

Achievement Standard

Subject Reference Digital Technologies 1.50

Title Demonstrate understanding of the common components of basic digital infrastructures

Level 1 **Credits** 3 **Assessment** Internal

Subfield Technology

Domain Digital Technologies

Status Registered **Status date** 20 January 2011

Planned review date 31 December 2014 **Date version published** 20 January 2011

This achievement standard requires demonstrating understanding of the common individual components of basic digital infrastructures.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
<ul style="list-style-type: none"> Demonstrate understanding of the common components of basic digital infrastructures. 	<ul style="list-style-type: none"> Demonstrate in-depth understanding of the common components of basic digital infrastructures. 	<ul style="list-style-type: none"> Demonstrate comprehensive understanding of the common components of basic digital infrastructures.

Explanatory Notes

- 1 This achievement standard is derived from the Level 6 achievement objectives from the Technology learning area in *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007, and is related to the material in the *Teaching and Learning Guide for Technology*, Ministry of Education, 2010 at <http://seniorsecondary.tki.org.nz>.

Further information can be found at <http://www.techlink.org.nz>.

- 2 *Demonstrate understanding of the common components of basic digital infrastructures* involves describing:
- and identifying the purpose of the components of basic digital infrastructures
 - the typical connections and data flow between components of a basic digital infrastructure
 - key characteristics of components of a basic digital infrastructure that limit their interoperability
 - a procedure or protocol for installing or replacing a physical component or a program.

Demonstrate in-depth understanding of the common components of basic digital infrastructures involves explaining:

- how the purpose of components determines the connections between components and the typical flow of data along them
- how the key characteristics of components limit their interoperability
- the importance of procedures and protocols when installing or replacing a component or a program.

Demonstrate comprehensive understanding of the common components of basic digital infrastructures involves discussing:

- the characteristics and limitations of the connections that carry data between components
- the key characteristics used to specify each kind of component in terms of interoperability, tradeoffs, efficiencies, cost, and context of use.

3 A basic digital infrastructure system consists of:

- Personal computer hardware, which includes but is not limited to:
 - case
 - power supply
 - motherboard
 - on-board components (eg video, USB ports and networking)
 - CPU
 - memory
 - extension cards (eg PCI Express)
 - storage devices (will include magnetic, optical and solid state drives and media).
- Associated peripherals, which include but are not limited to:
 - keyboard and mouse
 - CRT and LCD Monitors
 - printer
 - modem or router
 - at least one additional input device
 - at least one additional output device.
- System software, which includes but is not limited to:
 - operating system
 - device drivers
 - disk utilities
 - malware/virus checkers.

4 Characteristics of components are the technical specifications of components that govern how they interact with other components.

5 A procedure is a sequence of steps that can be followed to install or replace a component.

6 A protocol is a sequence of steps that must be followed to install or replace a component.

7 Conditions of Assessment related to this achievement standard can be found at <http://www.tki.org.nz/e/community/ncea/conditions-assessment.php>.

Quality Assurance

- 1 Providers and Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against achievement standards.
- 2 Accredited providers and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Accreditation and Moderation Action Plan (AMAP) reference

0233