

Operational Procedures

Chapter 19

This presentation covers:

- > Operational Procedures Overview

Operational Procedures Overview

- > Electronics need to be protected from moisture, dust, extreme temperature fluctuations, and weight-bearing loads
- > Toxic fumes can cause degradation of components
- > Electronic waste (computers, mobile devices, batteries, laser printer toner cartridges, and monitors) is considered toxic waste
- > To protect computer equipment with surge (power) suppressors, personal enclosures, and clean rooms
- > Personal protective equipment and personal safety techniques are necessary.
- > To properly handle and store electronics using anti-static bags, ESD straps, and ESD mats
- > Equipment grounding, self-grounding, and fire safety knowledge is important

OSHA

- > Occupational Safety and Health Administration (OSHA) is a division of the Federal Department of Labor
- > OSHA promotes safe and healthy working conditions by enforcing standards and providing workplace safety training
- > In addition to OSHA, the Environmental Protection Agency (EPA) standards and local government regulations recognize that workplace environments should be free of harmful and/or hazardous chemicals or situations
- > An important form required by OSHA is the material safety data sheet (MSDS), which out-line handling, storage procedures, disposal, and first aid on all potentially harmful or hazardous

Fire Safety

- > If a fire occurs inside a computer or peripheral, unplug the equipment if possible, but do not put yourself in harm's way attempting to do this
- > Quick information about classes of fires:
 - > Class A fires involve paper, wood, cloth, or other normal combustibles.
 - > Class B fires involve flammable liquids and gases.
 - > Class C fires involve electrical or electronic equipment.


Pull fire extinguisher pin

A Review of Safety Equipment in the Technical Field Kit

- > Personal Protective Equipment (PPE)
- > Safety goggles or glasses
- > Gloves
- > Dust mask or air filter mask


Safety goggles


Dust/air mask

Personal Safety

- > Remove jewelry, watches, dangling necklaces/earrings, or ID lanyards that could get caught, hooked, or entangled in the equipment.
- > Disconnect power cords.
- > Be sure that the work area is clear of liquids (coffee, soda, water bottles) and foods that may spill or contaminate the equipment.
- > Remember to use good lifting techniques (use your legs, not your back) and be conscious of the 40- to 50-pound weight limit
- > Be familiar with the location of the nearest fire extinguisher with the nearest fire exit in your workplace.

Computer Disposal/Recycling

- > Computers and other electronic devices contain materials such as beryllium, chromium, cadmium, lead, mercury, nickel, and zinc
- > Plastics that are part of computers are hard to isolate and recycle, but many electronic parts can be recycled.
- > Cathode ray tubes (CRTs) are found in older displays, and TVs usually contain enough lead and mercury to be considered hazardous waste
- > In Florida and New York, steps have been taken to increase CRT recycling; however, other states regulate all CRTs as hazardous waste and ban them from being sent to landfills.

Toner Safety and Disposal

Safety pointers to remember about toner safety:

- > Remember to always wear some type of rubber or nitrile gloves and a dust mask when handling toner cartridges
 - > Inhalation of toner particles poses respiratory damage equivalent to smoking
- > Do not attempt to clean up any loose toner particles with a regular vacuum sweeper as the toner particles may seep into the vacuum's motor and melt
 - > Always use a high-efficiency particulate air (HEPA) vacuum bag in the vacuum cleaner
- > Allow the printer (and cartridge) to cool before repairing or replacing
 - > The fusing assembly and heated toner can cause severe burns


Spilled toner

Proper Component Handling and Storage

Brief review of anti-static bags:

- > Remember to use anti-static bags for storing adapters and motherboards when not in use for an extended period of time
- > When repairing a computer, wear an anti-static strap, ESD strap , and/or heel strap to prevent
- > Place a computer that is being repaired on an ESD
- > If an anti-static wrist strap or anti-static heel strap is not available, it is recommended that after removing the external case, you rest your non-dominant arm on an unpainted metal part, leaving your dominant hand free to work the component parts

Battery Backup

- > Battery backup provides power to the computer when a brownout or blackout occurs
- > Battery backup for a computer is provided by a UPS or an SPS
- > Laser printers should not be plugged into a battery backup
 - > Voltages inside the laser printer are usually too high for the UPS to handle (especially the initial surge)

Troubleshooting Theory Review

1. Identify the problem.
2. Establish a theory of probable cause.
3. Test the theory to determine the cause.
4. Establish a plan of action and implement it.
5. Verify full system functionality and if applicable, implement preventive measures.
6. Document findings, actions, and outcomes.

Take detailed notes when identifying a problem

Computer Terms

Refer to the glossary terms at the end of the textbook chapter. Review Chapter 19 and become familiar with the terms.

This PPT deck was developed to support instruction of
The Complete CompTIA A+ Guide to IT Hardware and Software 7th Ed.

All text and images are


© 2016 Pearson Education Inc.

Fotolia Image Credits

Chapter 19: bdstudio, peefay, WavebreakmediaMicro, srki66, Stillfx, ninun, petovarga, Givaga, Sherry Young, Sherry Young, weerapat1003, enterphoto, evirlatalex, improvize, SimFan, yaaqov Tshuva, YOR, cartoonresource, Séa, beatpavel, noppvviva, iQoncept, iQoncept, cartoonresource, Rawpixel.com, PrettyVectors, studiostoks, dizain, Jane, cartoonresource, Seraphim Vector, JanMika, Jane Kelly

Complete CompTIA® A+ Guide to IT Hardware and Software

SEVENTH EDITION


CHERYL A. SCHMIDT