	Number
	AS91080
	Version
	2
	Page 1 of 3

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 2016
	Date version published
	12 December 2013

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

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of the common components of basic digital infrastructures.
	· Demonstrate in-depth understanding of the common components of basic digital infrastructures.
	· Demonstrate comprehensive understanding of the common components of basic digital infrastructures.

Explanatory Notes

1 This achievement standard is derived from Level 6 of 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 at http://seniorsecondary.tki.org.nz.

Further information can be found at http://www.technology.tki.org.nz/.

Appropriate reference information is available in Safety and Technology Education: A Guidance Manual for New Zealand Schools, Ministry of Education at http://technology.tki.org.nz/Curriculum-support/Safety-and-Technology-Education, and the Health and Safety in Employment Act 1992.

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://ncea.tki.org.nz/Resources-for-aligned-standards/Technology/Level-1-Technology.
Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2013

