

Lesson 4

Computer Maintenance

Computer Literacy BASICS: A Comprehensive Guide to IC³, 3rd Edition

Objectives

- Identify problems that can occur if hardware is not properly maintained.
- Identify routine maintenance that can be performed by users.
- Identify maintenance that should be performed by experienced professionals.

Vocabulary

- | | | |
|--------------------|----------------------|---------------------|
| • cable management | • ergonomic keyboard | • sectors |
| • corona wires | • fragmentation | • seek time |
| • cookie | • maintenance | • touchpad |
| • defragmentation | • Recycle Bin | • wireless keyboard |

Introduction

- There are _____ of computing if equipment is not properly maintained, but there are measures that can be taken to _____ those risks.
- The type of maintenance determines whether a _____ or you as the computer _____ should perform the maintenance tasks.

Maintenance Issues

- A computer is no different from a car—it requires _____ maintenance.
- Managing computer _____ is an overlooked problem.
- Cable management _____ are available to organize and protect cables.

Hardware Maintenance

- One of the best ways to cut down on computer repair is through _____ maintenance performed on a _____ schedule.
- As a general rule, you should _____ a computer every 3–6 months.
- In a _____ environment, you should clean it more often.

Keyboard and Mouse:

- Use a can of _____ air to remove dust from the keyboard.
- Turn keyboard _____ down if you _____ liquid.
- Clean mouse _____ by removing the cover, removing _____ inside, and then reassembling the mouse.

Inkjet Printer:

- Access self-_____ mode through printer's _____ panel or use an inkjet cleaning cartridge.
- Use a small vacuum or roller _____ sheets to clean the printer rollers.

Laser Printer:

- Should be cleaned when print _____ deteriorates or when you change the _____ cartridge.
 - Turn _____ printer and unplug it.
 - Clean _____ the toner opening.
 - _____ paper fragments.
 - Wipe up any _____ toner and dust.
 - _____ the rollers.
 - Replace the _____ cartridge.
- _____ brush or vacuum exposed _____ wires.

Upgrades and Consumables

- Hardware components may be _____ and need to be changed, or output and production needs to be _____. This can be enhanced by upgrading various elements.

Computer Memory:

- Adding _____ to a computer generally helps _____ performance, _____, and usability.

Keyboards:

- Ergonomic keyboards allow for a more _____ positioning of your _____ and hands.
- _____ keyboard reduces _____ and improves mobility.

Mouse:

- A variety of mouse devices are available, including _____, optical, _____, and combinations.
- Touchpads can be used instead of a mouse. They _____ the position of your _____ and move the pointer accordingly.

Preventative Maintenance

- You should run _____ following a routine maintenance schedule so that the computer can run _____ and more efficiently.

Disk Defragmentation:

- Occurs when a piece of data is _____ up into many pieces that are _____ stored close together.
- The sectors are stored in _____ of nonadjacent _____, thus creating fragmented files.
- Disk _____ time is one of the more time-consuming elements in a computer's performance and can significantly _____ the speed of the processing cycle.
- Windows contains a defragmentation utility that _____ the amount of fragmentation by physically _____ the contents of the disk to store the pieces of each file contiguously.

Recycle Bin:

- The Windows Recycle Bin is a _____ area for files and folders before their final _____ from a storage device.
- Right-click the Recycle Bin icon to _____ the contents.
- Right-click an item to _____ commands to restore, cut, delete, or display properties.

Temporary Files:

- Created for three reasons:
 - To _____ memory for other programs
 - To act as a _____ net to prevent data loss
 - For printing
- Use Disk Cleanup utility to delete _____ files and other files that are _____ needed.

Cookies:

- A cookie is a small _____ file that a Web site uses to identify a specific computer.
- Used to gather information; not a _____ to your computer's security.

Specialized Maintenance

- Some maintenance or _____ should generally be performed by a computer professional:
 - _____ the _____ supply or opening the power supply case
 - Replacing other _____ components
 - _____ the processor
 - Replacing or _____ a hard disk
 - Replacing or adding additional RAM
 - _____, printer, scanner problems

Summary

In this lesson, you learned:

- A computer requires maintenance on a regular schedule to prevent problems such as the degrading of the hard disk performance and monitor trouble.
- Damaged and poorly maintained cables can prevent peripheral devices from communicating with the computer. Unorganized and unprotected cables can also create safety hazards. Cable management should therefore be part of a regular computer maintenance routine.
- To maintain the computer keyboard, use a can of compressed air to remove the dust from the keyboard every six months.
- Clean a mechanical mouse by removing its bottom cover, removing debris from the roller, and then reassembling the mouse.
- Printer maintenance helps to prevent many common printing problems. Many inkjet printers have a self-cleaning mode. If yours does not, use an inkjet cleaning cartridge to flush dirt and debris out of clogged printer nozzles. Clean a laser printer when you change the toner cartridge.
- Adding computer memory often provides the best value for increasing overall computer performance.
- All computers slow down as you work with them. To improve or maintain computer efficiency, periodically use Windows tools to defragment hard drives, empty the Recycle Bin, delete temporary files, and remove cookies.
- Some maintenance procedures are not suitable for the average computer user, and should be performed by a computer professional, such as replacing the power supply or opening the power supply case, replacing other electrical components, including the processor and RAM, and adding an internal hard disk.