power to

conserve power. You can also use this box to set what happens when the battery gets low or

critically low. Make your changes and click **OK** to close the box.

A+
220-801
3.1, 3.3

A+
220-802
1.5

Source: Microsoft Windows 7

Figure 11-29

Customize a power plan

4. Click Save changes in the Edit Plan Settings window, and then close the Power

Options window.

With older computers, power settings could be configured in Windows and in BIOS setup

and the two settings could create a conflict. Newer BIOS does not control power settings

that might be in conflict with Windows settings, such as when the computer goes to sleep.

If you are having a problem with a computer refusing to go into sleep mode or hibernation

or to wake up from sleep mode, check the BIOS power settings. Figure 11-30 shows the

BIOS Power screen for one newer system. These settings apply primarily to how or when

the system can wake up.

Let's cover a little of what you might see on the BIOS power screen. Using the **Advanced**

Configuration and Power Interface (ACPI) power standards, BIOS might

refer to five S states,

11

Source: Intel

Figure 11-30 BIOS setup screen to configure power options

A+ S1 through S5, used to indicate different levels of power-saving functions. In **S1 state**, the

220-801 hard drive and monitor are turned off and everything else runs normally. In **S2 state**, the 3.1, 3.3 processor is also turned off. In **S3 state**, everything is shut down except RAM and enough of

the system to respond to a wake-up. S3 state is sleep mode. **S4 state** is hibernation. **S5 state** A+ is the power off state after a normal shutdown.

220-802 C states in setup BIOS refer to various degrees of shutting down the CPU. In C0 state, a 1.5 CPU can work, executing instructions. In C1 though C6 states, the CPU shuts down various internal components (for example, the core clock, buffers, cache, and core voltage) to

conserve power. The deeper the C state, the longer it takes for the processor to wake up.

Mobile processors usually offer more C states than desktop processors.

So, onward to port replicators and docking stations.

PORt REPLICATORS AND DOCKING STATIONS

Some notebooks have a connector, called a **docking port**, on the bottom of the notebook

(see Figure 11-31) to connect to a port replicator or docking station. A **port replicator** provides ports to allow a notebook to easily connect to a full-sized monitor, keyboard, AC

power adapter, and other peripheral devices. See Figure 11-32. A **docking station** provides

the same functions as a port replicator but provides additional slots for adding secondary

storage devices and expansion cards. Laptop manufacturers usually offer a port replicator or

docking station as additional options.

Docking port

© Cengage Learning 2014

Figure 11-31 The docking port and sheet battery connector on the bottom of a laptop

Sheet battery

connector

A+
220-801
3.1, 3.3

Courtesy of Lenovo

Figure 11-32 Port replicator for a Lenovo ThinkPad
[Video](#) To use a port replicator or docking station, plug all the

Port Replicators

peripherals into the port replicator or docking station. Then connect your notebook to the device. No software needs installing. When you need to travel with your notebook, rather than having to unplug all the peripherals, all you have to do is disconnect the

notebook from the port replicator or docking station.

A+ Exam Tip The A+ 220-801 exam expects you to know the difference between a port replicator

and a docking station. A+

220-802 APPLYING CONCEPTS 1.5

HARDWARE PROFILES AND WINDOWS XP

A **hardware profile** is a group of settings that Windows keeps about a specific

hardware configuration. If a notebook using Windows XP has a docking station, you can set up one hardware profile to

use the docking station and another when you are on the road and don't have access to the docking

station. Windows 7/Vista doesn't require you to set up hardware profiles, because it automatically

senses when a docking station is present. 11

A+ Exam Tip

The A+ 220-802 exam expects you to know about Windows XP hardware profiles and how to use Control Panel to create one.

To create a hardware profile in Windows XP, do the following:

- 1.** Open the **System Properties** window and click the **Hardware** tab.
- 2.** Click the **Hardware Profiles** button at the bottom of the Hardware tab. The Hardware Profiles dialog box opens (Figure 11-33).
- 3.** Select a profile from the list of available hardware profiles, and then click the **Copy** button.
- 4.** Type a new name for the profile, and then click **OK**.

A+
220-801
3.1, 3.3

A+
220-802
1.5

Source: Microsoft Windows XP

Figure 11-33

Windows XP allows you to set a hardware profile for different hardware configurations

5. Under *When Windows starts*, select either the option for Windows to wait for you to select a

hardware profile or the option for Windows to start with the first profile listed if you don't

select one in the specified number of seconds. Close all open windows.

6. Restart the computer and, when prompted, select the new hardware profile.

7. Open the **System Properties** dialog box. Click the **Hardware** tab, click **Device Manager**, and

then double-click the icon for a device that you want enabled or disabled in the new profile.

For example, you might set one profile to access a second hard drive that is installed on the

docking station, which is not available when traveling.

8. Click the **General** tab in the Properties dialog box for the device. In the area for **Device**

usage, select the option to enable or disable the device for the current profile or

for all hardware profiles. Close all open dialog boxes.

Hands-on Project 11-2 Update Device Drivers

Do the following to investigate and perform driver updates for a notebook:

1. Using a notebook computer, locate any support software installed on the notebook. List the

devices for which the software can provide device driver updates.

2. Using Device Manager, list the embedded devices on the notebook that might benefit

from a driver update (for example, the touchpad, display adapter, and Bluetooth device).

Perform a driver update for each of these devices. For which devices did Windows find

driver updates?

REPLACING AND UPGRADING INTERNAL PARTS

Sometimes it is necessary to open a notebook case so you can upgrade memory, exchange

220-801 a hard drive, or replace a failed component such as the LCD panel, video inverter,3.1 keyboard, touchpad, processor, optical drive, DC jack, fan, motherboard, CMOS battery,

Mini-PCIe card, wireless card, or speaker. Most notebooks sold today are designed so A+ that you can easily purchase and exchange memory modules or hard drives. However, 220-802 replacing a broken LCD panel or motherboard can be a complex process, taking several 4.8 hours. In this section, we'll first look at the alternatives you need to consider before you

decide to take on complex repair projects, and then we'll look at how to upgrade memory,

exchange a drive, and perform other complex repair projects, such as exchanging an

LCD panel or motherboard.

THREE APPROACHES TO DEALING WITH A BROKEN INTERNAL DEVICE

When a component on a notebook needs replacing or upgrading, first you need to consider

the warranty and how much time the repair will take. Before you decide to upgrade or

repair an internal component, take into consideration these three alternatives:

Return the notebook to the manufacturer or another service center for repair. If the

notebook is under warranty, you need to return it to the manufacturer to do any serious repair work such as fixing a broken LCD panel. However, for simple repair

and upgrade tasks, such as upgrading memory or exchanging a hard drive, most likely you can do these simple jobs by yourself without concern for voiding a warranty. Manufacturers allow a user to exchange the hard drive or memory when

these components are accessible by way of a door or cover on the bottom of the notebook and it's not necessary to open the case. If you're not sure about the possibility of voiding the warranty, check with the manufacturer before you begin working on the notebook. If the notebook is not under warranty and you don't have the

experience or time to fix a broken component, find out how much the manufacturer

will charge to do the job. Also, consider using a generic notebook repair service.

Know that some notebook manufacturers refuse to sell internal components or

KNOW THAT SOME NOTEBOOK MANUFACTURERS REFUSE TO SEND INTERNAL COMPONENTS OR

service manuals that explain how to take the notebook apart except to authorized service centers. In this case, you have few options but to use the service center for repairs.

Caution Before you send a notebook for repairs, if possible, back up any important data on the hard drive.

hard drive. It's possible the service center will format the hard drive or install a new drive.

Substitute an external component for an internal component. As you'll see later in

the chapter, replacing components on notebooks can be time consuming and require

a lot of patience. If the notebook is not under warranty, sometimes it's wiser to simply avoid opening the case and working inside it. Instead, you could simply use

BIOS setup to disable an internal component and then use an external device in its

place. For example, if a keyboard fails, you can use a wireless keyboard with an access point connected to the USB port. Also, if the Ethernet port fails, the simplest

solution might be to disable the port and use a USB network adapter to provide the

Ethernet port.

A+ Replace the internal device. Before deciding to replace an internal device that is not

220-801 easy to get to, such as an LCD panel, first find out if you can get the manufacturer 3.1

documentation necessary to know how to open the notebook case and exchange the

component. How to find this documentation was discussed earlier in the chapter.

A+ Without the instructions or a lot of experience servicing notebooks, the project could 220-802 be very frustrating and result in a notebook useful only as a paperweight. Also consider if the cost of parts and labor is worth more than the value of the notebook.

Buying a new notebook might be the best solution.

Notes Before making the decision to replace an internal part, ask the question, “Can an external

device substitute?” Many customers appreciate these solutions because most often they are much less

labor intensive and less costly.

Before attempting to replace or upgrade a component installed in a notebook, always do

the following:

1. If the computer is working, have the user back up any important data stored on the notebook.
2. Ground yourself by using an antistatic ground strap.
3. Remove any ExpressCards, CDs, DVDs, flash memory cards, or USB devices and then

shut down the notebook.

4. Disconnect the AC adapter from the computer and from the electrical outlet.
5. If the notebook is attached to a port replicator or docking station, release it to undock the computer.
6. Remove the battery pack.

Caution It is very important to unplug the AC adapter and remove the battery pack before working inside a notebook case. If the battery is still in the notebook, power provided by the battery could

damage components as you work on them.

You are now ready to follow specific instructions for your particular notebook model

to replace or upgrade an internal component. Some components can easily be accessed by

either removing a panel to expose the component or by removing a screw or two and then

sliding the component out the side of the case. When a component can be accessed this

easily, most users can do the job if given detailed instructions.

Now let's see how to upgrade memory and exchange a hard drive. Then we'll look at

more complicated replacements that require you to disassemble the notebook.

UPGRADING MEMORY

In this section, you'll learn about the different types of memory modules used with notebook computers and how to upgrade memory.

TYPES OF MEMORY USED IN NOTEBOOKS

Today's notebooks all use DDR3 or DDR2 SO-DIMM (small outline DIMM) memory. You

might encounter older notebooks that use SO-RIMM (small outline RIMM) memory. Table 11-2

lists current and outdated SODIMMs and SO-RIMMs. All of these memory modules are smaller

than regular DIMMs or RIMMs.

A+ A+ Exam Tip The A+ 220-801 exam expects you to know that DDR3, DDR2, DDR, and SDRAM ²²⁰⁻⁸⁰¹ memory can be found on SODIMMs. You also need to be aware of SO-RIMMs by Rambus.^{3.1}

A+

220-802 Memory Module Description^{4.8}

Sample Memory Module

2.66" 204-pin SO-DIMM contains DDR3 memory. The one notch on the module is offset from the center of the module.

2.66" 200-pin SO-DIMM contains DDR2 SDRAM. One notch is near the side of the module.

2.66" 200-pin SO-DIMM contains DDR SDRAM. One notch near the side of the module is slightly offset from the notch on a DDR2 SDRAM module.

2.66" 144-pin SO-DIMM contains SDRAM. One notch is slightly offset from the center of the module.

Courtesy of Kingston Technology Corporation

Courtesy of Kingston Technology Corporation

Courtesy of Micron Consumer Products

Courtesy of Micron Consumer Products

2.35" 72-pin SODIMMs contain FPM or EDO memory

and have no notch on the edge connector.

© Cengage Learning 2014

160-pin SO-RIMM contains Rambus memory and has

two notches.

Table 11-2 Memory modules used in notebook computers

11

Courtesy of High Connection Density, Inc.
© Cengage Learning 2014

Just as with memory modules used in desktop computers, you can only use the type

of memory the notebook is designed to support. The number of pins and the position of the notches on a SO-DIMM keep you from inserting the wrong module in a

memory slot.

A+ **HOW TO UPGRADE MEMORY ON A NOTEBOOK**

220-801 Before upgrading memory, make sure you are not voiding your warranty. Search for the [3.1](#)

best buy, but make sure you use memory modules made by or authorized by your notebook's manufacturer and designed for the exact model of your notebook. Installing generic

A+ memory might save money but might also void the notebook's warranty.**220-802** Upgrading memory on a notebook works about the same way as with upgrading memory [4.8](#) on a desktop: Decide how much memory you can upgrade and what type of memory you

need, purchase the memory, and install it. As with a desktop computer, be sure to match the

type of memory to the type the notebook supports.

APPLYING CONCEPTS

Most notebooks are designed for easy access to memory. Follow these steps to exchange or upgrade memory for one notebook.

1. Back up data and shut down the system. Remove peripherals, including the AC adapter.

Remove the battery. Be sure to use a ground bracelet as you work.

2. Many notebooks have a RAM door on the bottom of the notebook. For some notebooks, this

door is in the battery cavity. Turn the notebook over and loosen the two screws on the RAM

door. (It is not necessary to remove the screws.)

3. Raise the door (see Figure 11-34) and remove the door from its hinges. The two memory slots

are exposed.

© Cengage Learning 2014

Figure 11-34 Raise the DIMM door on the bottom of the notebook

4. Notice in Figure 11-35 that one slot is filled and one is available for a memory upgrade. Also

Notice in the figure that when you remove the RAM door, the CMOS battery is

Notice in the figure that when you remove the RAM door, the CMOS battery is exposed. This

easy access to the battery makes exchanging it very easy. To remove a SO-DIMM, pull the clips

on the side of the memory slot apart slightly (see Figure 11-36). The SO-DIMM will pop up out

of the slot and can then be removed. If it does not pop up, you can hold the clips apart as

you pull the module up and out of the slot.

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-35

SO-DIMM slots, one installed SO-DIMM, and the CMOS battery

are exposed

© Cengage Learning 2014

Figure 11-36 Pull apart the clips on the memory slot to release the SO-DIMM
Installed SO-DIMM
Empty SO-DIMM slot

CMOS battery

11

5. To install a new SO-DIMM, insert the module at an angle into the slot (see Figure 11-37) and

gently push it down until it snaps into the clips (see Figure 11-38). Replace the RAM door.

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-37 Insert a new SO-DIMM into a memory slot

© Cengage Learning 2014

Figure 11-38 Push down on the SO-DIMM until it pops into the clips

REPLACING A HARD DRIVE

When purchasing and installing an internal hard drive or optical drive, see the notebook

manufacturer's documentation about specific sizes and connectors that will fit the notebook.

Also be aware of voiding a warranty if you don't follow the notebook manufacturer's directions. Here is what you need to know when shopping for a notebook hard drive:

A desktop hard drive is 3.5 inches wide and a notebook drive is 2.5 inches wide.

Because the form factor of a notebook drive is more compact, it costs more than a

desktop drive holding the same amount of data. Some notebook hard drives use SSD

(solid state device) technology.

Notebook hard drives use either a SATA or PATA interface. A SATA connector on a

notebook looks the same as that on a desktop. PATA or IDE connectors on a desktop A+ motherboard use 40 pins, but notebook IDE connectors use 44 pins. Figure 11-39 220-801 shows interfaces for IDE and SATA drives for desktop and notebook systems. Check 3.1 your notebook manual to know which type of hard drive to buy, or remove the old

drive and see which interface it uses.

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-39 SATA and IDE interfaces used by drives in notebook and desktop systems

3.5 inch SATA hard drive

3.5 inch IDE hard drive

2.5 inch SATA hard drive

2.5 inch IDE hard drive

For IDE drives, some notebooks use an adapter to interface between the 44-pin IDE

connector on the hard drive and a proprietary connector on the notebook motherboard. You'll need to remove the old drive and see how it's connected to know if an

adapter is used. If you find an adapter, you can remove it from the old hard drive and

connect it to the new drive.

Before deciding to replace a hard drive, consider these issues:

If the old drive has crashed, you'll need the recovery media to reinstall Windows and

the drivers. Make sure you have the recovery media before you start.

If you are upgrading from a low-capacity drive to a higher-capacity drive, you need to

consider how you will transfer data from the old drive to the new one. One way to do

that is to use a USB-to-IDE or USB-to-SATA converter that you first learned about in

Chapter 8 (refer back to Figures 8-6 and 8-7). Using this converter, both drives can be

up and working on the notebook at the same time, so you can copy files.

To replace a hard drive, older notebook computers required that you disassemble the 11

notebook. With newer notebooks, you should be able to easily replace a drive. For example, for one notebook, first power down the system, remove peripherals, including the AC

adapter, and remove the battery pack. Then remove a screw that holds the drive in place

(see Figure 11-40). Open the lid of the notebook slightly so that the lid doesn't obstruct

your removing the drive. Turn the notebook on its side and push the drive out of its bay

(see Figure 11-41). Then remove the plastic cover from the drive. Move the cover to the

new drive, and insert the new drive in the bay. Next, replace the screw and power up

the system.

When the system boots up, if BIOS setup is set to autodetect hard drives, BIOS recognizes the new drive and searches for an operating system. If the drive is new, boot from the

Windows recovery DVD and install the OS.

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-40 This one screw holds the hard drive in position

Figure 11-41 Push the drive out of its

bay © Cengage Learning 2014

Notes In other chapters, it is possible to give general directions on PC repair that apply to all kinds

of brands, models, and systems. Not so with notebooks. Learning to repair notebooks involves learning

unique ways to assemble, disassemble, and repair notebook components for specific brands and models

of notebooks.

For some laptops, such as the one shown in Figure 11-42, you remove a cover on the

bottom of the computer to expose the hard drive. Then remove one screw that

anchors the drive. You can then remove the drive.

DISASSEMBLING AND REASSEMBLING A NOTEBOOK COMPUTER

Working on notebooks requires special tools and extra patience. Just as when you are

working with desktop systems, before opening the case of a notebook or touching sensitive components, you should always use a ground strap to protect the system against ESD.

You can attach the alligator clip end of the ground strap to an unpainted metallic surface

on the notebook. This surface could be, for instance, a port on the back of the notebook

(see Figure 11-43). If a ground strap is not available, first dissipate any ESD between you

and the notebook by touching a metallic unpainted part of the notebook, such as a port on

the back, before you touch a component inside the case.

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-42 Remove a cover on the bottom of the laptop to exchange the hard drive, which is attached to a proprietary bracket

© Cengage Learning 2014

Figure 11-43 To protect the system against ESD, attach the alligator clip of a ground

strap to an I/O port on the back of the notebook 11

Screws and nuts on a notebook are smaller than a desktop system and therefore require

smaller tools. Figure 11-44 shows a display of several tools used to disassemble a notebook,

although you can get by without several of them. Here's the list:

Antistatic ground strap

Small flathead screwdriver

Number 1 Phillips-head screwdriver

Dental pick (useful for prying without damaging plastic cases, connectors, and screw

covers such as the one in Figure 11-45)
Torx screwdriver set, particularly size T5
Something such as a pillbox to keep screws and small parts organized

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-44 Tools for disassembling a notebook computer

© Cengage Learning 2014

Figure 11-45

Use a small screwdriver or dental pick to pry up the plastic cover hiding a screw

Notepad for note taking or digital camera (optional)
Flashlight (optional)
Three-prong extractor to pick up tiny screws (optional)

Notebooks contain many small screws of various sizes and lengths. When reassembling,

~~put screws back where they came from so that when you reassemble the system~~

~~Put screws back where they came from so that when you reassemble the system, you won't~~

use screws that are too long and that can protrude into a sensitive component and damage

it. As you remove a screw, store or label it so you know where it goes when reassembling.

One way to do that is to place screws in a pillbox with each compartment labeled. Another

way is to place screws on a soft padded work surface and use white labeling tape to label

each set of screws. A third way to organize screws is to put them on notebook paper and

write beside them where the screw belongs (see Figure 11-46). My favorite method of keeping up with all those screws is to tape the screw beside the manufacturer documentation

that I'm following to disassemble the notebook (see Figure 11-47). Whatever method you

use, work methodically to keep screws and components organized so you know what goes

where when reassembling.

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-46 Using a notepad can help you organize screws so you know which screw goes where when reassembling

© Cengage Learning 2014

Figure 11-47 Tape screws beside the step in the manufacturer documentation that told you to remove the screw

document that told you to remove the screw 11

A+ Exam Tip The A+ 220-802 exam expects you to know the importance of keeping parts organized

when disassembling a notebook as well as the importance of having manufacturer documentation to know

the steps to disassembly.

As you disassemble the computer, if you are not following directions from a service

manual, keep notes as you work to help you reassemble later. Draw diagrams and label

things carefully. Include in your drawings cable orientations and screw locations. You might

consider using a digital camera. Photos that you take at each step in the disassembly process

will be a great help when it's time to put the notebook back together.

A+ When disassembling a notebook, consider the following tips:

220-801

3.1 Make your best effort to find the hardware service manual for the particular notebook model you are servicing. The manual should include all the detailed steps to

A+ disassemble the notebook and a parts list of components that can be ordered from 220-802 the notebook manufacturer. If you don't have this manual, your chances of success^{4.8} fully replacing an internal component are greatly reduced! And, if you don't have

much experience disassembling a notebook, it is not wise to attempt to do so without

this manual.

Consider the warranty that might still apply to the notebook. Remember that opening the case of a notebook under warranty most likely will void the warranty. Make

certain that any component you have purchased to replace an internal component will

work in the model of notebook you are servicing.

Take your time. Patience is needed to keep from scratching or marring plastic screw

covers, hinges, and the case.

As you work, don't force anything. If you find yourself forcing something, you're

likely to break it.

Always wear a ground strap or use other protection against ESD.

When removing cables, know that sometimes cable connectors are ZIF connectors.

To disconnect a cable from a ZIF connector, first pull up on the connector and

then

remove the cable, as shown in Figure 11-48. Figure 11-49 shows a notebook using

three ZIF connectors that hold the three keyboard cables in place.

Again, use a dental pick or very small screwdriver to pry up the plastic cover hiding

a screw.

Some notebooks use plastic screws that are intended to be used only once. The service

manual will tell you to be careful to not overtighten these screws and to always use

new screws when reassembling a notebook.

© Cengage Learning 2014

Figure 11-48 To disconnect a ZIF connector, first push

up on the connector to release the latch,

and then remove the cable

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-49

Three ZIF connectors hold the three keyboard cables in place

Disassemble the notebook by removing each field replaceable unit (FRU) in the order

given by the service manual for your notebook. For example, one manufacturer says

that to replace the motherboard for a notebook, remove components in this order:

battery pack, RAM door, keyboard, middle cover, hinge cover, DVD drive and bracket, mini PCIe adapter, keyboard bezel assembly, fan assembly, CPU, CPU fixture,

and DVD drive bracket. After all these components are removed, you can then remove

the motherboard. Follow the steps to remove each component in the right order.

When reassembling a notebook, consider these general tips:

Reassemble the notebook in the reverse order of the way you disassembled it. Follow

each step carefully.

Be sure to tighten, but not overtighten, all screws. Loose screws or metal fragments in

a notebook can be dangerous; they might cause a short as they shift about inside the

notebook.

Before you install the battery or AC adapter, verify there are no loose parts inside the

notebook. Pick it up and shake it. If you hear anything loose, open the case and find

the loose component, screw, spring, or metal flake, and fix the problem.

Now let's look at the specific situations where you are disassembling a notebook to ~~11~~replace an LCD panel, mini PCIe card, and other internal components.

REPLACING THE KEYBOARD AND TOUCHPAD

Replacing the keyboard is pretty easy to do. Here are typical steps that are similar to many

models of notebooks:

1. Power down the notebook and remove the AC adapter and the battery pack.
2. Remove two or more screws on the bottom of the notebook (see Figure 11-50). (Only

the documentation can tell you which ones because there are probably several of them

used to hold various components in place.)

3. Turn the notebook over and open the lid. Gently push the keyboard toward the lid

while pulling it up to release it from the case (see Figure 11-51).

A+
220-802
4.8

Figure 11-50 Remove screws on the bottom of the notebook © Cengage Learning 2014

Figure 11-51

Pry up and lift the keyboard out of the notebook case © Cengage Learning 2014

4. Bring the keyboard out of the case and forward to expose the keyboard ribbon cable

attached underneath the board. Use a screwdriver to lift the cable connector up and

out of its socket (see Figure 11-52).

5. Replace the keyboard following the steps in reverse order.

Figure 11-52 Disconnect the keyboard cable from the motherboard © Cengage Learning 2014

A+ Sometimes the touchpad and keyboard are one complete field replaceable unit. If the

220-801 touchpad is a separate component, it might be part of the keyboard bezel, also called the **3.1** palm rest. This bezel is the flat cover that surrounds the keyboard. Most likely you have to

remove the keyboard before you can remove the keyboard bezel.

A+

220-802 REPLACING OPTICAL DRIVES^{4.8} For some systems you'll need to first remove the keyboard to expose an optical drive.

Follow along as we remove the DVD drive from one system:

1. Remove the keyboard.
2. Remove the screw that holds the DVD drive to the notebook (see Figure 11-53).
3. Slide the drive out of the bay (see Figure 11-54).

Figure 11-53 Remove the screw that holds the DVD drive © Cengage Learning 2014

Slide the drive out of the bay^{© Cengage Learning 2014}

4. When you slide the new drive into the bay, make sure you push it far enough into the bay

that it solidly connects with the drive connector at the back of the bay. Replace the screw.

For other systems, the optical drive can be removed by first removing a cover from the

bottom of the notebook. Then you remove one screw that secures the drive. Next, push the

optical drive out of the case (see Figure 11-55).

A+
220-801
3.1

A+
220-802
4.8

Figure 11-55 Push the optical drive out the side of the case^{© Cengage Learning 2014}

REPLACING EXPANSION CARDS

Screw was removed from this

screw hole to free

the optical drive

A notebook does not contain the normal PCI Express or PCI slots found in desktop systems.

Newer notebooks are likely to use the **Mini PCI Express** slots (also called **Mini PCIe** slots)

that use the PCI Express standards applied to notebooks. Mini PCI Express slots use 52 pins

on the edge connector. These slots can be used by many kinds of Mini PCIe cards. These

cards are often used to enhance communications options for a notebook, including Wi-Fi

wireless, cellular WAN, and Bluetooth Mini PCIe cards. Figure 11-56 shows a Mini PCI

Source: Sierra Wireless

Figure 11-56 MC8775 PCI Express Mini card

by Sierra Wireless used for
voice and data transmissions
on 3G networks

A+ Express Sierra Wireless mobile broadband Internet card. Older notebooks use

a **Mini PCI** 220-801 slot (see Figure 11-57), which uses PCI standards. Mini PCI cards are about twice the size of [3.1](#) Mini PCI Express cards. Figure 11-58 shows a Wi-Fi Mini PCI card by MikroTik.

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-57 A Mini PCI slot follows PCI standards applied to notebooks

11 Courtesy of MikroTik

Figure 11-58

Wireless IEEE 802.11a/b/g/n Mini PCI card by MikroTik

For many laptops, you can remove a cover on the bottom of the laptop to expose expansion cards so that you can exchange them without an extensive disassembly. For example,

to remove the cover on the bottom of one Lenovo laptop, first remove several screws and

then lift the laptop cover up and out. Several internal components are exposed

When the laptop cover is removed, several internal components are exposed, as shown in

Figure 11-59.

The half-size Mini PCIe wireless Wi-Fi card shown in Figure 11-60 has two antennas.

To remove the card, first remove the one screw shown in the photo and disconnect the two

black and white antenna wires. Then slide the card forward and out of the slot. You can

then install a new card.

A+
220-801
3.1

A+
220-802
4.8

Figure 11-59

Removing the cover from the bottom of a laptop exposes several

internal components

© Cengage Learning 2014

Figure 11-60 This half-size Mini PCIe wireless card is anchored in the

expansion slot with one screw

Processor fan

Processor

heat sink

SODIMMs

Hard drive

Mini PCIe
wireless card

Figure 11-61 shows a full-size Mini PCIe card installed in a different laptop.

First disconnect the one antenna and remove the one screw at the top of the card, and then pull the

card forward and out of the slot.

A+ Wireless antenna 220-801

3.1

2. Remove screw

1. Disconnect antenna **Figure 11-61** How to remove a Mini PCIe card

3. Pull and lift card

from slot

© Cengage Learning 2014

A+ Exam Tip The A+ 220–801 exam expects you to be able to replace a Mini PCIe card in

a notebook.

After you have installed a Mini PCIe card that is a Bluetooth, cellular WAN, or other

wireless adapter, try to connect the notebook to the wireless network. If you have problems

making a connection, verify that Device Manager reports the device is working properly and

that Event Viewer has not reported error events about the device.

REPLACING THE PROCESSOR

When replacing or upgrading the processor in a laptop, be sure to select a processor supported by the notebook manufacturer for this particular notebook. The range of processors

supported by a notebook does not usually include as many options as those supported by a

desktop motherboard. Some significant Intel mobile processor sockets include FCPGA988,

PPGA988, and the older PPGA478. Currently the FCPGA988 is the most popular Intel

mobile socket. AMD sockets for mobile processors include sockets S1, AM2+, and ASB1.

By far, the most used AMD mobile socket is the 638-pin S1 socket.

For many laptops, removing the cover on the bottom of a laptop exposes the processor

fan and heat sink assembly. When you remove this assembly, you can then open the socket

and remove the processor. For example, looking back at the laptop shown in Figure 11-59,

you can see the processor heat sink and fan assembly exposed. To remove the assembly,

remove the seven screws and the fan power connector (see Figure 11-62). Then lift the

assembly straight up, being careful not to damage the processor underneath. 11

For another laptop, the heat sink and fan assembly is also exposed when you remove the

cover on the bottom of the laptop (see Figure 11-63). Notice the heat sink on this laptop

extends to the processor and chipset. You remove several screws and then lift the entire

assembly out as a unit. For both laptops, the heat sink fits on top of the processor and the

fan sits to the side of the processor. This design is typical of many laptops. However, some

laptops require you to remove the keyboard and the keyboard bezel to reach the fan assembly and processor under the bezel.

Figure 11-64 shows the heat sink and fan assembly removed in one laptop, exposing the

processor. Notice the thermal compound on the processor. To remove the processor, turn

the CPU socket screw 90 degrees to open the socket, as shown in the figure. Most Intel and

AMD sockets have this socket screw on the side of the socket, as shown in Figure 11-64,

although other sockets have the screw on the corner of the socket.

A+
220-801
3.1

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-62

Seven screws hold the processor heat sink and

fan assembly in place

Seven screws

secure the fan

and heat sink

assembly

© Cengage Learning 2014

Figure 11-63

Remove the cover from the bottom of the laptop to expose the

heat sink and fan assembly and to reach the processor

Processor socket

is under this
portion of the
heat sink

A+
220-801
3.1

A+
220-802
4.8

Figure 11-64

Open the CPU socket

Lift the CPU from the socket. Be careful to lift straight up without bending the CPU pins.

Figure 11-65 shows the processor out of the socket. If you look carefully, you can see the

missing pins on one corner of the processor and socket. This corner is used to correctly

orient the processor in the socket, which is socket 478B.

Figure 11-65

The processor removed from socket 478B © Cengage Learning 2014

Before you place the new processor into the socket, be sure the socket screw is in the

open position. Then delicately place the processor into its socket. If it does not drop in completely, consider that the screw might not be in the full open position. Be sure to use thermal compound on top of the processor. Intel recommends 0.2 grams of compound, which is about the size of a small pea. To make sure you use just the right amount of compound,

consider buying it in individual packets that are measured for a single application.

REPLACING THE MOTHERBOARD

Replacing the motherboard probably means you'll need to fully disassemble the entire notebook except the LCD assembly. Therefore, before you tackle the job, consider alternatives.

If a port or component on the motherboard fails, consider installing an external device

11

A+ rather than replacing the motherboard (also called the system board). Also, before you 220-801 decide to replace the motherboard, check if the notebook manufacturer has diagnostic software you can download and use to verify the problem is the motherboard. Search the site for information about the error message or symptom. Replacing the motherboard is a big A+ deal, so consider that the cost of repair, including parts and labor,

might be more than the
220-802 laptop is worth. A new laptop might be your best solution.^{4.8}

Here is the general procedure for replacing the motherboard in one notebook:

1. Remove the keyboard, optical drive, and mini PCIe card.
2. The next step is to remove the notebook lid and keyboard bezel assembly. To do this,

first remove two screws on the back of the notebook (see Figure 11-66) and the screws

on the bottom of the notebook. You can then crack the case by lifting the notebook

lid and keyboard bezel from the case (see Figure 11-67).

Figure 11-66 Remove two screws on the back of the notebook

© Cengage Learning 2014

Figure 11-67 Cracking the notebook case

A+ 3. Lift up the assembly and look underneath to see two cables connecting the assembly 220-801 to the motherboard (see Figure 11-68). Disconnect these two cables and set the assembly aside.

4. Figure 11-69 shows the open case. To remove the CPU fan assembly, remove screws A+ (see Figure 11-70) and then lift the fan assembly up. Then open the CPU socket and 220-802 remove the CPU.^{4.8}

Figure 11-68 Lift the assembly to locate the two cable connections
© Cengage Learning 2014

© Cengage Learning 2014

Figure 11-69 Components inside the open case

CPU fan assembly

Mini PCI slot

Floppy drive

DVD drive bay

System board¹¹

Hard drive

A+

220-801

3.1

A+

220-802

4.8

© Cengage Learning 2014

Figure 11-70

Remove the screws holding the CPU fan assembly in place

5. The DVD drive can now be removed, and the motherboard is fully exposed.

6. Remove a single screw that holds the motherboard in place (see Figure 11-71) and lift

the board out of the case. Figure 11-72 shows the top of the board, and Figure 11-73

shows the bottom. Both top and bottom are packed with components. When reassembling the system, all steps are done in reverse.

© Cengage Learning 2014

Figure 11-71 Remove the single screw attaching the motherboard to the case

A+ Ports on back of motherboard

220-801

3.1

A+

220-802

4.8

© Cengage Learning 2014

Figure 11-72

Top of the motherboard
CPU socket 478B

Mini PCI slot
Video connector
DVD drive connector

FDD connector
Sound ports

HDD connector SO-DIMM slots

Chipset

(one populated) 11

CardBus bay

© Cengage Learning 2014

Figure 11-73 Bottom of the motherboard

A+ REPLACING THE LCD PANEL

220-801 A notebook display almost always uses LCD technology, although Samsung recently 3.1, 3.2 released a notebook that uses OLED display. It is expected that laptops will one day use

plasma display because plasma is expected to use only about 20 percent as much power as

A+ LCD and gives better quality display than LCD. Some laptop LCD panels use LED back₂₂₀₋₈₀₂ lighting to improve display quality and conserve power.^{4.8}

Because the LCD panel is so fragile, it is one component that is likely to be broken

when a notebook is not handled properly. If the LCD panel is dim or black when the

notebook is running, first try to use the video port on the notebook to connect it to an

external monitor. After you connect the monitor, use a function key to toggle between the

LCD panel, the external monitor, and both the panel and monitor. If the external monitor

works, but the LCD panel does not work, then most likely the problem is with the LCD

panel assembly.

A+ Exam Tip The A+ 220-801 exam expects you to know about the components within the display

of a laptop, including LCD, LED, OLED, and plasma types. You also need to know about backlighting and

the function of an inverter.

If the LCD display is entirely black, most likely you'll have to replace the entire LCD

assembly. However, if the screen is dim, but you can make out that some display is present,

the problem might be the inverter. The inverter converts DC to AC used to power the backlighting of the LCD panel (see Figure 11-74). Check with the notebook manufacturer to

confirm that it makes sense to first try replacing just the relatively inexpensive inverter board

before you replace the more expensive entire LCD panel assembly. If the entire assembly

needs replacing, the cost of the assembly might exceed the value of the notebook. You also

need to know that LCD panels that use LED backlighting don't use an inverter because the

LED backlight uses DC power directly from the motherboard.

Figure 11-74 A ThinkPad inverter board

Sometimes, a notebook LCD panel, including the entire cover and hinges, is considered a

single field replaceable unit, and sometimes components within the LCD assembly are considered FRUs. For example, the field replaceable units for the display panel in Figure 11-75

are the LCD front bezel, the hinges, the LCD panel, the inverter card, the LCD interface

cables, the LCD USB cover, and the rear cover. Also know that an LCD

assembly might

include a microphone, webcam, or speakers that are embedded in the laptop lid.
For other

laptops, the microphone and speakers are inside the case. In addition, Wi-Fi
antenna might

be in the lid of the notebook. When you disassemble the lid, you must disconnect
the

antenna from the bottom part of the notebook.

Some highend notebooks contain a video card that has embedded video memory.
This

video card might also need replacing. In most cases, you would replace only the
LCD panel

and perhaps the inverter card.

A+

220-801 LCD front bezel

3.1, 3.2

A+

220-802

4.8

Hinges

LCD interface cables

LCD USB cover

LCD rear cover

Figure 11-75 Components in an LCD assembly

Inverter card

LCD panel

© Cengage Learning 2014 The following are some general directions to replace an LCD panel:

1. Remove the AC adapter and the battery pack. ¹¹

2. Remove the keyboard.

3. Remove the screws holding the hinge in place and remove the hinge cover.
Figure 11-76

shows a notebook with a metal hinge cover, but some notebooks use plastic covers that

you can easily break as you remove them. Be careful with the plastic ones.

4. Remove the screws holding the LCD panel to the notebook.

5. You're now ready to remove the LCD panel from the notebook. Be aware there might

be wires running through the hinge assembly, cables, or a pin connector. Cables might

be connected to the motherboard using ZIF connectors. As you remove the LCD top

cover, be careful to watch for how the panel is connected. Don't pull on wires or cables as you remove the cover, but first carefully disconnect them.

A+
220-801
3.1, 3.2

A+
220-802
4.8

Figure 11-76
Remove the hinge cover from the notebook hinge

6. Next, remove screws that hold the top cover and LCD panel together. Sometimes, these screws are covered with plastic or rubber circles or pads that match the color of the case. First use a dental pick or small screwdriver to pick off these covers. You should then be able to remove the front bezel and separate the rear cover from the LCD panel. For one LCD panel, when you separate the LCD assembly from the lid cover, you can see the inverter card. Figure 11-77 shows the inverter card being compared to the new one to make sure they match. The match is not identical but should work.

© Cengage Learning 2014

Figure 11-77
The inverter is exposed and is compared to the new one

7. Disconnect the old inverter and install the new one. When disconnecting the ribbon cable from the old inverter, notice you must first lift up on the lock holding the ZIF connector in place, as shown in Figure 11-78.

8. Install the new inverter. Reassemble the LCD panel assembly. Make sure the

assembly

is put together with a tight fit so that all screws line up well.

9. Reattach the LCD panel assembly to the notebook.

A+

220-801

3.1, 3.2

A+

220-802

4.8

© Cengage Learning 2014

Figure 11-78 Lift up on the ZIF connector locking mechanism before removing the ribbon cable

A+ WORKING INSIDE AN ALL-IN-ONE COMPUTER

220-801

3.1

An all-in-one computer uses a mix of components sized for a desktop computer and a note

book. Just as with notebooks, you'll need the service manual to know how to crack the case

and replace internal components. Also, for some components, such as the motherboard and

power supply, you'll need to buy the replacement component from the all-in-one manufacturer

because these components are likely to be proprietary as with many notebook components.

For specific directions about replacing parts in an all-in-one, see the service manual. Let's

get the general idea by looking inside the case of the Lenovo ThinkCentre all-in-one shown

earlier in Figure 11-1. First remove all discs and other devices, shut down the computer,

and disconnect all cables. Lay the computer flat with the LCD panel down on a soft cloth

or other surface that will not scratch the screen. An antistatic pad works well. To open the

case, push the two clips on either side of the case cover outward as you push the back of the

case upward toward the top of the computer. See Figure 11-79. The case cover can then be

removed and laid to the side.

Figure 11-80 shows the computer with the case cover removed. Notice in the figure the

hard drive is a 3.5 inch drive appropriate for a desktop system, and the memory

modules

Figure 11-79 Push back on release tabs to open the case of an all-in-one computer

A+

220-801

3.1

I/O controller board

provides ports on

the side of the
computer

Optical drive

A+

220-802

4.8

Figure 11-80 Components inside an all-in-one computer © Cengage Learning 2014

Power supply

Processor is
under this heat sink
SODIMMs
Mini PCIe card

CMOS battery

CPU fan
3.5 inch hard drive

Blue bracket holds
hard drive in place

are SODIMMs appropriate for a notebook. So goes the hybrid nature of an all-in-one. The

fan and heat sink look more like that of a notebook computer, but the processor socket on

the motherboard is a desktop processor socket, another hybrid design.

Several components are easy to exchange in this all-in-one without further disassembly.

For example, the Mini PCIe card for wireless connectivity, shown in Figure 11-81, is easy to

get to as is the CMOS battery that you can see to the left of the card.

© Cengage Learning 2014

Figure 11-81 CMOS battery and Mini PCIe wireless card

A+ To remove the hard drive, simply lift up on the blue handle shown in Figure 11-82 and 220-801 slide the drive attached to the blue bracket out of the case. You then have to remove the 3.1 bracket from the old drive, install it on the new drive, and reinsert the bracket with the new drive.

A+
220-802
4.8

Blue handle © Cengage Learning 2014

Figure 11-82 Lift up on the blue handle to release the 3.5 inch hard drive

The optical drive is removed by pressing a release button at the back of the optical drive

and then sliding it out of the case. After the hard drive and optical drive are removed, you

can get to the video inverter, which is secured to the case with two screws (see Figure 11-83).

Optical drive

© Cengage Learning 2014

Figure 11-83 Optical drive above the inverter

11

Right side of inverter

Left side of inverter

A+ The SODIMMs shown in Figure 11-84 are to the right of the Mini PCIe card. The

220-801 processor is underneath the heat sink, and the heat sink is held in place with four 3.1 screws shown in Figure 11-84. Remove the four screws and lift the heat sink up and

out exposing the processor. The desktop processor socket works like the ones you saw [A+](#) in Chapter 4.

220-802

4.8

Heat sink assembly

Figure 11-84 SODIMMs, CPU fan, and

heat sink © Cengage Learning 2014

SODIMMs

CPU fan

CPU fan header

To exchange the LCD panel is not as difficult as you might expect. The motherboard,

power supply, drives, and other components are secured to a front bezel. This bezel is

secured to the case with 13 screws along the four edges of the case. You can see several of

these screws just inside the outer edge of the case in Figure 11-80. When you remove the

13 screws, you can lift out the bezel like a tray holding all its installed components. The

LCD panel is then exposed, which is held in place with four screws.

Hands-on Project 11-3 Upgrade Notebook Memory

A friend has a Lenovo ThinkPad X200 notebook and is looking for ways to improve its performance.

He's cleaned up the hard drive and is now considering the possibility of upgrading memory. Windows

reports the system has 2 GB of RAM. He opens the cover on the bottom of the case and discovers that both SO-DIMM slots are filled. How much will the upgrade cost to bring total RAM in the

system to 4 GB? Print the web page to support your answer. What type and speed of SODIMMs

does this notebook use?

A+

220-801 Hands-on Project 11-4 Observe Notebook Features 3.1

Examine a notebook, its documentation, and the manufacturer's web site, and then answer these

questions: A+

220-802

- 4.8 1. How do you exchange the battery pack on the notebook?
2. How many SODIMMs are installed? What type of SO-DIMM does the notebook use? What is the size and speed of each SO-DIMM?
3. How much total RAM is currently installed? How much total RAM can the system hold?
4. What is the capacity of the hard drive?
5. What OS is installed?
6. What processor is installed?

7. What ports are on the notebook?
 8. What type of PC Card or ExpressCard slots does the notebook have?
 9. What type of memory slots does the notebook have?
 10. How much does the notebook weigh?
 11. What is the cost of a new battery pack?
- 12.** Search for SODIMMs the notebook can use. How much would it cost to upgrade the notebook's memory to full capacity? When doing so, will you be able to use existing SODIMMs or must you replace these?

TROUBLESHOOTING NOTEBOOKS

When troubleshooting problems with notebook ports, slots, or other devices, don't forget to

use the diagnostics software installed on the hard drive or available on the notebook manufacturer's web site to help with troubleshooting components. Now let's look at some common problems with notebooks and how to solve them.

Video PROBLEMS LOGGING ONTO WINDOWS

11**Troubleshooting Notebooks If a user complains she cannot log onto Windows even when**

she's certain she is entering the correct password, ask her

to make sure the NumLock key is off. Notebooks use this

key to toggle between the keys interpreted as letters and numbers. Most notebooks have a NumLock indicator light near the keyboard.

NO WIRELESS CONNECTIVITY

In a notebook, an internal wireless adapter uses an internal antenna, and the notebook

might have a switch to turn on the internal wireless adapter or might use a key combination for that purpose. Look for the switch near the keyboard or on the side of the notebook

A+
220-802
4.8

Wireless

adapter switch

© Cengage Learning 2014

Figure 11-85 This switch controls an internal wireless adapter

(see Figure 11-85). Make sure the switch is set to the on position when you want to

use wireless. The internal antenna might be embedded in the lid of the notebook. Raising

the lid to a vertical position can sometimes improve the signal and solve a problem with

intermittent connectivity. For intermittent wireless connectivity, check that the laptop is

within range of the wireless access point.

If your notebook supports Bluetooth, you need to read the documentation for configuring

the Bluetooth connection that came with the notebook because Bluetooth setups differ from

one notebook to another. Following the directions for your notebook, turn on Bluetooth.

After Bluetooth is turned on, you should be able to make a connection with your Bluetooth

device when it is set close to the notebook.

If you are having problems getting the Bluetooth connection to work, try the following:

Make sure Bluetooth is turned on (for some notebooks, Bluetooth and Wi-Fi wireless

is controlled by a function key or a wireless switch).

Verify that Windows sees Bluetooth enabled. You might do this by using an applet in

Control Panel, by using a program on the Start menu, or by using the Bluetooth icon

in the notification area of the taskbar.

Notes

Be aware that a notebook might show the Bluetooth icon in the taskbar even when the

notebook does not support Bluetooth.

Be sure you have downloaded all Windows updates. (Windows XP Service Pack 2 is

required for Bluetooth.)

Look in Device Manager to make sure the Bluetooth component is recognized with no

errors. For some notebooks, even though the component is an internal device, it is

seen in Device Manager as a USB device.

Make sure the other device has Bluetooth turned on. For example, when trying

to

communicate with a cell phone, you must use the menu on the phone to activate Bluetooth connections. Windows should see the Bluetooth device when you use the

Bluetooth icon in the taskbar and then click **Add a device**, as shown in Figure 11-86.

The Bluetooth software on the notebook might have a high level of security enabled. If so,

you can lower the security mode or follow directions in the documentation to pair up the

two devices. Pairing up is the term used to allow the other device to use your secured

Bluetooth connection and involves entering a password before the connection is established.

You can also try uninstalling and reinstalling the Bluetooth drivers that come bundled

with your notebook.

You can also try uninstalling and reinstalling the drivers for your Bluetooth device.

For example, if you are trying to connect to a printer using a Bluetooth wireless connection, try first turning on Bluetooth and then uninstalling and reinstalling the

printer. During the printer installation, select the Bluetooth connection for the printer

port, which might be called Bluetooth COM or something similar.

Bluetooth icon

(a)(b)

Source: Microsoft Windows 7

Click to add a

Bluetooth device

Source: Microsoft Windows 7

Figure 11-86 (a) Bluetooth icon used to control Bluetooth devices and settings, and (b) connect to a Bluetooth device

For more ideas for solving a Bluetooth problem, try the web site of the notebook manufacturer or the web site of the device you are trying to connect to your notebook using

Bluetooth.

POWER OR BATTERY PROBLEMS

If power is not getting to the system or the battery indicator light is lit when the AC adapter

should be supplying power, verify the AC adapter is plugged into a live electrical outlet. Is

the light on the AC adapter lit? Check if the AC adapter's plug is secure in the electrical

outlet. Check the connections on both sides of the AC adapter transformer. Check the connection at the notebook. Try exchanging the AC adapter for one you know is good.

If the battery is not charging when the AC adapter is plugged in, the problem might be

with the battery or the motherboard. A hot battery might not charge until it cools down.

If the battery is hot, remove it from the computer and allow it to cool to room temperature.

Then try to recharge it.

APPLYING CONCEPTS TEST AN AC ADAPTER

If the system fails only when the AC adapter is connected, it might be defective. Try a new AC

adapter, or, if you have a multimeter, use it to verify the voltage output of the adapter. Do the 11

following for an adapter with a single center pin connector:

1. Unplug the AC adapter from the computer, but leave it plugged into the electrical outlet.

2. Using a multimeter set to measure voltage in the 1 to 20 V DC range, place the red probe

of the multimeter in the center of the DC connector that would normally plug into the DC

outlet on the notebook. Place the black probe on the outside cylinder of the DC connector

(see Figure 11-87).

3. The voltage range should be plus or minus 5 percent of the accepted voltage.

For example, if

a notebook is designed to use 16 V, the voltage should measure somewhere between 15.2 and

16.8 V DC.

A+
220-802
4.8

© Cengage Learning 2014

Figure 11-87 To use a multimeter to test this AC adapter, place the red probe (which, in the photo, is in the person's left hand) in the center connector and the black probe on the outside

NO DISPLAY

If the LCD panel shows a black screen, but the power light indicates that power is getting to

the system, the video subsystem might be the source of the problem. Do the following:

1. Look for an LCD cutoff switch or button on the laptop (see Figure 11-88). The switch

must be on for the LCD panel to work.

© Cengage Learning 2014

Figure 11-88 LCD cutoff

button on a laptop

A+ 2. Try to use the video port on the notebook to connect it to an external monitor. After 220-802 you connect the monitor, use a function key to toggle between the LCD panel, the 4.8 external monitor, and both the panel and monitor. If the external monitor works, but the LCD panel does not work, try these things using the external monitor:

Check Device Manager for warnings about the video controller and to update the video drivers. See Figure 11-89 for an example of the dedicated video card installed

on the motherboard of one laptop.

Check Event Viewer for reported problems with the video subsystem.

Source: Microsoft Windows 7

Figure 11-89 Use Device Manager to check for errors and update the video drivers

3. If you still can't get the LCD panel to work, but the external monitor does work, you

have proven the problem is with the LCD panel assembly. Recall from earlier in the

chapter, a dim screen or no display can be caused by a bad inverter. If replacing the 11

inverter does not help, the next task is to replace the LCD panel. Be aware the replacement components might cost more than the laptop is worth.

FLICKERING, DIM, OR OTHERWISE POOR VIDEO

Use these tips to solve problems with bad video:

Verify Windows display settings. Try using the native resolution for the LCD panel.

This resolution will be the highest resolution available unless the wrong video drivers

are installed.

Try adjusting the brightness, which is a function of the backlight component of

try adjusting the brightness, which is a function of the backlight component of the

LCD panel.

A+ Try updating the video drivers. Download the latest drivers from the notebook manufacturer's web site. Bad drivers can cause an occasional ghost cursor onscreen. A [ghost cursor](#) is a trail left behind when you move the mouse.

A flickering screen can be caused by bad video drivers, a low refresh rate, a bad inverter, or loose connections inside the laptop. To adjust the refresh rate, use Control Panel to open the Display window. In the Display window, click **Change**

display settings. In the Screen Resolution window, click **Advanced settings.** On the

Monitor tab, select the highest refresh rate available (see Figure 11-90).

Figure 11-90 Use the highest refresh rate the system supports
Source: Microsoft Windows 7

Hands-on Project 11-5 POST Diagnostics Cards for Notebooks

Suppose you spend much of your day diagnosing problems with notebook computers. Notebooks

have a Mini PCI or Mini PCIe slot that works in a similar way to PCI and PCIe

slots on desktop

systems. Search the web for diagnostic cards that you can use in a mini PCI or mini PCIe slot that

can help you diagnose hardware problems with notebooks. Print the web pages showing your findings. Which diagnostic card would you choose to buy and why?

>> CHAPTER SUMMARY

Special Considerations when Supporting Notebooks

Notebook computers are designed for travel. They use the same technology as desktop

computers, with modifications for space, portability, and power conservation. A notebook

generally costs more than a desktop with comparable power and features.
Special concerns

when supporting a notebook also apply to supporting a netbook or all-in-one computer.

Chapter Summary

577

When supporting notebooks, pay careful attention to what the warranty allows you to

change on the computer.

The notebook manufacturer documentation, including the service manual, diagnostic software, and recovery media are useful when disassembling, troubleshooting, and repairing a

notebook.

A notebook uses a customized installation of the Windows OS, customized by
the

~~use~~

notebook manufacturer. For most situations, the OS does not need upgrading for the life

of the notebook unless you need to use features of a new OS. To perform an upgrade,

you might need to obtain a customized version of the new OS from the notebook manufacturer.

A notebook hard drive is likely to contain a recovery partition or the notebook might

come bundled with recovery CDs. You might be able to create recovery media by using a

program installed on the hard drive. Use the media to diagnose problems with the notebook, create system backups, and reimagine the hard drive if the hard drive is replaced or

becomes corrupted.

Maintaining Notebooks and Notebook Components

Use special keys or buttons on a notebook to manage volume, dual displays, screen

brightness, and Bluetooth.

PC Cards, CardBus, and ExpressCard slots are a popular way to add peripheral devices

to notebooks. ExpressCard slots are faster and newer than PC Card or CardBus slots. All

three slots are sometimes called PCMCIA slots. ExpressCard/34 and ExpressCard/54

cards do not work in PC Card slots.

Updating the drivers for a port or slot can sometimes solve problems with the port or slot.

A notebook can be powered by its battery pack or by an AC adapter connected to a

power source. Some notebooks have two battery packs, one of which can be a sheet

battery.

Windows 7/Vista uses sleep mode and hibernation to conserve power. Windows XP uses

standby mode and hibernation. Use Control Panel to change power settings for a notebook to conserve power and make the battery charge last longer.

Port replicators and docking stations can make it easier to connect a notebook to peripherals. Docking stations can provide additional slots and bays for components.

Replacing and Upgrading Internal Parts 11

Field replaceable units in a notebook can include the memory modules, hard drive, LCD

panel, video inverter, keyboard, touchpad, processor, optical drive, DC jack, fan, motherboard, CMOS battery, Mini-PCIe card, wireless card, or speakers.

When an internal component needs replacing, consider the possibility of disabling the

component and using an external peripheral device in its place. Don't jeopardize the

warranty on a notebook by opening the case or using components not authorized by

the manufacturer.

When disassembling a notebook, the manufacturer's service manual is essential.

Current notebooks use SODIMMs for memory. SODIMMs can have DDR, DDR2,

or DDR3 memory. An older notebook might use SO-RIMMs.

When upgrading components on a notebook, including memory, use components that

are the same brand as the notebook, or use only components recommended by the notebook's manufacturer.

Hard drives use a SATA or 44-pin IDE connection on a notebook. Notebooks use

2.5 inch magnetic or SSD hard drives.

Follow the directions in a service manual to disassemble a notebook. Keep small screws

organized as you disassemble a notebook because the notebook will have a variety of

sizes and lengths of screws. Some manufacturers use plastic screws and require you to use

new screws rather than reuse the old ones.

Troubleshooting Notebooks

Use diagnostics software from the notebook manufacturer to troubleshoot problems with

notebook slots, ports, or devices.

Use a multimeter to check the voltage output of an AC adapter.

Use an external monitor to verify that a video problem is with the LCD panel rather than

the internal video card or motherboard.

>> **KEY TERMS**

For explanations of key terms, see the Glossary near the end of the book.

AC adapter

Advanced Configuration and

Power Interface (ACPI)

all-in-one computer

auto-switching

CardBus

docking port

docking station

ExpressCard/34

ExpressCard/54

ghost cursor

hardware profile

hibernation

inverter

keyboard backlight

laptop

Lithium Ion

Mini PCI

Mini PCIe

Mini PCI Express

netbook

notebook

PC Card

PCMCIA card

pointing stick

port replicator

S1 state

S2 state

S3 state

S4 state

S5 state

sheet battery

sleep mode
sleep timers

standby mode

suspend mode

touchpad
TrackPoint

>> ***REVIEWING THE BASICS***

1.

Why are notebooks usually more expensive than desktop computers with comparable

power and features?

2. Why is the service manual so important to have when you disassemble a notebook? **3.** Why is it important to reinstall the OS on a notebook from the recovery media rather than

use a retail version of the OS?

4. Which has more features, a port replicator or a docking station?

5. What type of bus is used by ExpressCard slots?

Thinking Critically

579

6. Can you use an ExpressCard card in a CardBus slot? In a PC Card slot?

7. What prevents a CardBus card from being inserted in a 16-bit PC Card slot?

8. What type of technology is used by battery packs for notebooks?

9. To what ACPI mode does Windows 7 sleep mode correspond? Windows 7 hibernation? **10.** Which port do you use to connect a docking station to a notebook?

11. Why is it not necessary to set up two hardware profiles in Windows 7 for a notebook to

use or not use a docking station?

12. How many pins does a DDR3 SO-DIMM have? A DDR2 SO-DIMM?

13. When a notebook internal device fails, what three options can you use to deal with the problem?

14. How many pins does a notebook IDE connector have? A desktop IDE connector? **15.** When an LCD panel is very dim and brightness adjustments don't help, what component

is likely to be the problem?

16. After you have removed the AC adapter and all peripherals, what is the next component

you should always remove before servicing any internal notebook components?

17. How many pins does a Mini PCIe card have?

18. What three wireless technologies might be provided by a Mini PCIe card?

19. Which mobile processor socket is currently the most popular by Intel? By AMD?

20. What is one cause of a ghost cursor on an LCD screen?

>> ***THINKING CRITICALLY***

1. Your friend has a Windows XP notebook computer and has purchased Windows 7 and

installed it as an upgrade on his notebook. He calls to tell you about the upgrade and says

that he cannot connect to the Internet. His notebook has an embedded Ethernet port that

he uses for communication. What do you tell him to do?

a. Reinstall Windows XP.

b. Using another computer, download and install the Windows 7 Ethernet drivers from the

notebook manufacturer's web site. **11c.** Search the CDs that came with the notebook for Windows 7 Ethernet drivers and

install them.

d. Perform a clean install of Windows 7.

2. A friend asks you for help in determining the best product to buy: a notebook, tablet PC,

or smartphone. She is a paralegal and spends a lot of time at the courthouse researching

real estate titles. She wants a device to take notes with as she works. List three questions

you would ask her to help her make her decision.

3. What type of computer is likely to use SODIMMs, have an internal power supply, and

use a desktop processor socket?

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 11-1:

Setting Up a Service Center for Notebooks

If you ever intend to set up your own PC Repair Shop, you might want to consider becoming a service center for a few brands of the more popular notebooks. Reasons to become an

authorized service center are that you have access to service manuals, parts lists, and wholesale parts for notebooks. Do the following to research becoming an authorized service center:

1. Select a brand of notebooks that you think you would like to service.

2. Research the web site of this manufacturer and answer these questions:

a. Where is the closest authorized service center for this brand of notebooks?

b. What are the requirements to become an authorized service center? Print the web

page showing the requirements.

c. Is A+ certification one of those requirements?

d. Some notebook manufacturers offer a program that falls short of becoming an authorized service center but does provide support for IT professionals so that repair technicians can order notebook parts. Does the manufacturer offer this service? If so,

what must you do to qualify?

If you try one brand of notebook and can't find the information you need, try another

brand. Sometimes this information can only be obtained by contacting the manufacturer

directly. And one more hint: To use www.google.com to search a particular site, begin the

search string with *site:hostname.com*.

REAL PROBLEM 11-2: Notebook Keyboard Replacement

Xavier's Lenovo G560 notebook keyboard no longer works, and the notebook is not under

warranty. Because Xavier travels a lot, he does not want to rely on a USB external keyboard. He has come to you for help replacing the keyboard and is interested in replacing it

with a Spanish keyboard. Download the hardware maintenance manual for his notebook

from www.lenovo.com and find the pages that show how to replace the keyboard. Describe

the steps in detail. After the cover on the bottom of the notebook is removed, how many

screws must be removed before you can remove the keyboard? What is the part number of

an English keyboard? What is the part number for a Spanish keyboard?

REAL PROBLEM 11-3:

Taking Apart a Notebook

If you enjoy putting together a thousand-piece jigsaw puzzle, you'll probably enjoy working on notebook computers. With desktop systems, replacing a component is not a timeconsuming task, but with notebooks, the job could take half a day. If you take the time

to carefully examine the notebook's case before attempting to open it, you will probably

find markings provided by the manufacturer to assist you in locating components that are

commonly upgraded. If you have a service manual, your work will be much easier than

without one.

The best way to learn to disassemble a notebook is to practice on an old one that you can

afford to break. Find an old Dell or Lenovo or IBM ThinkPad for which you can download

the service manual from the Dell or Lenovo web site. Then carefully and patiently follow

the disassembly instructions and then reassemble it. When done, you can congratulate yourself and move on to newer notebooks.

CHAPTER

12

Supporting Printers

In this chapter,

you will learn:

- About printer types and features**

- How to install**

**and share
printers and**

how to manage

printer features,

add-on devices,

and the printer

queue

- About routine**

**maintenance
tasks necessary to**

support printers

- How to
troubleshoot
printer problems**

T

his chapter discusses the most popular types of printers and how to support them. As you work through the chapter, you'll learn

about printer types and features, how to install a local or network printer, and how to share a printer with others on a network. You'll learn how to manage printer features, add-on devices, shared printers, and print jobs. Then, you'll learn about maintaining and troubleshooting printers.

581

PRINTER TYPES AND FEATURES

You need to be aware of the types of printers and know about features a printer might A+

220-801 have that you could be called on to configure, repair, or maintain. We begin with a 4.1 discussion of how data is sent from Windows to a printer and then how each type of

printer works. Understanding how a printer works will help you fix printer problems

when they arise.

PRINTER LANGUAGES

The language or method that Windows uses to send a page to a printer depends on what

the printer is designed to support and the printer drivers installed. If the printer has sophisticated firmware, it might be able to support more than one method. In this case, the installed

printer drivers determine which methods can be used:

The printer uses PostScript commands to build the page. Windows can send the

commands and data needed to build a page to the printer using the **PostScript** language by Adobe Systems. The printer firmware then interprets and processes these

commands to produce a bitmap of the page, which is stored in the printer

memory.

(A **bitmap** is just a bunch of bits in rows and columns. Each row in the bitmap is called a **raster line**.) PostScript is popular with desktop publishing, the typesetting

industry, and the Mac OS.

The printer uses PCL commands to build the page. A printer language that competes

with PostScript is **PCL (Printer Control Language)**. PCL was developed by HewlettPackard but is considered a de facto standard in the printing industry. Many printer

manufacturers use PCL.

The Windows GDI builds the page and then sends it to the printer. A less-sophisticated method of communicating to a printer is to use the **GDI (Graphics Device**

Interface) component of Windows. GDI draws and formats the page, converting it to

bitmap form, and then sends the almost-ready-to-print bitmap to the printer. Because

Windows, rather than the printer, does most of the work of building the page, a GDI

printer needs less firmware and memory, and, therefore, generally costs less than a

PCL or PostScript printer. The downside of using the GDI method is that Windows

performance can suffer when printing a lot of complicated pages. Most low-end inkjet

and laser printers are GDI printers. If the printer specifications don't say PCL or

PostScript, you can assume it's a GDI printer.

Windows 7/Vista uses XML Paper Specification (XPS) to build the page and then

sends it to the printer. **XPS (XML Paper Specification)** was introduced with Windows

Vista and was designed to ultimately replace GDI as the method Windows uses to

prepare (render) the page before sending it to the printer. Windows 7/Vista uses either

GDI or XPS for rendering based on the type of printer driver installed.
Generally,

PostScript and PCL are used with highend printers, and GDI and XPS are used with

low-end printers. Many highend printers support more than one protocol and can handle GDI, XPS, PCL, or PostScript printing.

Raw data is printed with little-to-no formatting. Text data that contains no graphics

or embedded control characters is sent to the printer as is, and the printer can print it

without any processing. The data is called **raw data**.

A+ TYPES OF PRINTERS

220-801

4.1

The major categories of printer types include laser, inkjet (ink dispersion), thermal printers,

and impact printers. In the following sections, we'll look at the different types of printers for

desktop computing.

Notes For heavy business use, the best practice is to purchase one machine for one purpose,

instead of bundling many functions into a single machine. For example, if you need a scanner and a

printer, purchase a good printer and a good scanner rather than a combo machine. Routine maintenance

and troubleshooting are easier and less expensive on single-purpose machines, although the initial

cost is higher. On the other hand, for home or small office use, a combo device can save money and

counter space.

LASER PRINTERS

A **laser printer** is a type of electrophotographic printer that can range from a small, personal

desktop model to a large, network printer capable of handling and printing large volumes

continuously. Figure 12-1 shows an example of a typical laser printer for a small office.

Figure 12-1 Oki Data C3200n color laser printer © Cengage Learning 2014

A+ Exam Tip The A+ 220-801 exam expects you to be familiar with these types of printers:

laser, inkjet, thermal, and impact.

Laser printers require the interaction of mechanical, electrical, and optical technologies to

work. Laser printers work by placing toner on an electrically charged rotating drum (sometimes called the **imaging drum**) and then depositing the toner on paper as the paper moves

through the system at the same speed the drum is turning. Figure 12-2 shows the seven steps

of laser printing.

12

A+
220-801
4.1

Mirror

Laser beam 3

Exposing 1 Processing

Primary

2 charging roller

Charging

7 Cleaning Sweeping blade

Fusing roller cleaner

6 Fusing 4 Developing 3

2

7

Photo4 Developing cylinder

sensitive

drum Path of paper

The diagram illustrates the seven progressive steps of laser printing. It shows a cross-section of a printer drum with various components labeled: 'Fusing assembly' at the top, followed by 'Transfer charging roller', 'Static charge eliminator', and 'Paper' moving through the drum.

Fusing
assembly

Transfer
charging roller

Static charge eliminator

5 **Transferring** **Figure 12-2** The seven progressive steps of laser printing[©]
Cengage Learning 2014

Note that Figure 12-2 shows only a cross-section of the drum, mechanisms, and paper.

Remember that the drum is as wide as a sheet of paper. The mirror, blades, and rollers in

the drawing are also as wide as paper. Also know that toner responds to a charge and moves

from one surface to another if the second surface has a more positive charge than the first.

A+ Exam Tip

The A+ 220-801 exam expects you to know the seven steps of laser printing. The seven steps of laser printing are listed next:

1.

Processing the image. A laser printer processes and prints an entire page at one time.

The page comes to the printer encoded in a printer language and the firmware inside

the printer processes the incoming data to produce a bitmap of the final page, which

is stored in the printer's memory. One bitmap image is produced for monochrome

images. For color images, one bitmap is produced for each of four colors. (The colors

are blue, red, yellow, and black, better known as cyan, magenta, yellow, and black,

and sometimes written as CMYK.)

2.

Charging or conditioning. The drum is conditioned by a roller that places a high uniform

electrical charge of –600 V on the surface of the drum. The roller is called the primary charging roller or primary corona, which is charged by a high-voltage power supply assembly. For

some printers, a corona wire is used instead of the charging roller to charge the drum.

3.

Exposing or writing. A laser beam controlled by motors and a mirror scans across the

drum until it completes the correct number of passes. The laser beam is turned on and

off continually as it makes a single pass down the length of the drum, once for each

raster line, so that dots are exposed only where toner should go to print the image. For

example, for a 1200 dots per inch (dpi) printer, the beam makes 1200 passes for every

one inch of the drum circumference. For a 1200-dpi printer, 1200 dots are exposed or

not exposed along the drum for every inch of linear pass. The 1200 dots per inch

down

this single pass, combined with 1200 passes per inch of drum circumference, accomplish

the resolution of 1200×1200 dots per square inch of many laser printers. The laser

beam writes an image to the drum surface as a -100 V charge. The -100 V charge on

this image area will be used in the developing stage to transmit toner to the drum surface.

A+ Notes A laser printer can produce better quality printouts than a dot matrix printer, even when printing at the same dpi, because it can vary the size of the dots it prints, creating a sharp, clear image. Hewlett Packard (HP) calls this technology of varying the size of dots **RET (Resolution Enhancement technology)**

.

4.

Developing. The developing cylinder applies toner to the surface of the drum.

The toner is charged and sticks to the developing cylinder because of a magnet inside

the cylinder. A control blade prevents too much toner from sticking to the cylinder

surface. As the cylinder rotates very close to the drum, the toner is attracted to the

part of the surface of the drum that has a -100 V charge and repelled from the -600 V

part of the drum surface. The result is that toner sticks to the drum where the laser

beam has hit and is repelled from the area where the laser beam has not hit.

5.

Transferring. In the transferring step (shown in Figure 12-2), a strong electrical charge

draws the toner off the drum onto the paper. This is the first step that takes place outside

the cartridge and the first step that involves the paper. The soft, black **transfer roller** puts

a positive charge on the paper to pull the toner from the drum onto the paper. Then

the static charge eliminator (refer again to Figure 12-2) weakens the charges on both

the paper and the drum so that the paper does not stick to the drum. The stiffness of the

paper and the small radius of the drum also help the paper move away from the drum

and toward the fusing assembly. Very thin paper can wrap around the drum, which is

why printer manuals usually instruct you to use only paper designated for laser printers.

6.

Fusing. The **fuser assembly** uses heat and pressure to fuse the toner to the paper.

Up to this point, the toner is merely sitting on the paper. The fusing rollers apply heat

to the paper, which causes the toner to melt, and the rollers apply pressure to bond

the melted toner into the paper. The temperature of the rollers is monitored by

the

printer. If the temperature exceeds an allowed maximum value (410 degrees F for

some printers), the printer shuts down.

7.

Cleaning. A sweeper strip cleans the drum of any residual toner, which is swept away

by a sweeping blade. The charge left on the drum is then neutralized. Some printers

use erase lamps in the top cover of the printer for this purpose. The lamps use red

light so as not to damage the photosensitive drum.

For color laser printers, the writing process repeats four times, one for each toner color

of cyan, magenta, yellow, and black. Each color requires a separate image drum. Then, the

paper passes to the fusing stage, when the fuser bonds all toner to the paper and aids in

blending the four tones to form specific colors.

The charging, exposing, developing, and cleaning steps use the printer components that

undergo the most wear. To make the printer last longer, these steps are done inside removable

cartridges that can be replaced. For older printers, all four steps were done inside one cartridge.

For newer printers, the cleaning, charging, and exposing steps are done inside

the image drum

cartridge. The developing cylinder is located inside the toner cartridge. The transferring is done 12using a transfer belt that can be replaced, and the fusing is done inside a fuser cartridge. By

using these multiple cartridges inside laser printers, the cost of maintaining a printer is reduced.

You can replace one cartridge without having to replace them all. The toner cartridge needs

replacing the most often, followed by the image drum, the fuser cartridge, and the transfer

assembly, in that order.

Other printer parts that might need replacing include the **pickup roller** that pushes forward

a sheet of paper from the paper tray and the **separation pad** that keeps more than one sheet of

paper from moving forward. If the pickup roller is worn, paper misfeeds into the printer. If the

separation pad is worn, multiple sheets of paper will be drawn into the printer. Sometimes you

can clean a pickup roller or separation pad to prolong its life before it needs replacing.

A+ Notes Before replacing expensive parts in a printer, consider whether a new printer might be more [220-801](#) cost effective than repairing the old one.[4.1](#)

A printer that is able to print on both sides of the paper is called a **duplex printer** or a

double-sided printer. After the front of the paper is printed, a **duplexing**

assembly, which

contains several rollers, turns the paper around and draws it back through the print

process to print on the back of the paper. Alternately, some highend printers have two

print engines so that both sides of the paper are printed at the same time.

INKJET PRINTERS

An **inkjet printer** (see Figure 12-3) uses a type of ink-dispersion printing and doesn't normally provide the high-quality resolution of laser printers. Inkjet printers are popular

because they are small and can print color inexpensively. Most inkjet printers today can

print high-quality photos, especially when used with photo-quality paper.

Courtesy of EPSON America, Inc.

Figure 12-3 An example of an inkjet printer

An inkjet printer contains firmware that processes the image. The more expensive inkjet

printers can process PostScript or PCL, and the less expensive ones can process GDI and XPS

print jobs. An inkjet printer uses a **print head** that moves across the paper, creating one line

of the image with each pass. The printer puts ink on the paper using a matrix of small dots.

Different types of inkjet printers form their droplets of ink in different ways. Printer manufacturers use several technologies, but the most popular is the bubble-jet. Bubble-jet printers

use tubes of ink that have tiny resistors near the end of each tube. These resistors heat up and

cause the ink to boil. Then, a tiny air bubble of ionized ink (ink with an electrical charge) is

ejected onto the paper. A typical bubble-jet print head has 64 or 128 tiny nozzles, all of which

can fire a droplet simultaneously. (Highend printers can have as many as 3,000 nozzles.)

Plates carrying a magnetic charge direct the path of ink onto the paper to form shapes.

Inkjet printers include one or more **ink cartridges** to hold the different colors of ink for the

printer. Figure 12-4 shows two ink cartridges. A black cartridge is on the left and a threecolor cartridge is on the right. For this printer, a print head is built into each ink cartridge.

A stepper motor moves the print head and ink cartridges across the paper using a belt to

move the assembly and a stabilizing bar to control the movement (see Figure 12-5). A paper

tray can hold a stack of paper, or a paper feeder on the back of the printer can hold a few

© Cengage Learning 2014
inkjet printer

Figure 12-4 The ink cartridges of an

© Cengage Learning 2014 Extra, unused
cartridge stored

here

Belt

Print head and ink

cartridge assembly
in parked position

Stabilizing bar **Figure 12-5** The belt and stabilizing bar used to move the print head across the page

sheets of paper. The sheets stand up in the feeder and are dispensed one at a time. Rollers 12

pull a single sheet into the printer from the paper tray or paper feeder. A motor powers

these rollers and times the sheet going through the printer in the increments needed to print

the image. When the printer is not in use, the assemblage sits in the far-right position shown

in Figure 12-4, which is called the home position or parked position. This position helps

protect the ink in the cartridges from drying out.

Some inkjet printers offer duplex printing. These printers are larger than normal inkjet printers because of the added space required for the duplexing assembly. For duplex printing, be

sure to use heavy paper (rated at 24-pound paper or higher) so the ink doesn't bleed through.

A+ Notes Weight and brightness are the two primary ways of measuring paper quality. The rated weight [220-801](#) of paper (for example, 20 pounds to 32 pounds) determines the thickness of the paper. Brightness is [4.1](#) measured on a scale of 92 to 100.

When purchasing an inkjet printer, look for the kind that uses two or four separate cartridges.

One cartridge is used for black ink. Three cartridges, one for each color, give better quality color

than one cartridge that holds all three colors. Some low-end inkjet printers use a single three-color cartridge and don't have a black ink cartridge. These printers must combine all colors of

ink to produce a dull black. Having a separate cartridge for black ink means that it prints true

black and, more important, does not use the more expensive colored ink. To save money, you

should be able to replace an empty cartridge without having to replace all cartridges

~~Summary~~

Notes To save money, you can refill an ink cartridge, and many companies will sell you the tools

and ink you need as well as show you how to do it. You can also purchase refilled cartridges at reduced

prices. When you purchase ink cartridges, make sure you know if they are new or refilled. Also, for best

results, don't refill a cartridge more than three times.

Inkjet printers tend to smudge on inexpensive paper, and they are slower than laser

printers. If a printed page later gets damp, the ink can run and get quite messy. The quality

of the paper used with inkjet printers significantly affects the quality of printed output. You

should use only paper that is designed for an inkjet printer, and you should use a high-grade

paper to get the best results.

Notes Photos printed on an inkjet printer tend to fade over time, more so than photos produced

professionally. To make your photos last longer, use high-quality paper (rated at high gloss or studio

gloss) and use fade-resistant ink (such as Vivera ink by HP). Then protect these photos from exposure to

light, heat, humidity, and polluted air. To best protect photos made by an inkjet printer, keep them in a

photo album rather than displayed and exposed to light.

IMPACT PRINTERS

An **impact printer** creates a printed page by using some mechanism that touches or hits the

paper. The best-known impact printer is a dot matrix printer, which prints only text that it

receives as raw data. It has a print head that moves across the width of the paper, using pins to

print a matrix of dots on the page. The pins shoot against a cloth ribbon, which hits the paper,

depositing the ink. The ribbon provides both the ink for printing and the lubrication for the

pinheads. The quality of the print is poor compared to other printer types. However, three reasons you see impact printers still in use are: (1) they use continuous **tractor feeds** and fanfold

paper (also called computer paper) rather than individual sheets of paper, making them useful

for logging ongoing events or data, (2) they can use carbon paper to print multiple copies at

the same time, and (3) they are extremely durable, give little trouble, and seem to last forever.

Maintaining a dot matrix impact printer is easy to do. The **impact paper** used by impact

printers comes as a box of fanfold paper or in rolls (used with receipt printers). When the

paper is nearing the end of the stack or roll, a color on the edge alerts you to replace the

paper. Occasionally, you should replace the ribbon of a dot matrix printer. If the print

head fails, check on the cost of replacing the head versus the cost of buying a new printer.

Sometimes, the cost of the head is so high it's best to just buy a new printer. Overheating A+ can damage a print head (see Figure 12-6), so keep it as cool as possible to make it last 220-801 longer. Keep the printer in a cool, well-ventilated area, and don't use it to print more than 4.1 50 to 75 pages without allowing the head to cool down.

Print head

© Cengage Learning 2014

Figure 12-6 Keep the print head of a dot matrix printer as cool as possible so that it will last longer

THERMAL PRINTERS

Thermal printers use heat to create an image. Two types of thermal printers are a direct thermal printer and a thermal transfer printer. The older **direct thermal printer** burns dots onto special coated paper, called **thermal paper**, as was done by older fax machines. The process

requires no ink and does not use a ribbon. Direct thermal printers are often used as receipt

printers that use rolls of thermal paper (see Figure 12-7). The printed image can fade over time.

12

Courtesy of EPSON America, Inc. **Figure 12-7** The TM-T88V direct thermal printer by EPSON A+

A **thermal transfer printer** uses a ribbon that contains waxbased ink. The heating element

220-801 melts the ribbon (also called foil) onto special thermal paper so that it stays glued to the 4.1 paper as the feeder assembly moves the paper through the printer. Thermal transfer printers

are used to print receipts, bar code labels, clothing labels, or container labels. Figure 12-8

shows a thermal transfer printer used to make bar codes and other labels.

Courtesy of Zebra Technologies

Figure 12-8 The GC420 printer by Zebra is both a thermal transfer printer and a direct thermal printer

Thermal printers are reliable and easy to maintain. When you're responsible for a thermal

printer, you know it's time to replace the paper roll when the roll shows the color down

one edge. It's important to regularly clean the print head because build-up can harden over

time and permanently damage the head. Follow the printer manufacturer's directions to

clean the print head. Some thermal printer ribbons have a print head cleaning stripe at the

end of the ribbon, and it's a good idea to clean the head each time you replace the ribbon.

Additionally, some manufacturers suggest cleaning the head with isopropyl alcohol wipes.

When cleaning, remove any dust and debris that gets down in the print head assembly. As

you work, ground yourself to protect the sensitive heating element against static electricity.

Don't touch the heating element with your fingers. Also, to prolong the life of the print

head, use the lowest heat setting for the heating element that still gives good printing results.

Table 12-1 lists some printer manufacturers.

Printer Manufacturer

Web Site

Brother

Canon

HewlettPackard

Konica Minolta

Lexmark
Oki Data
Samsung
Seiko Epson
Xerox
Zebra Technologies

www.brother-usa.com

usa.canon.com
www.hp.com
kmbs.konicaminolta.us

www.lexmark.com
www.okidata.com
www.samsung.com

www.epson.com
www.xerox.com
www.zebra.com

© Cengage Learning 2014

Table 12-1 Printer manufacturers

A+

220-801 Hands-on Project 12-1 Research Printer Web Sites 4.1

Your company plans to purchase a new printer, and you want to evaluate the printer manufacturers'

web sites to determine which site offers the best support. Research three web sites listed in

Table 12-1 and answer these questions, supporting your answers with pages that you have saved or

printed from the web site:

1. Which web site made it easiest for you to select a new printer, based on your criteria for

its use?

2. Which web site made it easiest for you to find help for troubleshooting printer problems?
3. Which web site gave you the best information about routine maintenance for its printers?
4. Which web site gave you the best information about how to clean its printers?

Now let's turn our attention to using Windows to install, share, and manage printers.

USING WINDOWS TO INSTALL, SHARE, AND MANAGE PRINTERS

A printer connects to a single computer or to the network. A **local printer** connects directly to a computer by way of a USB port, parallel port, serial port, or wireless connection (Bluetooth,²²⁰⁻⁸⁰¹

^{1.11}, infrared, or Wi-Fi). Some printers support more than one method. A **network printer** has ^{1.12}, an Ethernet port to connect directly to the network or uses Wi-Fi to connect to a wireless ^{4.2} access point. Some printers have both an Ethernet port and a USB port (see Figure 12-9).

Status indicator lights

© Cengage Learning 2014

Figure 12-9 This printer has an Ethernet and USB port

These printers can be installed as either a network printer (connecting directly to the network) [220-801](#) or a local printer (connecting directly to a computer) depending on which port you use.[1.11](#), The two ways to install a printer and make it available on a network are listed here:[1.12](#),

[4.2](#) A local printer can be attached to a computer using a port (for example, USB, parallel, or

wireless) on the computer (see Computer A in Figure 12-10). The printer can be dedicated

to only this one computer, or you can share the printer for network users. For a shared

local printer to be available to other computers on the network, the host computer must

be turned on and not in sleep or standby mode. For another computer on the network to

use the shared printer, the printer drivers must be installed on the remote computer.

Network printer
Computer A

Local printer
Computer B
Computer D
Computer C

© Cengage Learning 2014

Figure 12-10 A shared local printer and a network printer

A network printer can connect directly to a network with its own NIC (see the network

printer in Figure 12-10). A network printer is identified on the network by its IP address.

To use the printer, any computer on the network can install drivers for this printer.

Notes

A computer can have several printers installed. Of these, Windows designates one printer

to be the **default printer**, which is the one Windows prints to unless another is selected.

When you install a printer, printer drivers are required that are compatible with the

installed operating system. Be sure to use 32-bit drivers for a 32-bit OS and 64-bit drivers for

a 64-bit OS. Windows 7 has many printer drivers built in. The drivers also come on a CD

bundled with the printer or you can download them from the printer manufacturer's web site.

In this part of the chapter, you will learn to install local and network printers, share

an installed printer, and remotely use a shared printer. You'll also learn how to configure

printer add-ons and features and to manage the printer queue in Windows. We begin with

learning how to install a printer under Windows 7 or Vista.

A+ INSTALLING A LOCAL OR NETWORK PRINTER

220-801

1.11, To install a local USB printer, all you have to do is plug in the USB printer and Windows **1.12,** 7/Vista installs the printer automatically. Also, for some types of printers, you can launch **4.2** the installation program that came bundled on CD with the printer or downloaded from

the printer manufacturer's web site. On the other hand, you can use the Windows 7 **Devices**

and Printers window, the Vista **Printers window**, or the XP **Printers and Faxes window** to install a printer. These windows are also used to manage and uninstall printers. Printer

installations in Windows 7/Vista work differently than XP installations. You first learn how

to install a printer in Windows 7/Vista and then in XP.

INSTALL A PRINTER USING WINDOWS 7/VISTA

Follow these steps to use Windows 7 or Vista to install a non-USB local printer or a network printer:

1. For a network printer, make sure the printer is connected to the network and turned

on. For a wireless printer, turn on the printer and set the printer within range of the

access point or computer. For a parallel port or serial port printer, connect the printer

to the computer and turn it on.

2. In the Windows 7 Control Panel, using the Large or Small icon view, click **Devices**

and Printers. (Alternately, you can click Start, Devices and Printers.) The Devices and

Printers window opens, as shown on the left side of Figure 12-11. (For Windows

Vista, in Control Panel, click **Printers** to open the Printers window, which works the

same as the Windows 7 Devices and Printers window.)

Notes By default, the Devices and Printers option is listed in the Start menu. If you don't find it

there, you can add it by rightclicking the taskbar and selecting **Properties**. In the Taskbar and Start

Menu Properties box, click the **Start Menu** tab and then click **Customize**. Check **Devices and Printers** and click **OK** twice.

12

Source: Microsoft Windows 7 **Figure 12-11** Use the Devices and Printers window to install a printer

A+ Notes Notice in Figure 12-11 that Windows includes the Microsoft XPS Document Writer as an 220-801 installed printer. When you print to this printer, the **XPS Document Writer** creates an .xps file. The 1.11, file is similar to a .pdf file and can be viewed, edited, printed, faxed, emailed, or posted on web sites. 1.12,

4.2

In Windows, the file is viewed in a browser window.

3. Click **Add a printer**. In the Add Printer window that appears (see the right side of

Figure 12-11), select the type of printer.

4. Windows searches for available printers and lists them. Figure 12-12 shows a list

when installing a network printer. Select the printer from the list and click **Next**.

If your printer is not listed, click **The printer that I want isn't listed**, and, on the next

screen, point to the port or IP address of the printer. In Figure 12-12, we are

screen, point to the port or IP address of the printer. In Figure 12-12, we are installing

a network printer identified by its IP address, which is 192.168.1.101.

Figure 12-12 Select the printer from the list of available printers

Notes To know the IP address of a network printer, direct the printer to print a configuration page,

which should include its IP address. To print the page, use buttons, keys, or other controls on the front

of the printer. The printer documentation shows you how to use these controls. Some printers have a

control panel on the front of the printer. For these printers, scroll through the menu to display the IP

address in the panel window.

5. In the next box (see the far left of Figure 12-13), you tell Windows where to find the

printer drivers. To select the drivers kept by Windows, select the printer brand and

model. To use drivers stored on CD or previously downloaded from the web, click **Have**

Disk. The Install From Disk box appears (see the middle of Figure 12-13). Click

Browse to locate the drivers; Windows is looking for an .inf file. Notice the choice of folders for

this particular printer listed in the Locate File box on the far right side of Figure 12-13.

Use the 32bit or x64 folder depending on which type of OS you are using.

Notes Use the System window to find out if a 32-bit or 64-bit OS is installed. To open the System

window, click **Start**, rightclick **Computer**, and select **Properties**.

A+
220-801
1.11,
1.12,
4.2

Figure 12-13 Locate printer drivers on CD or downloaded from the web
Source: Microsoft Windows 7

6. Continue to follow the wizard to install the printer. Dialog boxes give you the opportunity to change the name of the printer and designate the printer as the default

printer. You are also given the opportunity to test the printer. It's always a good idea

to print a test page when you install a printer to verify the installation works.

You can also send a test page to the printer at any time. To do so, rightclick the printer

in the Devices and Printers window and select **Printer properties**. See Figure 12-14. On the

General tab of the Properties box, click **Print Test Page** (see Figure 12-15).

12

Source: Microsoft Windows⁷ **Figure 12-14** Select Printer properties to open the printer Properties box

A+
220-801
1.11,
1.12,
4.2

Source: Canon

Figure 12-15 Send a test page to the printer to test connectivity to the printer, the printer, and the printer installation

Rather than using the Windows Devices and Printers window to start a printer installation, you can also start the installation using the setup program on the CD that came

bundled with the printer or using the setup program downloaded from the printer manufacturer's web site. For one Canon printer, when you launch that setup program, the menu

shown in Figure 12-16 appears. Follow the directions to install the printer. This method

might work when the first method fails.

Figure 12-16 Menu provided by a setup program that came bundled with a printer

INSTALL A LOCAL PRINTER USING WINDOWS XP

Installing a local printer using Windows XP begins differently depending on the type of port

you are using. For local printers that use a FireWire, USB, or wireless connection, you might

need to first install the software before connecting the printer or connect the printer before

installing the software. See the documentation to know which order to use.

A+ A+ Exam Tip The A+ 220-801 exam expects you to know how to install a local and network 220-801 printer using Windows 7, Vista, or XP.1.11,
1.12,
4.2

Follow these steps to install a local printer using FireWire, USB, or a wireless connection:

1. Log onto the system as an administrator. Run the setup program stored on CD or

downloaded from the printer manufacturer's web site before you install the printer.

The setup program installs the drivers.

2. At one point in the setup, you will be told to connect the printer. Figure 12-17 shows

this step for one HP printer installation routine. Connect the printer to the port. For

this printer, a USB port is used. For wireless printers, verify the wireless connection

is enabled. For infrared wireless printers, place the printer in the line of sight of the

infrared port on the computer. (Most wireless printers have a status light that stays lit

when a wireless connection is active.) Turn on the printer.

Source: HewlettPackard

Figure 12-17 The printer setup program tells you when to connect the printer
3. The setup program detects the printer. If Windows launches the Found New

Hardware Wizard, it should close quickly. If not, cancel the wizard. 12

4. The setup program asks if you want this printer to be the default printer. Click Yes or

No to make your selection. The setup program finishes the installation.

5. You can now test the printer. Open the Printers and Faxes window by clicking Start,

Control Panel, and **Printers and Faxes** (in Classic view). For Category view, click

Printers and Other Hardware and then click **Printers and Faxes**. Either way, the

Printers and Faxes window opens (see the top of Figure 12-18). Rightclick the printer

and select **Properties** from the shortcut menu. Click the **General** tab and then click the

Print Test Page button, as shown in Figure 12-18.

1.11,
1.12,
4.2

Source: Microsoft Windows 7 and Hewlett-Packard

Figure 12-18 To verify a printer installation, always print a test page as the last step in the installation

A+ Exam Tip The A+ 220-801 exam expects you to know how to install a printer using older

technologies, including how to install a local printer using a serial or parallel port in Windows XP.

PRINTER INSTALLATIONS USING A PARALLEL PORT

Serial and parallel printer ports are not hot pluggable. Here are the directions to install a

local printer using a serial or parallel port in Windows XP:

1. Plug in the printer to the port and turn on the printer. Now, you must decide how

you want to install the drivers. You can use the setup program from the printer

manufacturer or use the Windows installation process. First try using the setup program

that came on the printer's setup CD or downloaded from the manufacturer's web site.

If you have problems with the installation, you can then try the Windows approach.

2. To use the printer's setup program, launch the program and follow the directions onscreen to install the printer.

A+ 3. Alternately, you can use the Windows installation process to install the printer drivers.

220-801 Open the Printers and Faxes window and click **Add a printer**. The Add Printer Wizard^{1.11}, launches, as shown in Figure 12-19. Follow the directions onscreen to install the printer^{1.12},

4.2 drivers. After the printer is installed, print a test page to verify the installation works.

Figure 12-19 Use the Add Printer Wizard to install a printer

A+ Exam Tip The A+ 220-801 exam expects you to be able to configure a parallel port and install

a printer that uses a parallel port.

If you have a problem with the installation that is using a parallel port, consider

the port

might not be configured correctly in BIOS setup or there is a problem with the parallel cable. ¹²**Parallel ports, commonly used by older printers, transmit data in parallel, eight bits at a**

time. Parallel ports fall into three categories: **Standard Parallel Port (SPP)** that transmits in only

one direction (the computer can communicate with the printer, but the printer cannot communicate with the computer), **EPP (Enhanced Parallel Port)** that transmits in both directions,

and **ECP (Extended Capabilities Port)** that is faster than an EPP port. A parallel port is sometimes called a Centronics port, named after the 36-pin Centronics connection used by printers

(see Figure 12-20). Both EPP and ECP are covered under the **IEEE 1284** specifications of the

Institute of Electrical and Electronics Engineers (IEEE). A parallel cable should not exceed

10 feet and should be IEEE 1284 compliant; look for the IEEE 1284 label on the cable.

A+
220-801
1.11,
1.12,
4.2

connection

(PC end)

36-pin
Centronics

connection

(printer end)

Figure 12-20

A parallel cable has a DB25 connection at the PC end of the cable and a

36-pin Centronics connection at the printer end of the cable

If you're having a problem with a parallel port, check BIOS setup to make sure the port

is enabled and configured correctly. For example, the BIOS setup on one system is shown in

Figure 12-21. Unless you are having a problem with the port or suspect a conflict with other

hardware, keep the default setting of ECP.

Also check Device Manager to make sure it recognizes the port without an error.

In Device Manager, a parallel port is known as LPT1: or LPT2:. The **LPT (Line Printer**

Terminal) assignments refer to the system resources a parallel port will use to manage a

print job.

Figure 12-21 BIOS settings for a

parallel port on one motherboard

Source: Microsoft Windows 7

A+ STEPS TO INSTALL A NETWORK PRINTER USING WINDOWS XP

220-801 Always follow the manufacturer's directions when installing a printer. If you don't have [1.11](#),

[1.12](#), these instructions, here are the general steps to install a network printer using Windows XP:[4.2](#)

1. Open the XP Printers and Faxes window and start the wizard to add a new printer.

Select the option to install a local printer but do not ask Windows to automatically

detect the printer.

2. On the next window shown in Figure 12-22, choose **Create a new port**. From the list

of port types, select **Standard TCP/IP Port**. Click **Next** twice.

Source: Microsoft Windows 7

Figure 12-22 Configure a local printer to use a standard TCP/IP port

3. On the next window shown in Figure 12-23, you need to identify the printer on the

network. If you know the IP address of the printer, enter it in the first box on this window and click **Next**. Alternately, you can enter the printer name.

12

Source: Microsoft Windows 7

Figure 12-23

Enter the printer name or IP address to identify the

printer on the network

A+ 4. On the next window, click **Have Disk** so you can point to and use the downloaded 220-801 driver files that will then be used to complete the printer installation.^{1.11,}

^{1.12,}

4.2 SHARING AN INSTALLED PRINTER

Before you share an installed local or network printer, verify these Windows settings for

shared resources:

Using Windows 7, make sure

Turn on file and printer sharing is selected, which is the default setting for a Home or Work network. To check the setting, click **Change advanced sharing settings** in the Network and Sharing Center.

Using Windows Vista, Printer sharing must be turned on in the Network and Sharing

Center.

Using Windows XP, to share an installed printer, File and Printer Sharing must be

installed. To use a printer shared by a remote computer, Client for Microsoft Networks

must be installed. In most cases, it is easiest to simply install both XP components on all

computers on the network. To install the components, open the Windows XP Network

Connections window and use the Properties box for the Local Area Connection icon.

Notes Remote users will not be able to use a shared printer if the computer sharing the printer is

asleep. You can configure the Wake-on-LAN feature of the computer's network adapter to cause network

activity to wake up the sleeping computer. The feature must be enabled in BIOS

setup and also in the network adapter's properties box.

To share an installed local or network printer using Windows 7/Vista/XP with others on the network, follow these steps:

1. In the printer Properties box, click the **Sharing** tab. Check **Share this printer**, as shown

in Figure 12-24 for Windows 7. (For Vista or XP, you must click the **Change sharing**

options button on the Sharing tab before you can make changes. This button is missing in Windows 7.)

Figure 12-24

Share the printer and make decisions as to how printer

sharing is handled

A+ **2.** You can then change the share name of the printer. Notice in Figure 12-24 the option **220-801** to control where print jobs are rendered. A print job can be prepared (rendered) on **1.11**, the remote computer (client computer) or this computer (print server). Your choice **1.12**,

4.2 depends on which computer you think should carry this burden. You can test several

print jobs on remote computers with rendering done at either location and see which

method best uses computing resources on the network.

Notes Group Policy under Windows 7/Vista can be used to limit and control all kinds of printerrelated tasks, including the number of printers that can be installed, how print jobs are sent to print

servers (rendered or not rendered), which print servers the computer can use, and which printers on a

network the computer can use.

3. If you want to make drivers for the printer available to remote users who are using an

operating system other than the OS on this computer, click **Additional Drivers**.

4. The Additional Drivers box opens, as shown in Figure 12-25. For 32-bit o perating

s systems, select **x86**. For 64-bit operating systems, select **x64**. Click **OK** to close

the box. You might be asked for the Windows setup DVD or other access to the

i nstallation files. (For Windows XP, the Additional Drivers box lists specific operating

systems for drivers to be made available to remote computers.)

12

Source: Microsoft Windows 7

Figure 12-25

Select additional drivers you want available for other operating systems that will use the shared printer

5. Click **OK** to close the Properties box. A shared printer shows a two-friends icon (for

Windows 7/Vista) or a hand icon (for XP) under it in the Devices and Printers window,

and the printer is listed in the Network windows of other computers on the network.

A+ INSTALLING A SHARED PRINTER

220-801

1.11, You can install a shared printer on a remote computer using one of two methods: 1.12, (1) Use the Windows 7 Devices and Printers window, the Vista Printer window, or 4.2 the XP Printers and Faxes window, or (2) use Windows Explorer or the Network or My Network Places window. Here are the general steps to follow when using the

first method:

1. On a remote computer, open the Windows 7 Devices and Printers window, the Vista Printer window, or the XP Printers and Faxes window. Click **Add a printer** and follow the directions onscreen to add a network printer.

2. As you follow the wizard, select the shared printer from the list of available printers. Windows attempts to use printer drivers found on the host computer.

If it doesn't find the drivers, you will be given the opportunity to provide them on CD or another media. Follow the directions onscreen to complete the installation

wizard.

Another way to install a shared printer is to first use Windows Explorer or the Network window or XP My Network Places to locate the printer on the network.

Do the following:

1. On a remote computer, open **Windows Explorer**. In the Network resources, select the computer that is sharing the printer. Double-click the computer to reveal the resources it is sharing, which include the printer. See Figure 12-26.

Rightclick the printer and select **Connect** from the shortcut menu and follow the directions onscreen. A warning box that appears during the process is shown in Figure 12-26.

Figure 12-26 Install a shared

printer using Windows Explorer

Source: Microsoft Windows 7

A+ 2. If the host computer is sharing the right drivers, you can use those drivers for the 220-801 installation. If Windows cannot find the right drivers, it sends you an error message 1.11, and gives you the opportunity to install the drivers using the printer manufacturer's 1.12,

4.2

CD or downloaded from the web. Be sure to send a test page to the printer to verify

the installation is successful.

MANAGING PRINTER FEATURES AND ADD-ON DEVICES

After the printer is installed, use the printer Properties box to manage printer features and

hardware devices installed on the printer. To open the box, rightclick the printer and

choose **Printer properties**. On the Properties box, click the **Device Settings** tab. The options

on this tab depend on the installed printer. Figure 12-27 shows the box for an HP printer,

and the box for a Canon printer is shown in Figure 12-28. For the printer in Figure 12-27,

duplex printing is available, as shown in the figure. You can also control the size of the

paper installed in each input tray bin and various add-on devices for this printer, such as a

stapler or stacker unit.

Figure 12-27 The Device Settings for an HP

printer
Source: Microsoft Windows 7

After you have installed new printer add-on equipment or a feature, the equipment or

feature is listed as an option in the Printing Preferences box when a user is printing a document. The users of this printer need to know how to use the option. For example, if you

install duplexing and a user attempts to print from an application, the user needs to know

how to print on both sides of the paper. When printing from Notepad, the Print window

shown on the left side of Figure 12-29 appears. To print on both sides of the paper, the user

can select the printer and click **Preferences**, select the **Finishing** tab in the

Printing Preferences

box, and select **2-sided Printing** from the drop-down list (see the right side of Figure 12-29).

12

A+
220-801
1.11,
1.12,
4.2

Figure 12-28 The Device Settings for a Canon printer
Source: Canon

Figure 12-29 Printing on both sides of the paper^{Source: Microsoft Windows 7 A+ Notes}
You might be expected to train a user how to install paper and envelopes in the various 220-801 paper trays. Let the user know whom to contact if printer problems arise. You might also consider providing a means for the user to record problems with the printer that don't require immediate attention. 1.12,

4.2 For example, you can hang a clipboard and paper close to the printer for the user to write questions and

comments that you can address at a later time.

MANAGING THE PRINTER QUEUE

Normally, when Windows receives a print job from an application, it places the job in a

queue and prints from the queue, so that the application is released from the printing process

as soon as possible. Several print jobs can accumulate in the queue, and the process is called **spooling**. (The word *spool* is an acronym for simultaneous peripheral operations online.) The

print queue is sometimes called the **print spooler**. Most printing from Windows uses spooling.

To manage the printer queue, double-click the printer icon in the Windows 7 Devices and

Printers window. The printer status window that appears for one printer is showing in

Figure 12-30. Other printer status windows might be organized slightly differently. From

this window, you can see the status and order of the print jobs. If the printer reports a

problem with printing, it will be displayed as the status for the first job in the print queue.

To cancel a single print job, rightclick the job and select **Cancel** from the shortcut menu.

See Figure 12-30. To cancel all print jobs, click **Printer** on the menu and select **Cancel All**

Documents. If you still can't get the printer moving again, try pressing a Cancel or Reset

button on the printer or turning the printer off and on. To verify that the problem with

printing is solved, print a test page using the printer Properties box.

12

Source: Microsoft Windows 7 **Figure 12-30** Manage the printer queue

Notes If the printer queue is backed up, try deleting the first job in the queue (the one listed last.)

If you are having a problem deleting all jobs in the queue, you can stop and restart the Windows print

spooler service. How to do that is covered later in the chapter.

A+

220-801 Hands-on Project 12-2 Share a Local Printer 1.11,

1.12, Practice printer sharing skills using Windows and a printer: 4.2

1. Install and share a local printer with others on the network.
2. Install a shared printer on a remote computer. Verify that you can print to the printer from the remote computer.
3. Turn off the shared printer. Print again from the remote computer. On which computer

is the print job queued? Cancel this print job.

Now let's turn our attention to tasks you might be called on to do when maintaining and

upgrading a printer.

PRINTER MAINTENANCE AND UPGRADES

Printers generally last for years if they are properly used and maintained. To get the most **A+**

220-801 out of a printer, it's important to follow the manufacturer's directions when using the device **4.3**

and to perform the necessary routine maintenance. For example, the life of a printer can be shortened if you allow the printer to overheat, don't use approved paper, or don't install

consumable maintenance kits when they are required.

ONLINE SUPPORT FOR PRINTERS

The printer manufacturer's web site is an important resource when supporting printers.

Here are some things to look for:

Online documentation. Expect the printer manufacturer's web site to include

documentation on installing, configuring, troubleshooting, using, upgrading, and

maintaining the printer. Also look for information on printer parts and warranty,

compatibility information, specifications and features of your printer, a way to register

your printer, and how to recycle or dispose of a printer. You might also be able to

download your printer manual in PDF format.

A knowledge base of common problems and what to do about them. Some web

sites

offer a forum where you can communicate with others responsible for supporting a

particular printer. Also look for an online chat link or email address for technical support.

Updated device drivers. Sometimes you can solve printer problems by downloading and

installing the latest drivers. Also, a manufacturer makes new features and options available through these drivers. Be sure you download files for the correct printer and OS.

Replacement parts. When a printer part breaks, buy only parts made by or approved

by the printer manufacturer. Manufacturers also sell consumable supplies such as

toner and ink cartridges.

Printer maintenance kits. The best practice is to buy everything you need for routine

maintenance either from the printer manufacturer or an approved vendor. If you buy

from a nonapproved vendor, you risk damaging the printer, voiding its warranty, or

shortening its lifespan.

A+ Firmware updates. Some highend printers have firmware that can be flashed to 220-801 solve problems and add features. Be careful to download the correct update for 4.3 your printer.

For now, let's focus on how to protect yourself when working inside a printer. Some laser

printer parts can get hot enough to burn you while in operation. So before you

.....

work inside

a laser printer, turn it off, unplug it, and wait about 30 minutes for it to cool down. Printer

parts that get hot might have one of the symbols in Figure 12-31 imprinted on or near them.

Also notice in the figure other symbols that indicate danger. If you see these symbols on

parts or in documentation, pay attention to them and stay safe.

Danger, high voltage

Ground

Hot surface

Hot surface

o Hot surface; wait 30 minutes to cool 30 min.

Be careful to not pinch your fingers

Use caution

© Cengage Learning 2014

Figure 12-31 Symbols imprinted on a device that

indicate danger

Also know that a printer might still keep power even when the printer on/off switch is

turned off. To ensure that the printer has no power, unplug it. Even when a laser printer

is unplugged, internal components might still hold a dangerous electrical charge for some

time. For your protection, laser printers use a laser beam that is always enclosed inside a protective case inside the printer. Therefore, when servicing a laser printer, you should

never have to look at the laser beam, which can damage your eyes.

To protect memory modules and hard drives inside printers, be sure to use an antistatic

ground bracelet to protect these sensitive components when installing them. It is not necessary or recommended that you wear the ground bracelet when exchanging consumables

such as toner cartridges, fuser assemblies, or image drums.

Here's one more tip to stay safe, but I don't want it to frighten you: When you work

inside high-voltage equipment such as a laser printer, don't do it when no one else is

around. If you have an emergency, someone needs to be close by to help you.

A+ Notes When working with laser printer toner cartridges, if you get toner dust on your clothes or hands while exchanging the cartridge, don't use hot water to clean it up. Remember that heat sets the toner.

Go outdoors and use a can of compressed air to blow off the toner. Then use cold water to clean

your hands and clothes. It's a good idea to wear a smock or apron when working on printers.

Figure 12-32 shows an ink cartridge being installed in an inkjet printer. To replace a cartridge, turn on the printer and open the front cover. The printer releases the cartridges. You

can then open the latch on top of the cartridge and remove it. Install the new cartridge as

shown in the figure.

© Cengage Learning 2014

Figure 12-32 Installing an ink cartridge in an inkjet printer

CLEANING A PRINTER

A printer gets dirty inside and outside as stray toner, ink, dust, and bits of paper accumulate. As part of routine printer maintenance, you need to regularly clean the printer. How

often depends on how much the printer is used and the work environment. Some manufacturers suggest a heavily used printer be cleaned weekly, and others suggest you clean it

whenever you exchange the toner, ink cartridges, or ribbon.

Clean the outside of the printer with a damp cloth. Don't use ammonia-based cleaners.

Clean the inside of the printer with a dry cloth and remove dust, bits of paper, and stray

toner. Picking up stray toner can be a problem. Don't try to blow it out with compressed air

because you don't want the toner in the air. Also, don't use an antistatic vacuum cleaner.

You can, however, use a vacuum cleaner designed to pick up toner, called a **toner vacuum**.

This type of vacuum does not allow the toner that it picks up to touch any ~~conductiv~~

surface. Some printer manufacturers also suggest you use an **extension magnet brush**. The

long-handled brush is made of nylon fibers that are charged with static electricity and easily

attract the toner like a magnet. For a laser printer, wipe the rollers from side to side with

a dry cloth to remove loose dirt and toner. Don't touch the soft black roller (the transfer

roller), or you might affect the print quality. You can find specific instructions for cleaning a

printer on the printer manufacturer's web site.

A+ An inkjet printer might require **calibration** to align and/or clean the inkjet nozzles, [220-801](#) which can solve a problem when colors appear streaked or out of alignment. To calibrate [4.3](#) the printer, you might use the menu on the control panel of the printer or use software

that came bundled with the printer. How to access these tools differs from one printer to

another. See the printer manual to learn how to perform the calibration. For some printers,

a Services tab is added to the printer Properties window. Other printer installations might

put utility programs in the Start menu. The first time you turn on a printer after installing

ink cartridges, it's a good idea to calibrate the printer.

If an inkjet printer still does not print after calibrating it, you can try to manually clean

the cartridge nozzles. Check the printer manufacturer's web site for directions.

For most

inkjet printers, you are directed to use clean, distilled water and cotton swabs to clean the

face of the ink cartridge, being careful not to touch the nozzle plate. To prevent the inkjet

nozzles from drying out, don't leave the ink cartridges out of their cradle for longer than

30 minutes. Here are some general directions:

1. Following the manufacturer's directions, remove the inkjet cartridges from the printer

and lay them on their sides on a paper towel.

2. Dip a cotton swab in distilled water (not tap water) and squeeze out any excess

water.

3. Hold an ink cartridge so that the nozzle plate faces up and use the swab to wipe

clean the area around the nozzle plate, as shown in Figure 12-33. Do not clean the

plate itself.

© Cengage Learning 2014

Figure 12-33

Clean the area around the nozzle plate with a damp cotton swab

Nozzle head
should not be

cleaned

12

4. Hold the cartridge up to the light and make sure that no dust, dirt, ink, or cotton

fibers are left around the face of the nozzle plate. Make sure the area is clean.

5. Clean all the ink cartridges the same way and replace the cartridges in the printer.

6. Print a test page. If print quality is still poor, try calibrating the printer again.

7. If you still have problems, you need to replace the ink cartridges.

A+ Laser printers automatically calibrate themselves periodically. You can instruct a laser 220-801 printer to calibrate at any time by using the controls on the front of the printer or the 4.3 browser-based utility program that is included in the firmware of a network printer. To access the utility, enter the IP address of the printer in the browser address box.

PRINTER MAINTENANCE KITS

Manufacturers of highend printers provide **printer maintenance kits**, which include specific

printer components, step-by-step instructions for performing maintenance, and any special

tools or equipment you need to do maintenance. For example, the maintenance plan for the

HP Color LaserJet 4600 printer says to replace the transfer roller assembly after printing

120,000 pages and replace the fusing assembly after 150,000 pages. The plan also says the

black ink cartridge should last for about 9,000 pages and the color ink cartridge for about

8,000 pages. HP sells the image transfer kit, the image fuser kit, and the ink cartridges

designed for this printer.

A+ Exam Tip The A+ 220-801 exam expects you to know about the importance of resetting the

page count after installing a printer maintenance kit.

To find out how many pages a printer has printed so that you know if you need to do

the maintenance, you need to have the printer give you the page count since the last maintenance. You can tell the printer to display the information or print a status report by using

buttons on the front of the printer (see Figure 12-34) or you can use utility software from a

computer connected to the printer. See the printer documentation to know how to get this

report. For network printers that offer a browser-based utility, enter the IP address of the

printer in your browser and use the utility to find the counters (Figure 12-35 shows such

a utility for a Canon network printer).

After you have performed the maintenance, be sure to reset the page count so it will

be accurate to tell you when you need to do the next routine maintenance. Keep

a written

record of the maintenance and other service done. If a printer gives problems, one of the

first things you can do is check this service documentation to find out if maintenance is due.

You can also check for a history of prior problems and how they were resolved.

© Cengage Learning 2014

Figure 12-34

Use buttons on the front of the printer to display information, including the page count

A+
220-801
4.3

Source: Canon

Figure 12-35 Use the web-based printer utility to read the printer counters As examples of replacing printer consumables, let's look at how to replace a toner cartridge,

image drum, and fuser for the Oki Data color laser printer shown earlier in Figure 12-1.

A+ Exam Tip The A+ 220-801 exam expects you to know how to replace a toner cartridge and

apply a maintenance kit that can include an image drum or a fuser assembly. A toner cartridge for this printer generally lasts for about 1,500 pages. Here are the steps

to replace a color toner cartridge:

1. Turn off and unplug the printer. Press the cover release button on the top-left corner

of the printer and open the printer cover (see Figure 12-36).

2. Figure 12-37 shows the cover up. Notice the four erase lamps on the inside of the cover.

Look inside the printer for the four toner cartridges and the fuser assembly labeled in

Figure 12-38. Pull the blue toner cartridge release button forward to release the cartridge from the image drum below it and to which it is connected (see Figure 12-39).

12

Figure 12-36 Open the printer cover © Cengage Learning 2014
A+

Four erase 220-801 lamps 4.3

Figure 12-37 Cover lifted © Cengage Learning 2014

Four toner

cartridges

Fuser assembly

© Cengage Learning 2014

Figure 12-38 Inside the Oki Data printer

3. Lift the cartridge out of the printer, lifting up on the right side first and then removing

the left side (see Figure 12-40). Be careful not to spill loose toner.

4. Unpack the new cartridge. Gently shake it from side to side to loosen the toner.

Remove the tape from underneath the cartridge, and place the cartridge in the printer

by inserting the left side first and then the right side. Push the cartridge lever back into

position to lock the cartridge in place. Close the printer cover.

A+
220-801
4.3

© Cengage Learning 2014

Figure 12-39 Push the blue lever forward to release the toner cartridge

Figure 12-40 Remove the toner cartridge[©]

Cengage Learning 2014

The printer has four image drums, one for each color. The drums are expected to last for

about 15,000 pages. When you purchase a new drum, the kit comes with a new color toner

cartridge. Follow these steps to replace the cartridge and image drum. In these steps, we are

using the yellow drum and cartridge:

1. Turn off and unplug the printer. Wait about 30 minutes after you have turned off 12

the printer for it to cool down. Then open the printer cover. The toner cartridge is

inserted into the image drum. Lift the drum together with the toner cartridge out of

the printer (see Figure 12-41). Be sure to dispose of the drum and cartridge according

to local regulations.

2. Unpack the new image drum. Peel the tape off the drum and remove the plastic film

around it. As you work, be careful to keep the drum upright so as not to spill the toner.

Because the drum is sensitive to light, don't allow the drum to be exposed to bright light

or direct sunlight. Don't expose it to normal room lighting for longer than five minutes.

A+
220-801
4.3

Figure 12-41 Remove the image drum and toner cartridge as one unit

3. Place the drum in the printer. Install the new toner cartridge in the printer. Close the

printer cover.

The fuser should last for about 45,000 pages. To replace the fuser, follow these steps:

1. Turn off and unplug the printer. Allow the printer to cool and open the cover.
2. Pull the two blue fuser levers forward to unlock the fuser (see Figure 12-42).
3. Lift the fuser out of the printer using the handle on the fuser, as shown in Figure 12-43.
4. Unpack the new fuser and place it in the printer. Push the two blue levers toward the

back of the printer to lock the fuser in place.

Figure 12-42 Pull the two fuser levers forward to release the fuser © Cengage Learning 2014

A+
220-801
4.3

Figure 12-43 Remove the fuser © Cengage Learning 2014

Whenever you service the inside of this printer, as a last step always carefully clean the

LED erase lamps on the inside of the top cover (see Figure 12-44). The printer

maintenance

kits you've just learned to use all include a wipe to clean these strips.

Figure 12-44 Clean the LED strips on the inside top cover © Cengage Learning 2014

UPGRADE THE PRINTER MEMORY OR HARD DRIVE

Some printers have internal hard drives to hold print jobs and fonts, and printers might also

give you the option to install additional memory in the printer. Extra memory can speed up

memory performance, reduce print errors, and prevent Out of Memory errors. Check the

user guide to determine how much memory the printer can support and what kind of memory to buy or what kind of internal hard drive the printer might support.

As you work with printer hardware, be sure you turn off the printer and disconnect it

from the power source. Also, use an antistatic ground bracelet to protect memory modules

from static electricity. Most likely, you will use a screwdriver to remove a cover plate on

the printer to expose a cavity where memory or a drive can be installed. To access memory

on one printer, you remove thumbscrews on the back of the printer and then pull out the

formatter board shown in Figure 12-45. Memory modules are installed on this board (see

Figure 12-46). You can also install a hard drive in one of the two empty bays on the board.

The hard drive comes embedded on a proprietary board that fits in the bay.

A+
220-801
4.3

Figure 12-45 Remove the formatter board from the printer

Two empty
DIMM slots

© Cengage Learning 2014

Figure 12-46 Memory is installed on the formatter board
Two installed

DIMMs

Bays for hard drives or other

components

A+ After this equipment is installed, you must enable and configure it using the printer

220-801 Properties window. For example, for the HP 8100 printer, use the Device Settings tab of **4.3** the printer Properties box (see Figure 12-47). You can then set the hard drive as Installed

or change the amount of Printer Memory that is installed. Some printers also give you the

option to set the size of the hard drive.

Source: HewlettPackard

Figure 12-47 Configure the printer for newly installed hardware

A+ PRINT SERVERS AND THE PRINT MANAGEMENT TOOL

220-801

4.2 A **print server** is hardware or software that manages the print jobs sent to one or more

printers on a network. The server receives print jobs from computers on the network and 12A+ sends these jobs to the appropriate printer. A print server can be: (1) **A dedicated hardware**

220-802 device, (2) software, such as Print Queue Manager by AMT Software, which is installed on

1.4 a computer on the network, or (3) programs embedded in firmware on a printer, such as HP

JetDirect, which is used by many HP printers.

Let's take a look at printer firmware used as a print server and at Print Management, a

Windows 7 utility that you can use to manage printers on a network.

A+ EMBEDDED FIRMWARE PRINT SERVER

220-801 Most high-quality printers offer a utility embedded in the firmware that you can use to manage print jobs, view the status of the printer, see a job history, and check counters, such as

the number of pages printed. These utilities are accessed through a browser. For one Canon

A+ printer, when you enter the IP address of the printer in a browser window and log on to the 220-802 firmware utility, the window in Figure 12-48 appears.

Source: Canon

Figure 12-48 Use the printer's web-based utility to view the printer status and manage print jobs

More advanced print server firmware programs allow you more control over how the

printer is used. Using the print server, you can manage print protocols, start or stop jobs

in the print queue, reorder jobs in the queue, cancel specific jobs coming from a particular

computer on the network, and set up your email address so the printer alerts you

computer on the network, and set up your email address so the printer sends you by email

when it has a problem.

WINDOWS PRINT MANAGEMENT

Windows 7/Vista professional and business editions offer the **Print Management** utility in

the Administrative Tools group of Control Panel. (Home editions don't provide the Print

Management tool.) You can use it to monitor and manage printer queues for all printers on

the network. In Print Management, each computer on the network that shares a printer is

considered a print server.

A+

220-801 APPLYING CONCEPTS LEARN TO USE PRINT MANAGEMENT 4.2

Follow these steps to learn to use Print Management:

A+ 1. In Control Panel, click **Administrative Tools** in the System and Security group. In the list of 220-802

1.4

administrative tools, double-click **Print Management**. The Print Management window appears.

2. In the Print Servers group, drill down to your local computer and click **Printers**. The list of

printers installed on your computer appears, as shown in Figure 12-49.

Source: Microsoft Windows 7

Figure 12-49 Use Print Management to monitor and manage printers on the network

- To add other print servers to the list, rightclick **Print Servers** in the left pane and click **Add/**

Remove Servers. In the Add/Remove Servers box (see the left side of Figure 12-50), click

Browse. Locate the computer (see the right side of Figure 12-50) and click **Select Server.**

The computer is now listed under Add servers in the Add/Remove Servers box. Click **Add**

to List. The computer is listed in the Print servers area. Click **OK** to close the Add/Remove

Servers box.

A+ 4. The computer is now listed as a print server in the left pane of the Print Management 220-801

4.2

w indow. Notice in Figure 12-51, you can view a computer on the network that has its

printer offline and one job in the queue. Rightclick this printer to see a menu with options

shown in the figure that you can use to manage the printer and its printer queue.**A+**

220-802

1.4

Source: Microsoft Windows 7

Figure 12-51

Manage print servers, printers, and printer queues on the network

Hands-on Project 12-3 Research a Printer Maintenance Plan

You have been asked to recommend a maintenance plan for a laser printer. Search the manufacturer's web site for information, and then write a maintenance plan. Include in the plan the tasks

that need to be done, how often they need doing, and what tools and components are needed

to perform the tasks. Use the HewlettPackard LaserJet CP2025dn printer unless your instructor tells you to use a different printer, perhaps one that is available in your lab.

Hands-on Project 12-4 Practice Printer Maintenance

For an inkjet printer, follow the procedures in the printer's user guide to clean the printer

nozzles and ink cartridges. For a laser printer, follow the procedures in its user guide to clean

the inside of the printer where the toner cartridge is installed.

TROUBLESHOOTING PRINTERS

A+ In this part of the chapter, you'll learn some general and specific printer troubleshooting 220-802

1.5, 4.9

tips. If you need more help with a printer problem, turn to the manufacturer's web site for

additional information and support.

A+ APPLYING CONCEPTS Jill is the computer support technician responsible 220-802

1.5, 4.9 for supporting 10 users, their peer-to-peer network,

printers, and computers. Everything was working fine when Jill left work one evening, but the next

morning three users meet her at the door, complaining that they cannot print to the network

printer and that important work must be printed by noon. What do you think are the first

three things Jill should check?

As with all computer problems, begin troubleshooting by interviewing the user, finding

out what works and doesn't work, and making an initial determination of the problem.

When you think the problem is solved, ask the user to check things out to make sure he is

satisfied with your work. And, after the problem is solved, be sure to document the symptoms of the problem and what you did to solve it.

PRINTER DOES NOT PRINT

When a printer does not print, the problem can be caused by the printer, the computer

hardware or Windows, the application using the printer, the printer cable, or the network.

Follow the steps in Figure 12-52 to isolate the problem.

As you can see in the figure, the problem can be isolated to one of the following areas:

The printer itself

Connectivity between the computer and its local printer

Connectivity between the computer and a network printer

The OS and printer drivers

The application attempting to use the printer

In addition, if this is the first time you have tried to print after installing the printer,

the printer drivers or the printer installation might be the problem. The following sections

address printer problems caused by all of these categories, starting with hardware.

PROBLEMS WITH THE PRINTER ITSELF

To eliminate the printer as the problem, first check that the printer is on, and then print

a **printer self-test page** by using controls at the printer. For directions to print a self-test

page, see the printer's user guide. For example, you might need to hold down a button

or buttons on the printer's front panel. If this test page prints correctly, then the printer

is working.

A printer self-test page generally prints some text, some graphics, and some information

about the printer, such as the printer resolution and how much memory is installed. Verify

that the information on the test page is correct. For example, if you know that the printer 12should have 2 MB of onboard printer memory, but the test only reports 1 MB, then there

is a problem with memory. If the information reported is not correct and the printer allows

you to upgrade firmware on the printer, try doing that next.

If the self-test page does not print or prints incorrectly (for example, it has missing dots

or smudged streaks through the page), then troubleshoot the printer until it prints correctly.

When the printer self-test page does not print, check the following:

Does the printer have paper? Is the paper installed correctly? Are the printer cover and

rear access doors properly closed and locked? Is there a paper jam?

220-802

1.5, 4.9

Start

Ye s

Stop

Can you print from

an application?

No

Ye s

Can you print a test

page from the OS?

Troubleshoot the application.

No

Yes

No

Can you print a test page
using controls at the printer?

Check connectivity between

PC and printer.

Check power to printer. Turn the

printer off and back on offline.

Suspect a problem with the

OS and printer drivers.

Can you print to a different

printer and printer cable

from this PC?

No

Can you print a test page
using controls at the printer?

No

Ye s

Ye s

Try a new printer cable.

try a new printer cable.

Yes

Do the printer and ^{No} cable work with a

different PC?

Troubleshoot PC, including

printer port and OS.

Troubleshoot the printer.

There is more than one problem. Begin

troubleshooting the PC using a known

good printer and cable.

Figure 12-52 How to isolate a printer problem

© Cengage Learning 2014

Video

Clearing a Paper Jam

Set printer online.

If paper is jammed inside the printer, follow the directions

in the printer documentation to remove the paper. Don't

jerk the paper from the printer mechanism, but pull evenly

on the paper, with care. You don't want to leave pieces of

paper behind. Check for jammed paper from both the input

tray and the output bin. Check both sides. An inkjet printer

is likely to have a door in the back that you can open to

gently remove the jammed paper, as shown in Figure 12-53.

A+

220-802

1.5, 4.9

© Cengage Learning 2014

Figure 12-53 Open the door on the back of an inkjet printer to remove jammed paper

Is the paper not feeding? Remove the paper tray and check the metal plate at the bottom of the tray. Can it move up and down freely? If not, replace the tray. When

you insert the tray in the printer, does the printer lift the plate as the tray is inserted?

If not, the lift mechanism might need repair.

Damp paper can cause paper jams or the printer to refuse to feed the paper or to wrinkle or crease the paper. Be sure to only use dry paper in a printer. Paper that is

too thin can also crease or wrinkle in the printer.

Look for an error message or error code in the control panel on the front of the printer. You might need to search the printer documentation or web site to find out

the meaning of a code. For example, error codes in the 79.xx range for HP printers

can indicate a variety of problems from a print job with characters it does not understand to a failed memory module in the printer.

For some error codes, the problem might be with a print job the printer cannot process. Cancel all print jobs and disconnect the printer from the network. If the

control panel reports “Ready,” then you can assume the problem is with the network,

computers, or print jobs, and not with the printer. If the error code is still displayed,

the problem is with the printer. Follow the directions on the printer manufacturer’s

web site to address the error code.

Try resetting the printer (for some printers, press the Reset button on the printer). Try

powering down or unplugging the printer and starting it again. Check that power is getting to the printer. Try another power source.

For an inkjet printer, check if nozzles are clogged. Sometimes, leaving the printer on

for a while will heat up the ink nozzles and unclog them.

For an impact printer, if the print head moves back and forth but nothing prints,

check the ribbon. Is it installed correctly between the plate and print head? Is it jammed? If the ribbon is dried out, it needs to be replaced.

Check the service documentation and printer page count to find out if routine maintenance is due or if the printer has a history of similar problems. Check the user guide for

the printer and the printer manufacturer’s web site for other troubleshooting suggestions. ^{A+} If you still cannot get a printer to work, you might need to take the printer to a certified ²²⁰⁻⁸⁰² repair shop. Before you do, though, try contacting the manufacturer. You might also be able ^{1.5, 4.9} to open a chat session on the printer manufacturer’s web site.

APPLYING CONCEPTS

Now back to Jill and her company's network printer problem. Generally, Jill should focus on finding out what works and what doesn't work, always remembering to check the simple things first. Jill should first go to the printer and check that the printer is online and has no error messages, such as a Paper Out message. Then, Jill should ask, "Can anyone print to this printer?" To find out, she should go to the closest computer and try to print a Windows test page. If the test page prints, she should next go to one of the three computers that do not print and begin troubleshooting that computer's connection to the network. If the test page did not print at the closest computer, the problem is still not necessarily the printer. To eliminate the printer as the problem, the next step is to print a self-test page at the printer. If that self-test page prints, then Jill should check other computers on the network. Is the entire network down? Can one computer see another computer on the network? Perhaps part of the network is down (maybe because of a switch serving one part of the network).

PROBLEMS WITH A LOCAL PRINTER CABLE OR PORT

If the printer self-test did work, but the Windows printer test did not work, check for connectivity problems between the printer and the computer. For a local printer connected

directly to a computer, the problem might be with the printer cable or the port the printer is using. Do the following:

Check that the cable is firmly connected at both ends. For a USB port, try a different

port. For some parallel ports, you can use a screwdriver to securely anchor the cable

to the parallel port with two screws on each side of the port. If you suspect the cable

is bad, you can use a multimeter to check the cable.

Try a different cable. For older parallel cables, make sure the cable is no longer than

10 feet and verify that the cable is IEEE 1284-compliant.

Try printing using the same printer and printer cable but a different computer.

Use Device Manager to verify the port the printer is using is enabled and working

properly. Try another device on the same port to verify the problem is not with the port.

Use BIOS setup to check how the port is configured. Is it enabled? For a parallel port,

is the port set to ECP or bidirectional?

If you have access to a port tester device, test the port.

PROBLEMS WITH CONNECTIVITY FOR A NETWORK PRINTER OR SHARED PRINTER

If the self-test page prints but the Windows test page does not print and the printer is a

network printer or shared printer, the problem might be with connectivity between the

computer and the network printer or with the host computer that is sharing the printer.

A+ Exam Tip The A+ 220-802 exam expects you to know how to determine if connectivity

between the printer and the computer is the problem when troubleshooting printer issues.

A+ Follow these steps to solve problems with network printers:

220-802

1.5, 4.9 Is the printer online?

Turn the printer off and back on. Try rebooting the computer.

Verify that the correct default printer is selected.

Consider the IP address of the printer might have changed, which can happen if the

printer is receiving a dynamic IP address. Using Windows, delete the printer, and then

install the printer again. If this solves the problem, assign a static IP address to the

printer to keep the problem from reoccurring.

Can you print to another network printer? If so, there might be a problem with the

printer. Look at the printer's configuration.

Try pinging the printer. To do that, open a command prompt window and enter **ping**

192.168.1.100 (substitute the IP address of your printer). If the printer replies (see

Figure 12-54), the problem is not network connectivity.

The screenshot shows a Microsoft Windows Command Prompt window. The title bar says "Command Prompt". The window displays the following text:

```
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\Jean Andrews>ping 192.168.1.100

Pinging 192.168.1.100 with 32 bytes of data:
Reply from 192.168.1.100: bytes=32 time<1ms TTL=255

Ping statistics for 192.168.1.100:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 1ms, Maximum = 1ms, Average = 1ms

C:\Users\Jean Andrews>
```

Source: Microsoft Windows 7

Figure 12-54 Use the ping command to determine if you have network connectivity with the printer

If pinging doesn't work, try using another network cable for the printer. Check status

indicator lights on the printer network port and on the switch or router to which the

printer connects.

Use the printer's browser-based utility and check for status reports and error messages. Run diagnostic software that might be available on the utility menu. Try flashing the network printer's firmware.

Even though you are using a network printer, the printer might have been installed as 12a shared printer. Let's look at an example of this situation. Figure 12-55 shows a Devices

and Printers window with several installed printers. Notice the two installations of the

HP LaserJet 8100 printer. The first installation was done installing the LaserJet 8100 as a

network printer addressed by its IP address. The second installation was done by using a

shared printer that was shared by another computer on the network named DELL-LAPTOP.

When you print using the first installation of the LaserJet 8100, you print directly over the

network to the printer. But when you print to the second installation of the LaserJet 8100,

you print by way of the DELL-LAPTOP computer. If this computer is offline, the print jobs

back up in the print queue until the computer is available.

220-802

1.5, 4.9

Figure 12-55 A network printer installed

using two methods

Source: Microsoft Windows 7

Installed using the

DELL-LAPTOP
computer

Installed as a

network printer

When all users on a network are responsible for managing their own network resources,

you should not install a network printer by using another computer on the network that has

shared the printer. However, to get centralized control of a printer and its print queue, you

can install a network printer on one computer, share it, and then install this shared printer

on other computers on the network. Using this scenario, all print jobs must go through this

one host computer, which becomes the print server for this printer. In this scenario, you can

manage all print jobs to the printer from this one computer.

When a computer has shared a local or network printer with others on the network,

follow these steps to solve problems with these shared printers:

Check that you can print a test page from the computer that has the printer attached to

it locally or is sharing a network printer. If you cannot print from the host computer,

solve the problem there before attempting to print from other computers on the network.

Is enough hard drive space available on the client or host computer?

Did you get an “Access denied” message when you tried to print from the remote computer? If so, you might not have access to the host computer. On the remote computer,

go to Windows Explorer or the Network window and attempt to open shared folders

on the printer’s computer. Perhaps you have not entered a correct user account and password to access this computer; if so, you will be unable to use the computer’s resources.

Make sure you have a matching Windows user account and password on each computer.

On the host computer, open the printer’s Properties box and click the **Security** tab.

Select **Everyone** and make sure Permissions for Everyone includes permission to print,

as shown in Figure 12-56. Notice you can use this Security tab to control other things

a user can do with the shared printer.

Using Windows on the remote computer, delete the printer, and then install the printer

again. Watch for and address any error messages that might appear.

PROBLEMS PRINTING FROM WINDOWS

If a self-test page works and you have already stepped through checking the printer connectivity, but you still cannot print a test page from Windows, try the following:

The print spool might be stalled. Try deleting all print jobs in the printer's queue. Recall

you can do that using the Windows 7 Devices and Printers window, the Vista Printers

window, or the XP Printers and Faxes window. If the printer is still hung, try using

buttons on the front of the printer to cancel print jobs. You can also power cycle the

printer (turn it off and back on). Some printers have a Reset button for this purpose.

A+
220-802
1.5, 4.9

Source: Microsoft Windows 7

Figure 12-56 Give permission to everyone to print using this shared printer

A+ Exam Tip The A+ 220-802 exam expects you to know how to solve problems with the print spool.

Verify that the correct printer is used.

Verify that the printer is online. See the printer documentation for information on

how to determine the status from the control panel of the printer. For many printers,

“Ready” appears in this control panel.

Verify that the printer cable or cable connections are solid.

Stop and restart the Windows Print Spooler service. Windows uses the **Services console** to stop, start, and manage background services used by Windows and applications.

Do the following:

1. To stop the service, click **Start**, type **Services** in the search box, and press **Enter**. The

Services console opens. Scroll down to and select **Print Spooler** (see Figure 12-57).

Click **Stop** to stop the service.

2. To delete any print jobs left in the queue, open Windows Explorer and delete all

files in the **C:\Windows\System32\spool\PRINTERS** folder. [123](#).

Start the print spooler back up. To start up the print spooler, return to the

Services console. With Print Spooler selected, click **Restart**. Close the Services console window.

If you still cannot print, reboot the computer. Try deleting the printer and then reinstalling it.

Check the printer manufacturer's web site for an updated printer driver

Check the printer manufacturer's web site for an updated printer driver.

Download

and install the correct driver.

A+

220-802

1.5, 4.9

Figure 12-57 Use the Services console to stop and start the print spooler

Source: Microsoft Windows 7

Try disabling printer spooling. On the printer's Properties dialog box, select the

Advanced tab and then select **Print directly to the printer** (see Figure 12-58). Click **OK**.

Spooling holds print jobs in a queue for printing, so if spooling is disabled, printing

from an application can be slower.

If you have trouble printing from an application, try to print to a file. For example,

you can print to an XPS document by selecting **Microsoft XPS Document Writer** in the

list of installed printers. Then you can double-click the .xps file, which opens in the

XPS Viewer window, and you can print from this window.

Source: HewlettPackard

Figure 12-58 Disable printer spooling

A+ Verify that enough hard drive space is available for the OS to create temporary print files. 220-802 Boot Windows into Safe Mode and attempt to print. If this step works, there might be 1.5, 4.9 a conflict between the printer driver and another driver or application. Run diagnostic software downloaded from the printer manufacturer's web site or diagnostic routines you can run from the printer's browser-based utility menu.

APPLYING CONCEPTS

SOLVING PROBLEMS WITH PRINTER

INSTALLATIONS

Here are some steps you can take if the printer installation fails or installs with errors:

1. If you still have problems, consider that Windows might be using the wrong or corrupted

printer drivers. Try removing the printer and then installing it again. To remove a printer,

rightclick the printer in the Devices and Printers window and click **Remove device** (refer to

Figure 12-14) Try to install the printer again

~~1. Go to the printer properties window.~~

2. If the problem is still not solved, completely remove the printer drivers by using the printui

command. The Printer User Interface command, **printui**, is used by administrators to manage

printers and printer drivers on remote computers. You can also use it to delete drivers on the

local computer. Follow these steps:

a. If the printer is listed in the Devices and Printers window, remove it. (Sometimes Windows

automatically puts a printer there when it finds printer drivers are installed.)

b. Before you can delete printer drivers, you must stop the print spooler service. Open the

Services console and use it to stop the Print Spooler (refer to Figure 12-57). To delete any

print jobs left in the queue, open Windows Explorer and delete all files in the

C:\Windows\System32\spool\PRINTERS folder.

c. You can now start the print spooler back up. Because the printer is no longer listed in the

Devices and Printers window, starting the spooler will not tie up these drivers.

Notes If you ever have a problem clearing the printer queue, one thing you can do is stop

and restart the print spooler.

d. Open an **elevated command prompt window**, which is a window used to enter commands that have administrator privileges. To open the window, click **Start**, **All Programs**,

Accessories. Rightclick **Command prompt** and click **Run as administrator**. Respond to

the User Account Control box. To get past the UAC security box, you must be logged on as

an administrator or enter an administrator password. The Administrator: Command Prompt

window then opens, as shown on the left side of Figure 12-59.

e. At the command prompt, enter the command:
printui s t2

(In the command line, the s causes the Print Server Properties box to open and the t2 12

causes the Drivers tab to be the selected tab.)

f. The Print Server Properties box opens, as shown in the middle of Figure 12-59. Select the

printer and click **Remove**. In the Remove Driver And Package box, select **Remove driver**

only and click **OK**. It is not necessary to remove the driver package. (This driver package,

also called the driver store, can be installed on this computer or a remote computer and

holds a backup of the printer drivers.)

g. When a warning box appears, click **Yes**. Close all windows.

Source: Microsoft Windows 7

Figure 12-59 Use the printui command to delete printer drivers and possibly delete

the driver package (driver store)

3. Try to install the printer again. Start the installation from the CD that came bundled

with the printer or by using the printer setup program downloaded from the printer

manufacturer's web site.

PROBLEMS PRINTING FROM APPLICATIONS

If you can print a Windows test page, but you cannot print from an application, try the following:

Verify that the correct printer is selected in the application.

Try printing a different file within the same application.

Cancel all print jobs in the print queue and then reboot the computer. Reopen the

application giving the print error and attempt to print again.

Try creating data in a new file and printing it. Keep the data simple.

Try printing from another application.

If you can print from other applications, consider reinstalling the problem application.

Close any applications that are not being used.

Add more memory to the printer.

A+

220-802 **Hands-on Project 12-5 Configure a Static IP Address for a 1.5, 4.9 Printer**

A network printer needs a static IP address so that computers can always find the printer each

time it restarts. Some printers can be assigned a static IP address using firmware on the printer;

other printers receive their IP address from the DHCP server on the network each time the printer is

started. If the printer receives an IP address from a DHCP server, the server needs to be configured

to serve up a static IP address to the printer. Answer the following questions:

1. Investigate the situation in your school lab or home network. What is the brand and model of

the network printer you are using?

2. Go online and locate the user manual for this printer. Can the printer be configured to use a

static IP address or does it use an IP address received from a DHCP server? Figure 12-60 shows

a browser-based utility for one printer where you can set a static IP address for this printer.

3. Research the router or other DHCP server you are using. Can you configure

this device to serve up a static IP address to the printer?
4. A DHCP server uses a MAC address to identify a device that requires a static IP address. What is the MAC address of your printer?

12

Source: HewlettPackard

Figure 12-60 Configure a network printer for static IP addressing

A+ POOR PRINT QUALITY

220-802

4.9

Poor print quality can be caused by the printer drivers, the application, Windows, or the

printer. Let's start by looking at what can cause poor print quality with laser printers and

then move on to other problems that affect printouts.

A+ Exam Tip The A+ 220-802 exam expects you to know how to resolve problems with streaks,

faded prints, ghost images, garbled characters on a page, vertical lines, low memory errors, and wrong

print colors. All these problems are covered in this part of the chapter.

POOR PRINT QUALITY FOR LASER PRINTERS

For laser printers, poor print quality, including faded, smeared, wavy, speckled, or streaked

printouts, often indicates that the toner is low. All major mechanical printer components

that normally create problems are conveniently contained within the replaceable toner cartridge. In most cases, the solution to poor-quality printing is to replace this cartridge.

Follow these general guidelines to fix poor print quality with laser printers:

If you suspect the printer is overheated, unplug it and allow it to cool for 30 minutes.

The toner cartridge might be low on toner or might not be installed correctly. Remove

the toner cartridge and gently rock it from side to side to redistribute the toner.

Replace the cartridge. To avoid flying toner, don't shake the cartridge too hard.

If this doesn't solve the problem, try replacing the toner cartridge immediately.

EconoMode (a mode that uses less toner) might be on; turn it off.

The paper quality might not be high enough. Try a different brand of paper. Only use

paper recommended for use with a laser printer. Also, some types of paper can receive

print only on one side.

The printer might need cleaning. Clean the inside of the printer with a dry, lint-free

cloth. Don't touch the transfer roller, which is the soft, spongy black roller.

If the transfer roller is dirty, the problem will probably correct itself after several

sheets print. If not, take the printer to an authorized service center.

Does the printer require routine maintenance? Check the web site of the printer's manufacturer for how often to perform the maintenance and to purchase the required

printer maintenance kit.

Notes Extreme humidity can cause the toner to clump in the cartridge and give a Toner Low

message. If this is a consistent problem in your location, you might want to invest in a dehumidifier for

the room where your printer is located.

Streaking is usually caused by a dirty developer unit or corona wire. The developer

unit is contained in the toner cartridge. Replace the cartridge or check the printer

documentation for directions on how to remove and clean the developer unit. Allow

the corona wire to cool and clean it with a lint-free swab.

Speckled printouts can be caused by the laser drum. If cleaning the printer and replacing the toner cartridge don't solve the problem, replace the laser drum.

Notes If loose toner comes out with your printout, the fuser is not reaching the proper

temperature. Professional service is required.

A+ Distorted images can be caused by foreign material inside the printer that might be 220-802 interfering with the mechanical components. Check for debris that might be interfering 4.9 with the printer operation.

If the page has a gray background or gray print, the image drum is worn out and needs to be replaced.

A ghosted image appears a few inches below the actual darker image on the page.

Ghosted images are usually caused by a problem with the image drum or toner cartridge. The drum is not fully cleaned in the cleaning stage, and toner left on it causes the ghost image. If the printer utility installed with the printer offers the option

to clean the drum, try that first. The next solution is to replace the less expensive toner

cartridge. If the problem is still not solved, replace the image drum.

POOR PRINT QUALITY FOR INKJET PRINTERS

To troubleshoot poor print quality for an inkjet printer, check [Video](#) the following:Replacing Ink Cartridges

1. Is the correct paper for inkjet printers being used?

The quality of paper determines the final print quality,

especially with inkjet printers. In general, the better the quality of the paper used with

an inkjet printer, the better the print quality. Don't use less than 20-pound paper in

any type of printer, unless the printer documentation specifically says that a lower

weight is satisfactory.

2. Is the ink supply low, or is there a partially clogged nozzle?
3. Remove and reinstall the cartridge.

4. Follow the printer's documentation to clean each nozzle. Is the print head too close to

or too far from the paper?

5. There is a little sponge in some printers near the carriage rest that can become clogged

with ink. It should be removed and cleaned.

6. If you are printing transparencies, try changing the fill pattern in your application.

7. Missing lines or dots on the printed page can be caused by the ink nozzles drying out,

especially when the printer sits unused for a long time. Follow the directions given earlier in the chapter for cleaning inkjet nozzles.

8. Streaks or lines down the page can be caused by dust or dirt in the print head assemblage. Follow the manufacturer's directions to clean the inkjet nozzles.

POOR PRINT QUALITY FOR IMPACT PRINTERS

For an impact printer that is printing with poor print quality, do the following: 12

1. Begin with the ribbon. Does it advance normally while the carriage moves back and

forth? If not, replace the ribbon. If the new ribbon still does not advance properly,

check the printer's advance mechanism.

2. Adjust the print head spacing. Look for a lever adjustment you can use to change the

distance between the print head and plate.

3. Check the print head for dirt. Make sure it's not hot before you touch it. If debris has

built up, wipe each wire with a cotton swab dipped in alcohol or contact cleaner.

A+ GARBLED CHARACTERS ON PAPER

220-802 If scrambled or garbled characters print on all or part of a page, the problem can be caused [4.9](#)

by the document being printed, the application, connectivity between the computer and the

printer, or the printer. Follow these steps to zero in on the problem:

1. First, cancel all print jobs in the print queue. Then try printing a different document

from the same application. If the second document prints correctly, the problem is

with the original document.

2. Try printing using a different application. If the problem is resolved, try repairing or

reinstalling the application.

3. For a USB printer, the problem might be with a USB hub, port, or cable. Is the USB cable securely connected at both ends? If you are using a USB hub, remove the

hub, connecting the printer directly to the computer. Try a different USB cable or

USB port.

4. Recycle the printer by powering it down and back up or pressing a Reset button.

5. Update the printer drivers. To do that, go to the web site of the printer manufacturer

to find the latest drivers and follow their directions to install the drivers.

6. If the problem is still not solved, the printer might need servicing. Does the printer

need maintenance? Search the web site of the printer manufacturer for other solutions.

LOW MEMORY ERRORS

For some printers, an error occurs if the printer does not have enough memory to hold the

entire page. For other printers, only a part of the page prints. Some might signal this problem by flashing a light or displaying an error message on their display panels, such as

“20 Mem Overflow,” “Out of memory,” or “Low Memory.” The solution is to install more

memory or to print only simple pages with few graphics. Print a self-test page to verify how

much memory is installed. Some printers give you the option to install a hard drive in the

printer to give additional printer storage space.

WRONG PRINT COLORS

For a printer that is printing the wrong colors, do the following:

1. Some paper is designed to print on only one side. You might need to flip the paper in

the printer.

2. Try adjusting the quality of print. How to do so varies by printer. For one color laser

printer, open the **Printing Preferences** box and click the **Quality** tab (see the left side

of Figure 12-61). You can try different selections on this box. To manually adjust the

color, check **Manual Color Settings** and then click **Color Settings**. The box on the right

side of Figure 12-61 appears.

3. For an inkjet printer, try cleaning the ink cartridges and calibrating the printer. One

step in doing that prints a self-test page. If the self-test page shows missing or wrong

colors, the problem is with the ink cartridges. Try cleaning the ink nozzles. If that

doesn't work, replace the ink cartridges.

4. For a laser printer, try calibrating the printer.

Chapter Summary

637

A+

220-802

4.9

Figure 12-61 Adjust printing quality and color
Source: Canon

>> CHAPTER SUMMARY Printer Types and Features

The languages that Windows can use when it sends print jobs to a printer are PostScript,

PCL, GDI, and XPS. In addition, Windows can send raw data to a printer. The printer

converts the page into a bitmap, which it stores in the printer's memory before it prints.

The two most popular types of printers are laser and inkjet. Other types of printers are

thermal printers and impact printers (dot matrix). Laser printers produce the highest quality, followed by inkjet printers. Dot matrix printers have the advantage of being able to

print multicopy documents.

The seven steps that a laser printer performs to print are processing, charging, exposing,

developing, transferring, fusing, and cleaning. The charging, exposing, developing, and

cleaning steps take place inside removable cartridges, which makes the printer easier to

maintain.

Inkjet printers print by shooting ionized ink at a sheet of paper. The quality of the printout largely depends on the quality of paper used with the printer.

Dot matrix printers are a type of impact printer. They print by projecting pins from the

print head against an inked ribbon that deposits ink on the paper.

Direct thermal printers use heat to burn dots into special paper, and thermal transfer

printers melt the ribbon or foil during printing.¹²

Using Windows to Install, Share, and Manage Printers

A printer is installed as a local printer connected directly to a computer or a network

printer that works as a device on the network. A computer can share a printer so that

others can use it as a resource on the network.

Windows 7 installs, manages, and removes a printer using the Devices and Printers windows; Vista uses the Printers window for these purposes, and XP uses the Printers and

Faxes window. USB printers are installed automatically with Windows 7/Vista and by

using the printer setup CD in XP.

Under Windows 7/Vista/XP, you can also install a printer by launching a setup program

on the CD that came bundled with the printer. The last step to install a printer is to print

a printer test page.

You can share an installed printer on the network so that other users can access the

printer through the computer to which it connects. The host computer must be on and

awake to serve up the printer.

A printer can be shared in Windows so that others on the network can use it. To use a

shared printer, the printer drivers must be installed on the remote computer.

Network printers are usually identified on the network by their IP address.

The Windows print queue is managed from the Windows 7 Devices and Printers window,

the Vista Printers window, or the XP Printers and Faxes window.

Printer Maintenance and Upgrades

An inkjet or laser printer can be calibrated to align the color on the page. The nozzles of

an inkjet printer tend to clog or dry out, especially when the printer remains unused. The

nozzles can be cleaned automatically by means of printer software or buttons on the front

panel of the printer.

Check the page count of the printer to know when service is due and you need to order

the printer maintenance kit.

Memory and a hard drive can be added to a printer to improve performance and prevent

errors.

Use a print server to manage printers on a network. Three types of print servers are a

dedicated hardware device, software installed on a computer on the network, or programs

embedded in firmware on a printer.

The Print Management tool is a Windows Administrative Tool that can be used to manage printers and print servers on a network.

Troubleshooting Printers

When troubleshooting printers, first isolate the problem. Narrow the source to the

printer, connectivity between the computer and its local printer, the network,

Windows, printer drivers, the application using the printer, or the printer installation.

Test pages printed directly at the printer or within Windows can help narrow down the

source of the problem.

Poor print quality can be caused by the printer drivers, the application, Windows, or the

printer. For a laser printer, consider that low toner can be the problem. For an inkjet

printer, consider that the ink cartridges need cleaning or replacing. The quality of paper

can also be a problem.

A printer needs memory to render a print job. Low memory can cause part of the page

not to print or a printer error.

Reviewing the Basics

639

>> KEY TERMS

For explanations of key terms, see the Glossary near the end of the book.

bitmap

calibration

default printer

Devices and Printers window

direct thermal printer

duplex printer

duplexing assembly

elevated command prompt

window

Enhanced Parallel Port (EPP)

Extended Capabilities Port

(ECP)
extension magnet brush

fuser assembly
GDI (Graphics Device

Interface)
IEEE 1284
imaging drum
impact paper
impact printer
ink cartridge
inkjet printer
laser printer
local printer
LPT (Line Printer Terminal)

network printer
PCL (Printer Control

Language)
pickup roller
PostScript
Print Management
Printers window
Printers and Faxes window

print head
print server
print spooler
printer maintenance kit

printer self test page
printui
raster line
raw data
REt (Resolution Enhancement

technology)
separation pad
Services console
spooling
Standard Parallel Port (SPP)

thermal paper
thermal printer
thermal transfer printer
toner vacuum
tractor feed
transfer belt
transfer roller
XPS Document Writer
XPS (XML Paper Specification)

>> ***REVIEWING THE BASICS***

1.

Which two methods of rendering a print job are done in Windows before the page is sent

to the printer? Which of these two methods was introduced with Windows Vista?

2. Which two printing languages are used to send a print job to a printer where the printer

uses these languages to render a print job before it is printed?

3. List the seven steps used by a laser printer to print a page.

4. Which document exhibits better quality, one printed with 600 dpi or one printed with

1200 dpi? Why?

5. During the laser printing process, what determines when the toner sticks to the drum and

when it does not stick to the drum?

6. What type of printer is most dependent on the quality of paper it uses to get the best printing results?

7. What should you do if an inkjet printer prints with missing dots or lines on the page?

8. What can you do to help a dot matrix printer last longer? 12

9.

What feature on a printer must be enabled so that a printer can automatically print on

both sides of the paper?

10. What two Windows XP components are used to share resources on a network and access

those shared resources?

11. Using Windows 7, how do you share a local printer with others on the network?

12. What is likely to be the problem when a laser printer consistently produces pages with

gray print?

13. What kind of printer is assigned an IP address?

14. What two tools can you use to remove loose toner from inside a printer?

15. Where is the best place to look for a firmware upgrade for a printer?

16. How can you prove a printer problem is not with the printer itself, but lies with the network, computer, OS, or application?

17. When you get a toner-low message, what can you do to extend the life of the toner cartridge before you replace the cartridge?

18. What causes a ghosted image on a printout?

19. What is likely the problem when a portion of a complicated page does not print?

20. What can you do to verify a printing problem is with an application or a document and

not with Windows?

>> ***THINKING CRITICALLY***

1. You are not able to print a Word document on a Windows 7 computer to a network

printer. The network printer is connected directly to the network, but when you look

at the Devices and Printers window, you see the name of the printer as \\SMITH\HP

LaserJet 8100. In the following list, select the possible sources of the problem.

- a.** The SMITH computer is not turned on.
- b.** The HP LaserJet 8100 printer is not online.
- c.** The SMITH printer is not online.
- d.** The Windows 7 computer has a stalled print spool.
- e.** The HP LaserJet 8100 computer is not logged on to the workgroup.

2. You are not able to print a test page from your Windows 7 computer to your USB local

HP DeskJet printer. Which of the following are possible causes of the problem?

- a.** The network is down.
- b.** The printer cable is not connected properly.
- c.** The Windows print spool is stalled.
- d.** You have the wrong printer drivers installed.
- e.** File and Printer Sharing is not enabled.

Real Problems, Real Solutions

641

>> ***REAL PROBLEMS, REAL SOLUTIONS***

REAL PROBLEM 12-1:

Selecting a Color Printer for a Small Business

Jack owns a small real estate firm and has come to you asking for help with his

printing

needs. Currently, he has a color inkjet printer that he is using to print flyers, business

cards, brochures, and other marketing materials. However, he is not satisfied with the

print quality and wants to invest in a printer that produces more professional-looking hard

copy. He expects to print no more than 8,000 sheets per month and needs the ability to

print envelopes, letter-size and legal-size pages, and business cards. He wants to be able to

automatically print on both sides of a legal-size page to produce a three-column brochure.

Research printer solutions and do the following:

1. Save or print web pages showing three printers to present to Jack that satisfy his needs.

Include at least one laser printer and at least one printer technology other than laser in

your selections.

2. Save or print web pages showing the routine maintenance requirements of these printers. **3.** Save or print web pages showing all the consumable products (other than paper) that

Jack should expect to have to purchase in the first year of use.

4. Calculate the initial cost of the equipment and the total cost of consumables for one year

(other than paper) for each printer solution.

5. Prepare a list of advantages and disadvantages for each solution.

6. Based on your research, which of the three solutions do you recommend? Why?

APPENDIX Keystroke Shortcuts in Windows A

T

his appendix lists a few handy keystrokes to use when working with Windows, including the function keys you can use during startup. You can also use the mouse to do some of these same things, but keystrokes are sometimes faster. Also, in some troubleshooting situations, the mouse is not usable. At those times, knowing these keystrokes can get you out of a jam.

644

APPENDIX A

Keystroke Shortcuts in Windows General Action

Keystrokes

Description While loading

Windows
Managing Windows and
applications

F8
Spacebar
F1
Alt+Tab

Ctrl+Tab and

Ctrl+Shift+Tab

Alt+Esc

F6

Win or Ctrl+Esc

Win+E

Win+M

Win+Tab

Win+R

Win+Break

F5

Alt+F4

Ctrl+F4

Alt+Spacebar

Alt+M

F10 or Alt

Ctrl+Alt+Del

Application

Working with text

anywhere in Windows

Ctrl+C

To display the Advanced Boot Options menu.

To display the Windows boot menu.

To display Help.

To move from one loaded application to another.

To move through tabbed pages in a dialog box.

To cycle through items in the order they were

opened.

To cycle through screen elements in a window or on

~~Display Start menu. Use arrow keys to move over the menu. (The Win key is the one labeled with the Windows flag icon.)~~

the desktop.

Display Start menu. Use arrow keys to move over the menu. (The Win key is the one labeled with the Windows flag icon.)

Start Windows Explorer.

Minimize all windows.

Move through items on the taskbar.

Display the Run dialog box.

Display the Windows 7/Vista System window or the XP System Properties window.

Refresh the contents of a window.

Close the active application window, or, if no window is open, shut down Windows.

Close the active document window.

To display the System menu for the active window.

To close this window, you can then use the arrow key to step down to Close.

First, put the focus on the Start menu (use Win or Ctrl+Esc) and then press Alt+M to minimize all windows and move the focus to the desktop.

Activate the menu bar in the active program.

Display the Task List, which you can use to switch to another application, end a task, or shut down

Windows.

When an item is selected, display its shortcut menu. (The Application key is labeled with a box and an arrow.)

Shortcut for Copy.

**Ctrl+V
Ctrl+A
Ctrl+X
Ctrl+Z
Ctrl+Y
Shift+arrow keys**

Shortcut for Paste.

Shortcut for selecting all text.

Shortcut for Cut.

Shortcut for Undo.

Shortcut for Repeat/Redo.

To select text, character by character.

© Cengage Learning 2014

APPENDIX A

645

General Action

Keystrokes

Description Managing files, folders,

icons, and shortcuts

Selecting items

Ctrl+Shift while

dragging a file

Ctrl while dragging

a file

Shift+Delete

F2

Alt+Enter

Shift+click

Ctrl+click

Using menus

Alt

Alt, letter

Alt, arrow keys,

Enter

Esc

Copying to the

Clipboard

Print Screen

Create a shortcut.

Copy a file.

Delete a file without placing it in the Recycle Bin.

Rename an item.

Display an item's Properties window.

To select multiple entries in a list (such as filenames in Explorer), click the first item, hold down

the Shift key, and click the last item you want to

select in the list. All items between the first and

last are selected.

**To select several nonsequential items in a list,
click the first item to select it. Hold down the Ctrl
key and click other items anywhere in the list. All
items you click are selected.**

Press the Alt key to activate the menu bar.

**After the menu bar is activated, press a letter to
select a menu option. The letter must be underlined in the menu.**

**In a window, use the Alt key to make the menu bar
active. Then use the arrow keys to move over the
menu tree and highlight the correct option. Use the
Enter key to select that option.**

**Press Esc to exit a menu without making a
selection.**

**Copy the desktop to the Clipboard.
Alt+Print Screen**

Copy the active window to the Clipboard. © Cengage Learning 2014

A

APPENDIX CompTIA A+ Acronyms

C

CompTIA provides a list of acronyms that you need to know before
you sit for the A+ exams. You can download the list from the

CompTIA web site at www.comptia.org. The list is included here for your convenience. However, CompTIA occasionally updates the list, so be sure to check the CompTIA web site for the latest version.

647

Acronym

Spelled Out

A/V
AC
ACL
ACPI
ACT
ADSL
AGP
AMD
APIPA
APM
ARP
ASR
ATA
ATAPI
ATM
ATX
BIOS
BNC
BTX
CAPTCHA
CCFL
CD
CDFS
CD-ROM
CD-RW
CFS
CMOS
CNR

COMx
CPU
CRIMM
CRT
DAC
DB-25
DB-9
DC
DDOS
DDR
DDR RAM
DDR SDRAM

Audio Video
alternating current
access control list
advanced configuration power interface
activity
asymmetrical digital subscriber line
accelerated graphics port
advanced micro devices
automatic private internet protocol addressing
advanced power management
address resolution protocol
automated system recovery
advanced technology attachment
advanced technology attachment packet interface
asynchronous transfer mode
advanced technology extended
basic input/output system
Bayonet-Neill-Concelman or British Naval Connector
balanced technology extended
Completely Automated Public Turing Test To Tell Computers and Humans Apart

Cold Cathode Fluorescent Lamp
compact disc
compact disc file system
compact disc-read-only memory

compact disc-rewritable

Central File System, Common File System, Command File System

complementary metaloxide semiconductor

Communications and Networking Riser

communication port (x=port number)

central processing unit

Continuity Rambus Inline Memory Mode

cathode-ray tube

discretionary access control

serial communications D-shell connector, 25 pins

9-pin D shell connector

direct current

distributed denial of service

double data-rate

double data-rate random access memory

double data-rate synchronous dynamic random access memory

Acronym

Spelled Out

DFS

distributed file system

DHCP

dynamic host configuration protocol

DIMM

dual inline memory module

DIN

Deutsche Industrie Norm

DIP

dual inline package

DLP

digital light processing

DLT

digital linear tape
DMA

direct memory access
DMZ

demilitarized zone
DNS

domain name service or domain name server
DOS

denial of service
DRAM

dynamic random access memory
DSL

digital subscriber line
DVD

digital video disc or digital versatile disc
DVD-R

digital video disc-recordable
DVD-RAM

digital video disc-random access memory
DVD-ROM

digital video disc-read only memory
DVD-RW

digital video disc-rewritable
DVI

digital visual interface
ECC

error correction code

ECP

extended capabilities port
EEPROM

electrically erasable programmable read-only memory
EFS

encrypting file system
EIDE

enhanced integrated drive electronics
EMI

electromagnetic interference
EMP

electromagnetic pulse
EPP

enhanced parallel port
EPROM

erasable programmable read-only memory
ERD

emergency repair disk
ESD

electrostatic discharge
EVDO

evolution data optimized or evolution data only
EVGA

extended video graphics adapter/array
FAT

file allocation table
FAT12

12-bit file allocation table
FAT16

16-bit file allocation table
FAT32

32-bit file allocation table
FDD

floppy disk drive
Fn

Function (referring to the function key on a laptop)
FPM

fast page-mode

FQDN

fully qualified domain name
B

Acronym

Spelled Out

FRU

field replaceable unit
FSB

Front Side Bus
FTP

file transfer protocol
Gb

gigabit
GB

gigabyte

GDI

graphics device interface
GHz

gigahertz
GPS

global positioning system
GSM

global system for mobile communications

GUI

graphical user interface
HAL

hardware abstraction layer
HAV

Hardware Assisted Virtualization
HCL

hardware compatibility list
HDD

hard disk drive
HDMI

high definition media interface
HPFS

high performance file system
HTML

hypertext markup language
HTPC

Home Theater PC
HTTP

hypertext transfer protocol
HTTPS

hypertext transfer protocol over secure sockets layer

I/O

input/output
ICMP

internet control message protocol
ICR

intelligent character recognition
IDE

integrated drive electronics
IDS

Intrusion Detection System
IEEE

Institute of Electrical and Electronics Engineers

IIS

Internet Information Services
IMAP

internet mail access protocol
IP

internet protocol
IPCONFIG

internet protocol configuration
IPP

internet printing protocol
IPSEC

internet protocol security
IR

infrared
IrDA

Infrared Data Association
IRQ

interrupt request
ISA

industry standard architecture
ISDN

integrated services digital network
ISO

Industry Standards Organization
ISP

internet service provider
JBOD

just a bunch of disks

Acronym

Spelled Out

Kb
KB
LAN
LBA
LC
LCD
LDAP
LED
Li-on
LPD/LPR

LPT
LVD
MAC
MAPI
MAU
Mb
MB
MBR
MBSA
MFD
MFP
MHz
MicroDIMM

MIDI
MIME
MIMO
MMC
MMX
MP3
MP4
MPEG
MSCONFIG

MSDS
MUI
NAC
NAS
NAT
NetBEUI
NetBIOS
NFS
kilobit
Kilobyte or knowledge base
local area network
logical block addressing
Lucent connector
liquid crystal display
lightweight directory access protocol

light emitting diode
lithium-ion
line printer daemon / line printer remote
line printer terminal
low voltage differential
media access control / mandatory access control
messaging application programming interface
media access unit, media attachment unit
megabit
megabyte
master boot record
Microsoft Baseline Security Analyzer
multifunction device
multifunction product
megahertz
micro dual inline memory module
musical instrument digital interface
multipurpose internet mail extension
Multiple Input Multiple Output
Microsoft management console
multimedia extensions
Moving Picture Experts Group Layer 3 Audio
Moving Picture Experts Group Layer 4
Moving Picture Experts Group
Microsoft configuration
material safety data sheet
multilingual user interface
network access control
network-attached storage
network address translation
networked basic input/output system extended user interface
networked basic input/output system

network file system

Acronym

Spelled Out

NIC

network interface card
NiCd

nickel cadmium
NiMH

nickel metal hydride
NLX

new low-profile extended
NNTP

network news transfer protocol
NTFS

new technology file system
NTLDR

new technology loader
NTP

Network Time Protocol
OCR

optical character recognition
OEM

original equipment manufacturer
OLED

Organic Light Emitting Diode
OS

operating system
PAN

personal area network
PATA

parallel advanced technology attachment
PC

personal computer
PCI

peripheral component interconnect
PCIe

peripheral component interconnect express
PCIX

peripheral component interconnect extended
PCL

printer control language
PCMCIA

Personal Computer Memory Card International Association
PDA

personal digital assistant
PGA

pin grid array
PGA2

pin grid array 2
PII

Personally Identifiable Information
PIN

personal identification number
PKI

public key infrastructure
PnP

plug and play
POP3

post office protocol 3
PoS

Point of Sale
POST

power-on self test
POTS

plain old telephone service
PPP

point-to-point protocol
PPTP

point-to-point tunneling protocol
PRI

primary rate interface
PROM

programmable read-only memory
PS/2

personal system/2 connector
PSTN

public switched telephone network
PSU

power supply unit
PVC

permanent virtual circuit
PXE

preboot execution environment

Acronym

Spelled Out

QoS
RAID
RAM
RAS
RDP
RDRAM
RF
RFI
RGB
RIMM
RIP
RIS
RISC
RJ
RJ-11
RJ-45
RMA
ROM
RS-232 or RS-232C

RTC
S.M.A.R.T.
SAN
SAS
SATA
SC
SCP
SCSI
SCSI ID
SD card
SDRAM
SEC
SFC
SFF
SGRAM
STMM

SLI

SMB

SMTP

SNMP

SoDIMM

quality of service

redundant array of independent (or inexpensive) discs

random access memory

remote access service

Remote Desktop Protocol

RAMBUS® dynamic random access memory

radio frequency

radio frequency interference

red green blue

RAMBUS® inline memory module

routing information protocol

remote installation service

reduced instruction set computer

registered jack

registered jack function 11

registered jack function 45

returned materials authorization

read only memory

recommended standard 232

real-time clock

self-monitoring, analysis, and reporting technology

storage area network

Serial Attached SCSI

serial advanced technology attachment

subscription channel

secure copy protection

small computer system interface

small computer system interface identifier

secure digital card

synchronous dynamic random access memory

single edge connector

system file checker

Small Form Factor

synchronous graphics random access memory

~~synchronous graphics random access memory~~

single inline memory module

scalable link interface or system level integration or scanline interleave mode

server message block or small to midsize business

simple mail transfer protocol

simple network management protocol

small outline dual inline memory module B

Acronym

Spelled Out

SOHO

small office/home office

SP

service pack

SP1

service pack 1

SP2

service pack 2

SP3

service pack 3

SP4

service pack 4

SPDIF

Sony-Philips digital interface format

SPGA

staggered pin grid array

SRAM

static random access memory

SSH

secure shell

SSID

service set identifier

SSL

secure sockets layer

ST

straight tip

STP

shielded twisted pair

SVGA

super video graphics array

SXGA

super extended graphics array

TB

terabyte

TCP

transmission control protocol

TCP/IP

transmission control protocol/internet protocol

TDR

time domain reflectometer

TFTP

trivial file transfer protocol

TKIP

Temporal Key Integrity Protocol

TPM

trusted platform module
UAC

user account control
UART

universal asynchronous receiver transmitter
UDF

user defined functions or universal disk format or universal data format
UDMA

ultra direct memory access
UDP

user datagram protocol
UNC

universal naming convention
UPS

uninterruptible power supply
URL

uniform resource locator
USB

universal serial bus
USMT

user state migration tool
UTP

unshielded twisted pair
UXGA

ultra extended graphics array
VESA

Video Electronics Standards Association

VFAT

virtual file allocation table

VGA

video graphics array

VM

Virtual Machine

VoIP

voice over internet protocol

Acronym

Spelled Out VPN

virtual private network

VRAM

video random access memory

WAN

wide area network

WAP

wireless application protocol

WEP

wired equivalent privacy

WIFI

wireless fidelity

WINS

windows internet name service

WLAN

wireless local area network

WPA

wireless protected access

WUXGA

wide ultra extended graphics array

XGA

extended graphics array

ZIF

zero-insertion-force

ZIP

zigzag inline package

© Cengage Learning 2014

B

GLOSSARY

100BaseT An Ethernet standard that operates at

100Mbps and uses twistedpair cabling up to

100 meters (328 feet). *Also called* Fast Ethernet.

Variations of 100BaseT are 100BaseTX and

100BaseFX.

4-pin motherboard auxiliary connector A connector

on the motherboard used to provide additional

power to the processor other than that provided by the P1 connector.

8-pin motherboard auxiliary connector A connector on the motherboard used to provide additional power to the processor other than that provided by the P1 connector or the earlier 4-pin auxiliary connector.

10-foot user interface Applications software used on large screens to control output display menus and other clickable items in fonts large enough to read at a distance of 10 feet.

20-pin P1 connector Used by an older ATX power supply and motherboard and provided +3.3 volts, +5 volts, +12 volts, -12 volts, and an optional and rarely used -5 volts.

24-pin P1 connector Used by ATX Version 2.2 power supply and motherboard and provides additional power for PCI Express slots.

1394a See FireWire 400.

1394b See FireWire 800.

25-pin SCSI connector A SCSI connector used by narrow SCSI that looks like a parallel port

connector.

4G (Fourth Generation) The ability to use a cell phone to browse the web, stream music and video, play online games, and use instant messaging and video conferencing. 4G offers the fastest speed for cellular data.

50-pin SCSI connector A type of SCSI connector,

also called an A connector, used by narrow SCSI.

68-pin SCSI connector A type of SCSI connector,

also called a P connector, used by wide SCSI.

6TO4 In TCP/IP version 6, an older tunneling

protocol being replaced by the more powerful

Teredo or ISATAP protocols. Tunnels are used

by IPv6 to transport IPv6 packets over an IPv4

network.

802.11 a/b/g/n The collective name for the IEEE

802.11 standards for local wireless networking,

which is the technical name for Wi-Fi.

A+ Certification A certification awarded by

CompTIA (The Computer Technology Industry

Association) that measures a PC technician's

knowledge and skills.

AC adapter A device that converts AC to DC

and can use regular house current to power a

notebook computer.

Accelerated Graphics Port (AGP) A 32-bit wide

bus standard developed specifically for video

cards that includes AGP 1x, 2x, 3x, 4x, and 8x

s standards. AGP has been replaced by the PCI

Express standards.

adapter address See MAC (Media Access Control)

address.

ad hoc mode A type of physical arrangement of the

connection between computers where each wireless

computer serves as its own wireless access point

and is responsible for securing each connection. **Advanced Configuration and Power Interface**

(ACPI) Standards used by system BIOS and

other components that define power states for

the system and processor used to conserve power

when the system is not in full use.

AES (Advanced Encryption Standard) The basis for

wireless encryption standards and improve the

way TKIP generated encryption keys.

all-in-one computer A computer that has the

monitor and computer case built together and

uses components that are common to both a

notebook and a desktop computer.

alternate IP address A setting that allows a computer to first try using dynamic IP addressing when a laptop moves from one network to another. If dynamic IP addressing is not available on the network, it then applies the static IP address setting

entered on the Alternate Configuration tab. **alternating current (AC)** Current that cycles back

and forth rather than traveling in only one direction. In the United States, the AC voltage from a standard wall outlet is normally between 110 and 115V. In Europe, the standard AC voltage from a wall outlet is 220V.

A Male connector A common type of USB connector that is flat and wide and connects an A Male USB port on a computer or USB hub.

amp A measure of electrical current.

ANSI (American National Standards Institute) A nonprofit organization dedicated to creating

trade and communications standards.

antistatic bags Static shielding bags that new

computer components are shipped in.

antistatic gloves Gloves designed to prevent an ESD

discharge between you and a device, as you pick it

up and handle it.

antistatic wrist strap See ground bracelet.

anycast address Using TCP/IP version 6, a type of

IP address used by routers and identifies multiple destinations. Packets are delivered to the closest destination.

artifacts Horizontally torn images on a computer screen.

ATAPI (Advanced Technology Attachment Packet

Interface) An interface standard, part of the IDE/ATA standards, that allows tape drives, optical drives, and other drives to be treated like an IDE hard drive by the system.

ATX (Advanced Technology Extended) The most common form factor for PC systems presently in use, originally introduced by Intel in 1995. ATX motherboards and cases make better use of space

and resources than did the earlier AT form factor. **ATX12V power supply** An ATX Version 2.1 power

supply that provides a 12V power cord with a 4-pin connector to be used by the auxiliary 4-pin power connector on motherboards used to provide extra power for processors.

Automatic Private IP Address (APIPA) In TCP/IP Version 4, an IP address that is assigned to a computer when the computer is not able to lease a

dynamic IP address from a DHCP server. **auto-switching** A function of a laptop computer

AC adapter that is able to automatically switch

between 110 V and 220 V AC power.

ball grid array (BGA) A connection via a processor

that is soldered to the motherboard, and the two

are always purchased as a unit.

bandwidth In relation to analog communication,

the range of frequencies that a communications

channel or cable can carry. In general use, the term

refers to the volume of data that can travel on a

bus or over a cable stated in bits per second (bps),

kilobits per second (Kbps), or megabits per second

(Mbps). *Also called* data throughput or line speed. **barcode reader** Used to scan barcodes on products at

the points of sale or when taking inventory. **base station** A fixed transceiver and antenna used to

create one cell within a cellular network. **Berg power connector** A type of power connector

used by a power cord to provide power to a floppy

disk drive.

best-effort protocol See connectionless protocol. **biometric device** An input device that inputs biological data about a person; the data can identify a

person's fingerprints, handprints, face, voice, eye,

and handwriting.

BIOS (basic input/output system) Firmware that can control much of a computer's input/output functions, such as communication with the keyboard

and the monitor.

BIOS setup The program in system BIOS that can

change the values in CMOS RAM. *Also called CMOS setup.*

bitmap A bunch of bits in rows and columns. **B Male connector** A USB connector that connects a

USB 1.x or 2.0 device such as a printer.

blue screen of death (BSOD) An error screen on a

blue background indicating Windows errors that

are caused by problems with devices, device drivers,

or a corrupted Windows installation.

Blu-ray Disc (BD) An optical disc technology that

uses the UDF version 2.5 file system and a blue

laser beam, which is shorter than any red beam

used by DVD or CD discs. The shorter blue laser

beam allows Blu-ray discs to store more data than

a DVD.

BNC connector A connector used with thin coaxial

cable. Some BNC connectors are T-shaped and

called T-connectors. One end of the T connects to

the NIC, and the two other ends can connect to

cables or end a bus formation with a terminator. **bridge** A device that stands between two segments of

a network and manages network traffic between

them.

broadband A transmission technique that carries more

than one type of transmission on the same medium,

such as voice and DSL on a regular telephone line. **brownouts** Temporary reductions in voltage, which

can sometimes cause data loss. *Also called* sags. **bus** The paths, or lines, on the motherboard on

which data, instructions, and electrical power

move from component to component.

bus network An older topology whereby all computers

are connected in a sequential line.

cable Internet A broadband technology that uses

cable TV lines and is always connected (always up). **cable tester** Used to test a cable to find out if it is

good or to find out what type of cable it is if the

cable is not labeled.

calibration The process of checking and correcting

the graduations of an instrument or device such as

an inkjet printer.

call tracking A system that tracks the dates, times,

and transactions of help-desk or on-site PC

support calls, including the problem presented,

the issues addressed, who did what, and when

and how each call was resolved.

CardBus A PCMCIA specification that improved on the earlier PC Card standards. It improved I/O speed, increased the bus width to 32 bits, and supported lower-voltage PC Cards, while maintaining backward compatibility with earlier standards. CardBus has been replaced with ExpressCard specifications.

CAS Latency A method of measuring access timing to memory, which is the number of clock cycles required to write or read a column of data off a memory module. CAS stands for Column Access Strobe. *Compare to RAS Latency.*

case fan A fan inside a computer case used to draw air out of or into the case.

CAT-3 (Category 3) A rating used for UTP cables that is less expensive than the more popular CAT-5 cables. **CAT-5 (Category 5)** A rating used for UTP cables.

CAT-5 or higher cabling is required for Fast Ethernet.

CAT-6 A rating used for UTP cables that has less crosstalk than CAT-5 or CAT-5e cables. CAT-6 cables contain a plastic cord down the center of the cable that helps to prevent crosstalk. **CAT-6a** A rating used for UTP cables that is thicker

than CAT-6 and used by 10GBaseT (10-Gigabit

Ethernet.

CD (compact disc) An optical disc technology that uses a red laser beam and can hold up to 700 MB of data.

CDFS (Compact Disc File System) The 32-bit file system for CD discs and some CD-R and CD-RW discs. *See also* Universal Disk Format (UDF). **CDMA (Code Division Multiple Access)** A protocol

standard used by cellular WANs and cell phones. **cellular network** A network that can be used when

a wireless network must cover a wide area. The

network is made up of cells, each controlled by a

base station. *Also called* a cellular WAN. **cellular WAN** *See* cellular network. **central processing unit (CPU)** *Also called* a microprocessor or processor. The component where

almost all processing of data and instructions takes

place. The CPU receives data input, processes

information, and executes instructions.

Centrino A technology used by Intel whereby the

processor, chipset, and wireless network adapter

are all interconnected as a unit, which improves

laptop performance.

chain of custody Documentation that tracks evidence used in an investigation and includes exactly

what, when, and from whom the evidence was collected, the condition of the evidence, and how the evidence was secured while in possession of a responsible party.

channel A specific radio frequency within a broader frequency.

chassis air guide (CAG) A round air duct that helps to pull and direct fresh air from outside a computer case to the cooler and processor. **chipset** A group of chips on the motherboard that controls the timing and flow of data and instructions to and from the CPU.

Class A A class of IPv4 IP address that is for a single octet, which is the network portion of the IP addresses in that license.

Class B A class of IPv4 IP address that leases the first two octets, and these first two octets are used for the network portion and the last two can be used for the host address or for subnetting the network. **Class C** A class of IPv4 IP address that assigns three octets as the network address.

Class C fire extinguisher A fire extinguisher rated to put out electrical fires.

classful subnet mask In TCP/IP Version 4, the default subnet mask that is used if a network is

not divided into subnets. It is called a classful subnet mask because the network portion of the IP address aligns with the class license.

classless subnet mask In TCP/IP Version 4, the subnet mask takes some bits of the host portion of the IP address for the network ID and does not align the network portion of the IP address with the network octets assigned by the class license. **client/server** Two computers communicating using a local network or the Internet. One computer takes on the role of making requests from the other computer. A computer making a request from another is called the client and the one answering the request is called the server.

CMOS (complementary metaloxide s

emiconductor) The technology used to manufacture microchips.

CMOS chips require less electricity, hold data longer after the electricity is turned off, and produce less heat than earlier technologies. The configuration or setup chip is a CMOS chip.

CMOS battery The battery on the motherboard

used to power the CMOS chip that holds BIOS

setup data so that the data is retained when the computer is unplugged.

CMOS RAM Memory contained on the CMOS configuration chip.

CMOS setup See BIOS setup.

coaxial cable A cable that has a single copper wire down the middle and a braided shield around it.

CompactFlash (CF) card A flash memory device that allows for sizes up to 137 GB, although current sizes range up to 32 GB.

computer name See host name.

connectionless protocol A TCP/IP protocol that works at the OSI Transport layer and does not guarantee delivery by first connecting and checking where data is received. It might be used for broadcasting, such as streaming video or sound over the web, where guaranteed delivery is not as important as fast transmission. *Also see UDP (User Datagram Protocol).*

connection-oriented protocol A connection, such as that made by the TCP protocol, which checks

whether data is received, and resends it if it is not.

composite video port A port used by television or by a video card that is designed to send output to

a 1 v. A composite port is round and has only a

single pin in the center of the port.

contrast ratio The contrast between true black and

true white on a screen.

cooler A cooling system that sits on top of a

processor and consists of a fan and a heat sink.

copyright The right to copy the work that belongs to

the creators of the works or others to whom the

creator transfers this right.

C-RIMM (Continuity RIMM) A placeholder module

that fills a memory slot on the motherboard

when the slot does not hold a RIMM in order to

maintain continuity.

crimper A tool used to attach a terminator or

connector to the end of a cable.

crossover cable A cable used to connect two like

devices such as a hub to a hub or a PC to a PC

(to make the simplest network of all).

CRT (cathode-ray tube) monitor A type of monitor

first used in older television sets.

data bus Lines of the bus, a system of pathway used for

communication on the motherboard, used for data.

data cartridge A full-sized cartridge that holds data

and is used in a tape drive.

data path size The number of lines on a bus that can

hold data for example, 8, 16, 32, and 64 lines

популяризиро, то също, в, то, със, ако със

which can accommodate 8, 16, 32, and 64 bits at a time.

data throughput See bandwidth.

DB-15 port A 15-pin female port that transmits

analog video.

DDR See Double Data Rate SDRAM.

dead pixel A pixel on an LCD monitor that is not working and can appear as small white, black, or

colored spots on the computer screen.

default gateway The gateway a computer uses to access another network if it does not have a better option.

default printer The designated printer to which Windows prints unless another printer is selected.

degauss button A button on some older CRT

monitors used to eliminate accumulated or stray magnetic fields.

desktop case A computer case that lies flat and sometimes serves double-duty as a monitor stand.

device driver Small programs stored on the hard drive and installed in Windows that tell Windows how to communicate with a specific hardware device such as a printer, network, port on the motherboard, or scanner.

Device Manager Primary Windows 7/Vista/XP tool

for managing hardware.

Devices and Printers window A window used in

Windows 7 to manage and uninstall printers.

DHCP (dynamic host configuration protocol) A server

that gives an IP address to a computer when it first

attempts to initiate a connection to the network

and requests an IP address.

DHCP client A computer or other device (such as a

network printer) that requests an IP address from

a DHCP server.

digitizer See graphics tablet.

digitizing tablet See graphics tablet.

DIMM (dual inline memory module) A miniature

circuit board installed on a motherboard to hold

memory. DIMMs can hold up to 16 GB of RAM

on a single module.

direct current (DC) Current that travels in only

one direction (the type of electricity provided by

batteries). Computer power supplies transform AC

to low DC.

Direct Rambus DRAM A memory technology by

Rambus and Intel that uses a narrow network-type

system bus. Memory is stored on a RIMM module.

Also called RDRAM, Rambus, or Direct RDRAM.

Direct RDRAM See Direct Rambus DRAM.

direct thermal printer A type of thermal printer that

burns dots onto special coated paper as was done by older fax machines.

DirectX A Microsoft software development tool that software developers can use to write multimedia applications such as games, videoediting software, and computer-aided design software.

DisplayPort A port that transmits digital video and audio (not analog transmissions) and is slowly replacing VGA and DVI ports on personal computers.

DMA (direct memory access) transfer mode A transfer mode used by devices, including the hard drive, to transfer data to memory without involving the CPU.

DMZ A demilitarized zone in networking is a computer or network that is not protected by a firewall. **DNS (Domain Name System or Domain Name Service)**

A protocol used by a DNS server to find an IP address for a computer when the fully qualified domain name is known.

DNS client When Windows queries the DNS server for a name resolution.

DNS server A Domian Name Service server that uses a DNS protocol to find an IP address for a c omputer when the fully qualified domain name is known.

An Internet Service Provider is responsible for providing access to one or more DNS servers as part of the service it provides for Internet access. **docking port** A connector on the bottom of the n otebook to connect to a port replicator or docking station.

docking station A device that receives a notebook computer and provides additional secondary s torage and easy connection to peripheral devices. **domain name** A name that identifies a network and appears before the period in a website address such as microsoft.com.

Double Data Rate SDRAM (DDR SDRAM) A type of

memory technology used on DIMMs that runs at twice the speed of the system clock. *Also called* DDR SDRAM, SDRAM II, and DDR.

double-sided A DIMM feature whereby memory chips are installed on both sides of a DIMM. **driver store** The location where Windows stores a copy of the driver software when first installing a device.

DSL (Digital Subscriber Line) A telephone line that carries digital data from end to end, and is used as a type of broadband Internet access.

dual channels A motherboard feature that improves memory performance by providing two 64-bit channels between memory and the chipset. DDR, DDR2, and DDR3 DIMMs can use dual channels. **dual processors** Two processor sockets on a server motherboard.

dual ranked Double-sided DIMMs that provide two 64-bit banks. The memory controller accesses first one bank and then the other. Dual-ranked DIMMs do not perform as well as single-ranked DIMMs. **dual voltage selector switch** A switch on the back of the computer case where you can switch the input voltage to the power supply to 115 V used in the United States or 220 V used in other countries. **duplexing assembly** Used in a duplex printer, a duplexing assembly contains several rollers, turns the paper around and draws it back through the print process to print on the back of the paper. **duplex printer** A printer that is able to print on both sides of the paper.

DVD (digital versatile disc or digital video disc)

A technology used by optical discs that uses a red laser beam and can hold up to 17 GB of data. **DVI-A** A DVI (Digital Visual Interface) video port that only transmits analog data.

DVI-D A DVI (Digital Visual Interface) video port that works only with digital monitors.

DVI-I A DVI (Digital Visual Interface) video port that

supports both analog and digital monitors. **DVI (Digital Video Interface) port** A port that transmits digital or analog video.

dynamic IP address An IP address assigned by a DHCP server when the computer first connects to a network, whereas a static IP address is manually assigned.

dynamic RAM (DRAM) The most common type of system memory, it requires refreshing every few milliseconds.

dxdiag.exe A command used to display information about hardware and diagnose problems with DirectX.

ECC (error-correcting code) A chipset feature on a motherboard that checks the integrity of data stored on DIMMs or RIMMs and can correct single-bit errors in a byte. More advanced ECC schemas can detect, but not correct, double-bit errors in a byte.

electrostatic discharge (ESD) Another name for static electricity, which can damage chips and destroy motherboards, even though it might not be felt or seen with the naked eye.

elevated command prompt window A Windows command prompt window that allows commands that require administrative privileges.

enhanced CAT-5 (CAT-5e) A improved version of

CAT-5 cable that reduces crosstalk.

Enhanced IDE (EIDE) PATA standard that supports

the configuration of four IDE devices in a

system.

Enhanced Parallel Port (EPP) A type of parallel port

that transmits data in both directions.

escalate When a technician passes a customer's problem to higher organizational levels because he or

she cannot solve the problem.

ESD gloves See antistatic gloves.

ESD mat See ground mat.

ESD strap See ground bracelet.

Ethernet port See network port.

expansion card A circuit board inserted into a slot on

the motherboard to enhance the capability of the

computer.

expert system Software that uses a database of

known facts and rules to simulate a human

expert's reasoning and decision-making processes.

ExpressCard The latest PCMCIA standard for

notebook I/O cards that uses the PCI Express and

USB 2.0 data transfer standards. Two types of

ExpressCards are ExpressCard/34 (34mm wide)

and ExpressCard/54 (54mm wide).

Extended Capabilities Port (ECP) A type of parallel

port that is faster than an EPP port.

extension magnet brush A long-handled brush made of nylon fibers that are charged with static electricity to pick up stray toner inside a printer.

external SATA (eSATA) A standard for external drives based on SATA that uses a special external shielded SATA cable up to 2 meters long. eSATA is up to six times faster than USB or FireWire.

Fast Ethernet See 100BaseT.

fault tolerance The degree to which a system can tolerate failures. Adding redundant components, such as disk mirroring or disk duplexing, is a way to build in fault tolerance.

F connector A connector used with an RG-6 coaxial cable and is used for connections to a TV and has a single copper wire.

fiber optic A dedicated, leased line used for Internet access that uses fiberoptic cable from the ISP to a residence or place of business.

fiberoptic cable Cable that transmits signals as pulses of light over glass or plastic strands inside protected tubing.

field replaceable unit (FRU) A component in a computer or device that can be replaced with a new component without sending the computer or device back to the manufacturer. Examples: power supply, DIMM, motherboard, hard disk drive.

file system The overall structure that an OS uses to name, store, and organize files on a disk. Examples of file systems are NTFS and FAT32.

FireWire 400 A data transmission standard used by computers and peripherals (for example, a video camera) that transmits at 400 Mbps. *Also called 1394a.*

FireWire 800 A data transmission standard used by computers and peripherals (for example, a video camera) that transmits at 800 Mbps. *Also called 1394b.*

FireWire port A port used for high-speed multimedia devices such as camcorders. *Also called an IEEE 1394 port.*

firmware Software that is permanently stored in a chip. The BIOS on a motherboard is an example of firmware.

flashing BIOS The process of upgrading or refreshing

the programming stored on a firmware chip.

flat panel monitor See LCD (Liquid Crystal Display)

monitor.

flip-chip land grid array (FCLGA) A type of socket

used by processors that has blunt protruding pins

on the socket that connect with lands or pads

on the bottom of the processor. The chips in the

processor package are flipped over so that the top

of the chip makes contact with the socket.

flip-chip pin grid array (FCPGA) A type of socket

used by processors that has holes aligned in rows

to receive pins on the bottom of the processor. The

chips in the processor are flipped over so that the

top of the chip makes contact with the socket.

floppy disk drive (FDD) A drive that can hold either

a 5½ inch or 3¼ inch floppy disk. *Also called floppy drive.*

floppy drive See floppy disk drive (FDD).

form factor A set of specifications on the size,

shape, and configuration of a computer hardware component such as a case, power supply, or motherboard.

formatting Preparing a hard drive volume, logical drive, or USB flash drive for use by placing tracks and sectors on its surface to store information (for example, FORMAT D:).

front panel connectors A group of wires running from the front of the computer case to the motherboard. **front panel header** A group of pins on a motherboard that connect to wires that are connected to the front panel of the computer case.

Front Side Bus (FSB) See system bus.

FTP (File Transfer Protocol) A common application that uses the Internet to transfer files between two computers.

full duplex Communication that happens in two directions at the same time.

fully connected mesh topology A network where each node connects to every node on the network. **fully qualified domain name (FQDN)** Identifies a

computer and the network to which it belongs and includes the computer name and domain name. **fuser assembly** A component in laser printing that uses heat and pressure to fuse the toner to paper. **gateway** Any device or computer that network traffic can use to leave one network and go to a different network.

GDI (Graphics Device Interface) A component of Windows that uses a less-sophisticated method of communicating with a printer than other methods. GDI draws and formats the page, converting it to bitmap form, and then sends the almost-ready-to-print bitmap to the printer.

ghost cursor A trail on the screen left behind when you move the mouse.

Gigabit Ethernet A version of Ethernet that supports rates of data transfer up to 1 gigabit per second. **gigahertz (GHz)** One thousand MHz, or one billion cycles per second.

global address See global unicast address.

global unicast address In TCP/IP Version 6, an IP address that can be routed on the Internet. Also called global address.

graphics processing unit (GPU) A processor that manipulates graphic data to form the images on

a monitor screen. A GPU can be embedded on a video card or on the motherboard or integrated within the processor.

graphics tablet An input device that can use a stylus to hand draw. It works like a pencil on the tablet and uses a USB port.

ground bracelet A strap you wear around your wrist that is attached to the computer case, ground mat, or another ground so that ESD is discharged from your body before you touch sensitive components inside a computer. *Also called* static strap, ground strap, ESD bracelet.

ground mat A mat that dissipates ESD and is commonly used by technicians who repair and assemble computers at their workbenches or in an assembly line.

GSM (Global System for Mobile Communications) An open standard for cellular WANs and cell phones that uses digital communication of data and is accepted and used worldwide.

half duplex Communication between two devices whereby transmission takes place in only one direction at a time.

hard disk drive (HDD) *See* hard drive.

hard drive The main secondary storage device of a

computer. Two technologies are currently used by hard drives: magnetic and solid state. *Also called* hard disk drive (HDD).

hardware address *See* MAC (Media Access Control) address.

hardware-assisted virtualization (HAV) A feature of a processor whereby it can provide enhanced support for virtual machines running in a system. The feature must be enabled in BIOS setup.

hardware profile A group of settings that Windows keeps about a specific hardware configuration.

A hardware profile can be manually configured in Windows XP, but Windows 7 and Vista automatically configure hardware profiles.

HDMI (High Definition Multimedia Interface)

port A digital audio and video interface standard currently used on televisions and other home theater equipment and expected to ultimately replace DVI.

HDMI connector A connector that transmits both digital video and audio and is used on most computers and televisions.

HDMI mini connector A smaller type of HDMI connector used for connecting some devices such as a smartphone to a computer.

heat sink A piece of metal, with cooling fins, that can be attached to or mounted on an integrated chip (such as the CPU) to dissipate heat.

hertz (Hz) Unit of measurement for frequency, calculated in terms of vibrations, or cycles per second.

For example, for 16-bit stereo sound, a frequency of 44,000Hz is used. *See also* megahertz. **hibernation** A power-saving state that saves all work

to the hard drive and powers down the system. **Home Theater PC (HTPC)** A PC that is designed to play and possibly record music, photos, movies,

and video on a television or extra-large monitor screen.

host adapter The circuit board that controls a SCSI bus supporting as many as seven or fifteen separate devices. The host adapter controls communication between the SCSI bus and the computer.

host name The name of a computer and can be used in place of its IP address.

Hosts file A file, which has no file extension, and contains computer names and their associated IP addresses on the local network.

hot-plugging Plugging in a device while the computer is turned on. The computer will sense the device and configure it without rebooting. In addition, the device can be unplugged without an OS error. *Also called hot-swapping.*

hot swappable The ability to plug or unplug devices without first powering down the system. USB devices are hot swappable.

hot-swapping Allows you to connect and disconnect a device while the system is running.

HTPC case A case used to accommodate a home theater PC and must be small enough to fit on a shelf in an entertainment center.

HTTP (Hypertext Transfer Protocol) The protocol used for the World Wide Web and used by web browsers and web servers to communicate. **HTTPS (HTTP secure)** The HTTP protocol working

with a security protocol such as Secure Sockets Layer (SSL) or Transport Layer Security (TLS), which is better than SSL, to create a secured socket. **hub** A network device or box that provides a central location to connect cables and distributes incoming data packets to all other devices connected to it.

Compare to switch.

hybrid hard drive A hard drive that uses both magnetic and SSD technologies. The bulk of storage uses the magnetic component, and a storage buffer on the drive is made of an SSD component.

Windows ReadyDrive supports hybrid hard drives. **hybrid network** A network where a star network uses multiple switches in sequence, and the switches form a bus network.

Hyper-Threading The Intel technology that allows each logical processor within the processor package to handle an individual thread in parallel with other threads being handled by other processors within the package.

HyperTransport The AMD technology that allows each logical processor within the processor package to handle an individual thread in parallel with other threads being handled by other processors within the package.

hypervisor Virtual machine software that can provide one or more virtual machines.

I/O shield A plate installed on the rear of a computer case that provides holes for I/O ports coming off the motherboard.

IDE (Integrated Drive Electronics or Integrated Device Electronics) A hard drive whose disk controller is integrated into the drive, eliminating the need for a controller cable and thus increasing speed, as well as reducing price.
See also EIDE.

IEEE 1284 A standard for parallel ports and cables developed by the Institute for Electrical and Electronics Engineers and supported by hardware manufacturers.

IEEE1394 port *See FireWire port.*

imaging drum An electrically charged rotating drum found in laser printers.

IMAP4 (Internet Message Access Protocol, version 4)

A protocol used by a recipient's email server to deliver messages. Using IMAP, the client application manages the email stored on the server.
Compare to POP3.

impact paper Paper used by impact printers and comes as a box of fanfold paper or in rolls (used

with receipt printers).

impact printer A type of printer that creates a printed page by using a mechanism that touches or hits the paper.

Infrared (IR) An outdated wireless technology that has been mostly replaced by Bluetooth to connect personal computing devices.

ink cartridge Cartridge in inkjet printers that holds the different colors of ink for the printer. **inkjet printer** A type of ink dispersion printer that uses cartridges of ink. The ink is heated to a boiling point and then ejected onto the paper through tiny nozzles.

interface In TCP/IP Version 6, a node's attachment to a link.

interface ID In TCP/IP Version 6, the last 64 bits or 4 blocks of an IP address that identify the interface.

internal components The main components installed in a computer case.

Internet appliance A type of thin client that is designed to make it easy for a user to connect to the Internet, browse the web, use email, and perform other simple chores on the Internet. **Internet Protocol version 4 (IPv4)** An IP address with 32 bits that created about four billion potential IP addresses. Used by TCP/IP Version 4. **Internet Protocol version 6 (IPv6)** An IP address with 128 bits used by TCP/IP Version 6.

Internet Service Provider (ISP) A commercial group that provides Internet access for a monthly fee; AOL, Earthlink, and Comcast are large ISPs. **intranet** Any private network that uses TCP/IP protocols. A large enterprise might support an intranet that is made up of several local networks.

inverter A device that converts DC to AC.

IP address Used to find computers on subnets, an intranet, or on the Internet.

ISATAP In TCP/IP Version 6, a tunneling protocol that has been developed for IPv6 packets to travel

over an IPv4 network and stands for Intra-Site Automatic Tunnel Addressing Protocol.

ISDN (Integrated Services Digital Network) A broadband telephone line that can carry data at about five times the speed of regular telephone lines. Two channels (telephone numbers) share a single pair of wires. ISDN has been replaced by DSL.

ISO image A file format that has an .iso file extension and holds an image of all the data, including the file system that is stored on an optical disc. **joule** A measure of work or energy. One joule of energy produces one watt of power for one second.

jumper Two wires that stick up side by side on the motherboard or other device and are used to hold configuration information. The jumper is considered closed if a cover is over the wires, and open if the cover is missing.

keyboard backlight A feature on some keyboards where the keys light up on the keyboard. **keystone RJ-45 jack** A jack that is used in an RJ-45 wall jack.

KVM (Keyboard, Video, and Mouse) switch A switch that allows you to use one keyboard, mouse, and monitor for multiple computers. Some KVM switches also include sound ports so that speakers and a microphone can be shared among multiple computers.

LAN (local area network) A computer network that covers only a small area, usually within one building.

land grid array (LGA) A feature of a CPU socket

whereby pads, called lands, are used to make contact in uniform rows over the socket. *Compare to* pin grid array (PGA).

laptop See notebook.

laser printer A type of printer that uses a laser beam

to control how toner is placed on the page and

then uses heat to fuse the toner to the page. **latency** Delays in network transmissions resulting in slower network performance. Latency is measured by the round-trip time it takes for a data packet to travel from source to destination and back to source.

LC (local connector) connector A newer type of connector used by fiberoptic cables and can be used with either single-mode or multimode fiberoptic cables.

LCD (Liquid Crystal Display) monitor A monitor that uses LCD technology. LCD produces an image using a liquid crystal material made of large, easily polarized molecules. LCD monitors are flatter than CRT monitors and take up less desk space. *Also called* a flat-panel monitor.

LED (Light-Emitting Diode) A technology used in an LCD monitor that uses less mercury than earlier technologies.

Level 1 cache (L1 cache) Memory on the processor die used as a cache to improve processor performance.

Level 2 cache (L2 cache) Memory in the processor package but not on the processor die. The memory is used as a cache or buffer to improve processor performance. *Also see* Level 1 (L1) cache. **Level 3 cache (L3 cache)** Cache memory further from the processor core than Level 2 cache, but still in the processor package.

license Permission for an individual to use a product or service. A manufacturer's method of maintaining ownership while granting permission for use to others.

Lightweight Directory Access Protocol (LDAP)

A protocol used by various client applications when the application needs to query a database.

line-of-sight connectivity A connection used by satellites that requires no obstruction from mountains, trees, and tall buildings from the satellite dish to the satellite.

link In TCP/IP Version 6, a local area network or wide area network bounded by routers.

linklocal address See linklocal unicast address.

linklocal unicast address In TCP/IP Version 6, an IP address used for communicating with nodes in the same link. *Also called* local address.

Lithium Ion Currently the most popular type of battery popular with notebook computers that is more efficient than earlier types. Sometimes abbreviated as “Li-Ion” battery.

local area network (LAN) A network bound by routers or other gateway devices.

local link See link.

local printer A printer connected to a computer by way of a port on the computer. *Compare to* network printer.

Logical Unit Number (LUN) A number assigned to a

logical device (such as a tray in a CD changer) that is part of a physical SCSI device, which is assigned a SCSI ID.

LoJack Technology embedded in the BIOS of many laptops to protect a system against theft.

loopback address An IP address that indicates your own computer.

loopback plug A device used to test a port in a computer or other device to make sure the port is working and might also test the throughput or speed of the port.

low-level formatting A process (usually performed at the factory) that electronically creates the hard drive tracks and sectors and tests for bad spots on the disk surface.

LPT (Line Printer Terminal) Assignments of system resources that are made to a parallel port and that are used to manage a print job. Two possible LPT configurations are referred to as LPT1: and LPT2:.

MAC (Media Access Control) address A 48-bit (6-byte) number hardcoded on a network adapter by its manufacturer that is unique for that device.

Also called hardware address, physical address, or adapter address.

magnetic hard drive One of two technologies used by hard drives where data is stored as magnetic spots on disks that rotate at a high speed. The other technology is solid state drive (SSD).

main board See motherboard.

MAN (metropolitan area network) A type of

network that covers a large city or campus.

Material Safety Data Sheet (MSDS) A document that

explains how to properly handle substances such

as chemical solvents; it includes information such

as physical data, toxicity, health effects, first aid,

storage, disposal, and spill procedures.

megahertz (MHz) One million Hz, or one million

cycles per second. *See hertz (Hz).*

memory bank The memory a processor addresses at

one time. Today's desktop and notebook processors use a memory bank that is 64 bits wide.

Memory Diagnostics (mdsched.exe) A Windows 7/Vista

utility used to test memory.

mesh network Each node (a computer or other

device) that uses the network is responsible for

sending and receiving transmissions to any other

node to which it wants to communicate with a

central point of communication.

MicroATX (MATX) A version of the ATX form factor.

MicroATX addresses some new technologies that were developed after the original introduction of ATX.

Micro-A connector A USB connector that has five pins and is smaller than the Mini-B connector. It is used on digital cameras, cell phones, and other small electronic devices.

Micro-B connector A USB connector that has five pins and has a smaller height than the Mini-B connector. It is used on digital cameras, cell phones, and other small electronic devices.

microprocessor *See* central processing unit (CPU).

MIDI (musical instrument digital interface) A set of standards that are used to represent music in digital form. A MIDI port is a 5-pin DIN port that looks like a keyboard port, only larger.

Mini-B connector A USB connector that has five pins and is often used to connect small electronic devices, such as a digital camera, to a computer.

MiniDin-6 connector A 6-pin variation of the S-Video port and looks like a PS/2 connector used by a

keyboard or mouse.

miniHDMI connector See HDMI mini connector.

Mini PCI The PCI industry standard for desktop computer expansion cards, applied to a much smaller

form factor for notebook expansion cards.

Mini PCI Express A standard used for notebook internal expansion slots that follows the PCI Express

standards applied to notebooks. *Also called* Mini PCIe.

Mini PCIe See Mini PCI Express.

minicartridge A tape drive cartridge that is only

$3\frac{1}{4}$

$\times 2\frac{1}{2} \times 3/5$. It is small enough to allow two

drives to fit into a standard 5 inch drive bay of a

PC case.

mirrored volume The term used by Windows for the RAID 1 level that duplicates data on one drive to another drive and is used for fault tolerance.

modem port A port used to connect dial-up phone lines to computers.

Molex power connector A 4-pin power connector used to provide power to a PATA hard drive or optical drive.

motherboard The main board in the computer, *also*

called the system board. The CPU, ROM chips, DIMMs, RIMMs, and interface cards are plugged into the motherboard.

MT-RJ (mechanical transfer registered jack) connector A newer type of connector used by fiberoptic

cables and can be used with either single-mode or multimode fiberoptic cables.

multicast address An IPv6 address where packets are delivered to all nodes on a network.

multicasting One host sends messages to multiple hosts, such as when the host transmits a video conference over the Internet.

multicore processing A processor technology whereby the processor housing contains two or more processor cores that operate at the same frequency but independently of each other.

multimeter A device used to measure the various attributes of an electrical circuit. The most common measurements are voltage, current, and resistance.

multiple input/multiple output (MIMO) Used by the latest Wi-Fi standard, 802.11n, and allows a device to use two or more antennas to improve performance.

multiplier The factor by which the bus speed or

frequency is multiplied to get the CPU clock speed.

multiprocessing Two processing units installed

within a single processor and first used by the

Pentium processor.

multiprocessor platform A system that contains

more than one processor. The motherboard has

more than one processor socket and the processors must be rated to work in this multiprocessor

environment.

name resolution The process of associating a characterbased name with an IP address.

NAND flash memory The type of memory used

in SSD drives. NAND stands for “Not AND”

and refers to the logic used when storing a one

or zero in the grid of rows and columns on the

memory chip.

NAT (Network Address Translation) A TCP/IP

protocol that substitutes the public IP address of

the router for the private IP address of the other

computer when these computers need to communicate on the Internet.

native resolution The actual (and fixed) number of

pixels built into an LCD monitor. For the clearest

display, always set the resolution to the native

resolution.

neighbors In TCP/IP Version 6, two or more nodes on the same link.

netbook A low-end, inexpensive laptop with a small 9 or 10 inch screen and no optical drive that is generally used for Web browsing, email, and word processing by users on the go.

network adapter Part of the physical network inside a computer. The network adapter has a 48-bit number hardcoded on the card by its manufacturer that is unique for that device and called the MAC address.

Network Attached Storage (NAS) A device that provides multiple bays for hard drives and an Ethernet port to connect to the network. The device is likely to support RAID.

network adapter See network interface card.

network interface card (NIC) An expansion card that plugs into a computer's motherboard and provides a port on the back of the card to connect a computer to a network. *Also called* a network adapter.

network multimeter A multifunctional tool that

can test network connections, cables, ports, and network adapters.

network port A port used by a network cable to connect to the wired network.

network printer A printer that any user on the network can access, through its own network card and connection to the network, through a connection to a standalone print server, or through a connection to a computer as a local printer, which is shared on the network.

North Bridge That portion of the chipset hub that connects faster I/O buses (for example, the video bus) to the system bus. *Compare to South Bridge.*

notebook A portable computer that is designed for travel and mobility. Notebooks use the same technology as desktop PCs, with modifications for conserving voltage, taking up less space, and operating while on the move. *Also called* a laptop computer.

octet In TCP/IP Version 4, each of the four numbers in an IP address separated by periods and can

be any number from 0 to 255, making a total of about 4.3 billion IP addresses.

ohm (Ω) The standard unit of measurement for electrical resistance. Resistors are rated in ohms.

OLED (Organic Light-emitting Diode) monitor A type

of monitor that uses a thin LED layer or film

between two grids of electrodes and does not use

backlighting.

onboard ports Ports that are directly on the motherboard, such as a built-in keyboard port or

onboard network port.

overclocking Running a processor at a higher

frequency than is recommended by the manufacturer, which can result in an unstable system, but

is a popular thing to do when a computer is used

for gaming.

packet A segment of data sent over a network that

contains the data and information at the beginning of the segment that identifies the type of data,

where it came from, and where it's going.

PAN (personal area network) A small network

consisting of personal devices at close range; the

devices can include cell phones, PDAs, and notebook computers.

parallel ATA (PATA) An older IDE cabling method

that uses a 40-pin flat or round data cable or an

80-conductor cable and a 40-pin IDE connector.

See also serial ATA.

parallel port An outdated female 25-pin port on a computer that transmitted data in parallel, 8 bits at a time, and was usually used with a printer. The names for parallel ports are LPT1 and LPT2. Parallel ports have been replaced by USB ports.

parity An error-checking scheme in which a ninth, or “parity,” bit is added. The value of the parity bit is set to either 0 or 1 to provide an even number of ones for even parity and an odd number of ones for odd parity.

parity error An error that occurs when the number of 1s in the byte is not in agreement with the expected number.

patch cable See straight-through cable.

patch panel A device that provides multiple network ports for cables that converge in one location such as an electrical closet or server room.

PC Card A card that uses a PC Card slot on a notebook and provides a port for peripheral devices or adds memory to the notebook. A PC Card is about the size of a credit card, but thicker.

PCI (Peripheral Component Interconnect) A bus common to desktop computers that uses a 32-bit wide or a 64-bit data path. Several variations of PCI exist. One or more notches on a PCI slot keep the wrong PCI cards from being inserted in the PCI slot.

PCI Express (PCIe) The latest evolution of PCI, which is not backward-compatible with earlier PCI slots and cards. PCIe slots come in several sizes, including PCIe x1, PCIe x4, PCIe x8, and PCIe x16.

PCL (Printer Control Language) A printer language developed by HewlettPackard that communicates to a printer how to print a page.

PCMCIA card Includes one or more variations of a PC Card to add memory to a notebook or provide ports for peripheral devices. For example, modem cards, network cards for wired or wireless network, sound cards, SCSI host adapters, FireWire controllers, USB controllers, flash memory adapter, TV tuner, and hard disks.

physical address *See MAC (Media Access Control)*

address.

pickup roller A part in a printer that pushes forward a sheet of paper from the paper tray.

pin grid array (PGA) A socket that has holes aligned in uniform rows around the socket to receive the pins on the bottom of the processor.

PIO (Programmed Input/Output) transfer mode A transfer mode that uses the CPU to transfer data from the hard drive to memory. PIO mode is slower than DMA mode.

pixel A small spot on a fine horizontal scan line. Pixels are illuminated to create an image on the monitor.

plasma monitor A type of monitor that provides high contrast with better color than LCD monitors. They work by discharging xenon and neon plasma on flat glass, and don't contain mercury.

pointing stick See TrackPoint.

POP3 (Post Office Protocol, version 3) A protocol used by a recipient's email server to deliver messages. Using POP, email is downloaded to the client computer. *Compare to IMAP4.* **port** (1) As applied to services running on a computer,

a number assigned to a process on a computer so that the process can be found by TCP/IP. Also *called* a port address or port number. (2) A physical connector, usually at the back of a computer, that allows a cable from a peripheral device, such as a printer, mouse, or modem, to be attached.

port address See *port*.

port filtering To open or close certain ports so they can or cannot be used. A firewall uses port filtering to

protect a network from unwanted communication. **port forwarding** A technique that allows a computer on the Internet to reach a computer on a private network using a certain port when the private network is protected by a firewall device using NAT. When the firewall receives a request for communication from the Internet to a specific computer and port, the request will be allowed and forwarded to that computer on the network. *Also called* tunneling.

port number See *port*.

port replicator A device designed to connect to a notebook computer in order to make it easy to connect the notebook to peripheral devices such as a full-sized monitor, keyboard, and AC power adapter.

port triggering When a firewall opens a port because a computer behind the firewall initiates communication on another port.

POST (power-on self test) A self-diagnostic program used to perform a simple test of the CPU, RAM, and various I/O devices. The POST is performed by startup BIOS when the computer is first turned on, and is stored in ROM-BIOS.

POST card A test card installed in a slot on the motherboard that is used to help

discover and report computer errors and conflicts that occur when a computer is first turned on and before the operating system is launched.

POST diagnostic card See POST card.

PostScript A printer language developed by Adobe Systems that tells a printer how to print a page. **Power over Ethernet (PoE)** A feature that might be available on highend wired network adapters that allows power to be transmitted over Ethernet cable to remote devices.

power supply A box inside the computer case that receives power and converts it to provide power to the motherboard and other installed devices. Power supplies provide 3.3, 5, and 12 volts DC. *Also called* a power supply unit (PSU).

power supply tester A device that can test the output of each power cord coming from a power supply. **power supply unit (PSU)** See power supply. **Print Management** A utility located in the Administrative Tool group in Windows 7/ Vista professional and business editions that allow you to monitor and manage printer queues for all printers on the network.

Printers window A window used in Windows Vista to manage and uninstall printers.

Printers and Faxes window A window used in XP to manage and uninstall printers.

print head The part in an inkjet or impact printer that moves across the paper, creating one line of the image with each pass.

print server Hardware or software that manages the print jobs sent to one or more printers on a network.

print spooler A queue for print jobs.

printer maintenance kit A kit purchased from a printer manufacturer that contains the parts, tools, and instructions needed to perform routine printer maintenance.

printer self-test page A test page that prints by using controls at the printer. The page allows you to

eliminate a printer as a problem and usually prints test, graphics, and information about the printer such as the printer resolution and how much memory is installed.

printui The Printer User Interface command used by administrators to manage printers on the local and remote computers.

private IP addresses In TCP/IP Version 4, IP addresses that are not allowed on the Internet used by a company conserving its public IP address. Within the company network, computers communicate with one another using private IP addresses.

processor See central processing unit (CPU). **processor frequency** The frequency at which the CPU operates. Usually expressed in GHz.

projector Used to shine a light that projects a transparent image onto a large screen and is often used in classrooms or with other large groups. **protocol** A set of rules and standards that two entities use for communication.

PS/2 port A round 6-pin port used by a keyboard or mouse.

public IP addresses In TCP/IP Version 4, IP addresses available to the Internet.

punchdown tool A tool used to punch individual wires from a network cable into their slots to terminate the cable.

quad channels Technology used by a motherboard and DIMMs that allows the memory controller to access four DIMMS at the same time.

Quality of Service (QoS) A feature used by Windows and network hardware devices to improve network performance for an application that is not getting the best network performance.

QuickPath Interconnect The technology used first by the Intel X58 chipset for communication between the chipset and the processor using 16 serial lanes similar to that used by PCI Express. Replaced the 64-bit wide Front Side Bus used by previous chipsets. **radio frequency (RF)** A

rate or range of rates of oscillation used for wireless communication. For example, Wi-Fi 802.11n can use either 5.0 GHz or 2.4 GHz radio frequency (RF).

RAID (redundant array of inexpensive disks or redundant array of independent disks)

Several methods of configuring multiple hard drives to store data to increase logical volume size and improve performance, or to ensure that if one hard drive fails, the data is still available from another hard drive.

RAID 0 Using space from two or more physical disks to increase the disk space available for a single volume. Performance improves because data is written evenly across all disks. Windows calls RAID 0 a striped volume.

RAID 1 A type of drive imaging that duplicates data on one drive to another drive and is used for fault tolerance. Windows calls RAID 1 a mirrored volume. **RAID 1+0** See RAID 10.

RAID 10 A combination of RAID 1 and RAID 0 that requires at least four disks to work as an array of drives and provides the best redundancy and performance.

RAID 5 A technique that stripes data across three or more drives and uses parity checking, so that if one drive fails, the other drives can re-create the data stored on the failed drive. RAID 5 drives increase performance and provide fault tolerance. Windows calls these drives RAID-5 volumes.

RAID-5 volume See RAID 5.

RAM (random access memory) Memory modules on the motherboard containing microchips used to temporarily hold data and programs while the CPU processes both. Information in RAM is lost when the PC is turned off.

Rambus See Direct Rambus DRAM.

RAS Latency A method of measuring access timing to memory, which is the number of clock cycles required to write or read a row of data off a memory module. RAS stands for Row Access

Strobe. Compare to CAS Latency.

raster line A row in the bitmap that represents a page that has been rendered and is ready for printing.

raw data Data sent to a printer without any formatting or processing.

RDRAM See Direct Rambus DRAM.

read/write head A sealed, magnetic coil device that moves across the surface of a disk in a hard disk drive (HDD) either reading data from or writing data to the disk.

ReadyDrive The Windows 7/Vista technology that supports a hybrid hard drive.

rectifier An electrical device that converts AC to DC.

A computer power supply contains a rectifier. **refresh rate** As applied to monitors, the number of times in one second the monitor can fill the screen with lines from top to bottom. *Also called* vertical scan rate.

Remote Desktop Protocol (RDP) The protocol used by Windows Remote Desktop and Remote Assistance utilities to connect to and control a remote computer.

resolution The number of pixels on a monitor screen that are addressable by software (example: 1024×768 pixels).

REt (Resolution Enhancement technology) The term used by HewlettPackard to describe the way a laser printer varies the size of the dots used to create an image. This technology partly accounts for the sharp, clear image created by a laser printer. **RG-59 coaxial cable** An older and thinner coaxial cable once used for cable TV.

RG-6 coaxial cable A coaxial cable used for cable TV and replaced the older and thinner RG-59 coaxial cable.

RGB port See composite video port.

RIMM A type of memory module developed by Rambus, Inc.

ring network A type of network where nodes form a ring.

riser card A card that plugs into a motherboard and allows for expansion cards to be mounted parallel to the motherboard. Expansion cards are plugged into slots on the riser card.

RJ-11 See RJ-11 jack.

RJ-11 jack A phone line connection or port found on modems, telephones, and house phone outlets. **RJ-45** A port that looks like a large phone jack and is used by twistedpair cable to connect to a wired network adapter or other hardware device. RJ stands for registered jack.

router A device that manages traffic between two or more networks and can help find the best path for traffic to get from one network to another. **S1 state** On the BIOS power screen, one of the five S states used by ACPI power saving mode to indicate different levels of power-savings functions. In the S1 state, the hard drive and monitor are turned off and everything else runs normally.

S2 state On the BIOS power screen, one of the five S states used by ACPI power saving mode to indicate different levels of power-savings functions. In S2 state, the hard drive and monitor are turned off and everything else runs normally. In addition, the processor is also turned off.

S3 state On the BIOS power screen, one of the five S states used by ACPI power-saving mode to indicate different levels of power-savings functions. In S3 state, everything is shut down except RAM and enough of the system to respond to a wake-up. S3 is sleep mode.

S4 state On the BIOS power screen, one of the five S states used by ACPI power-saving mode to indicate different levels of power-savings functions. In S4 state, everything in RAM is copied to a file on the hard drive and the system is shut down. When the system is turned on, the file is used to restore

the system to its state before shut down. S4 is hibernation.

S5 state On the BIOS power screen, one of the five S states used by ACPI power-saving mode to indicate different levels of power-savings functions. S5 state is the power off state after a normal shutdown. **SDRAM II** See Double Data Rate SDRAM.

Secure Digital (SD) card A type of memory card used in digital cameras, tablets, cell phones, MP3 players, digital camcorders, and other portable devices.

The three standards used by SD cards are 1.x (regular SD), 2.x (SD High Capacity or SDHC), and 3.x (SD eXtended Capacity or SDXC). **separation pad** A printer part that keeps more than

one sheet of paper from moving forward. **Services console** A console used by Windows to stop, start, and manage background services used by Windows and applications.

S.M.A.R.T. (Self-Monitoring Analysis and Reporting

Technology) A system BIOS and hard drive feature that monitors hard drive performance, disk spin up time, temperature, distance between the head and the disk, and other mechanical activities of the drive in order to predict when the drive is likely to fail.

sags See brownouts.

SATA power connector A 15-pin flat power connector that provides power to SATA drives.

SC (subscriber connector or standard connector)

connector A type of connector used by fiberoptic cables and can be used with either single-mode or multimode fiberoptic cables.

SCSI (Small Computer System Interface) A fast interface between a host adapter and the CPU that can daisy chain as many as 7 or 15 devices on a single bus.

SCSI host adapter card A card that manages the SCSI bus and serves as the gateway to the system bus.

Also called the host adapter.

SCSI ID A number from 0 to 15 assigned to each SCSI device attached to the daisy chain.

Secure FTP (SFTP) A file transfer protocol used to transfer files between an FTP server and client using encryption.

Secure Shell (SSH) A secure protocol that is used to pass encrypted login information to a remote computer and control that computer over a network.

self-grounding A method to safeguard against ESD that involves touching the computer case or power supply before touching a component in the computer case.

sequential access A method of data access used by tape drives, whereby data is written or read sequentially from the beginning to the end of the tape or until the desired data is found.

serial ATA (SATA) An ATAPI interface standard that uses a narrower and more reliable cable than the 80-conductor cable and is easier to configure than PATA systems. *See also* parallel ATA.

serial port A male 9-pin or 25-pin port on a computer system used by slower I/O devices such as a mouse or modem. Data travels serially, one bit at a time, through the port. Serial ports are sometimes configured as COM1, COM2, COM3, or COM4.

Server Message Block (SMB) The protocol used by Windows to share files and printers on a network.

Service Set Identifier (SSID) The name of a wireless network.

sheet battery A secondary battery that fits on the bottom of a notebook to provide additional battery charge time.

shielded twisted pair (STP) cable A cable that is made of one or more twisted pairs of wires and is surrounded by a metal shield.

SIM (Subscriber Identity Module) card A small flash

memory card that contains all the information

memory card that contains all the information

a device needs to connect to a cellular network,

including a password and other authentication

information needed to access the network, encryption standards used, and the services that a

subscription includes.

SIMM (single inline memory module) An outdated

miniature circuit board used to hold RAM. SIMMs

held 8, 16, 32, or 64 MB on a single module.

SIMMs have been replaced by DIMMs.

Simple Network Management Protocol (SNMP) A protocol used to monitor network traffic.

single channel The memory controller on a

motherboard that can access only one DIMM

at a time. *Compare to dual channel and triple*

channel.

single-sided A DIMM that has memory chips

installed on one side of the module.

site license A license that allows a company to install

multiple copies of software, or to allow multiple

employees to execute the software from a file

server.

sleep mode A power-saving state for a computer used

to save power when not using the computer. *Also*

see S3 state.

sleep timers The number of minutes of inactivity before a computer goes into a power-saving state such as sleep mode.

SMTP (Simple Mail Transfer Protocol) A protocol used to send an email message to its destination.

SMTP AUTH (SMTP Authentication) An improved version of SMTP and used to authenticate a user to an email server when the email client first tries to connect to the email server to send email.

SO-DIMM (small outline DIMM) A type of memory module used in notebook computers that uses DIMM technology. A DDR3 SO-DIMM has 204 pins. A DDR2 or DDR SO-DIMM has 200 pins.

Older, outdated SODIMMs can have 72 pins or 144 pins.

software piracy The act of making unauthorized copies of original software, which violates the Federal Copyright Act of 1976.

solid state device (SSD) An electronic device with no moving parts. A storage device that uses memory chips to store data instead of spinning disks (such as those used by magnetic hard drives and CD drives). Examples of solid state devices are jump

drives (*also called* key drives or thumb drives), flash memory cards, and solid state disks used as hard drives in notebook computers designed for the most rugged uses. *Also called* solid state disk (SSD) or solid state drive (SSD).

solid state drive (SSD) A hard drive that has no moving parts. *Also see* solid state device (SSD).
South Bridge That portion of the chipset hub that connects slower I/O buses (for example, a PCI bus)

to the system bus. *Compare to* North Bridge.

spacers *See* standoffs.

spanning Using a spanned volume to increase the size of a volume.

S/PDIF (Sony-Phillips Digital Interface) sound

port A port that connects to an external home theater audio system, providing digital audio output and the best signal quality.

spooling Placing print jobs in a print queue so that

an application can be released from the printing process before printing is completed. Spooling is an acronym for simultaneous peripheral operations online.

staggered pin grid array (SPGA) A feature of a CPU socket whereby the pins are staggered over the socket in order to squeeze more pins into a small

space.

Standard Parallel Port (SPP) An outdated parallel port that allows data to flow in only one direction and is the slowest of the three types of parallel ports. *Also called* a Centronics port. *Compare to* EPP (Enhanced Parallel Port) and ECP (Extended

Capabilities Port).

standby mode In Windows XP, standby mode is

similar to Windows 7/Vista sleep mode where

work is saved to memory and a trickle of power

preserves that memory.

standoffs Round plastic or metal pegs that separate

the motherboard from the case, so that components on the back of the motherboard do not

touch the case.

startup BIOS Part of system BIOS that is responsible

for controlling the computer when it is first turned

on. Startup BIOS gives control over to the OS once

it is loaded.

static IP address An IP address that is permanently

assigned to a computer or device.

static RAM (SRAM) RAM chips that retain information without the need for refreshing, as long as the

computer's power is on. They are more expensive

than traditional DRAM.

ST (straight tip) connector A type of connector

used by fiberoptic cables and can be used with either single-mode or multimode fiberoptic cables.

star network A network configuration that uses a centralized device such as a switch or hub to manage traffic on the network.

straight-through cable A cable used to connect a computer to a switch or other network device.

Also called a patch cable.

striped volume A type of dynamic volume used for two or more hard drives that writes to the disks evenly rather than filling up allotted space on one and then moving on to the next. *Compare to* spanned volume.

stylus A device that is included with a graphics tablet

that works like a pencil on the tablet.

subnet The small group of local networks when several networks are tied together in a

subsystem of the larger intranet. In TCP/IP

Version6, one or more links that have the same 64 bits in the first part of the IP address (called the prefix).

subnet ID In TCP/IP Version 6, the last block (16 bits) in the 64-bit prefix of an IP address.

The subnet is identified using some or all of these 16 bits.

subnet mask Used with IPv4 and identifies which part of an IP address is the network portion and

which part is the host portion.

suspend mode See sleep mode.

S-Video port A 4-pin or 7-pin round video port that

sends two signals over the cable, one for color and

the other for brightness, and is used by some highend TVs and video equipment.

switch A device used to connect nodes on a network

in a star network topology. It also segments the

network to improve network performance by

deciding which network segment is to receive a

packet, on the basis of the packet's destination

MAC address.

system board See motherboard.

system bus The bus between the CPU and memory

on the motherboard. The bus frequency in documentation is called the system speed, such as

400 MHz. *Also called* the memory bus, front-side

bus, local bus, or host bus.

system clock A line on a bus that is dedicated to

timing the activities of components connected to it.

The system clock provides a continuous pulse that

other devices use to time themselves.

T568A Standards for wiring twistedpair network

cabling and RJ-45 connectors and have the green

pair connected to pins 1 and 2 and the orange pair

connected to pins 3 and 6.

T568B Standards for wiring twistedpair network

cabling and RJ-45 connectors and have the orange

pair using pins 1 and 2 and the green pair connected to pins 3 and 6.

TCP (Transmission Control Protocol) The protocol

in the TCP/IP suite of protocols that works at

the OSI Transport layer and guarantees packet

delivery.

TCP/IP (Transmission Control Protocol/Internet

Protocol) The group or suite of protocols used

for almost all networks, including the Internet.

technical documentation The technical reference

manuals, included with software packages and

hardware, that provide directions for installation, usage, and troubleshooting.

The information

extends beyond that given in user manuals.

Telnet A TCP/IP protocol used by the Telnet client/

server applications to allow an administrator or

other user to control a computer remotely.

Teredo In TCP/IP Version 6, a tunneling protocol

named after the Teredo worm that bores holes in

wood. IPv6 addresses intended to be used by this

protocol always begin with the same 32 bit-prefix.

Teredo IP addresses begin with 2001, and the

prefix is written as 2001::/32.

terminating resistor The resistor added at the end of a SCSI chain to dampen the voltage at the end of the chain.

thermal compound A creamlike substance that is placed between the bottom of the cooler heatsink and the top of the processor to eliminate air pockets and to help to draw heat off the processor.

thermal paper Special coated paper used by thermal printers.

thermal printer A type of line printer that uses waxbased ink, which is heated by heat pins that melt the ink onto paper.

thermal transfer printer A type of thermal printer that uses a ribbon that contains waxbased ink.

The heating element melts the ribbon onto special thermal paper so that it stays glued to the paper as the feeder assembly moves the paper through the printer.

thick client A regular desktop computer or laptop that is sometimes used as a client by a virtualization server.

thin client A computer that has an operating system, but has little computer power and might only need to support a browser used to communicate with a virtualization server.

thread Each process that the CPU is aware of; a single task that is part of a

longer task or program.

Thunderbolt A port that transmits both video and data on the same port and cable. The port is shaped the same as the DisplayPort and is compatible with DisplayPort devices.
ticket An entry in a call-tracking system made by whoever receives a call for help and used to track and document actions taken. The ticket stays open until the issue is resolved.

TKIP (Temporal Key Integrity Protocol) See WPA

(Wi-Fi Protected Access).

tone probe A two-part kit that is used to find cables in the walls of a building. *Also called* a toner probe.
toner probe See tone probe.
toner vacuum A vacuum cleaner designed to pick up toner used in laser printers and does not allow it to touch any conductive surface.

topology The physical arrangement of the connections between computers in a network.

touchpad A common pointing device on a notebook

computer.

touch screen An input device that uses a monitor or

LCD panel as a backdrop for user options. Touch

screens can be embedded in a monitor or LCD

panel or installed as an add-on device over the

monitor screen.

tower case The largest type of personal computer case. Tower cases stand vertically and can be as high as two feet tall. They have more drive bays and are a good choice for computer users who anticipate making significant upgrades.

TPM (Trusted Platform Module) chip A chip on a motherboard that holds an encryption key required at startup to access encrypted data on the hard drive. Windows 7/Vista BitLocker Encryption can use the TPM chip.

traces A wire on a circuit board that connects two components or devices.

TrackPoint Similar to a touchpad, a unique and popular pointing device embedded in the keyboard of some IBM and Lenovo ThinkPad notebooks.

tractor feed A continuous feed within an impact printer that feeds fanfold paper through the printer rather than individual sheets, making them useful for logging ongoing events or data.

transfer belt A laser printer component that completes the transferring step in the printer.

transfer roller A soft, black roller in a laser printer that puts a positive charge on the paper. The charge pulls the toner from the drum onto the

paper.

transformer An electrical device that changes the

ratio of current to voltage. A computer power supply is basically a transformer and a rectifier.

trip hazard Loose cables or cords in a traffic area

where people can trip over them.

triple channels When the memory controller accesses

three DIMMs at the same time. DDR3 DIMMs

support triple channeling.

TV tuner card An adapter card that receives a TV

signal and displays TV on the computer screen.

twistedpair cabling Cabling, such as a network

cable, that uses pairs of wires twisted together to

reduce crosstalk.

UDP (User Datagram Protocol) A connectionless protocol that works at the OSI Transport layer and is

commonly used for broadcasting to multiple nodes

on a network or the Internet.

unicast address In TCP/IP Version 6, an IP address

where packets are delivered to a single node on a

network.

Unified Extensible Firmware Interface (UEFI) An

interface between firmware on the motherboard

and the operating system and improves on legacy

BIOS processes for booting, handing over the boot

to the OS, and loading device drivers and applications before the OS loads.

uninterruptible power supply (UPS) A device that raises the voltage when it drops brownouts.

unique local address (ULA) address.

unique local unicast address an address used to identify a specific site within a large organization. It can work on multiple links within the same organization. The address is a hybrid between a global unicast address that works on the Internet and a linklocal unicast address that works on only one link.

UDF (Universal Disk Format) file system A file system for optical media used by all DVD discs and some CD-R and CD-RW discs.

See unique local unicast

In TCP/IP Version 6,

unshielded twisted pair (UTP) cable The most popular cabling method for local networks and is the least expensive and is commonly used on LANs. The cable is made of twisted pairs of wires and is not surrounded by shielding.

USB 3.0 B-Male connector A USB connector used by SuperSpeed USB 3.0 devices such as printers or scanners.

USB 3.0 Micro-B connector A small USB connector

Used by SuperSpeed USB 3.0 devices. The connectors are not compatible with

used by superspeed USB 3.0 devices. The connectors are not compatible with regular Micro-B

connectors.

USB (Universal Serial Bus) port A type of port designed to make installation and configuration of I/O devices easy, providing room for as many as 127 devices daisy-chained together.

VGA (Video Graphics Adapter) port A 15-pin analog video port popular for many years.

VGA mode Standard VGA settings, which include a resolution of 640×480 .

video capture card An adapter card that captures video input and saves it to a file on the hard drive.

video memory Memory used by the video controller.

The memory might be contained on a video card or be part of system memory. When part of system memory, the memory is dedicated by Windows to video.

virtualization When one physical machine hosts multiple activities that are normally done on multiple machines.

virtualization server A computer that serves up virtual machines to multiple client computers and provides a virtual desktop for users on these client

machines.

virtual machine (VM) One or more logical machines

created within one physical machine.

VoIP (Voice over Internet Protocol) A TCP/IP protocol and an application that provides voice communication over a network. *Also called Internet*

telephone.

VoIP phone A telephone that connects to a network

and uses the VoIP TCP/IP protocol for voice communication over the network or the Internet.

volt A measure of potential difference in an electrical circuit. A computer ATX power supply usually

provides five separate voltages: +12V, -12V, +5V, -5V, and +3.3V.

wait state A clock tick in which nothing happens,

used to ensure that the microprocessor isn't getting

ahead of slower components. A 0-wait state is

preferable to a 1-wait state. Too many wait states

can slow down a system.

WAN (wide area network) A network or group of

networks that span a large geographical area.

watt The unit of electricity used to measure power.

A typical computer may use a power supply that

provides 500W.

WEP (Wired Equivalent Privacy) An encryption

protocol used to secure transmissions on a Wi-Fi

wireless network; however, it is no longer considered secure because the key

used for encryption is

static (it doesn't change).

Wi-Fi (Wireless Fidelity) The common name for

standards for a local wireless network as defined

by IEEE 802.11. *Also see 802.11 a/b/g/n.*

Wi-Fi Protected Setup (WPS) A method used to

secure a wireless network from an outside attack

and was designed to make it easier for users to

connect their computers to a wireless network

when a hard-to-remember SSID and security key

are used.

wireless access point A wireless device that is used to

create and manage a wireless network.

wireless LAN (WLAN) A type of LAN that does

not use wires or cables to create connections

but instead transmits data over radio or infrared

waves.

wireless wide area network (WWAN) A network for

a computer using mobile broadband; *also called a*

cellular network.

wire stripper A tool used when terminating a cable.

The tool cuts away the plastic jacket or coating

around the wires in a cable so that a connector can

be installed on the end of the cable.

WPA (Wi-Fi Protected Access) An encryption protocol used with Wi-Fi networks and is stronger than WEP because the encryption keys are constantly changing.

WPA2 (Wi-Fi Protected Access 2) An improved version of the WPA protocol and is considered the latest and best encryption standard for Wi-Fi.

x86 processor An older processor that first used the number 86 in the model number and processes 32 bits at a time.

x86-64 bit processor Hybrid processors that can process 32 bits or 64 bits.

xD-Picture Card A type of flash memory device that has a compact design and currently holds up to 8 GB of data.

XPS (XML Paper Specification) A standard introduced with Windows Vista and designed to ultimately replace GDI as the method Windows uses to render a printed page before sending it to the printer.

XPS Document Writer A Windows 7/Vista feature that creates a file with an .xps file extension. The

file is similar to a .pdf file and can be viewed, edited, printed, faxed, emailed, or posted on Web sites.

zero insertion force (ZIF) socket A socket that uses a small lever to apply even force when you install the processor into the socket.

zero-fill utility A hard drive utility that fills every sector on the drive with zeroes.

INDEX

4G (Fourth Generation) cellular connections, 474
4-pin auxiliary connector, 12
4-pin motherboard auxiliary connector, 12
6-pin PCIe connectors, 16
6TO4 tunneling protocol, 413
8-pin auxiliary connector, 12
8-pin motherboard auxiliary connector, 12
10-foot user interface, 335
10-Gigabit Ethernet, 490, 497
20+4-pin P1 connector, 13
20-pin P1 connector, 12
24-pin P1 connector, 13
25-pin SCSI connector, 202
32-bit processor architecture, 138, 141
40-pin ribbon cable and connector, 20
50-pin SCSI connector, 202
64-bit processor architecture, 138
68-pin SCSI connector, 202
100BaseT Ethernet, 490, 497
1394 Trade Association, 246

A

- Absolute.com, 117
- A cable (50-pin SCSI connector), 202
- AC adapter, 531, 573–574
- AC (alternating current) and DC (direct current), 25
- Accelerated Graphics Port (AGP) buses, 101–104
- Accelerated Hub Architecture, in Intel chipset, 90
- AC outlet ground tester, 34
- ACPI (Advanced Configuration and Power Interface), 535
- Acronyms list, 647–655
- Action Center, 238–243
- Actuator, on read/write head, 192
- Adapter address, 403
- Adapter cards, 260–267
 - overview, 260–265
 - sound cards and onboard sound, 265–266
- TV tuner and video capture cards, 266–267
- Ad hoc mode, in wireless mesh network, 464–467
- ADK Media Group, 332
- Adobe Systems, 330, 332, 582
- ADSL (Asymmetric DSL), 469
- Advanced Configuration and Power Interface (ACPI), 535
- Advanced Encryption Standard (AES), 455
- Advanced Technology Attachment Packet

interface (ATAPI) standard, 195

Advanced Technology Extended (ATX) form

factor, 10–16, 74, 82–83

AES (Advanced Encryption Standard), 455

AGP (Accelerated Graphics Port) buses,

101–104

Alfredo Comparetti, 115

All-in-one computer, 514, 567–571

Alternate IP addresses, 427

ALU (arithmetic logic units), 141

A Male connectors, 245

AMD (Advanced Micro Devices, Inc.)

Athlon 64-bit processors, 141

chassis air guide (CAG) recommendations,

362

chipset, 90

HyperTransport technology, 139

mobile processor sockets, 557

overview, 75

processors

installing in Socket AM2+, 159–162

overview, 145–146

AMD (

continued)

Radeon graphics, 334

sockets for, 88–89

Amperes (amps), 24

ANSI (American National Standards Institute),

18, 194, 497

Antec, Inc., 76

Antistatic bags, 31, 35

Antistatic gloves, 32, 34

Antistatic grounding bracelet, 28, 30
Anycast addresses, 413
APIPA (Automatic Private IP Address),
411–412, 415, 427
A+ Certification Program (CompTIA), 304
A+ Guide to Software, Managing and
T
roubleshotting, 6th ed., 1
Apple Computers, 332
Application level, communication at,
405–406
Arithmetic logic units (ALUs), 141
Artifacts (“torn” screen images), 383–386
ASRock, 108
ASUS, 108, 147
Asymmetric DSL (ADSL), 469
ATAPI (Advanced Technology Attachment
Packet Interface) standard, 195
Athlon processors (AMD), 145
ATI Technologies, 93
Atom processors (Intel), 142–143, 145
AT&T, Inc., 434
ATX (Advanced Technology Extended) form
factor, 10–16, 74, 82–83
ATX12 power supply, 12
Audio and video editing workstation, 332–333
Audio ports, 4
Authoritative name server, 417
AutoCAD Design Suite (Autodesk), 330

Autodetection, 204
Automatic Private IP Address (APIPA),
411–412, 415, 427
Auto-switching, in AC adapters, 531
Avid.com, 332

B

Backing up data, 47
Ball grid array (BGA) connection, 87

Bandwidth, 96, 467
Barcode readers, 252–253
Base station, in cellular WAN, 473

Batteries, notebook, 531, 573–574

Bench technicians, 31, 303
Berg power connector, 21
Best-effort protocols, 419
Biometric devices, 253
BIOS (basic input/output system) setup for
configuring motherboards, 110–121
accessing, 111–112
boot sequence changing, 112–113

drive encryption and password protection,
118
exiting, 121–122
hard drive and optical drive, 113–114

intrusion detection, 115–116
LoJack technology, 117
onboard device configuration, 113

power-on passwords, 116–117
processor and clock speeds, 114
~~temperature, fan, and voltage monitoring~~

temperature, fan, and voltage monitoring,

115

TPM chip, 118–120

virtualization, 120–121

flashing, 124–125

overheating checked in, 155

overview, 35–36

BIOSTAR Group, 108

BitLocker Encryption, 118, 522

Bitmap, 582

Blue screen of death (BSOD), 349

Bluetooth connections, 248, 572

Blu-ray Disc (BD), 284

B Male connectors, 245

Boot sequence, 112–113, 364–366

Boxed processor, 143–144

Bridges, wireless, 484–485

Broadband technology, 469, 474–475

Brownouts, 391

BSOD (blue screen of death), 349

BTX form factor, 83

Bubble-jet print head, in inkjet printers, 586

Buffer, in hard drive selection, 205

Buffered DIMMs, 170–171

Bus/core ratio, 114

Buses, 141, 465

Buses and expansion slots, on motherboards,

94–104

AGP buses, 101–104

conventional PCI, 97–98

overview, 94–97

PCI Express, 99–101

PCI riser cards, 101

PCI-X, 98–99

C

Cable Internet connection, 470–471

Cables

connection diagram for, 52

drive, 18–23

as trip hazards, 40

Cable tester, 492–493, 506

Cable ties, 34

Cache, 139–142, 205

CAD/CAM workstation, 330–331

Calibration, of inkjet printers, 610

Call tracking, 305

Camcorders, 254–255

CAN (campus area network), 464

Capacitors, 28, 46, 373

CardBus slots, 527

Case cover, 48

Case fans, 69–71

Case form factor, 337

CAS (column access strobe) latency, 171

CAT-3 (Category 3) cable, 487

CAT-5 (Category 5) cable, 487

CAT-5e (enhanced CAT 5) cable, 487

CAT-6 (Category 6) cable, 487

CAT-6a (Category 6a) cable, 487

CD (compact disc) drives, 2, 58, 284

CDFS (Compact Disc File System), 284

CDMA (Code Division Multiple Access), 474

CD-ROM jukebox, 202

CDs, recovery, 520–522

Celeron processors (Intel), 142–143

Cell phones, tethering, 434, 436

Cellular network, 434–438

Cellular WAN connection, 473–476

Central processing unit (CPU), 6

Centrino processor technology (Intel), 145

Centronics Port, 599

Certification, 303–305

Chain of custody documentation, 329

Channels, 453

Chassis, computer, 1–5

Chip extractor, 35

Chipset, 89–94, 96, 138

Cisco Systems, Inc., 443

CiTRIX, 305, 333

Class A IP addresses, 407–408

Class B IP addresses, 408

Class C IP addresses, 408

Class D IP addresses, 408

Class E IP addresses, 408

Classful subnet mask, 410

Classless subnet mask, 410

Cleaning pads and solutions, 34, 39–40

Cleaning printers, 610–612

Clear Type screen text, 382

Client/server model, 402

Clock speed, 114, 138

CL rating, 172

CMOS (complementary metaloxide

semiconductor) battery, 125–126

CMOS (complementary metaloxide

semiconductor) RAM, 35, 106

CMOS (complementary metaloxide

semiconductor) setup, 36, 106

Coaxial cable, 488

Code Division Multiple Access (CDMA), 474
Colors, print, 636–637
Comcast.com, 467
CompactFlash (CF) cards, 292
Component video ports, 275
Composite video ports, 274
Compressed air, 34
CompTIA (Computing Technology Industry Association), 304
Computers
all-in-one, 567–571
characterbased name of, 415
disposal of, 393–395
gaming, 71, 75, 93, 334
physical protection of, 388–392
tethering cellphone to, 434, 436, 475
Computer parts and tools
chassis, 1–5
drive cables and connectors, 18–23

drives, 8
electrical dangers, 23–33
AC and DC, 25
electrical measures and properties, 24–25

hot, neutral, and ground, 26–27

protection against, 28–29
static electricity, 29–33
expansion cards, 6–7
form factors, 9–18
ATX, 10–16
MicroATX, 16–18
memory modules, 7
motherboard, processor, and cooler, 6

power supply, 8–9
repair tools, 33–41
cleaning pads and solutions, 39–40

lifting heavy objects, 40–41
loopback plugs, 37–38
Computer parts and tools (*continued*)
multimeter, 37
POST diagnostic cards, 35–37
power supply tester, 37
Computers, working inside, 45–80
case fans and other fans and heat sinks,
69–71
dust, 72–73
expansion card removal, 52–54
liquid cooling systems, 71
motherboard, power supply, and drive
removal, 55–59
opening and examining, 46–52
planning and organizing, 46
power supply selection, 73–77
processor coolers, fans, and heat sinks, 67–69
reassembling, 60–67
Computrace Agent software (Absolute.com),
117
Configuring motherboards, 106–122
jumpers for, 108–110
overview, 106–108
setup BIOS for, 110–121
accessing, 111–112
boot sequence changing, 112–113
drive encryption and password protection,
118
exiting, 121–122
hard drive and optical drive, 113–114
intrusion detection, 115–116

LoJack technology, 117
onboard device configuration, 113

power-on passwords, 116–117
processor and clock speeds, 114
temperature, fan, and voltage monitoring,
115
TPM chip, 118–120
virtualization, 120–121

Connectionless protocols, 419
Connection-oriented protocols, 418
Connectivity problems in network printers,
626–628

Connectors
drive, 18–23
front panel, 55
onboard, 104–106
in power supplies, 74
Continuity RIMM (C-RIMM), 171–172
Contrast ratio, of monitors, 271
Conventional PCI expansion slots, 97–98
Cooler Master, Inc., 76
Cooling
boxed processor for, 143–144
case fans and other fans and heat sinks,
69–71
installing, 151, 160
liquid, 71, 334
overview, 6
processor, 57, 67–69
Copyright, 328
Core Max Multiplier, 114
Core processors (Intel), 142–143
Corrosion, fingerprints and, 46
Coworkers, working with, 323–328
Creative.com, 265
C-RIMM (Continuity RIMM), 171–172

Crimpers, 495
Crossfire (AMD), 75
Crossover cable, 496
Crosstalk, 482
CRT (cathode-ray tube) monitors
discharging, 28, 32
overview, 268
troubleshooting, 386
Crucial Technology, 175, 180–181, 205

Cultural differences, sensitivity to, 308

Cursor, ghost, 576
Customers, satisfying needs of, 301–344

coworkers, working with, 323–328

customizing systems for, 329–339

audio and video editing workstation,
332–333
gaming PC, 334
graphics or CAD/CAM workstation,
330–331
home server PC, 337–338
home theater PC, 335–337
thick client and thin client, 338–339

virtualization workstation, 333–334

difficult, 318–321
escalating problems, 322
expectations of, 314
initial contact with, 311–312
interviewing, 312–313
job completion and, 321
job responsibilities, 302–306

paperwork, 322–323
prohibited content and activity, 328–329
technical knowledge and beyond, 306–310
working on phone, 316–317
working on site, 315–316
CuteFTP (GlobalSCAPE), 420

D

Data bus, 94
Data cartridges, 228
Data path size, 95
Data throughput, 467
DB-15 port, 3, 273
DB-9 port, 4
DC (direct current) and AC (alternating current), 25
DDR SDRAM (Double Data Rate SDRAM), 165
Dead pixels, 383
Default gateway, 426
Default printer, 591
Degausser, 386, 393
Dell, Inc., 37, 76, 517
Depot technicians, 31
Desktop case, 2
Device drivers, 122
Device Manager, 238–243, 371–372, 423
Devices and Printers window, in Windows 7, 593
Device support, 237–300
Action Center and Device Manager, 238–243
adapter cards, 260–267
overview, 260–265

sound cards and onboard sound, 205–206

TV tuner and video capture cards, 266–267

peripheral device installation, 250–260

barcode readers, 252–253

biometric devices, 253

digital cameras and camcorders, 254–255

graphics tablets, 256–257

KVM switches, 259–260

MIDI devices, 257–258

mouse or keyboard, 251–252

overview, 250–251

touch screens, 258–259

webcams, 255–256

ports and wireless connections, 244–250

Firewire, 246–248

infrared, 248–249

USB, 245–246

storage devices, 282

file systems of, 282–283

optical drive and disc standards, 284–287

optical drive installation, 288–289

solid state, 290–293

video subsystem, 268–282

monitor, 268–272

monitor settings, 277–279

video cards and connectors, 272–277

video memory, 280–282

DHCP (dynamic host configuration protocol),

406

DHCP client, 406

Diagnostic testing converters, 351–352

Diagnostic tools, 519–520

Dial-up connections, 438–441, 482
Digital cameras, 254–255
Digital Subscriber Line (DSL), 470–471
Digital video interface (DVI) ports, 3,
273–274
Digitizing tablet, 256
DIMM (dual inline memory module)
buffered and registered, 170–171
installing, 176–179, 182–183
on motherboard, 163
overview, 7–8, 165–171
single-sided and double-sided, 168
speeds of, 167–168
Dimming screens, 383
Direct memory access (DMA) transfer mode,
197
Direct Rambus DRAM (RDRAM), 171
Direct thermal printers, 589
DirectX software development tool, 280
Disk Management utility, in Windows, 212, 222
Display, notebook, 574–575. *See also* Video
DisplayPort, 3, 276
Disposal of equipment, 393–395
DMZ (demilitarized zone), 448–452
DNS (Domain Name System), 416
DNS client, 417
DNS server addresses, 426
Docking stations, 536–538
Documentation
Asus motherboards, 147
Bluetooth, 572
chain of custody, 329
hardware and software product, 305
motherboard, 107–108, 175
online, 608
preventive maintenance, 392–393
serial ATA drive installation, 207–208

service, 322
warranty, 516
Domain name, 416
Domain Name System (DNS), 416
Dot matrix printers, 588
Double Data Rate SDRAM (DDR SDRAM),
165
Double-sided printers, 586
DRAM (dynamic RAM), 140
Drivers, 122–124, 608
Driver Store, 371–372
Drives. *See also* Hard drives
cables and connectors, 18–23
CD, 2, 58, 284
DVD, 2
encryption of, 118
overview, 8
removing, 55–59
viewing hard and optical, 113–114
DSL Internet connection, 470–471
Dual channel DIMMs, 165–166, 172
Dual monitors, 269, 278–279
Dual processors, 139
Dual ranked DIMMs, 168
Dual-voltage selector switch, 8
Dumb terminal, 339
Duplex printers, 586–587
Dust removal, 72–73
DVD drives, 2
DVDs (digital versatile disc), 284
DVI (digital video interface) ports, 3, 273–274

dxdiag.exe command, 280
Dynamic contrast ratio, of monitors, 271
Dynamic host configuration protocol (DHCP),
406
Dynamic IP addresses, 406

E

Earthlink.net, 467

ECC (error-correcting code), 169

ECP (Extended Capabilities Port), 599

EEPROM (Electrically Erasable Program mable)

Read-Only Memory), 190

EIA (Electronic Industries Alliance), 497

EIDE (Enhanced IDE) drives, 195–198

Electrical dangers, 23–33

AC and DC, 25

electrical measures and properties, 24–25

hot, neutral, and ground, 26–27

protection against, 28–29

static electricity, 29–33

Electrical system, 352–363

intermittent problems, 355–356

motherboard problems, 356

notebook, 531–533

overheating problems, 357–363

overview, 352–355

Electronic Industries Alliance (EIA), 497

Electrostatic discharge (ESD), 29, 87

Elston Systems, Inc., 36

Embedded broadband modems, 474–475

Embedded firmware print servers, 620

Embedded mobile broadband modem, 434–436

Employment. See Customers, satisfying needs of

Energy Saver monitor, 382
Enhanced ATX boards, 14
Enhanced CAT-5 (CAT 5e) cable, 487
Enhanced IDE (EIDE) standards, 21–22

ENLight Corporation, 76
EPP (Enhanced Parallel Port), 599
Equipment disposal, 393–395
Error-correcting code (ECC), 169, 172

Error messages

boot, 364–366
troubleshooting, 349–351
eSATA (external SATA) ports, 104, 200
Escalating problems, 322
ESD gloves, 32
ESD mat, 31
ESD strap, 30
Ethernet
cables and connectors for, 486–491
hub for, 483
port, 3, 423
power over, 480–481
speeds of, 477–478, 490
Ethernet address, 403
Evga.com, 108
exFAT file system, 282
Expansion bus, 96
Expansion cards
in notebooks, 554–557
overview, 6–7
removing, 52–54
20-pin P1 connector to power, 12
Expansion slots. *See* Buses and expansion slots,
on motherboards
Experts Exchange web site, 304
Expert system software, 305
Expresscard slots, 527–530

Extended Capabilities Port (ECP), 599
Extension magnet brush, for printers, 610
External hard drives, 194
External SATA (eSATA) ports, 4, 200
Extractor, 34

F

Facebook.com, 305
Fanfold paper, 588
Fans, cooling

case, 69–71
monitoring, 115
in power supplies, 74
processor, 67–69

Faraday cage, 31, 35
Fast Ethernet, 490
FAT file system, 282
FAT32 file system, 282
Fault tolerance, 220–221
Fax machines, 589
F connector, 488
Federal Copyright Act of 1976, 328
Fiber optics, 469, 472, 489
Fibre Channel, 194
Field replaceable units (FRUs), 28, 81, 137, 366

File systems of storage devices, 282–283

File transfer protocol (FTP), 420–421
Final Cut Pro (Apple Computers), 332

Fingerprints, corrosion from, 46
FiOS (Fiber Optic Service, Verizon, Inc.), 472,
476
Fire extinguishers, 29
Firewalls, 4, 442, 447
FireWire, 194

FireWire (IEEE 1394) ports, 104, 246–248

Firmware updates, for printers, 608, 620

Flashing BIOS, 124–125

Flashlights, 34

Flash memory, 190, 292

Flash ROM, 35

Flat-panel monitor, 268

Flip-chip land grid array (FCLGA) socket, 87

Flip-chip pin grid array (FCPGA) socket, 87

Floating gate transistor, 190

Floppy disk drive (FDD), 21–23, 228–232

Flowchart, for hardware troubleshooting, 348

Formatting devices, 282

Form factors, 9–18

ATX, 10–16

case, 337

MicroATX, 16–18

motherboard, 82–84

of power supply, 74

FQDN (fully qualified domain name), 416–417

Frequency, processor, 141

Front panel connectors, 55

Front panel header, 53, 64–65

Front Side Bus (FSB), 90, 96, 114, 141

FRUs (field replaceable units), 28, 81, 137, 366

FTP (file transfer protocol), 420–421

Fujitsu notebooks, 520

Full duplex Ethernet speed, 478

Fully connected mesh topology, in networks,

Fuser assembly, in laser printers, 585
FX processors (AMD), 145–146

G

Gaming computers, 71, 75, 93, 334
Garbled characters, printing, 636
Gateway, 403, 426
GDI (Graphics Device Interface), 582

GeForce GTX graphics processor (NVIDIA),

333–334
Ghost cursor, 576
Gigabit Ethernet, 490, 497
Gigabyte Technology Co., Ltd., 108
Gigahertz (GHz), 96
GlobalSCAPE, 420
Global System for Mobile Communication
(GSM), 473
Global unicast addresses, 413
GoToAssist software (CiTRIX), 305

GPU (Graphics processing unit), 140

Graphics Device Interface (GDI), 582

Graphics processors, 331
Graphics tablets, 256–257
Graphics workstation, 330–331
Green motherboard, 382
Ground bracelet, 30, 32, 34, 51
Grounding, in electricity, 26–28
Ground mats, 31–32, 34
Group Policy, 603
GSM (Global System for Mobile

Communication), 473

H

Half duplex Ethernet speed, 478
Hard disk drive (HDD), 8, 113–114, 190

Hard drives, 189–236

hardware RAID, 220–227
implementing, 222–227
types of, 221–222

Hard drives, (

continued)

interface standards for, 193–204
overview, 193–195
parallel ATA or EIDE, 195–198

SCSI technology, 200–204
serial ATA, 198–200

notebook replacement, 544–546
parallel ATA drive installation, 214–220

configuring, 216–217
jumper setting, 217–218
mounting, 218–220
overview, 214–216
printer upgrades of, 617–619
selecting, 204–205
serial ATA drive installation, 205–214
documentation, 207–208
overview, 205–207
process of, 208–212
in removable bay, 212–213
starting point for, 207
in wide bay, 213–214
tape and floppy drives, 228–232
technologies in, 190–193
troubleshooting, 376–380
Hardware address, 403

Hardware-assisted virtualization (HAV), 333

Hardware level, communication at, 403–404

Hardware profile, 537–538

Hardware RAID, 220–227

implementing, 222–227

troubleshooting, 377–378

types of, 221–222

Hardware troubleshooting, 345–400

approaches, 346–352

diagnostic testing converters, 351–352

error messages, 349–351

flowchart, 348

documenting preventative maintenance,

392–393

electrical system, 352–363

intermittent problems, 355–356

motherboard problems, 356

overheating problems, 357–363

overview, 352–355

equipment disposal, 393–395

error messages during boot, 364–366

hard drives, 376–380

monitors and video, 380–387

CRT monitors, 386

no image, 380–382

poor display, 382–386

sleep mode settings, 382

VGA mode resolution, 386–387

motherboard, processor, and RAM, 366–376

capacitor failure, 373

Device Manager to delete Driver Store,

371–372

installations, 373–376

overview, 366–369

Windows Memory Diagnostics tool, 369–371
physical protection of computer, 388–392

POST before video active, 363
HDMI (high-definition multimedia interface), 3, 276, 335
Headers, on motherboard, 53
Heat sinks, 6, 67–71
Heavy objects, lifting, 40–41
Help-desk technician, 303
Hertz (Hz), 96
HewlettPackard (HP) Corp., 517–518, 520, 582

Hibernation, for notebooks, 533, 536
Home server PC, 337–338
Home theater systems, 87, 335–337
Host adapter, SCSI, 200
Host Clock Frequency, 114
Host name, 415
Hosts file, 417
Hot lines, in electricity, 26–27
Hot-swapping, 199, 245, 529–530
HP (HewlettPackard) Corp., 517–518, 520, 582

HTPC cases, 337
HTTP (Hypertext Transfer Protocol), 419

HTTPS (HTTP secure), 419
Hub, Ethernet, 483
Hub architecture, in Intel chipset, 90
Hubs and switches, 482–484
Hybrid hard drives, 192
Hybrid networks, 465
Hyper-Threading, 139
HyperTransport, 139
Hypervisor, 333

I

- IANA (Internet Assigned Numbers Authority), 406
IBM, Inc., 517
IDE (Integrated Drive Electronics) standard, 20, 106, 193
IDE-to-USB converter, 352
IEEE (Institute of Electrical and Electronics Engineers), 411–412, 599
IEEE 802.11 standard, 452
IEEE 802.16d and 802.16e standards, 472
IEEE 1284 specifications, 599
IEEE 1394 ports, 4, 104, 247
Imaging drum, in laser printers, 583
IMAP4 (Internet Message Access Protocol, version 4), 420
Impact printers, 588–589, 635
Impact tool, 495
Independent device timing, 198
Infrared ports and wireless connections, 248–249
Infrared wireless connections, 248–249
Ink cartridges, in inkjet printers, 586
Inkjet printers, 586–588, 635
Installations, troubleshooting, 373–376
Installing processors, 147–162
Intel in Socket LGA775, 157–159
Intel in Socket LGA1155, 147–156

Intel in Socket LGA1500, 150–151

Institute of Electrical and Electronics Engineers (IEEE), 411–412, 599

Integrated Drive Electronics (IDE) standard, 193

Integrated Services Digital Network (ISDN), 468

Intel chipset, 89–93

Intel Corp., 16

chassis air guide (CAG) recommendations, 362

Hyper-Threading technology, 139

mobile processor sockets, 557

motherboard manufacturing, 108

processors

installing in Socket LGA775, 157–159

installing in Socket LGA1155, 147–156

installing in Socket LGA1366, 156–157

overview, 82, 142–145

64-bit, 141

sockets for, 85–88

quad channel DIMMs, 167

in serial ATA International Organization (SATA-IO), 198

Intel VT, 120

Interface, in IPv standards, 412

Interface ID, in IPv standards, 412

Interface standards for hard drives, 193–204

drive selection and, 205

overview, 193–195

parallel ATA or EIDE, 195–198

SCSI technology, 200–204

serial ATA, 198–200

Internal device replacement, in notebooks, 539–540
Internal memory caches, 141
Internet, printer support on, 608–610
Internet appliance, 485
Internet Assigned Numbers Authority (IANA), 406
Internet connection technology
cable Internet *versus* DSL, 470–471

cellular WAN connection, 473–476

fiberoptic Internet connection, 472

overview, 467–470
satellite Internet connection, 472
WiMAX connection, 472–473
Internet Message Access Protocol, version 4 (IMAP4), 420
Internet Service Provider (ISP), 467
Intranet, 404–405
Intrusion detection, 115–116
Inverters, 25, 531
I/O controller hub (ICH), 90
I/O shield, 105
IP addresses
assignment of, 406–407
description of, 402, 404–405
IPv4, 406–412
IPv6, 406, 412–414
IP headers, 402
ISATAP (Intra-Site Automatic Tunnel Addressing Protocol), 412–413

ISDN (Integrated Services Digital Network), 468
ISP (Internet Service Provider), 467
Itanium 64 bit processors, 141
Ivy Bridge chipsets, 93

J

JBOD (just a bunch of disks), 221

JEDEC standards organization, 164

Jobs. *See* Customers, satisfying needs of

Johari Window, 326

Joules, 24

Jumpers, 108–110, 217–218

K

Keyboard

backlight for, 524

installing, 251–252

notebook, 551–553

Keyboard, Video, and Mouse (KVM) switch,

259–260

Keystone jack wiring, 503–504

Keystone RJ-45 jack, 495–496, 503–504

Keystroke shortcuts, Windows, 643–646

Kingston Technology, 175, 180–181, 205

KVM switches, 259–260

L

Labelflash technology, 287

LAN (local area networks), 403, 464, 479, 490

Land grid array (LGA) socket, 86–88

Languages, printer, 582

LAPTOP newsletter, 304

Laptops. *See* Notebooks

Laser printers, 583–586, 610, 634–635

Latency, 468, 472

LBA (logical block addressing), on drives, 192

LC (local connector) connectors, 489

LCD (liquid crystal display) monitor, 268

LCD panel replacement, in notebooks, 564–567

LDAP (Lightweight Directory Access Protocol),

420

LED (Light-Emitting Diode) technology, 269

Lenovo notebooks, 517, 520–521, 537

Level 1 cache, 139

Level 2 cache, 139

Level 3 cache, 139

License, software, 328

LightScribe technology, 287

Lightweight Directory Access Protocol (LDAP),

420

Line-of-sight connectivity, for satellite connections, 472

Line Printer Terminal (LPT) assignments, 600

LinkedIn.com, 305

Linklocal unicast addresses, 413

Links, in IPv standards, 412

Liquid cooling, 71, 334

Lithium Ion technology, for notebooks, 531

Local area networks (LANs), 464, 479, 490

Local bus, 96

Local links, in IPv standards, 412

Local printers, 591

Logical block addressing (LBA), on drives, 192

Logical Unit Number (LUN), 202

LogMeIn Rescue (LogMeIn), 305

LoJack technology, 117

Loopback address, 408

Loopback plugs, 35, 37–38, 492, 505

Low-level formatting, on drives, 192

LPT (Line Printer Terminal) assignments, 600

LUN (Logical Unit Number), 202

M

MAC (Media Access Control) address,

402–403, 455, 478–479, 483

MagicGate slot, 515

Magnetic hard drive, 191–192

Main board, 6

Maintenance kits for printers, 612–617

MAN (metropolitan area network), 464

Maxtor BlackArmor (Seagate Corp.), 118, 205

Media Access Control (MAC) address,

402–403, 455, 478–479, 483

Media center appliance, 335

Media Composer (Avid), 332

Megahertz (MHz), 96

Memory, 162–184. *See also* Processors; RAM

(random access memory)

cache on processor, 139–142

DIMM technologies, 165–171

EEPROM (Electronically Erasable

Programmable Read Only Memory), 190

flash, 190

low memory errors, 636

memory modules, 7

Nehalem chipsets with, 91

notebook upgrade, 540–544

overview, 162–165

performance, 172–173

printer upgrades of, 617–619

RAM (random access memory), 7, 71

Kinetic technologies, 1/1–1/2
ROM (read-only memory), 35
troubleshooting, 376
upgrading, 173–184

module installation, 182–184
modules currently installed, 175–176

module selection and purchase, 180–182

motherboard slots for, 176–180
needed *versus* installed, 173–174

video, 7, 280–282

Memory bank, 168
Mesh network, 464
Metropolitan area network (MAN), 464

Micro-A connectors, 246

MicroATX form factor, 16–18, 74,
82–83

Micro-B connectors, 246

MicroBTX form factor, 84

MicroDIMM memory modules, 163

Microprocessor, 6

Microsoft Corporation, 333, 407. *See also*

Windows

Micro-Start International (MSI), 108

Microsystem Development, Inc., 36

MIDI devices, 257–258

MIMO (Multiple In, Multiple Out) technology,
443, 453

Mini-B connectors, 245

Minicartridges, 228

MiniDin-6 connector, 274

Mini-DIN port, 4

Mini-HDMI connectors, 276

Mini-ITX form factor 83 87

MINI-ITX FORM FACTOR, 65, 67

Mini PCI Express slots, 554–555
Mirrored volume (RAID 1), 221
Mobile broadband modem, 475
Modem ports, 5, 104
Molex connectors, 62
Molex power connector, 20
Monitors, 380–387

CRT, 386
no image on, 380–382
overview, 268–272
poor display on, 382–386
settings, 277–279
sleep mode settings, 382
VGA mode resolution, 386–387

Motherboards, 6, 81–136

BIOS (basic input/output system) programs

on, 35
buses and expansion slots, 94–104
AGP buses, 101–104
conventional PCI, 97–98
overview, 94–97
PCI Express, 99–101
PCI riser cards, 101
PCI-X, 98–99
chipset, 89–94
CMOS battery replacement,
125–126
configuring, 106–122
jumpers for, 108–110
overview, 106–108
setup BIOS for, 110–121
DDR dual-channel DIMMs on,
178–179
DDR3 dual-channel DIMMs on,
176–177

DDR3 triple-channel DIMMs on,
177–178
documentation, 147, 175
drive connections to, 8
driver updating, 122–124
electrical system problems, 356
extra ports, 264
flashing BIOS, 124–125
form factors, 10, 82–84
green, 382
headers on, 53
installing or replacing, 126–131
notebook replacement, 559–563
onboard ports and connectors,
104–106
processor sockets, 84–89
removing, 55–59
SDRAM DIMMs on Pentium, 179
troubleshooting, 366–376
capacitor failure, 373
Device Manager to delete Driver Store,
371–372
installations, 373–376
overview, 366–369
Windows Memory Diagnostics tool,
369–371
upgrading memory and, 176–180
Mouse, 251–252, 524
MSDS (Material Safety Data Sheet), 39

MT-RJ (mechanical transfer registered jack)

connectors, 489
Multicast addresses, 413
Multicore processing, 139
MultiMedia (MMC) cards, 292
Multimeter, 30, 34, 37
Multiple In, Multiple Out (MIMO) technology,

443, 453
Multiplier, 141
Multiprocessing abilities, 139
Multithreading, 139
Musical instrument digital interface (MIDI),
257–258

N

Name resolution, 416
NAND (Not AND logic test), 190
NAS (Network Attached Storage) device, 485

NAT (Network Address Translation), 411

Native resolution, of monitors, 271
Needle-nose pliers, 34
Negative wires, 65
Nehalem chipsets, 91
Neighbors, in IPv standards, 412
Netbook, 514
Networks, 401–462

dial-up connections, 438–441
printer connectivity problems in, 626–628

printer installation with Windows XP on,
601–602
SOHO router functions, 442–443
SOHO router installation, 444–456

overview, 444–448
port forwarding, port triggering, and
DMZ, 448–452
wireless network with, 452–456

TCP/IP, 402–423

character-based names in, 415–417

IP address assignment, 406–407

IP address settings, 414–415

IPv4 IP address use, 407–412

IPv6 IP address use, 412–414

layers in, 402–406

protocol layers in, 417–423

wired connections, 423–427

wireless, 428–434

wireless WAN (cellular), 434–438

Network adapters, 403, 476–481

Network Address Translation (NAT), 442, 449

Network and Sharing Center, 424

Network Attached Storage (NAS) device, 485

Network cable tester, 34

Networking types, devices, and cabling, 463–512

local network hardware, 476–490

dial-up modems, 482

Ethernet cables and connectors, 486–491

switches and hubs, 482–484

wired and wireless network adapters,

476–481

wireless access points and bridges, 484–485

tools used with, 492–496

types and topologies, 464–476

cable Internet

versus DSL, 470–471

cellular WAN connection, 473–476

tiberoptic Internet connection, 4/2

Internet connection technology overview,

467–470

overview, 464–467

satellite Internet connection, 472

WiMAX connection, 472–473

wiring twistedpair cables and connectors,

496–506

keystone jack wiring, 503–504

overview, 496–499

straight-through cable with T568B wiring,

499–502

troubleshooting, 505–506

Network interface card (NIC), 476–477, 591

Network multimeter, 493–494

Network ports, 3, 104

Neutral lines, in electricity, 26–27

nForce chipset, 93

NIC (network interface card), 476–477, 591

NLX form factor, 84

Nortel, Inc., 407

North Bridge, in Intel Accelerated Hub

Architecture, 90

Notebooks, 513–580

disassembling and reassembling, 546–567

all-in-one computer, 567–571

expansion card replacement, 554–557

keyboard and touchpad, 551–553

LCD panel replacement, 564–567

motherboard replacement, 559–563

optical drives, 553–554

overview, 546–551

processor replacement, 557–559

hard drive replacement, 544–546

internal device replacement, 539–540

maintaining, 523–538

keys, buttons, and input devices,
524–526

PCMCIA and Expresscard slots, 527–530

port or slot driver updates, 530

port replicators and docking stations,

536–538

power and electrical devices, 531–533

power management, 533–536

memory upgrade, 540–544

supporting, 514–522

diagnostic tools, 519–520

OEM operating system build, 520–522

service manuals, 517–519

warranties, 516–517

troubleshooting, 571–576

display, 574–575

power or battery problems, 573–574

video flickering or dim, 575–576

Windows logon, 571

wireless connectivity, 571–573

NTFS (New Technology file system), 282

NVIDIA chipset, 90, 93

NVIDIA processors, 75

NVIDIA video cards 221 222 224

IN V IDIA video cards, 551, 555–554

O

Octets, in IP addresses, 407
OCx (Optical Carrier levels), 469
OEM operating system, in notebooks, 520–522

Ohms, 24
OLED (Organic Light-emitting Diode) monitor, 270, 564
Onboard sound, 265–266
Operating system, 404–405, 522. *See also*

Windows
Optical Carrier levels (OCx), 469
Optical drives and discs
installation, 288–289
in notebooks, 553–554
overview, 113–114
standards for, 284–287

Oracle Virtual Box, 120, 333
OSI Model, in networking theory, 418
Overclocking, 71, 114
Overheating problems, 357–363

P

Packets, 402
PAN (personal area network), 464

Paper. *See also* Printers
garbled characters on, 636
impact, 588
thermal, 589

Parallel ATA (PATA) connectors, 106
Parallel ATA (PATA) drives

installation of, 214–220
configuring, 216–217
jumper setting, 217–218
mounting, 218–220
overview, 214–216
interface standards for, 195–198

standard, 18, 20

Parallel ports, 5, 104, 598–600

Parity, 221

Parity errors, 169–170

Partition, recovery, 520–522

Passwords, 116–118

PATA-to-USB converter, 351

Patch cable, 496

Patch panel, 496

P cable (68-pin SCSI connector), 202

PC Card, 527

PC-Doctor, 520

PCIe power connector, 16

PCIe video cards, 63

PCI (Peripheral Component Interconnect)

expansion slots, 12

PCI Express bus standard, 529

PCI Express (PCIe) expansion slots, 13, 99–101

PCI Express standards, 554

PCI riser cards, 101

PCI-X expansion slots, 98–99

PCL (Printer Control Language), 582, 586

PCMCIA slots, notebook, 527–530

PC Power and Cooling, Inc., 76

PC service technician, 302

PC support technician, 302

PC World, 304

Pentium processors, 140, 142–143

Performance, memory, 172–173

Peripheral devices, 250–260
barcode readers, 252–253
biometric devices, 253
digital cameras and camcorders, 254–255

graphics tablets, 256–257
KVM switches, 259–260
MIDI devices, 257–258
mouse or keyboard, 251–252
overview, 250–251
touch screens, 258–259
webcams, 255–256
Personal area network (PAN), 464
Personal Computer Memory Card (PCMCIA),
527–530
Phenom processors (AMD), 145
Physical address, 403
Pickup roller, in laser printers, 585
PicoBTX form factor, 84
Pin grid array (PGA) socket, 86, 88
PIO (Programmed Input/Output) transfer
mode, 197
Pixel pitch, of monitors, 271
Pixels, 268, 383
Plain Old Telephone Service (POTS), 482

Plasma monitor, 269
Plex Media Center, 335
Pliers, 34
Plug and Play devices, 242
PoE (Power over Ethernet), 480–481

Pointing stick, on notebooks, 524
Point-to-Point (PTP) connections, 472

POP3 (Post Office Protocol, version 3), 420

Port addresses, 402, 405

Port filtering, 449
Port forwarding, 448–452
Port number, 405
Port replicators, in notebooks, 536–538

Ports
notebook, 530
onboard, 104–106
overview, 2–3
Ports and wireless connections, 244–250

Firewire, 246–248
infrared, 248–249
USB, 245–246
Port triggering, 448–452
Positive wires, 65
POST before video active, 363
POST (power-on self test) diagnostic cards,

35–37
Post Office Protocol, version 3 (POP3), 420
PostScript commands, for printers, 582, 586
POTS (Plain Old Telephone Service), 482

Power
ATX form factor, 10–12
notebook, 531–533
notebook management, 533–536
notebook problems with, 573–574

overview, 8–9
power supply tester, 34, 37
as rectifier and transformer, 25
removing, 55–59
selecting, 73–77
surges in, 391
troubleshooting, 355–356

Powering down, 47
Power-on passwords, 116–117
Power over Ethernet (PoE), 480–481

PowerPoint software, 279
Preventive maintenance, 392–393
Printer Control Language (PCL), 582, 586

Printers, 581–642
cleaning, 610–612
impact, 588–589
inkjet, 586–588
languages of, 582
laser, 583–586
maintenance kits for, 612–617
online support for, 608–610
servers and print management tool, 619–622

thermal, 589–591
troubleshooting, 622–637
applications problems, 632–634
connectivity problems in network printers,
626–628
hardware problems, 623–626
local cable or port problems, 626
quality problems, 634–637
Windows problems, 628–632
upgrading memory or hard drive of, 617–619

Windows for, 591–608
installing local printer with Windows XP,

596–598
installing network printer with Windows
XP, 601–602
installing with parallel port, 598–600
installing with Windows 7/Vista, 593–596

managing printers and add-on devices,
605–607
overview, 591–593
printer queue, 607–608
sharing printers, 602–605
Print head, in inkjet printers, 586
Print spooler, 607, 628
Private IP addresses, 411–412
Processors, 137–162. *See also* Memory

AMD, 145–146
cooling assemblies for, 57
graphics, 331
installing, 147–162
AMD in Socket AM2+, 159–162
Intel in Socket LGA775, 157–159

Intel in Socket LGA1155, 147–156

Intel in Socket LGA1366, 156–157
Intel, 142–145
matching system needs with, 146–147

mobile, 557
notebook replacement, 557–559
operations of, 140–142
overview, 6, 138–140
sockets for, 84–89
speed of, 114
troubleshooting
capacitor failure, 373
Device Manager to delete Driver Store,
371–372
installations, 373–376
overview, 366–369
Windows Memory Diagnostics tool,

369–371
Programmed Input/Output (PIO) transfer

mode, 197
Prohibited content and activity, 328–329

Projector technologies, 269, 279

Protocols
connectionless or best-effort, 419

connection-oriented, 418
overview, 94, 402
TCP/IP, 419–423
in TCP/IP network layers, 417–423

tunneling, 412–413
PS/2j ports, 4
PS/2 ports, 104
PSU (power supply unit), 8
PTP (Point-to-Point) connections, 472

Public IP addresses, 411–412
Punchdown tool, 495
PWM (pulse width modulation), 68–69

Q
QoS (Quality of Service) feature, 447, 480

Quad channel DIMMs, 165, 167, 172

Quadro graphics processors, 331
Queue, printer, 607–608
QuickPath Interconnect (QPI) technology,

91–92, 114

R
Radio frequency (RF), 453
Raedeon graphics processors (AMD), 334

RAID (redundant array of inexpensive disks).

See Hardware RAID

RAID 5 volumes, 221

RAID 1+0, 222

Rails, in power supplies, 74

RAM (random access memory), 7. *See also*

Memory

cooling, 71

troubleshooting

capacitor failure, 373

Device Manager to delete Driver Store,

371–372

installations, 373–376

overview, 366–369

Windows Memory Diagnostics tool,

369–371

Rambus, Inc., 163, 171

RAS (row access strobe) latency, 171

Raster lines, 582

Raw data, printing, 582

RDP (Remote Desktop Protocol), 422

RDRAM (direct Rambus DRAM), 171

Read/write head, on magnetic hard drive,

191–192

ReadyDrive technology, 192

Reassembling computers, 60–67

Receptacle tester, 26–27

Recovery partition and CDs, 520–522

Recovery software, 34

Rectifier, 25

Refresh rate, of monitors, 271

Registered DIMMs (RFU), 170–171

Registered jack-45 (RJ-45) port, 476, 478, 487,

495

Registers, 141

Remote Assistance utilities, 422

Remote Desktop Protocol (RDP), 422

Repair tools, 33–41

cleaning pads and solutions, 39–40

lifting heavy objects, 40–41

loopback plugs, 37–38

multimeter, 37

post diagnostic cards, 35–37

power supply tester, 37

Residual power, 47

Resolution, of monitors, 271

REt (Resolution Enhancement technology), 585

RexATX form factor, 83

RF (radio frequency), 453

RFC (Request for Comment) on Internet

standards, 412

RFU (registered DIMMs), 170–171

RGB ports, 274

RG-6 coaxial cable, 488

RG-59 coaxial cable, 488

Ribbon cables, PATA, 196–197

RIMM memory modules

description of, 163

installing, 179–180, 183–184

motherboard slots for, 171–172

Ring networks, 464

Riser cards, 101

RJ-11 jacks, 482

RJ-11 port, 5

RJ-45 port, 3, 476, 478, 487, 495

RL rating, 172

Roku.com, 335

ROM (read-only) memory chip, 35
Rosewill, Inc., 76
Router, 403. *See also* SOHO (small office home office) router

S

Sags (voltage reductions), 391
Samsung Corp., 205, 564
Sandy Bridge chipsets, 92–93
S1 state, in power saving, 536
S2 state, in power saving, 536
S3 state, in power saving, 536
S4 state, in power saving, 536
S5 state, in power saving, 536
SATA power connector, 18
Satellite Internet connection, 472

Satellite TV input, 336
SC (subscriber or standard connector)

c onnectors, 489
Screwdrivers, 34
SCSI technology, 106, 200–204
SD (Secure Digital) cards, 291
SDRAM (synchronous DRAM), 165

SD slot, 515
Seagate Corp., 118, 205
Sectors, on read/write head, 192
Secure Digital (SD) cards, 291
Secure Erase utility, 393
Secure FTP (SFTP), 422
Secure Shell (SSH) protocol, 421

Secure Sockets Layer (SSL), 419
Self-grounding, 32
Self-Monitoring Analysis and Reporting Technology (S.M.A.R.T.), 192

Self-test page, printer, 623
Sempron processors (AMD), 145

Separation pad, in laser printers, 585

Sequential access, in tape drives, 228

Serial ATA (SATA) drives

- connectors, 106
- installation of, 205–214
- documentation, 207–208
- overview, 205–207
- process of, 208–212
- in removable bay, 212–213
- starting point for, 207
- in wide bay, 213–214
- interface standards for, 18, 198–200

Serial ATA International Organization

- (SATA-IO), 198
- Serial ports, 4, 104
- Servers, printer, 619–622
- Service manuals, 517–519, 550
- Service Set Identifier (SSID), 430, 455

Sharing printers, 602–605

Sheet battery, 531

Shielded twistedpair (STP) cabling, 487–488

Silverstone, Inc., 76

SIM (Subscriber Identification Module) card, 434, 473

SIMM (single inline memory module), 163–164

Simple Mail Transfer Protocol (SMTP),

Simple Network Management Protocol

(SNMP), 422

Single channel DIMMs, 165, 172

Single link or dual link DVI transmissions,

274

SiS chipset, 90, 93

Site license, 328

Sleep mode, 382, 533, 536, 602

Sleep timers, for notebooks, 533

SLI method, for multiple video cards, 93

Sling Media, 337

Slot drivers, updating, 530

Small Computer System Interface (SCSI)

technology, 200–204

S.M.A.R.T. (Self-Monitoring Analysis and

Reporting Technology), 192

SMB (Server Message Block), 420

SMTP (Simple Mail Transfer Protocol),

419

SMTP AUTH (SMTP Authentication), 419

SNMP (Simple Network Management

Protocol), 422

Sockets, 84–89, 405. *See also* Processors

SO-DIMM (small outline DIMM), 163,

540–541, 568, 570

Software license, 328

Software piracy, 328

Software RAID, 222

SOHO (small office home office) router
functions of, 442–443

installation of, 444–456
overview, 444–448
port forwarding, port triggering, and

DMZ, 448–452
wireless network with, 452–456

Solid state drive (SSD), 190, 192
Solid state storage devices, 290–293
SONET (Synchronous Optical Network),

470
Sony laptops, 521
SO-RIMM (small outline RIMM) memory,

540
Sound cards, 265–266
Sound ports, 104
South Bridge, in Intel Accelerated Hub

Architecture, 90
Spacers, for motherboard, 56
Spanning (JBOD, just a bunch of disks), 221

S/PDIF (Sony/Philips Digital Interconnect
Format), 266
S/PDIF (Sony-Philips Digital Interface) sound
port, 4
Speed. *See also* Ethernet
clock, 138
processor, 138
spindle, 204
USB connection, 245
wireless connection, 244
SpeedFan, Alfredo Comparetti, 115
Spindle speed, 204
Spooling, in printer queue, 607, 628
SPP (Standard Parallel Port), 599

SRAM (static RAM), 140, 165
SSH (Secure Shell) protocol, 421
SSID (Service Set Identifier), 430, 455

SSL (Secure Sockets Layer), 419
Staggered pin grid array (SPGA) socket, 87

Standard Parallel Port (SPP), 599
Standby mode, for notebooks, 533
Standoffs, for motherboard, 56
Star networks, 465
StarTech.com, 36
Startup BIOS (basic input/output system), 36

Static electricity, 29–33, 46, 87
Static IP addresses, 406, 417, 633
Static RAM (SRAM), 140, 165
Static shielding bags, 31
ST (straight tip) connectors, 489
Storage devices
file systems of, 282–283
optical drive and disc standards, 284–287
optical drive installation, 288–289
solid state, 290–293
STP (shielded twistedpair) cabling, 487–488

Straight-through cable, 496, 499–502

Striped volume (RAID 0), 221
Stylus, for graphics tablet, 256
Subnet ID, 414
Subnet mask, 409–411
Subnets, 405, 409–411
Subscriber Identification Module (SIM) card,
434, 473
Sunus Suntek, Inc., 76
Super Micro Computer, Inc., 108
SuperSpeed USB 3.0 devices, 245–246

Super-Video (S-Video) ports, 274
Surge protectors, 391
Surge suppresser, 24
Surround sound, 336
Suspend mode, for notebooks, 533
S-Video (Super-Video) ports, 3, 274
Switches and hubs, 482–484
Synchronous DRAM (SDRAM), 165

Synchronous Optical Network (SONET), 470

System BIOS (basic input/output system), 36

System board, 6
System clock, 96

T

Tape drives, 228–230
TCP (Transmission Control Protocol), 418

TCP/IP Fundamentals for Microsoft Windows,
414

TCP/IP networks, 402–423
characterbased names in, 415–417

IP address assignment, 406–407
IPv4 IP address use, 407–412
IPv6 IP address use, 412–414
layers in, 402–406
protocol layers in, 417–423

Technical Committee T13, 194
Technical retail associate, 302
TechSmith.com, 255, 332
Telecommunications Industry Association
(TIA), 497
Telnet protocol, 420

Temperature monitoring, 115
Teredo tunneling protocol, 412–413
Terminating resistor, 202
Tethering cellphone to computer, 434, 436, 475

T568A standard, 497
T568B standard, 497, 499–502
T568B wiring, 499–502
Thermal compound, 68–69, 152, 160
Thermal printers, 589–591
Thermaltake, Inc., 68, 76
Thermal transfer printers, 590
Thick client and thin client, 338–339, 485

Thread, 139
Thunderbolt port, 3
TIA (Telecommunications Industry Association), 497
Ticket record, 305
TLS (Transport Layer Security), 419
Toner probe, 493–494
Toner vacuum, for printers, 610
Topology, network, 464
Torx screwdriver set, 34
Touchpad, notebook, 524, 551–553
Touch screens, 258–259
Tower case, 2
TPM (Trusted Platform Module) chip, 118–120

Traces, on motherboards, 94
TrackPoint, on notebooks, 524
Tracks, on read/write head, 192
Tractor feeds, in dot matrix printers, 588

Transfer belt, in laser printers, 585
Transformer, 25
Transmission Control Protocol/Internet

rotocol (TCP/IP). *See* TCP/IP networks

Transport Layer Security (TLS), 419

Trip hazards, 40

Triple channel DIMMs, 165–166, 172

Troubleshooting. *See also* Hardware

troubleshooting

notebooks, 571–576

display, 574–575

power or battery problems, 573–574

video flickering or dim, 575–576

Windows logon, 571

wireless connectivity, 571–573

printers

applications problems, 632–634

connectivity problems in network printers,

626–628

hardware problems, 623–626

local cable or port problems, 626

quality problems, 634–637

Windows problems, 628–632

twistedpair cables and connectors, 505–506

Tunneling protocols, 412–413

Turion processors (AMD), 145

TV tuner, 266–267

Tweezers, 34

Twistedpair cables and connectors, 496–506

crosstalk reduced by, 482

for Ethernet, 487

keystone jack wiring, 503–504

overview, 496–499

straight-through cable with T568B wiring,

499–502
troubleshooting, 505–506

U

UDF (Universal Disk Format), 284
UDP (User Datagram Protocol), 419
UEFI (Unified Extensible Firmware Interface)

Boot, 112–113
Unicast addresses, 413
Uninterruptible power supply (UPS), 391–392

Unique local unicast addresses (ULA), 413

Unshielded twistedpair (UTP) cabling, 487

Upgrading memory, 173–184

module installation, 182–184
modules currently installed, 175–176

module selection and purchase, 180–182

motherboard slots for, 176–180
needed *versus* installed, 173–174

USB Implementers Forum, 245
USB 3.0 Micro-B connectors, 246
USB (Universal Serial Bus) ports

broadband modem, 435–436
connections, 245
on motherboards, 104, 106
overview, 4, 194
USB loopback tester for, 37
wireless connections and, 245–246

USB-to-SATA converter, 352
User Datagram Protocol (UDP), 419
UTP (unshielded twistedpair) cabling, 487

V

Vantec PCI fan card, 70

VDI (Virtual Desktop Infrastructure), 338

VDSL (very-high-bitrate DSL), 469

Verizon, Inc., 434, 472, 476

VGA mode resolution, 386–387

VGA (video graphics array) port, 3, 273

VIA chipset, 90, 93

Video. *See also* Monitors

audio and video editing workstation,

332–333

memory for, 7

ports for, 104

POST before active, 363

troubleshooting notebook, 575–576

Video capture cards, 266–267

Video cards

for graphics workstation, 331

latches for, 54

PCIe x 16, 15–16

power needs for, 75

support for multiple, 63

in video subsystem, 272–277

Video conferencing, 472

Video subsystem

memory, 280–282

monitor, 268–272

monitor settings, 277–279

Virtual Desktop Infrastructure (VDI), 338

Virtualization

overview, 120–121

processor support for, 140

virtualization server, 338–339

workstation for, 333–334
Virtual machine (VM), 120
Vista Printers window, 593
VoIP (voice over Internet protocol), 472, 485

Volatile memory, 140
Voltage, 24–25, 115
Voltage reductions (sags), 391
V Series processors (AMD), 145

W

Wait state, 96
Wake-on LAN feature, 479, 602
WAN (wide area network), 464, 473–476
Warranties, 355, 516–517, 542
Wattage ratings, for power supplies, 24,
74–77
Webcams, 255–256
WEP (Wired Equivalent Privacy) security, 454

Western Digital, 205
Wide area network (WAN), 464
Wi-Fi (Wireless Fidelity), 452
Wi-Fi Protected Access (WPA) security, 455

Wi-Fi Protected Access 2 (WPA2) security,
455
Wi-Fi Protected Setup (WPS), 455
WiMAX connection, 472–473
Windows. *See also* Networks

Disk Management utility in, 212, 222
GDI (Graphics Device Interface) of, 582
keystroke shortcuts in, 643–646
for printer installation and management,

591–608
managing printers and add-on devices,
605–607
network printer with Windows XP,
601–602
overview, 591–593
parallel port, 598–600
printer queue, 607–608
sharing printers, 602–605
Windows 7/Vista, 593–596
Windows XP, 596–598
printer problems with, 628–632
Windows Display Driver Model, 280

Windows logon, 571
Windows Media Center, 335
Windows Memory Diagnostics tool, 369–371

Windows Remote Desktop, 422
Windows 7
installing printers with, 593–596
operating system, 8, 118
processor architecture in, 138
ReadyDrive technology, 192
video memory and, 280–282
XML Paper Specification (XPS) in, 582

Windows Virtual PC, 120, 333
Windows Vista
installing printers with, 593–596
video memory and, 280–282
XML Paper Specification (XPS) in, 582

Windows XP
hardware profiles and, 537–538
network printer installation with,
601–602
for printer installation and management,
596–598
Wired and wireless network adapters

wired and wireless network adapters,

476–481

Wired connections, to networks, 423–427

Wired Equivalent Privacy (WEP) security, 454

Wireless access points and bridges, 430, 442,

484–485

Wireless antenna, port for, 104

Wireless connections

in notebooks, 571–573

types of, 244–250

Wireless LAN (WLAN), 464

Wireless mouse, 524

Wireless networks

connecting to, 428–434

Wireless networks (*continued*)

SOHO (small office home office) router and,

452–456

WAN (cellular), 434–438

wide area (WWAN), 434, 436

wireless network adapter, 145

Wire stripper, 495

WLAN (wireless LAN), 464

Workgroup, 416

Working inside computers. *See* Computers,

working inside

Working professionally. *See* Customers,

satisfying needs of

WORM (write once and read many), 228

WPA (Wi-Fi Protected Access) security, 455

WPA2 (Wi-Fi Protected Access 2) security, 455

WPS (Wi-Fi Protected Setup), 455

WWAN (wireless wide area network), 434, 436

X

- XBMC Media Center, 335
 - xD-Picture cards, 292
 - x86 processors, 141
 - x86-64 bit processors, 141
 - XenClient (Citrix), 333
 - Xeon processors, 139
 - Xeon 64-bit processors, 141
 - XML Paper Specification (XPS), 582
- XP Printers and Faxes window, 593
- XPS (XML Paper Specification), 582

Z

- Zalman, Inc., 76
- Zero client, 339
- Zero-fill utility, 393
- Zero insertion force (ZIF) sockets, 88