AL. 2-1986-1108.

CANADIANA C > AUG - 5 1986

APPRENTICESHIP TRAINING

REFRIGERATION MECHANIC Program

TABLE OF CONTENTS

The Goal of Apprenticeship Training	. 1
Basic Requirements	. 2
Credits	. 2
Benefits	. 2
Directions for Prospective Apprentices	. 3
Apprenticeship Route Toward Certification	. 4
Apprenticeship Committee Structure	. 5
Apprenticeship Committee Members	. 5
Procedures for Recommending Revision(s) to the Course Outline	. 6
Safety Education	. 6
Subjects and Time Distribution	. 8
COURSE OUTLINE	
First Period Subjects	. 9
Second Period Subjects	. 19
Third Period Subjects	. 27
Fourth Period Subjects	. 39
Numeroted Deference Metaviole	40
Suggested Reference Materials	
echnical Training Schools	. 49
ocation of Apprenticeship and Trade Certification Regional Offices	. 49
rade Regulation	.50

REFRIGERATION MECHANIC TRADE

THE GOAL OF APPRENTICESHIP TRAINING

To develop a competent tradesman who, through skill and knowledge, is capable of installing and maintaining units or systems used for the provision of refrigeration and air conditioning.

THE PRODUCT OF APPRENTICESHIP — a graduate who is able to:

- ★ Have a thorough knowledge of the principle components of refrigeration systems, heat cool units and air conditioning.
- ★ Have a thorough knowledge of electrical and automatic controls used in all aspects of the refrigeration and air conditioning industry.
- ★ Be capable of assembling, installing or overhauling all components.
- ★ Have an intimate knowledge of other mechanical trades which contribute to refrigeration and air conditioning systems.
- ★ Be familiar with the work of other tradesmen in the construction industry.
- ★ Be proficient in the use of test instruments.
- ★ Exercise good judgement and resourcefulness in construction, maintenance and Occupational Health and Safety.

REFRIGERATION MECHANIC APPRENTICESHIP INFORMATION

Basic Requirements:

- ★ Indenture for four periods of Trade experience and training.
- * Attend an eight week technical training course in the first, second, third and fourth periods.
- ★ Fulfill the requirements for each period including 1800 hours of work experience inclusive of time spent at the training course; successfully complete the technical training course and obtain a satisfactory employer's report.
- ★ Education a minimum requirement is the completion of grade 9 or a pass on an equivalent entrance examination as prescribed by the Trade Regulation. (Emphasis on Math and Physics is advisable)
- * Age the minimum age for apprentices is 16 years. There is no upper age limit.

Credits:

★ Accelerated patterns of apprenticeship may be granted for related technical training and/or experience.

Benefits:

- ★ Apprenticeship is a learning-while-earning program. While working at the trade during apprenticeship, apprentices are assured by regulation of a minimum percentage of journeyman rates; 50% during first period, 60% during second period, 75% during third period, 85% during fourth period. Progress from one rate to the next takes place only after successful completion of all the requirements for each period.
- ★ All apprentices 17 years of age and older are normally eligible for training allowances while attending technical training courses. These allowances are funded by the Canada Employment and Immigration Commission.
- ★ Administrative procedures establishing the amount of training allowance is complex and can vary with an individual's circumstances. Contact a local Canada Employment Centre for details.
- ★ An apprentice who successfully completes the program will graduate with an Alberta Completion of Apprenticeship Certificate and a Journeyman Certificate of Proficiency. It is also possible for the graduate to obtain an interprovincial Red Seal by passing an additional examination and so become recognized as a qualified tradesman throughout Canada.
- ★ The most significant benefit to the graduate apprentice is that he is well trained in technical and practical aspects of the trade and is able to make a worthwhile and productive contribution to society. Society in return, will provide an opportunity for an above-average income and successful livelihood.

DIRECTIONS FOR PROSPECTIVE APPRENTICES

- ★ Contact your nearest Apprenticeship and Trade Certification for detailed information and counselling (see list of offices on page 49).
- ★ Obtain application forms in duplicate from the Apprenticeship and Trade Certification and neatly complete, on both copies, the information requested from the apprentice.
- ★ Contact in person firms that employ Refrigeration Mechanics and apply for an apprentice position. Present your apprentice application forms to the person who interviews you so that he will know who you are and what you can offer his firm.
- ★ Persevere in the search for apprentice employment and upon obtaining employment, leave the application with the employer.
- ★ Attach to the apprentice application a copy (transcript) of the marks for your last year of school. Applicants who do not have their school transcripts or a grade nine standing are required to write an entrance examination. If transcripts have been lost, contact Alberta Education for information on school transcripts.
- ★ Any time credit, for previous experience in the Refrigeration Mechanic trade, should be discussed with the employer and requested on the application forms by the employer.
- ★ A contract of apprenticeship is entered into between the apprentice and the employer and should be signed within three months after the apprentice applications have been approved. If contracts have not been issued within this time, contact the Apprenticeship and Trade Certification Office.
- ★ Before signing the contract of apprenticeship read the complete document carefully know your obligations and responsibilities to your employer know the employer's obligations and responsibilities to you feel confident you have selected the right occupation.
- ★ Know when you will be expected to attend classes and be prepared to attend. School schedules will be sent to your employer and notice to attend classes will be sent to you.
- * PREPARE IN ADVANCE for the financial obligations required of you during school training. Reference materials and school supplies are paid for by the apprentice.
- ★ While an apprentice, it will be your responsibility to respond promptly to mailed directions and requests from the Apprenticeship and Trade Certification.

APPRENTICESHIP ROUTE TOWARD CERTIFICATION

APPRENTICESHIP COMMITTEE STRUCTURE

Refrigeration Mechanic Provincial Apprenticeship Committee

The Provincial Apprenticeship Committee for the Refrigeration Mechanic Trade is comprised of members from Local Apprenticeship Committees from the cities of Edmonton and Calgary.

This Committee is concerned with the policies that guide the program and make recommendations to the Apprenticeship and Trade Certification Board and the Executive Director of Apprenticeship and Trade Certification in the following areas:

- ★ Contribute current information relative to changes in the trade and requirements of industry.
- ★ Make recommendations for changes to existing trade regulations.
- * Assist in updating of the training program through recommendations for revisions to the course outline and attendant examinations.

Refrigeration Mechanic Local Apprenticeship Committee

Local Apprenticeship Committees are concerned with individuals and trade situations within a local region. Meetings are held throughout the year to make recommendations and to discuss problems relating to the apprenticeship program. Members who serve on committees are nominated by employer and labour organizations, and membership is equally divided into employer and employee representation in accordance with The Manpower Development Act.

Apprenticeship Committee Members:

- Mr. K. Burger Edmonton Employee (Alternate)
- Mr. W. Koshman Edmonton Employer (Alternate)
- Mr. W. Lowrie Edmonton Employer
- Mr. J. Ohe Edmonton Employer
- Mr. B. Wells Edmonton Employee
- Mr. D. Duchak Calgary Employee (Alternate)
- Mr. A. Hettinger Calgary Employer Mr. J. Mitchell Calgary Employee
- Mr. J. Montgomery Calgary Employer
- Mr. A. Sorochak Calgary Employer
- Mr. G. Vachon Calgary Employer (Alternate)

REFRIGERATION MECHANIC PROGRAM COURSE OUTLINE

This outline has been prepared in accordance with recommendations from the Provincial Apprenticeship Committee for the Refrigeration Mechanic Trade in the Province of Alberta.

The outline was updated following consideration given to recommendations and suggestions from:

Local Apprenticeship Committees
Representatives from training institutes
Curriculum Sub-Committee of the Provincial Apprenticeship Committee

PROCEDURES FOR RECOMMENDING REVISION(S) TO THE COURSE OUTLINE

Any concerned citizen or group in the Province of Alberta may make recommendations for change by writing to the Apprenticeship and Trade Certification, Edmonton.

It is requested that recommendations for change refer to specific areas and state references used. Recommendations received will be placed before regular meetings of the Provincial Apprenticeship Committee.

SAFETY EDUCATION

Safe working procedures and conditions, accident prevention and the preservation of health is of primary importance in the Apprenticeship programs in Alberta. These responsibilities are shared and require the joint efforts of the government, employers, employees and the general public. Therefore, it is imperative that all parties become aware of circumstances that may lead to injury or harm and that safe learning experiences and environment can be created by controlling the variables and behaviors that may contribute to or cause an accident and/or an injury.

It is generally recognized that a safe attitude contributes to an accident free environment. As a result a healthy safe attitude towards accident will benefit an employee by helping to avoid injury, loss of time and loss of pay.

A tradesman is possibly exposed to more hazards than any other person in the work force and therefore, should be familiar with the Occupational Health and Safety Act and Regulations dealing with his own personal safety and the special safety rules applying to each job.

LEGAL AND ADMINISTRATIVE ASPECTS

Employer's Responsibilities:

Accident prevention and the provisions of safe working conditions are the responsibilities of an employer. The company is responsible for:

- 1. The provision and maintenance of safety equipment
- 2. The provision of protective devices and clothing (as required by the Occupational Health & Safety Act, General Safety Regulations)
- 3. The enforcement of safe working procedures
- 4. Adequate safeguards for machinery, equipment and tools
- 5. Observance of all accident prevention regulations
- 6. Adequate training to allow a worker to use or operate equipment in an effective and safe manner.

Government's Responsibilities:

Apprenticeship and Trade Certification in conjunction with the respective Provincial Apprenticeship Committee assumes the responsibility to assure that adequate safety is reflected in the curriculum and that adequate safety instruction is presented at the training establishments.

The Occupational Health and Safety Inspection Branch assumes the responsibility for periodic inspection of the operation to ensure that regulations for industry are being correctly observed.

Individual's Responsibilities:

The employee is responsible for:

- 1. Knowing and working in accordance with the safety regulations pertaining to job environment and;
- 2. Working in such a way as not to endanger himself or his fellow employees

The major factor in safety is the individual employee, his personal attitude toward safety and having an awareness of the respective safety regulation.

REFRIGERATION MECHANIC PROGRAM

Subjects and Time Distribution

First Period	8 Weeks	30 Hours Per Week	240 Hours
Section One: Section Two: Section Three: Section Four: Second Period		• • • • • • • • • • • • • • • • • • • •	88 64 24 64 240 Hours
Section One: Section Two: Section Three: Section Four: Section Five:	Air Conditionir Air Conditionir Electrical (The Controls Blueprint Reac	64 64 72 24 16	
Third Period	8 Weeks	30 Hours Per Week	240 Hours
Section One: Section Two: Section Three: Section Four: Section Five:	Air Conditionin Electrical (The Blueprint Read	Air Conditioning and Refrigeration Theory Air Conditioning and Refrigeration Shop Electrical (Theory and Shop) Blueprint Reading Controls (Theory and Shop)	
Fourth Period	8 Weeks	30 Hours Per Week	240 Hours
Section One: Section Two: Section Three:	Air Conditionin Air Conditionin Controls (Theo	72 72 96	

FIRST PERIOD TECHNICAL TRAINING COURSE OUTLINE

SECTION ONE: AIR CONDITIONING AND REFRIGERATION THEORY 88 Hours COURSE OBJECTIVES **TOPIC** Upon successful completion of each section the apprentice should be able to: 2 Hours A. Applications 1. History 1. Describe the evolution of refrigeration and it's definition. 1. Recognize the need for refrigeration and air conditioning including: 2. Scope (a) cooling and preserving food (b) building environments (c) commercial refrigeration (d) industrial refrigeration B. Basic Mathematics 6 Hours 1. Review 1. Calculate whole numbers, fractions, mixed numbers, decimals; linear, square and cubic measure; area and volume calculations; ratio and (a) S.I. and Imperial Systems (b) Use of a Simple Calculator proportion; weights and measures; percentage; metric system and conversion methods. C. Physics (Imperial and S.I.) 12 Hours 1. Matter 1. Describe matter in it's three basic states: (a) solid (b) liquid (c) vapours 1. Define energy and describe it as to molecular movement: 2. Energy (a) kinetic (b) potential 2. Explain the basic thermodynamics of energy. 3. Force, Work and Power 1. Define force, work and power. 2. Describe the applied physics fundamental to the function of a refrigeration system. 3. Solve problems concerning force, work and power. 4. Pressure 1. Define pressure and describe the fundamentals of including those listed. (a) units Convert absolute to and from gauge pressure. (b) measurement 3. List the instruments for indicating positive and absolute pressures. (c) gauge (d) absolute (e) scales and scale conversion (f) vapour pressure 5. Specific Gravity 1. Define specific gravity and relate it in physics to: (a) water (b) hydro-carbons -- natural and liquified petroleum 6. Psychrometrics (Basics) 1. Describe the properties of air. D. Occupational Health and Safety Regulations 8 Hours Study of the Regulations 1. Learn the first aid regulations. 2. Be aware of general accident prevention regulations with emphasis on: (a) general safety precautions (b) housekeeping, personal protective equipment, clothing

(d) confined space entry

(c) respiratory protective equipment

(e) electrical wiring and equipment

COURSE OBJECTIVES

- (f) powerlines
- (g) compressed and liquid gas systems
- (h) compressed air prohibition
- (i) explosive actuated fastening tools
- (j) refrigerants hazards and safety precautions
- (k) grinding
- (I) use of safeguards
- (m) ladders
- (n) protection from falling materials
- (o) floor and roof openings, perimeter guardrails
- (p) temporary floor, temporary supporting structures
- (q) hoisting units slings
- (r) over filling refrigerant and propane containers
- (s) working on burn outs, acids, etc.
- 2. Fire Prevention and Controls
- 1. Identify the types of fires and available extinguishers.
- 2. Define the critical areas in the industry.
- 3. Describe ways to prevent fires and work in safety.

3. Other Concerns

- 1. Outline emergency procedures and how to obtain assistance for the injured workman.
- 2. Know the procedures for obtaining first aid training and certification.
- 3. Describe the industrial health hazards:
 - (a) fumes and skin contact with toxic substance
 - (b) noise

E. Gas Laws

- 1. Boyle's Law
- 2. Charles' Law
- 3. Perfect Gas Law
- 4. Dalton's Law

1. Describe gas laws specifically related to the refrigeration system as follows:

1. Define heat and describe the applied physics fundamental to the function

1. Define the different kinds of heat and how they relate to the function of a

2. Describe the factors causing a change of state and relate these

2 Hours

12 Hours

- (a) Boyle's and Charles' Law
- (b) Combined Gas Law

of a refrigeration system.

refrigeration system.

(c) Dalton's Law of partial pressures

specifically to the refrigeration cycle.

2. Solve problems pertaining to the Gas Laws.

F. Heat

- 1. Definition
- 2. Heat
 - (a) sensible
 - (b) latent
 - (c) specific
 - (d) fusion
 - (e) vapourization
 - (f) sublimation
 - (g) superheat
 - (h) subcooling

S.I.)

- 1. Define the following:

 - (c) joule

- 4. Forms of Heat Transfer
 - (a) conduction
 - (b) convection
 - (c) radiation
 - (d) thermal quantities and transfers

3. Units of Measurement (Imperial and

- - (a) British thermal unit
 - (b) ton of refrigeration

 - (d) kilowatt
- 1. Define the forms of heat transfer.
- 2. Perform practical experiments to reinforce the three heat transfer methods:
 - (a) conduction
 - (b) convection
 - (c) radiation

- Temperature
 - (a) scales
 - (b) converstion
- 6. Heat Content (Enthalpy)
- 7. Range of Flammability
- 8. Combustion Principles

G. Refrigeration Cycle

- 1. Basic Cycle
- 2. Other Cycles
- 3. Cycle Controls

H. Refrigerants

- 1. Definition
- 2. Purpose
- 3. Classifications
- 4. Characteristics, Selection and Handling of:
 - (a) R12
 - (b) R22
 - (c) R502
 - (d) R717
 - (e) propane(270)
 - (f) other refrigerants

COURSE OBJECTIVES

- 1. Describe temperature indicating instruments, thermometer types and installations.
- 2. Solve problems concerning temperature conversion.
- 3. Convert temperature readings to and from absolute temperatures.
- 1. Define heat content (Enthalpy) and its relationship to the refrigeration cycle and how it is measured.
- 1. Describe the limits of flammability of upper and lower percent of gas in the air/gas mixture that will support combustion.
- 1. List the elements that are necessary for the combustion of a gas.
- 2. Describe the causes, results and dangers of incomplete combustion.

8 Hours

- 1. Identify and describe the essential components of the basic system.
- 2. Describe the mechanical cycle in detail.
- 1. Identify the following cycles:
 - (a) absorption
 - (b) evaporative
 - (c) vortex tube
 - (d) thermal electric
- 1. Identify the basic refrigeration controls:
 - (a) thermostat
 - (b) pressurestat

10 Hours

- 1. Define refrigerant.
- 1. Explain the purpose of a refrigerant.
- 1. Identify the different classifications of refrigerants.
- 1. Read and interpret tables and charts.
- 2. Identify the refrigerants listed and their characteristic properties and determine the general applications for each.
- 3. Identify hazardous refrigerants and safety precautions.
- 4. Determine safe-handling methods for the refrigerant and its container.
- 5. Determine the correct procedures to:
 - (a) determine the safe capacity for a service cylinder
 - (b) transfer refrigerant into approved refillable containers
 - (c) use scales and charging cylinders to determine the weight of refrigerant

2 Hours

- (d) identify the hazardous by-products or results of refrigerant combustion
- (e) identify and safely handle contaminated refrigerants
- Identify cylinder colour coding.

Refrigerant Oils

1. Read and interpret manufacturers' charts and tables.

1. Selection and Types

- 2. Identify the characteristics of refrigerant oils such as:
 - (a) viscosity
 - (b) pour point
 - (c) miscibility
 - (d) wax content
 - (e) flash point

2. Oil Floats

COURSE OBJECTIVES

3. Select refrigerant oil based on manufacturers' recommendations

according to application requirements.

1. Check the system for proper operating oil level. 2. System Operation 2. Identify the correct methods of adding or removing oils. 3. Handling and Storage 1. Determine the methods of handling and storing the oil safely. 2. Identify correct clean-up procedures for: (a) oil spills (b) disposal 12 Hours J. Compressors 1. Types 1. Identify the different types of compressors used in the refrigeration industry including: (a) reciprocating (b) rotary (c) centrifugal (d) screw (e) others 2. Principles of Operation 1. Identify operating principles of the following compressors: (a) reciprocating (b) rotory 3. Valves 1. Describe the types of compressor valves including: (a) ring plate type valves (b) flexing disc or reed type valves (c) discus 2. Describe the action and arrangements of the valves and valve plates, suction and discharge valve operation. 4. Parts 1. Identify the parts of compressors and their function. 5. Lubrication 1. Identify compressor lubrication methods including the fundamentals of operation of the following: (a) splash feed (b) force feed 1. Differentiate between theoretical and actual compressor displacement. 6. Capacity K. Evaporator Metering Devices 12 Hours 1. Capillary Tube 1. Identify and describe the construction and operating principles of the capillary tube. 2. Expansion Valves 1. Identify and describe the construction and operating principles of the (a) hand types of refrigerant control devices listed. (b) automatic 2. Describe the application of the metering devices listed. (c) thermostatic 3. Establish the superheat reading of the T.X. valve. (d) thermoelectric 4. Name tools and equipment for: (a) removing and replacing the T.X. valve (b) testing and adjusting the T.X. valve L. Floats 2 Hours 1. Refrigerant Floats 1. Identify and describe operation of floats.

COURSE OBJECTIVES

SECTION TWO:

AIR CONDITIONING AND REFRIGERATION SHOP

64 Hours 10 Hours

A. Tools and Instruments

- 1. Hand Tools (Selection, use and maintenance of, but not limited to)
 - (a) screwdrivers
 - (b) wrenches:
 - (i) pipe
 - (ii) adjustable
 - (iii) box/open end
 - (iv) torque
 - (v) socket
 - (c) allen keys
 - (d) scrapers

 - (e) hacksaws
 - (f) files and reamers
 - (a) pliers
 - (h) hammers
 - (i) cutters and shears
 - (i) drifts and punches
 - (k) taps and dies
 - (I) clamps and vises
 - (m) pipe, stud, and bolt, extractors
 - (n) drill bits
 - (i) wood
 - (ii) metal
 - (iii) masonry
- 2. Refrigeration Tools
 - (a) flaring
 - (b) swaging
 - (c) bending
 - (d) cutting

- 1. Identify the types of hand tools specified in terms of their:
 - (a) size and design
 - (b) application to specific materials
 - (c) capacity
 - (d) operating range
- 2. Determine the methods of assembling and adjusting the necessary hand
- 3. Read and comprehend charts and tables for torquing.
- 4. Correctly perform preventive maintenance and identify and report defective hand tools for corrective action or replacement.
- 5. Determine the methods of using the hand tools for:
 - (a) safe operation
 - (b) restricted operations
 - (c) the most efficient performance of the following:
 - (i) threading
 - (ii) holding
 - (iii) fastening
 - (iv) cutting
 - (v) material removal
- 1. Correctly select refrigeration tools based on:
 - (a) type
 - (b) size and design
 - (c) capacity
 - (d) operation
- 2. Correctly use refrigeration tools for:
 - (a) type of operation to be performed
 - (b) type of material to be used
 - (c) dimensional restrictions in which to operate
 - (d) necessary force to be applied
 - (e) operating rate
 - (f) most efficient usage
- 3. Maintain and store hand tools in safe working conditions.
- 1. Correctly select and use power tools based on:
 - (a) types
 - (b) sizes
 - (c) operating ranges
- 2. Correctly select and use accessories based on:
 - (a) types
 - (b) sizes
 - (c) applications
 - (d) tolerances
 - (e) materials to be worked on
- 3. Perform all operations of power tools efficiently and safely.
- 4. Correctly perform preventive maintenance and identify and report defective power tools and accessories for corrective action.
- 5. Identify common hazards related to the use of power tools.

- (a) select and use powertools of the following types:
 - (i) electric drills
 - (ii) electric hammers
 - (iii) power saws
 - (iv) impact wrenches
 - (v) power grinders
 - (vi) pipe cutting and threading machines

- 4. Explosive Actuated Tools (An Approved Six Hour Course)
 - (a) objectives
 - (b) theory
 - (c) practical

- (d) test
- 5. Test Instruments
 - (a) hydrometers
 - (b) thermometers
 - (c) sling psychrometer
 - (d) Orsat
 - (e) Dwyer
 - (f) manometer
 - (g) pressure and vacuum gauges
 - (h) fluid flow meters

COURSE OBJECTIVES

- 1. Course will provide instruction in
 - (a) safety
 - (b) uses and applications
 - (c) care, maintenance and operation
 - (d) practical experience in firing
- 1. Describe the high velocity and low velocity tools. Know how and why they operate. Be aware of the safety features and the different types of fasteners and charges. Learn the safety codes and regulations. State causes of misfire.
- 2. Identify the operator's responsibility. Demonstrate safe operation. Explain the relationships between pins, charges and materials. Discuss the hidden features of fastening surfaces.
- 1. Discuss servicing and storage of tools and supplies. Demonstrate minimum service of all common tools. Learn proper and safe storage of tools and charges and the disposal of misfired charges.
- 2. Demonstrate operation and the actual firing of a high velocity and a low velocity tool.
- 3. Operate take part in both the prefiring routine and fire both high velocity and low velocity explosive actuated type.
- 1. Receive a Certificate of Proficiency upon successful completion of course.
- 1. Identify the various types of test instruments.
- 2. Demonstrate use of all test instruments listed.

B. Mechanical, Brazed and Soldered Connections

24 Hours

- 1. Soldering Equipment
 - (a) acetylene
 - (b) propane
 - (c) safety considerations
 - (d) torch applications
 - (e) sweat joints

- 1. Demonstrate knowledge of soldering and brazing techniques and procedures using acetylene and propane.
- 2. Identify the type of flame used in brazing operations.
- 3. Set up and adjust equipment to braze and solder connections using the correct torch applications.
- 4. Demonstrate safe use of soldering equipment and practice safety.
- 5. State two reasons for having a chemically clean metal surface in brazing operations.
- 6. Describe two methods for removing oxides from a clean metal surface.
- 7. State the purposes of flux.
- 8. Identify and use different torch types.
- 9. Demonstrate the correct procedures and assembly of sweat joints.
- 10. Braze and solder joints between ferrous and non-ferrous pipe and tubina.
- 1. Identify and select fittings peculiar to the refrigeration trade including bends, elbows, flanges, tees, unions, couplings, valves, accessories.
- 2. Identify thread types and sizes and read basic selection charts for fitting
- 3. Select and operate required tools and equipment to cut, thread and ream pipe, tubing and flexible hose.

- 2. Pipe Fittings
 - (a) thread types and sizes
 - (b) use of cutters and dies
 - (c) iron pipe joints
 - (i) refrigeration equipment
 - (ii) heat equipment

TOPIC COURSE OBJECTIVES 3. Refrigeration and Heating 1. Specify the correct procedures for identification, basic sizing, fabrication, and installation of fittings. (a) copper (b) steel 2. Flare piping to form a leakproof joint between pipes and fittings. (c) aluminum (d) plastic 3. Join or connect flexible hoses. (e) quick connect C. Valves 2 Hours 1. Identify and describe the functions of the following mechanical valves in 1. Purpose and Function the system. (a) two way service (b) three way service (c) globe (d) angle (e) ball (f) gate (g) needle valves (h) heating, natural and L.P. gas D. Leak Detection Devices 4 Hours 1. Identify and correctly use a halide torch to detect refrigerant leaks. 1. Refrigerant (a) halide 2. Describe halide torch maintenance. (b) electronic 1. Identify and correctly use an electronic detector to locate refrigerant leaks. 2. Describe it's range of sensitivity and principle of operation. 3. Describe electronic leak detector maintenance. (c) bubble solution 1. Describe and demonstrate the use of bubbles to locate a leak. 1. Describe leak testing on ammonia systems with a sulpher stick and (d) sulpher stick and litmus paper litmus paper. 24 Hours E. Study the Operation of: 1. Commercial Installation 1. Describe and demonstrate evacuation procedures. 2. Describe and demonstrate system charging. 3. Describe the start up and operation of a commerical installation with special attention to its refrigerant flow. SECTION THREE: **WELDING (THEORY AND SHOP)** 24 Hours A. Theory 12 Hours 1. Personal Safety 1. Explain the use of eye and face protection equipment, gloves, sleeves, apron and welding boots for all cutting, welding and brazing operations. Nature of Gases 1. Explain the characteristics of oxygen and acetylene and know the (a) oxygen recommended handling methods for same. (b) acetylene 3. Torches, Regulators and Hoses 1. Recognize the construction and function of regulators and hoses. 2. Explain the handling precautions for regulators and hoses. 3. Explain the construction and function of the torch and tips. 4. Demonstrate how to clean, store and take care of torch tips. 5. Explain torch malfunctions and how to correct same. 4. Cylinders 1. Identify the respective cylinders. 2. Explain the design of the cylinders and how these are to be handled and

stored.

Torch Setting, Adjusting and Balancing, Outfit Set Up

COURSE OBJECTIVES

- Describe the setting up and shutting down of oxy-acetylene cutting and welding equipment.
- Select from a list the proper tip and rod size, acetylene pressure, and oxygen pressure for a given metal thickness.
- State an acceptable lens shade number for oxy-acetylene welding and cutting.
- Describe ventilation requirements for the welding of materials that give off toxic fumes and when welding in confined areas.
- 5. Identify oxy-acetylene welding and cutting equipment and accessories.
- Match terms associated with oxy-acetylene cutting and welding to the correct definitions.
- Describe the characteristics and uses of other fuel gases used for cutting purposes.
- 1. Describe the types of flames, their purposes and uses.

- 6. Flames
 - (a) types
 - (b) uses
- 7. Backfires and Flashbacks
- Describe the special safety requirements to protect against flashbacks, fire, and explosions.
- 2. List causes of a backfire.
- 3. Describe the results of a backfire.
- 4. Describe the results of a flashback.
- 5. List in the proper order the steps to follow in case of a flashback.
- List all the necessary equipment and protective measures to prevent fires when welding and cutting.
- Silver Brazing, Fluxes and Joint Types
- 1. Describe the procedure for silver brazing and silver soldering joints.
- 2. State the purpose of flux and the types.
- 3. Describe and demonstrate the methods of applying flux and it's removal.
- Hard Brazing
 Correctly describe:
 - (a) brazing techniques and procedures
 - (b) flame type used in brazing
 - (c) advantages and disadvantages of braze welding
 - (d) characteristics of brazing rod

B. Shop

 Setting, Adjusting and Balancing the Oxy-acetylene Torch

- Set up equipment for oxy-acetylene cutting and welding.
- Select from a list the proper tip size, adjust acetylene pressure, and oxygen pressure for a given metal thickness.

12 Hours

- Turn on, light, adjust to a neutral flame, and turn off the oxy-acetylene cutting equipment.
- 4. Detect gas leaks and know how to correct such leaks.
- Demonstrate the ability to perform puddle welds on a mild steel with the proper flame control.
- 2. Identify and demonstrate three types of welding flames.
- Beading and Adding of Rod-Butt Weld
- Correctly and safely set up and adjust equipment to weld mild steel of a specified thickness including:
 - (a) laying beads
- 4. Vertical Braze Lap Weld

2. Puddle and Flame Control

 Demonstrate the ability to perform lap welds on mild steel in the vertical position.

16

TOPIC COURSE OBJECTIVES 5. Copper Filling With Easy-Flo and 1. Demonstrate knowledge of "silver brazing" techniques. Sil-Fos 1. Demonstrate knowledge of aluminum brazing. 6. Aluminum Brazing 1. Perform straight line and bevel cutting on available mild steel. 7. Cutting 2. Pierce and cut holes in mild steel plate. **SECTION FOUR: ELECTRICITY (SHOP AND THEORY)** 64 Hours A. Direct Current 32 Hours 1. Structure of Matter 1. Explain the fundamental relationship between the structure of the atom and the flow of electrons. 2. Conventional and Electron Theory 1. Describe the principles of basic magnetism including: (a) laws of magnetism 3. Magnetism (b) magnetic field, flux (c) magnetomotive force (d) reluctance (e) magnetic properties of iron (i) permeability (ii) saturation 2. Describe the relation between magnetic fields, electric current and 4. Application of Magnetism 1. Describe magnetism as it applies to the following: (a) relay operation and principle (b) buzzer operation (c) electric motor principle (d) generation of alternating current 5. Conductors 1. Define conductor with reference to electricity. (a) copper 2. Define resistivity. (b) aluminum 6. Insulators 1. Define insulators with reference to electricity. 7. Semi-Conductors 1. Define semi-conductors with reference to electricity. 8. Generations of E.M.F. (Basic) 1. Understand the methods used to generate AC and DC. 9. Electrical Units 1. Define quantity, express symbols and units of measurement for the following electrical terms: (a) Volts (b) Amperes (c) Ohms (d) Watts (e) Watthours (f) Coulombs (a) Joules 10. Ohm's Law 1. Describe the relationship of voltage, current and resistance in an electric circuit. 2. Solve problems using Ohm's Law. 3. Connect circuits and make voltage, current and resistance measurements to verify Ohm's Law. 11. Electrical Circuits 1. Analyze and explain series and parallel circuits and identify their (a) series applications. (b) parallel 2. Apply Kirchoff's current and voltage laws to circuits. (c) series - parallel

(balanced and unbalanced)

3. Solve problems involving series, parallel and Edison three wire circuits.

(d) Kirchoff's law

(e) three wire Edison circuit

- (i) balanced and unbalanced
- (ii) neutral disconnected
- (f) voltage drop
- (g) line drop
- (h) schematic and wiring diagrams

COURSE OBJECTIVES

- Describe the effect that an open neutral will have on a customer's load (unbalanced and balanced).
- Define and describe line loss and voltage drop as it applies to electrical power systems.
- State the effects that an increase in load current has on the voltage at the load.
- 7. Solve applicable problems involving line loss and line drop.
- 8. Connect and take measurements of series and parallel circuits using schematic and wiring diagrams to verify Ohm's law.
- Identify wire sizes and know that different gauges of wire have different resistances.
- 13. Electrical Measuring Devices

12. American Wire Gauges

- (a) Use, Care and Safety of Meters
- 1. Describe the proper care and safety precautions for:
 - (a) ammeters
 - (b) voltmeters
 - (c) ohmmeters
 - (d) megger
- 2. Demonstrate proper scale range selection and wiring connections.
- 3. Demonstrate accurate measurements.

14. Wheatstone Bridge

- Describe the accurate resistance measurements in a circuit using the Wheatstone Bridge.
- 2. Solve introductry problems using the Wheatstone Bridge.
- Power and Energy
 Define power and energy.
 - 2. State the units of power and energy.
 - 3. Calculate electrical power.
 - 4. Calculate electrical energy and cost.
- 16. Faults and Short Circuits
- Describe and demonstrate proper procedures for locating electrical faults and short circuits.
- Demonstrate the use of electrical measuring devices to locate and correct faults and short circuits.
- 17. Grounding of Equipment
- Recognize the proper use of portable tools and the importance of grounding equipment.

18. Electrical Hazards

- Identify electrical hazards, safe-working techniques and procedures when working with electrical circuits and rotating equipment, including: (a) proper use of tools
 - (b) personal protective equipment
 - (c) lock-out and tagging procedures

B. Basic Circuits

- 1. Simple Circuit Construction
- 1. Draw simple electrical circuits and symbols:
 - (a) wiring diagrams
 - (b) schematic diagrams

2. Shop Experiments

1. Use designs and connections for basic circuits.

C. Introduction to Basic Refrigeration Circuits

24 Hours

8 Hours

1. Reading and demonstration of basic operations of a diagram.

SECOND PERIOD TECHNICAL TRAINING COURSE OUTLINE

AIR CONDITIONING AND REFRIGERATION THEORY 64 Hours SECTION ONE: TOPIC COURSE OBJECTIVES Upon successful completion of each section the apprentice should be able to: A. Basic Refrigeration Principles Review 6 Hours 1. Producing Refrigeration Effect 1. Describe the methods of producing the refrigeration effect. 2. Vapour Compression Cycle 1. Describe the vapour compression processes. 3. Mechanical Compression Cycle 1. List and describe the essential mechanical components required. 4. Metering Devices 1. Identify the types of evaporator metering devices. 2. Describe the basic principles of operation of each. B. Heat Transfer Surfaces 18 Hours 1. Review Heat Transfer Principles 1. Define the forms of heat transfer. (a) conduction 2. Describe each as it applies to a refrigeration system. (b) convection (c) radiation 2. Evaporators 1. Identify and describe each evaporator according to the following uses: (a) direct expansion (a) air cooling (b) flooded (i) forced (c) liquid overfeed (liquid (ii) convection recirculation) (b) liquid cooling (c) contact cooling 2. Describe the basic principles and the function of the evaporator in the system. 3. Describe the basic principles of superheating and saturation in the evaporator. 4. Describe the requirements for good evaporator design such as: (a) surface area (b) air flow (c) proper circulation of the refrigerant (d) acceptable pressure drop (e) design temperature difference 3. Condensers 1. Identify and describe each condenser according to the following uses: (a) air-cooled (a) air-cooled (b) water-cooled (i) forced (c) dry-cooled (ii) convection (d) evaporative-cooled (b) liquid cooling (c) contact cooling 2. Describe the function of the condenser in the system. 3. Describe the principles of de-superheating, condensing and sub-cooling. 4. Describe the purpose and operation of dry coolers used as secondary condensers. 4. Cooling Towers 1. Identify types and operating principles of cooling tower assemblies: (a) natural draft (b) induced draft (c) forced draft (d) closed-circuit coolers 5. Heat Exchangers 1. Refrigeration system: (a) Identify and describe the basic operation.

in a suction and liquid line.

(b) Describe advantages and disadvantages of having a heat exchanger

COURSE OBJECTIVES

- 2. Heating systems:
 - (a) Identify and describe the basic operation.
 - (b) List conditions that will cause a heat exchanger to overheat in a heating system.

C. Pressure-Enthalpy Diagrams

6 Hours

1. Introduction

 Read and plot a pressure enthalpy diagram for a simple refrigeration cycle.

D. Refrigerant Tables and Calculations

10 Hours

1. Review

- 1. Read and interpret refrigerant tables and solve related problems.
- 2. Identify and interpret the following refrigerant properties:
 - (a) pressure-temperature conversion
 - (b) specific volume
 - (c) density
- 2. Basic Design Calculations
- Identify and interpret the following data of a refrigeration cycle plotted on a pressure-enthalpy chart:
 - (a) compressor refrigeration capacity
 - (b) compression ratio
 - (c) net refrigeration effect
 - (d) volume of vapour to be pumped
 - (e) weight of refrigerant required
 - (f) required compressor displacement

E. Cycling Controls

12 Hours

1. Pressure

- Explain the purpose of pressure controls.
- 2. Describe their location in the system.
- 3. Describe principle of operation and control adjustments.

2. Temperature

- 1. Describe the purpose of a temperature control.
- 2. Describe principle of operation and control adjustments.

3. Oil Pressure Safety

- 1. Describe the purpose and operation of an oil pressure safety control.
- 2. Identify the main parts of a control.

4. Altitude Correction

- Describe the effect of a drop in atmospheric pressure on a control diaphragm or bellows.
- Interpret tables and make adjustments to the control to correct for high altitude conditions.

5. Humidity

- 1. Describe the purpose and operation.
- 2. Identify the main parts of a humidity control.

F. Combustion of Hydro Carbon Fuels

10 Hours

1. Review

- 1. List the elements that are necessary for the combustion of a gas.
- 2. Describe the principle of combustion.
- 3. Describe the causes, results and dangers of incomplete combustion.
- 4. Demonstrate combustion testing.

2. Air Supply

- 1. Describe sources of air required for combustion, venting and ventilation.
- 2. Describe the reasons for venting products of combustion.
- 3. Describe venting and ventilation by gravity and power.
- 4. Describe problems that can occur in venting gas systems including:
 - (a) spillage
 - (b) condensation

TOPIC **COURSE OBJECTIVES**

- 5. Explain why dilution air is necessary to prevent:
 - (a) negative pressure
 - (b) down-draft
- 6. Identify and describe the parts and accessories used for venting.

3. Gas Valves

- Identify the different types of gas valves.
- Describe operation and servicing of gas valves.
- 4. Gas Flames 1. Describe the characteristics of gas flames:
 - (a) colour
 - (b) shape
 - (c) intensity
 - 2. Describe the air-gas mixture used in heating-cooling units including:
 - (a) aerated
 - (b) non-aerated
 - (c) post aerated

G. Code 2 Hours

- 1. B52 Mechanical Refrigerant Code (Latest Edition)
- 1. Correctly identify the applicable sections of the code, regulations and approved operating instructions covering the installation, maintenance and repair of refrigeration and air conditioning systems for the second period.

2. Gas Code

1. Correctly identify the applicable sections of the code, regulations and approved operating instructions covering installation and application for the second period.

AIR CONDITIONING AND REFRIGERATION SHOP **SECTION TWO:** 64 Hours

A. Metering Devices

14 Hours

1. Capillary tubes

2. Float Controls

- 1. Identify and describe factors that effect the selection for a given application.
- 2. Describe service problems and perform the operations required to service and maintain capillary tubes.
- 1. Describe and perform the operations required to service and maintain floats
- 3. Automatic Expansion Valves
- 1. Correctly test, remove, replace and adjust to specifications.
- 4. Thermostatic Expansion Valves
- 1. Correctly test, remove, replace and adjust a T.X. valve to specification.

B. Cycling and Protection Controls

6 Hours

- Pressure
 - (a) cycling
 - (b) protection
- 2. Temperature
 - (a) cycling (b) protection
- 3. Oil Pressure Failure Control
- 1. Demonstrate the servicing and adjusting of controls.

1. Demonstrate the servicing and adjusting of controls.

1. Demonstrate the servicing and adjusting of controls.

C. Introduction to Pressure Regulator Valves

8 Hours

- 1. Evaporator
- 2. Crankcase

 Describe fundamental operation and function of each. 2. Perform systematic electrical and mechanical checks.

3. Discharge

3. Describe installation, service and maintenance procedures in accordance

4. Hot Gas By-Pass

with manufacturer's practice.

COURSE OBJECTIVES

	10110		COUNSE OBJECTIVES	
D.	System Accessories and Components			8 Hours
1.	Dehydrators and Filters	1.	Describe the purpose of driers and filters including: (a) directional flow (b) size and type (c) replaceable core (d) pressure drop	
		2.	Describe the properties of a desiccant.	
		3.	Demonstrate installation, service and maintenance procedures.	
2.	Oil Separators	1.	Describe the construction, purpose and operation.	
3.	Suction Accummulator	1.	Describe the purpose, operation and construction.	
4.	Solenoid Valves	1.	Explain the construction and principles of operation.	
		2.	Describe installation and service.	
5.	Receivers	1.	Describe the construction and function of a receiver in the system including: (a) applications (b) pressure-relief protection (c) relevant codes and data plate information	1
E.	System Evacuating and Charging			6 Hours
	Vacuum Pumps	1.	Describe and demonstrate use of pumps.	
			Describe pump care and maintenance.	
2.	System Charging		Demonstrate adequate knowledge of safety procedures.	
		2.	Demonstrate the procedures of charging.	
F.	Hermetic Electric Devices			6 Hours
1.	Hermetic Electric Devices: (a) relays (b) capacitors (c) inherent motor protection (d) overload protection (e) crankcase heaters (f) over current protection	1.	For the devices listed: (a) describe the construction and operation (b) correctly troubleshoot	
G.	General Piping Practices			8 Hours
1.	Installation	1.	Describe and demonstrate practices and principles involved in the installation of refrigerant piping.	Э
2.	Pipefitter's Manual	1.	Use the manual to determine proper offsets.	
н.	Maintenance			2 Hours
1.	Maintenance (a) evaporators (b) condensers (c) cooling towers (d) air washers	1.	Describe and demonstrate service and maintenance procedures.	
I.	Field Trips			6 Hours
1.	Supermarket Installation	1.	Observe and describe the system which will be a simple system vermote condenser.	with a

COURSE OBJECTIVES

SECTION THREE:

ELECTRICITY (THEORY AND SHOP)

72 Hours

A. Review D.C. — Series and Parallel

- 1. D.C. Series
- 2. Parallel
- 3. Series-Parallel
- 4. Voltage Drop
- 5. Line Drop
- 6. Power
- 7. Line Loss
- 8. D.C. E.M.F.
- 9. Kirchoff's Law
- 10. Generation of D.C.

 Review and understand D.C. — series and parallel circuits from first period.

32 Hours

B. Single Phase Theory

- 1. Alternating Current
 - (a) generation of A.C.
 - (b) sine waves
 - (c) phasors
 - (d) peak and effective values
 - (e) cycle and frequency

- 1. Explain instantaneous value.
- 2. Explain RMS or effective value.
- 3. Explain maximum or peak value.
- 4. Illustrate in phasor analysis directions and magnitude of phasors.
- 5. Define:
 - (a) phasors (vectors)
 - (b) phase
 - (c) lead
 - (d) lag
 - (e) cycle and hertz (units of frequency)
 - (f) angles of degrees
 - (i) electrical
 - (ii) mechanical
- Solve problems involving series and parallel circuits with all possible combinations of resistance.

- Resistance in A.C.
 - (a) series
 - (b) parallel
 - (c) series-parallel
- Inductance and Inductive
 Reactance
- Describe inductance and the factors which affect inductance.
- 2. Describe induction and its effects.
- 3. Describe the DC inductive effects.
- 4. Describe the AC inductive effects.
- 5. Define inductance and state its symbol.
- 6. State the unit of measurement for inductance and its symbol.
- 7. Define inductive reactance and state its symbol.
- 8. State the unit of measurement for inductive reactance and its symbol.
- Calculate the total inductance when inductors are connected in series or parallel.
- 10. State Faraday's law.
- 11. State Lenz's law.
- 12. Define time constant for RL circuit.
- 1. Describe the construction and characteristics of an elementary capacitor.

 Capacitance and Capacitive Reactance

COURSE OBJECTIVES

- 2. Describe capacitance and the factors which affect it.
- 3. Describe capacitor types and applications.
- 4. Calculate the value of a time constant for an RC circuit.
- 5. Explain AC capacitive effects.
- State the unit of measurement for the charge of a capacitor and give its symbol.
- 7. Define dielectric strength.
- 8. Define capacitance.
- 9. State the unit measurement for capacitance.
- 10. Define capacitive reactance.
- Give the symbol for capacitive reactance and state its unit of measurement.
- 12. Explain the equation for capacitive reactance.
- State the phase relationship between voltage and current in a capacitive circuit.
- 14. Calculate the total capacitance for capacitors in series or parallel.
- 15. Calculate the capacitive reactance of any given circuit.
- 16. Solve problems involving resonance.
- 1. Define impedance.
- 2. State the unit of measure for impedance.
- 3. State the components of an impedance triangle.
- 1. Define power and give its symbol.
- State the unit of measurement for power and give its symbol and unit of measurement.
- 3. Define apparent power and give its symbol.
- State the unit of measurement for apparent power and give its symbol and unit of measurement.
- 5. Define reactive power and give its symbol.
- State the unit of measurement for reactive power and give its symbol and unit of measurement.
- 7. Define power factor.
- 1. Explain the generation of three phase voltages.
- State the advantages for three phase systems over single phase systems.
- 3. Name the types of three phase connections.
- 4. Define the term balanced three phase system.
- 5. State the phase relationship for the 3 voltage in a three phase system.
- 6. Apply Kirchoff's current and voltage laws to three-phase circuits.
- 7. Solve power calculations in balanced three-phase circuits.

C. A.C. Circuits (Experiments)

7. Three-Phase A.C. Theory

1. Ohm's Law

5. Impedance

6. Power Factor

2. Kirchoff's Law

1. Connect circuits and make voltage, current and resistance measurement to verify Ohm's Law.

10 Hours

1. Apply Kirchoff's current and voltage laws to circuits.

TOPIC COURSE OBJECTIVES

18 Hours D. Electrical Control Circuits for Refrigeration Systems 1. Drawing Circuits 1. Draw a schematic control diagram for a given project. 2. Use standard electrical symbols. 2. Tracing Circuits and 1. Read and interpret schematic wiring diagrams. Troubleshooting 2. Explain sequence of electrical operation. 3. Apply correct troubleshooting techniques and procedures to locate and confirm the system electrical failure(s). 4. Use electrical instruments to confirm electrical failure. E. Power Factor 4 Hours 1. Demonstration 1. Define phase angler and give its symbol. 2. Draw phasor diagrams for various types of circuits. 3. Calculate: (a) power factor (b) power factor correction 4 Hours F. Three-Phase Wve and Delta Connection 1. Demonstration 1. State and demonstrate by phasor analysis the relationship between Ephase and Eline for a wye system. 2. State and demonstrate by phasor analysis the relationship phase and line for a wye system. 3. State and demonstrate by phasor analysis the relationship between Ephase and Eline for a delta system. 4. State and demonstrate by phasor analysis the relationship between Iphase and Iline for a balanced delta system. SECTION FOUR: CONTROLS 24 Hours 24 Hours A. Basic Control 1. Basic Concepts 1. Define specific terms used in control. 2. Examine open and closed loops. 3. Examine control modes. 2. Evaluation of Control Systems 1. List the benefits of automatic control. 2. Describe loads and how they change. 3. List the criteria for good control. 3. Types of Control 1. Distinguish between regulator and follow-up systems. 2. Examine process control. 3. Differentiate between sequential, numerical, analog and digital control. 4. Differentiate between operating and safety control systems. SECTION FIVE: **BLUEPRINT READING** 16 Hours A. Technical Drawing Used by the Refrigeration and A.C. Industry 8 Hours

Interpret and read line drawings.

(a) line

1. Nomenclature, Abbreviation,

Standard Symbols

2. Reading of Drawings:

refrigeration or A.C. technical drawing.

1. Identify the symbols, abbreviations and nomenclature used in a typical

- (b) isometric
- (c) orthographic
- (d) multi-view
- (e) section and detail
- (f) standard symbols
 - (i) welding
 - (ii) electrical
- 3. Simple Sketching and Dimensioning

COURSE OBJECTIVES

- 1. Define isometric drawing principles.
- 2. Interpret an isometric drawing of a simple object given the corresponding orthographic views.
- 1. Identify the views in orthographic projection and their orientation.
- 2. Interpret dimensions of simple objects drawn to scale in orthographic projection.
- 1. Read multi-view drawings and interpret the types of lines used.
- 1. Read and interpret sectional and detailed drawings.
- 1. Identify and interpret standard symbols used for electrical and welding drawings.
- 1. Produce freehand sketches and schematics of technical drawings for the
- 2. Use dimensional values pertaining to sketches.

B. Practical Exercise

- 1. Read Trade Blueprints (Refrigeration or A.C.)
- 2. Drawing of Schematic Diagrams
 - (a) refrigeration or A.C.
 - (b) legends

8 Hours

- 1. Read and interpret blueprint and schematics drawings for design, installation, service and maintenance purposes.
- 2. Identify and interpret symbols.
- 1. Draw schematic diagrams of refrigeration or air conditioning and actual simple jobs including legends.

THIRD PERIOD TECHNICAL TRAINING COURSE OUTLINE

SECTION ONE: AIR CONDITIONING AND REFRIGERATION THEORY 80 Hours **TOPIC** COURSE OBJECTIVES Upon successful completion of each section the apprentice should be able to: A. Review Formulas and Calculations 2 Hours 1. Conversions 1. Read pressure-temperature charts for the following refrigerants: (a) Temperature (a) R11 (b) Pressure (b) R12 (c) R22 (d) R113 (e) R502 (f) R717 2. Given specific temperature and pressure conditions, use the pressuretemperature chart to establish the condition of the refrigerant. 3. Manipulate formulae to solve the problems given in worksheets. 4. Perform pressure and temperature calculations in Imperial and S.I. units and convert calculations between the two systems. **B.** Psychrometrics 15 Hours 1. Psychrometric Chart 1. Review properties of air and interpret the psychrometric chart. 1. Solve problems using the chart involving: 2. Chart Use (a) heating and humidification (b) cooling and dehumidification C. Refrigerant Load Calculations 12 Hours 1. Review of Heat Transfer 1. Define the forms of heat transfer. (a) convection 2. Describe each as it applies to a refrigeration or A.C. system. (b) conduction (c) radiation 2. Wall Gain 1. Identify and calculate the transmission of heat gain (sensible) by: (a) conductivity factor (a) walls, ceilings, floors, time factor (b) over all conductance (b) type of insulation (c) transmission factors (c) thickness of insulation (d) "U" factors (d) conduction (e) external architecture (f) temperature difference 3. Infiltration Loads 1. Describe and calculate infiltration (heat gain-loss). 2. Describe and calculate air changes. 4. Product Loads 1. Identify and calculate product loads with: (a) sensible heat (b) latent heat (c) heat of respiration 5. Supplementary Loads 1. Identify and calculate supplementary loads: (a) people (b) lights (c) motors (d) gas and/or electrical appliances 6. Total Load and Safety Factors 1. Calculate total load requirements including safety factors because of

miscellaneous loads.

TOPIC COURSE OBJECTIVES D. Piping Selection 10 Hours 1. Read basic selection charts for line sizing. Refrigeration (a) basic principles 2. Identify and select fittings peculiar to the trade. 3. Select piping arrangements for design factors for: (a) system capacity (b) oil return (c) refrigerant control (d) suction and discharge (e) temperatures (f) type of refrigerant (g) noise 2. Hydro-Carbon 1. Select piping in accordance with applicable codes and regulations. 2. Select piping size that will give minimum pressure loss or drop. E. Multiplex Systems and Accessories 10 Hours 1. Identify and describe the operating principles and applications of 1. Multiple Evaporator Systems multiple-evaporator systems for: (a) single temperature (b) dual temperature (c) unbalanced cooling load (d) high and low humidity 2. Explain the fundamental differences between single and multipleevaporator systems. 3. Identify the evaporator assembly accessories and establish the fundamentals of operation of each: (a) metering devices (b) evaporator pressure regulators (c) distributors (d) check valves 4. Explain the effect of humidity on the controlled area and the role of evaporator temperature difference between refrigerant and air in changing humidity conditions of the area. 5. Explain how any change of conditions at the evaporator will cause a definite change in the operating conditions of the system and on the relative humidity of the space. 2. Multiple Compressor Systems 1. Identify and describe the operating principles and applications. 2. Establish factors influencing compressor selection for: (a) low temperature (b) medium temperature (c) high temperature 3. Explain the differences between single and multiple compressor systems. 4. Explain purpose and operation of satellite compressors. 3. Accessories 1. Identify types and functions of accessories for multiplex systems.

F. Ammonia

5 Hours

- 1. Ammonia Controls
 - (a) system valves

4. Energy Conservation Systems

- 1. Describe stop valves including:
 - (a) service and charging valves

Describe energy conservation systems.
 Describe principles of operation.

3. Describe the types and principles of controls on energy conservation

- (b) isolating and bypass valves
- (c) location and function

systems.

TOPIC COURSE OBJECTIVES (b) refrigerant control 1. Describe the location and purpose of control valves for D.X. and flooded systems including: (a) solenoid and check valves (b) pressure regulators (c) liquid level controls (d) level alarms 2. Describe surge protection: (a) traps and accumulators 1. Describe oil and ammonia mixtures: (c) control of oil (a) mixability (b) relative density of each (c) behavior of oil and ammonia 2. Describe oil separators and receivers. 3. Describe oil return to the compressors: (a) manual control (b) automatic control (d) purging 1. Compare and explain differences in purging to hydro-carbon systems. 8 Hours G. Defrosting 1. Principles and Controls 1. Describe operating principles of defrosting sysems. (a) electric 2. Identify the components and controls of the various defrost systems and (b) hot gas determine the fundamentals of operations of each. (c) cool gas (d) reverse cycle 3. Describe installation procedures and layouts for the various defrost (e) other systems systems. (i) air 4. Explain the sequence of operations of refrigeration system defrost cycles (ii) water for all methods indicated. (iii) brine 5. Read and interpret circuit wiring diagrams of the various defrost systems. H. Regulators 8 Hours 1. Review Describe the function and principles of operation. (a) Evaporator Pressure 2. Describe: Regulating Valve (a) application (b) Crankcase Pressure Regulator (b) selection (c) adjustment (c) Discharge Pressure Regulator Valve (head pressure regulator) (d) Hot Gas By-Pass Valve Pilot Operated Regulators 1. Describe the function and principles of operation. 3. Operational Problems 1. List causes of erratic action and hunting. 2. Describe effect of excessive pressure drop. Food Preservation 2 Hours 1. Principles 1. Describe the causes of spoilage including: (a) enzymes (b) bacteria (c) micro-organisms (d) molds 2. Describe methods of preventing spoilage.

2. Cool Storage

1. Describe factors affecting storage life: (a) storage temperatures

COURSE OBJECTIVES

- (d) chilling before storage
- (e) packaging

3. Freezing

- 1. Describe freezing and frozen storage including:
 - (a) freezing methods
 - (b) frozen food and ice cream storage
 - (c) importance of stable temperatures
 - (d) packaging
- 4. Products
- 1. Describe cooling and freezing of:
 - (a) meats
 - (b) vegetables
 - (c) fruits

5. Tables and Charts

- 1. Use tables and charts for properties of food products including:
 - (a) specific heats
 - (b) latent heats
 - (c) optimum storage conditions
 - (d) freezing temperatures
 - (e) storage life

thermodynamics.

J. Thermodynamics

- 1. Ammonia System
- 2. Measuring and Recording
- 3. Capacities and Efficiency
- K. Code
- 1. B52 Refrigeration Code
- 2. Gas Code

- 4 Hours

 1. Describe the ammonia system with respect to the laws of
- Describe measuring and recording techniques with respect to the laws of thermodynamics.
- 1. Calculate simple problems for finding capacity and efficiency.
- 4 Hours

 1. Correctly identify the applicable sections of the code, regulations and
- approved operating instructions covering the installation, maintenance and repair of refrigeration and air conditioning systems for third period.
- Study and describe combustion process with special attention to gas flames and flame speed.

SECTION TWO:

AIR CONDITIONING AND REFRIGERATION SHOP

64 Hours

A. System Components

1. Evaporators

- 1. Correctly install evaporator assemblies based on:
 - (a) space requirements and mounting methods
 - (b) location of the evaporator and location of the temperature sensor in relation to the evaporator
 - (c) piping layout and drain facilities
 - (d) specificed air flow
 - (e) installation instructions
- 2. Connect electric motors and defrost system components.
- 3. Make the necessary pipe connections to:
 - (a) refrigerant lines
 - (b) drain and defrost lines based on pipe layout and installation instructions
- Describe the correct method of repairing the evaporator assemblies as follow:
 - (a) brazing and soldering
 - (b) repairing or replacing fittings
 - (c) combing or realigning of fins
 - (d) replacing defrosting elements
 - (e) repairing or replacing hangers
 - (f) repairing or replacing fan blades and/or motors
 - (g) reversing fan rotation
 - (h) protecting fins in transit and during installation

COURSE OBJECTIVES

2. Condensers

- Correctly mount condenser assemblies and identify the installation limitations and safety requirements as follows:
 - (a) spacing requirements, mounting and isolating methods
 - (b) required air flow(s)
 - (c) solar and radiation aspects and prevailing winds
 - (d) installation instructions
 - (e) piping layout including drains, fire-relief lines
 - (f) applicable codes and regulations
- 2. Read and interpret wiring diagrams associated with condensers and their hardware
- Describe the correct methods to repair and maintain the following types of condenser assemblies:
 - (a) air-cooled
 - (b) water-cooled
 - (c) evaporative-cooled
 - (d) refrigerant-cooled
 - (e) cooling towers (pump assemblies) involving scale, corrosion, erosion, electrical and hardware failure, restrictive air flow
- Describe what happens to condensing pressures and temperatures when any of the following occur:
 - (a) changes in refrigeration load
 - (b) changes in air flow over the condenser
 - (c) temperature variation of ambient condition
 - (d) temperature variation of cooling water
 - (e) change in condensing medium flow
 - (f) changes of refrigerant flow in the condenser
- Describe methods used for low ambient control of condensing pressures and temperatures:
 - (a) condenser flooding
 - (b) fan cycling (temperature, pressure)
 - (c) air volume (dampers, fan R.P.M.)
 - (d) cooling towers (below 0° celsius)
- 6. Select and operate measuring instruments for:
 - (a) air temperature and flow
 - (b) water temperature and flow
- Describe the safe-handling procedures for acids and solvents used for cleaning air-cooled and/or water-cooled condensers.
- 1. Identify system components and accessories.
- 2. Correctly install a condensing unit including:
 - (a) leveling
 - (b) fluid checks
 - (c) wiring
 - (d) control setting

B. Compressor Rebuilding

3. Condensing Units

18 Hours

- Review the construction and operating principles of reciprocating compressors.
- 2. Correctly trouble shoot a number of common compressor problems:
 - (a) metal wear and fatique
 - (b) mechanical failure
 - (c) electrical failure
- Demonstrate oil testing and describe system clean up methods for compressor burn-out.
- 4. Apply proper measuring techniques with respect to:
 - (a) accurate piston size

- (b) oversize determination
- (c) clearance
- (d) torquing
- 5. Apply the correct methods of repair:
 - (a) replacement of crankshaft seals, gaskets, oil pumps, valve plates and piston assemblies
 - (b) reassembling compressors following proper torque specifications
 - (c) refastening and realigning of drives
- Perform an efficiency check on a reciprocating compressor and record all malfunctions including:
 - (a) procedure for oil level check and changing
 - (b) operational shaft seal check
 - (c) suction and discharge valve operation
 - (d) check compressor for noise, vibration, abnormal low and high side pressures, overheating and security of mounting

20 Hours

C. Installations

- 1. Installations
 - (a) single units
 - (b) multiple units
 - (c) automatic defrost units
 - (d) two temperature systems
 - (e) heat reclaim systems
- 1. Install the system based on manufacturer's recommendations and specifications including it:
 - (a) be levelled and firmly mounted
 - (b) have clean tubing and connections
 - (c) have no leakage in the refrigerant lines and hold a vacuum of 500 microns
 - (d) have no impurities in the refrigerant and the oil
 - (e) have proper electrical and mechanical connections
 - (f) have sufficient lubrication of moving parts
 - (g) be installed according to installation codes and manufacturer's instructions
- 2. Select and operate the required tools for installation.
- 3. Identify the assemblies, accessories, and system components.
- 4. Install the system based on:
 - (a) space requirements and mounting methods
 - (b) piping layout
 - (c) correct use of the following where necessary:
 - (i) valves
 - (ii) solenoid valves
 - (iii) thermostats
 - (iv) heat exchanger
 - (v) surge tanks
 - (vi) oil separator
 - (vii) accumulator
 - (viii) check valves
 - (ix) diverter valves
- 5. Make the pipe connections including couplings and fittings to connect the refrigerant lines based on:
 - (a) types and sizes of fittings
 - (b) flared connections
 - (c) hard and soft soldered connections
- 1. List proper procedures for starting up a system.
- 2. Test system for leaks.
- Determine proper procedures for safely pressure testing entire system using nitrogen/freon mixture.
- 4. Use correct pressure testing tools and equipment.
- 5. Describe six methods of leak detection.
- 6. Describe the correct method of purging the system.

Review Charging and Operating Systems

COURSE OBJECTIVES

- 7. List the hazards associated with purging:
 - (a) environmental
 - (b) property
 - (c) personal
 - (d) public
- Determine correct tools, equipment, and procedures for evacuating a system.
- Identify the types, sizes, and applications of vacuum pumps and vacuum measuring instruments.
- Determine correct method to operate the gauge manifold according to the function to be performed.
- 11. Explain the meaning of:
 - (a) micron range
 - (b) sweep method
 - (c) triple evacuation
- 12. Explain the use of heat as an aid to dehydration.
- Determine correct location and position of equipment, valves and manifold valves.
- 14. Select proper refrigerant and calculate quantity required for a system.
- 15. Determine correct method to charge a system-operational high side, low side and non-operational high side:
 - (a) scales
 - (b) liquid charging cylinder
 - (c) charts and graphs
 - (d) liquid moisture indicator
 - (e) frost line
- 16. Determine the correct operational checks for:
 - (a) drives, belts, couplings
 - (b) oil levels, proper return
 - (c) overcharge, undercharge
 - (d) superheat
 - (e) high-and low-side pressure
 - (f) volts, amps, watts
 - (g) air and water flow
 - (h) vibrations
 - (i) safety and operational controls functions
- 17. State the sequence for safely and efficiently closing down system in relation to:
 - (a) refrigeration cycle
 - (b) water cycle
 - (c) electrical cycle
 - (d) tag control panel box
- 1. Prepare a bill of materials from job specifications.
- Read and interpret blueprints and drawings for installations and servicing data/instructions for but not limited to:
 - (a) single and multiple units
 - (b) automatic defrost
 - (c) two temperatures systems
 - (d) charging and operation of systems
 - (e) heat reclaim systems
- 1. Read and interpret sample job specifications.
- 1. Describe methods of controlling high discharge temperatures.
- 2. Explain the purpose and application of floating head pressure.
- 3. Discuss other special problems.

- 3. Bill of Materials
- 4. Blueprints and Drawings
- 5. Job Specification
- Special Installation and Service Problems

TOPIC COURSE OBJECTIVES D. Ice Making Machines and Drinking Fountains 4 Hours 1. Ice Making Machines and Drinking 1. Describe principles of operation. **Fountains** 2. Describe and demonstrate installation procedures. 3. Describe service and trouble shooting procedures. E. Field Trips 6 Hours 1. Industrial Installation 1. Describe the operation of an industrial system. (a) ammonia (b) refrigerant flow controls 1. Describe the operating principles of screw and centifugal compressors. 2. Screw and Centrifugal Compressor Installation 2. Explain advantages and disadvantages of these compressors. SECTION THREE: **ELECTRICITY (THEORY AND SHOP)** 56 Hours A. A.C. Theory 4 Hours 1. Review 1. Demonstrate knowledge and skills learned in second period for single (a) single phase phase theory. B. A.C. Three Phase Theory 8 Hours 1. Generation of Three Phase 1. Describe generation of three phase. 2. Line and Phase Voltages 2. List and define the three phase connection methods. 3. Three Phase Power 3. Describe the current and voltage relationships in wye and in delta. (a) reactive power 4. Calculate three phase power, apparent power and reactive power. (b) apparent power 5. Describe reasons for power factor and how it is calculated. (c) power factor (d) three phase power factor correction C. Transformers 6 Hours 1. Basic Construction 1. Describe the basic components of a transformer and the nameplate information. 2. List the purposes of a transformer. 3. Identify primary and secondary of a transformer. 4. Differentiate between a step-up and a step-down transformer. 5. Explain the standard terminal and winding identification. 2. Theory of Operation 1. Describe the various methods of cooling for transformers. (a) cooling methods 2. Identify liquids used for cooling. 1. Describe and demonstrate connections for autotransformers. (b) single phase transformers (i) mutual inducation 2. Demonstrate ability to determine polarity. (ii) split winding (iii) auto transformers 3. Demonstrate identification of leads.

- (c) Transformer Phasing (Paralleling)(Single Phase)
- (d) three phase transformers connections
 - (i) voltage relationships
 - (ii) hazards backfeed
 - (iii) ratio of transformer

- 4. Demonstrate connections for single and three phase.
- 1. List the conditions to be met before operating two transformers in parallel.
- 2. Connect two transformers in parallel and check how they share the load.
- 1. Determine the expected secondary voltage by the use of a phasor diagram.
- 2. List the possible connections and changes that are to be made before hanging transformers in a bank.

- (iv) connection and proper fusing for: (Voltage) delta-delta wye-wye delta-wye open delta-open delta open wye-open delta delta-four wire delta
- 3. Selection and Replacement
- 4. Ratio Relationships
 - (a) voltage
 - (b) current
 - (c) turns
- 5. Troubleshooting and Protection

COURSE OBJECTIVES

- Decide, given the nameplate information, the supply voltage and required load voltage, the connection required.
- 4. Draw a connection diagram for the above.
- 5. Measure the secondary voltages.
- Correctly select and replace a transformer in accordance with service specifications.
- 1. State how transformers are rated and sized.
- Describe and solve problems involving transformer voltage, turns and current ratios.
- 3. Explain the reason why transformers are rated in voltage and volt-amps.
- 1. Explain maintenance and test procedures, including oil testing.
- Describe correct troubleshooting techniques and procedures to locate and confirm transformer failures.

D. Three Phase Motors

2. Theory of Operation

3. Starting Current Problems

4. Rotation Reversing

5. Troubleshooting Motors

1. Types and Construction

14 Hours

- 1. Describe the main types of three phase motors, including:
 - (a) squirrel cage
 - (b) wound rotor
 - (c) synchronous
- 2. State the functions of the principle parts of the squirrel cage induction motor, including:
 - (a) stator
 - (b) rotor
 - (c) end bells and bearings
- 1. Explain the principle of operation.
 - (a) squirrel cage
 - (b) wound rotor
- 2. Demonstrate a rotating magnetic field.
- 3. Explain rotor frequency, slip, poles and RPM relationship.
- 4. Explain regulation and efficiency.
- 1. State effect of rotor resistance on starting torque and starting current.
 - 2. Describe the effect of power input and current at different loads.
- Describe and demonstrate procedures for changing the rotation of three phase motors.
- 1. Demonstrate the following conditions:
 - (a) low voltage
 - (b) high voltage
 - (c) over loading
 - (d) blocked ventilation
 - (e) single phasing
 - (f) circuit breaker specifications

E. Single Phase Motors

1. Single Phase Motors

- 12 Hours
- Understand the principles, characteristics and applications of single phase motors, namely:
 - (a) split phase
 - (b) capacitor start
 - (c) capacitor start, capacitor run
 - (d) permanent-split-capacitor

COURSE OBJECTIVES

- (e) shaded pole
- (f) synchronous
- (g) repulsion-induction
- 2. Demonstrate the different connection and methods of reversing.
- 3. Explain protective devices, including:
 - (a) built in thermal
 - (b) current relays
 - (c) overload relays
 - (d) potential relays
- 4. Describe and demonstrate motor troubleshooting for:
 - (a) low voltage
 - (b) high voltage
 - (c) over loading
 - (d) blocked ventilation
 - (e) single phasing
- Demonstrate the installation and adjustment of centrifugal mechanisms and starting switches.
- Demonstrate the installation of solid state, current and potential relays as starting switches.

F. Motor Protection and Control

12 Hours

- 1. Three Phase Starters
- 1. Describe the purpose and principle of starters, including:
 - (a) line
 - (i) manual
 - (ii) magnetic
 - (b) reduced voltage
 - (c) part winding
 - (d) star delta
 - (e) others
- 2. Describe controllers and grids for wound rotor motors.
- 3. Describe multispeed motor controller.
- 2. Single Phase Motor Starting
- 1. Describe and demonstrate single phase motor starting.

3. Protection

- 1. Describe motor protection from overloads.
- Describe causes of internal motor overload and protection against internal overloads.
- 4. Describe external motor protection.

2. Describe fusing for motor protection.

- 5. Describe and demonstrate troubleshooting techniques for:
 - (a) low voltage
 - (b) high voltage
 - (c) overloading
 - (d) blocked ventilation
 - (e) single phasing

SECTION FOUR:

BLUEPRINT READING

24 Hours

A. The study of Blueprints and and Specifications on an Industrial Building

- 1. Typical Presentation of:
 - (a) site
 - (b) structural
 - (c) architectural
 - (d) elevation plans
 - (e) mechanical

- Read and interpret a set of building drawings for the design of a structure which includes a refrigeration system.
- 2. Review a complete set of drawings for:
 - (a) site
 - (b) structural
 - (c) architectural

COURSE OBJECTIVES

- (d) elevation plans
- (e) mechanical

2. Trade Work

(b) intent

- 1. Study blueprints and isolate the Refrigeration Mechanics work.
- 2. Determine and note accommodation required for other trades that follow.
- System Specifications
 Study sets of drawings which include plans, elevation(s) in order to assess:
 - (a) equipment location
 - (b) mechanical equipment
 - (c) layout of duct system
 - (d) layout of piping system and accessories
 - (i) refrigerant
 - (ii) condensate drains
 - (iii) condenser water
 - (iv) tower water

B. Reading Electrical Drawings

(c) content and information

9 Hours

- 1. Point to Point Diagrams
- 2. Schematic Diagrams
- Interpret wiring diagrams.
- 3. Reading of Electrical Drawings
- 2. Explain sequence of electrical operation.
- 1. Interpret terms used in electrical drawings.
- 2. Identify Symbols.

C. Reading Air Conditioning Drawings

9 Hours

- 1. Symbols and Terminology
- 1. Identify and interpret symbols.
- Interpret terminology used in drawings.
 - Read and interpret blueprints for installation, service and maintenance purposes.

1. Read and interpret electrical drawings with point to point diagrams.

- Demonstrate and use knowledge of drawings in conjunction with an air conditioning instructor.
- 3. Refrigeration Piping Drawings
- Read and interpret refrigeration piping diagrams of various layouts using available reference material.

Identify the types of controls used in refrigeration and air conditioning as

SECTION FIVE:

A. Review

2. Blueprints

CONTROLS (THEORY AND SHOP)

16 Hours

1. Review of Theory

Review control theory from second period.

B. Control Systems from Energy Source

2 Hours

- Types of Control Systems
 Categorized from Energy Source
 - (a) electric
 - (b) pneumatic
 - (c) electronic
 - (d) fluidic
 - (e) self contained
 - (f) hydraulic
 - (g) hybrid (combination)

C. Components of Automatic Control Systems

12 Hours

- 1. Components
 - (a) Sensors
 - (i) temperature
 - (ii) humidity

1. Identify sensors, controllers and control devices.

to energy usage, advantages and disadvantages.

Identify and locate auxiliary control equipment as it pertains to a particular control system.

- (iii) flow
- (v) level
- (vi) others, flame detection, CO₂, specific gravity, Ph
- (b) Controllers

 - (i) pneumatic (ii) electric (iii) electronic
 - (iv) fluidic
 - (v) self contained
- (c) Controlled Devices
 - (i) dampers
 - (ii) valves

FOURTH PERIOD TECHNICAL TRAINING COURSE OUTLINE

AIR CONDITIONING AND REFRIGERATION THEORY 72 Hours SECTION ONE: COURSE OBJECTIVES **TOPIC** Upon successful completion of each section the apprentice should be able to: A. Air Conditioning Theory Review 2 Hours Review air properties. 2. Review basic psychrometric chart construction. 3. Explain the meaning of air conditioning terms, symbols and units of measurement for: (a) wet- and dry-bulb temperature (b) dew point temperature (c) specific and relative humidity (d) enthalpy (e) specific volume (f) grains of moisture (g) barometric pressure **B.** Psychrometrics Review 7 Hours 1. Identify the air conditioning process on a psychrometric chart and show 1. Psychrometric Chart the changes that occur in the condition of the air as it passes through 2. Air and Apparatus Dew Points the system: 3. Sensible Heat Factor (a) mixtures of air quantities (b) heating and cooling without changing moisture content 4. Air Conditioning Heat Load Factors (c) heating with humidification (d) cooling with constant enthalpy (e) cooling with dehumidification (f) cooling with humidification (g) by-pass factors (h) sensible heat process and factors (i) apparatus dew point 2. Describe the properties of air in relation to the operation of air conditioning systems: (a) composition of air (b) water vapour in air (c) measurement of relative humidity (d) apparatus dew points 3. Determine the exact capacity of an air conditioning system given a psychrometric chart and the following information: (a) entering air volume (b) wet- and dry-bulb temperatures of entering air (c) wet- and dry-bulb temperatures of leaving air C. Review Refrigeration Load Calculations 4 Hours 1. Demonstrate knowledge and skills of load calculations learned in other periods. D. Pressure Enthalpy Diagrams 14 Hours 1. P.E. Chart Review 1. Review the basic construction of a pressure-enthalpy diagram.

diagram.

2. Identify specific points and the different zones of the pressure-enthalpy

3. Plot specific points on the pressure-enthalpy diagram and determine the

4. Plot a refrigeration cycle onto a pressure-enthalpy diagram, given the

condition of the refrigerant at these points.

evaporating and condensing conditions.

(a) P.E. Chart Review

(b) Relate Chart to System

COURSE OBJECTIVES

2. System Calculations

- Identify and calculate the following data of a refrigeration cycle plotted on a pressure-enthalpy chart:
 - (a) net refrigerating effect
 - (b) weight of refrigerant circulated
 - (c) displacement
 - (d) horsepower required, etc., for different refrigerants
 - (e) saturated suction temperature
 - (f) heat of compression
 - (g) heat picked up per pound in the suction line
 - (h) specific volume of suction vapour entering compressor
 - (i) BTU's per pound of desuper-heating in the condenser
 - (i) system capacity in tons
 - (k) percentage of total load accomplished with sub cooling

E. Equipment Selection and Balance

20 Hours

- 1. Component Selection
- 1. Select cooling and heating equipment based on:
 - (a) load
 - (b) air circulation
 - (c) ventilating system
 - (d) air cooling system
 - (e) air heating system
 - (f) air cleaning equipment
 - (a) air distribution
 - (h) humidifying and de-humidifying equipment
 - (i) automatic control system

2. Line Sizing

- 1. Describe and demonstrate sizing techniques based on:
 - (a) evaporating temperature required
 - (b) the capacity of the system at this temperature
 - (c) information and tables to establish equivalent length of piping
 - (d) the type of refrigerant
 - (e) good piping practices
- 3. High and Low, Side Balance Theory
- Determine equipment selection by using the high and low side balance theory.
- Identifying and Correcting System Design Errors
- Recognize abnormal systems operation due to incorrectly sized piping as follows:
 - (a) undersized piping
 - (b) oversized piping
 - (c) oil return problems
- Identify mechanical and/or electrical fault in a malfunctioning system and apply systematic trouble shooting procedures in the detection, identification and rectification of the system design error.

F. Ultra-Low Temperature

6 Hours

1. Cryogenics

- 1. Define cryogenics.
- 2. List common cryogenic fluids used in modern industry.
- 3. Describe cryogenic applications for modern industry and medicine.
- Describe safety precautions when operating and servicing cryogenic equipment.

2. Staged Systems

- 1. Describe the operation of a staged system.
- 2. List reasons for using a staged system.

3. Cascade Systems

1. Describe principles, operations and applications of a cascade system.

G. Characteristics of Gas Flames

- 1. Review of Air Gas Mixture
- Demonstrate knowledge and skills learned in the other periods of training.

TOPIC COURSE OBJECTIVES 1. Describe the use of sulpher for leak detection in heating equipment. 2. Hydrocarbons and Combustion Use a meter to test for carbon monoxide. 1. Describe gas and air mixing in the burner. 3. Gas Burners and Adjustments (a) primary air (a) primary air (b) secondary air (b) secondary air (c) oxidizing flame 2. Describe gas burner design and types of burners. (d) neutral flame Describe normal and abnormal flames. (e) carbonizing flame (f) upshot burner 4. Demonstrate adjustments to correct abnormal flames. (g) inshot burner 5. Describe proper steps in starting a gas furnace. 1. Describe types and uses of orifices on natural and propane gas-fired 4. Orifices heating equipment. 2. Describe and demonstrate use of various sizing tools. 3. Use sizing tables for determining orifice size. 3 Hours H. Absorption Refrigeration 1. Review the history of absorption refrigeration and its main uses. 1. Basic Principles and History 2. Describe the basic principles of operation. 2. Lithium Bromide 1. Describe the basic principles of the lithium bromide cycle. Describe service and maintenance procedures. 4 Hours I. Code 1. B52 Mechanical Code 1. Correctly identify the applicable sections of the code, regulations and approved operating instructions covering the installation, maintenance 2. Gas Code and repair of refrigeration and air conditioning systems for the fourth period. AIR CONDITIONING AND REFRIGERATION SHOP 72 Hours **SECTION TWO:** A. Air Conditioning System Design 17 Hours 1. Central Air Conditioning System 1. Describe the operation of a central air conditioning system. 2. Perform necessary tests and adjustments to maintain required conditions. 3. Explain how the controls in a typical air conditioning system maintain the required temperature, pressure and humidity in the conditioned space. 2. Measuring Instruments for: 1. Describe and demonstrate correct use, care and maintenance of (a) cooling cycle measuring instruments when operating on the cycles. (b) heating cycle (c) humidification cycle (d) mixed air cycle 3. Air Conditioning Installation 1. Describe an air conditioning installation with special attention to:

(a) refrigerant flow controls

4. Plot Measure Information

5. System Problems

(a) psychrometric charts

(b) pressure enthalpy charts

- 1. Record wet- and dry-bulb temperatures and plot information obtained on psychrometric chart.

 - 1. Plot specific points on the pressure-enthalpy diagram and determine the condition of the refrigerant.
 - 1. Analyze system problems with:
 - (a) psychrometric charts
 - (b) pressure enthalpy diagrams

COURSE OBJECTIVES

1. Use instruments necessary for measuring and recording air conditions.

1. Describe the basic functions, types and characteristics of fans used in air conditioning systems and the construction features of centrifugal and

1. Describe the efficiency of this unit as compared to other types.

10 Hours

12 Hours

B. Heating-Cooling Units

- 1. Air Conditions
- 2. System Efficiency

1. Fans

- C. Air Distribution Systems
 - axial type fans: (a) components of fans

 - (b) blade construction features
 - (c) fan drive arrangements
 - (d) motor loading
 - (e) direction of rotation
 - (f) installation restrictions

2. Fan Performance

- 1. Analyse given manufacturer's fan performance curves for various types and sizes of fans and the effect of changing the air flow of the system:
 - (a) R.P.M.
 - (b) horsepower
 - (c) static pressure

3. Duct Systems

- 1. Describe the function of the duct system, accessories, general duct system arrangements and construction features including:
 - (a) types of duct
 - (b) duct systems (radial, extended plenum, trunk duct, dual-duct)
 - (c) duct fittings and connections (take-offs, elbows, bends, cushion heads)
 - (d) diffusers and other terminal devices
 - (e) directional and throw adjusting device
 - (f) return and exhaust air grilles
 - (g) insulation
 - (h) face and by-pass dampers
 - (i) volume and splitter dampers
- 4. Pressure Within System

5. Mixing of Air

- 1. Demonstrate how to measure velocity pressure and show how air flow rates are calculated from the pressure readings.
- 2. Identify and describe fundamentals of air balancing and use air testing instruments.
- 1. Establish a systematic, step-by-step method for adjusting and balancing the air flow in an air conditioning system as follows:
 - (a) collect pre-test data including manufacturer's data, design specifications, air distribution system data, fan performance data
 - (b) familiarize self with air distribution specification; examine installed system including schematic layout of main ducts, branches, dampers and terminal units; note air flow design values
 - (c) establish a pre-operational check list for preparing the system
 - (d) establish methods of measuring and adjusting the main air flow, branch duct air flow, registers, and diffusers, including tabulation of results
 - (e) compare the measured air flow and temperature conditions with design values and establish methods to adjust the air flow rates to design values
- Variable Air Volume Systems
- 1. Describe the operation of the systems.
- 2. List its advantages and disadvantages.
- 3. Describe V.A.V. box construction and repair.
- 1. Describe the reasons for variations in air supply and service requirements to correct such problems as:
 - (a) dirty filters or coils

7. Air Flow Problems

42

COURSE OBJECTIVES

- (b) fan speed too low
- (c) belt slipping
- (d) dampers or outlets closed
- (e) restricted ductwork
- (f) abnormal temperature drop across the cooling coil
- (g) high humidity due to a warmer coil
- (h) drafts due to overblow of outlets

D. Specialized Air Conditioning

10 Hours

- Multistaged (Multi-Zone)
 Describe their functions and principles of operation including use of:
 - (a) evaporators
 - (b) condensers
 - (c) compressors (stages)
 - (d) piping
 - (e) intercoolers and aftercoolers

2. Roof Top Heat-Cool

- Describe installation procedures including safety precautions, acoustical material and roof leak-proofing.
- 2. Identify the components of a unit.
- 3. Describe the principles of operation.
- 4. Perform service and maintenance procedures.
- 5. Explain why roof top gas burners use an electric ignition.
- 1. Describe air conditioning used for data processing applications.
- List reasons for a constant (minimum change) in temperature and humidity in these applications.
- 3. Explain why a back up unit is necessary if the main unit fails.
- 1. Identify and describe the basic operation of heat pumps.
- 2. Identify and describe heat pump controls and accessories.
- 3. Identify and describe procedures to select a heat pump system:
 - (a) new
 - (b) add-on
- Read and interpret manufacturer's installation and servicing data/ instructions;
 - (a) efficiency graphs
 - (b) charging graphs
- 5. Make Up Air Units 1. Describe requirements for make up air units.
 - 2. Demonstrate procedures required for selection of make up air units.
 - Describe evaporative coolers used to provide humidity and temperature change.
 - 2. Operate an evaporative cooler.
 - 3. Record and assess temperature and humidity readings.
 - 1. Describe principles of operation.
 - 2. State its application.
 - 3. Describe service and maintenance procedures.
 - 1. Identify a split system and describe principles of operation.
 - State it's application including advantage and disadvantage and simple piping and duct work arrangement.
 - 3. Operate a split system.
 - 4. Record and assess temperature and humidity readings.

3. Data Processing Applications

4. Heat Pumps

6. Evaporative Coolers

7. Fan Coil Units

8. Split Systems

Electronic and Mechanical Air Filters

COURSE OBJECTIVES

- 1. Describe the purpose of air filtration, types of filters, construction features and installation methods in air conditioning systems.
- 2. Explain the principles of operation of air washers, filter purifiers and electronic precipitators.
- 3. Describe safety precautions to be observed when inspecting or cleaning electrostatic filters.
- 4. Identify and describe service and maintenance procedures for air cleaner assemblies.
- 5. Recognize the effects of incorrectly serviced, treated, non-treated, or dirty filters on the air conditioning system.

F. Capacity Control

- 1. Types
- 2. Adjustment
- 3. Repair Procedure

G. Industrial Refrigeration Equipment

- 1. Ammonia
 - (a) controls and regulators
 - (b) design
 - (c) troubleshooting
- 2. Propane Refrigerant Equipment
 - (a) controls and regulators
 - (b) design
 - (c) troubleshooting

- 1. List and describe currant available capacity control methods.
- 1. Demonstrate adjustments to maintain required conditions.
- 1. Apply systematic procedures for service and repair of problems.
- 1. Describe controls and regulators used in ammonia systems for:
 - (a) system valves
 - (b) refrigerant control
 - (c) control of oil
 - (d) purging and purgers
 - (e) safety valves
- 2. Describe the design of an ammonia system and principles of operation.
- 3. Apply systematic procedures in the detection, identification and rectification of service problems in the refrigeration cycle.
- 1. Describe controls and regulators used in a propane system for:
 - (a) system valves
 - (b) refrigerant control
 - (c) safety valves
- 2. Describe the design of a propane system and principles of operation.
- 3. Apply systematic procedures in the detection, identification and rectification of service problems in the refrigeration cycle.

H. Field Trips

- 1. Centrifugal System
- 2. Absorption System
- 3. Propane System

- 1. Describe the basic operation of each system.
- 2. List differences of each in controls.
- 3. Describe safety procedures used in the three systems.

SECTION THREE:

A. Control System

1. Review

CONTROLS (THEORY AND SHOP)

96 Hours 2 Hours

9 Hours

2 Hours

4 Hours

8 Hours

1. Demonstrate knowledge and skills learned in the other periods of training.

B. Electrical

1. Auxiliary Control Equipment

- (a) electrical auxiliary control equipment
 - (i) transformers
 - (ii) electric relays

25 Hours

1. Identify and locate auxiliary control equipment as it pertains to a particular control system.

44

- (iii) potentiometers and reostats
- (iv) manual switches
- (v) auxiliary switches
- 2. Electric Two-Position System
 - (a) two-wire line voltage systems
 - (b) two-wire low-voltage systems
 - (c) line and low-voltage systems
- 1. Describe each system with respect to:
 - (a) contact ratings
 - (b) low limits
 - (c) high limits
 - (d) heat anticipation
 - (e) cooling anticipation
- 2. Apply each voltage system to a practical process plant.
- Demonstrate installation procedures, service and trouble shooting techniques.

COURSE OBJECTIVES

- 1. Apply three-wire two-position systems to a practical process plant.
- Demonstrate installation procedures, service and trouble shooting techniques.
- 1. Describe operations for heating and cooling cycle.
- 3. Three-Wire Two-Position Systems
 - (a) contact action
 - (b) motor circuit
- 4. Multi-Position Sequence
 - (a) heating
 - (b) cooling
- 5. Electric Modulating Systems
 - (a) floating control
 - (i) motor reversing
 - (ii) controller action
 - (b) proportional control
 - (i) motor reversing
 - (ii) balancing relay
 - (iii) controller action
 - (iv) high limits
 - (v) low limits

- Understand the principles, characteristics and applications of electric modulating motors, namely:
 - (a) reversible induction motors
 - (b) reversible shaded pole motors
- 2. Explain floating control with motors for:
 - (a) motor reversing
 - (b) controller action
- 3. Explain the basic operation of proportional control and use of motors for:
 - (a) motor reversing
 - (b) balancing relays
 - (c) controller action
 - (d) high and low limits
- 4. Explain the difference between floating action and proportional action.
- Demonstrate maintenance, testing and adjustments for floating and proportional control systems.
- Describe applications of electrical proportional control as they pertain to room thermostats and mixed air economizer.

C. Electronics

- 1. Sensors
 - (a) press
 - (b) temperature
 - (i) thermistor
 - (ii) resistive temperature devices
 - (c) flow
- 2. Speed Control
- 3. Motor Protection
- 4. Modulating Devices
- 5. Two-Position Devices
- Timing Devices

- 1. Describe the function of sensors and principles of operation.
- Describe proper location of sensors.
- 3. Demonstrate installation of sensors.
- 1. Define "speed control" in electronic systems.
- Describe motor protection in electronic systems.
- 1. List modulating devices used.
- 2. Explain function and principles of operation.
- 1. Describe the function and operating principles of two position devices.
- 1. List timing devices used for air conditioning and refrigeration.

- (a) air conditioning
- (b) refrigeration
- 7. Environmental Controls
- 8. Alarm Systems
- 9. Computerized Systems

D. Pneumatics

- 1. Air Source
- 2. Sensors
 - (a) temperature
 - (i) bi-metal
 - (i) Di Inotai
 - (ii) rod and tube
 - (iii) sealed bellows
 - (iv) remote bulb
 - (b) pressure sensing elements
 - (c) humidity sensing
 - (i) hygroscopic
 - (ii) electrical
 - (iii) photoelectric
 - (d) flow sensing elements
 - (i) heating-cooling
 - (ii) master-submaster
 - (iii) dew-point
 - (iv) dead band
- 3. Controllers
 - (a) non-relay type (bleed-type)
 - (b) relay-type
 - (c) thermostats
 - (i) day-night
 - (ii) summer-winter
- 4. Control Devices
 - (a) actuators
 - (i) standard
 - (ii) positive positioner
 - (b) valves
 - (c) dampers
- 5. Pneumatic Auxiliary Control Equipment
 - (a) electro pneumatic relays
 - (b) pneumatic-electric relays
 - (c) two-position relays
 - (d) proportional relays
 - (e) gradual switches
- 6. Systems

COURSE OBJECTIVES

- 2. Describe the function of each.
- 1. Describe controls used in environmental controls.
- 1. Describe safety controls used in systems for:
 - (a) high temperatures
 - (b) low temperatures
 - (c) smoke detectors
- 2. Describe and demonstrate installation and maintenance procedures.
- 1. Describe the function and operating principles.
- 2. Prepare a short demonstration computer program.

- Describe sources, pressures, drying and cleaning of air for pneumatic controls.
- 1. Identify and understand different sensors.
- 2. Describe piping and accessories used in suppling air.

- 1. Describe types of controllers and principles of operation.
- Explain how the controls in a typical air conditioning system maintain the controlled variable in the conditioned space.
- 3. Read and interpret manufacturer's data for the type of control devices in the system.
- 1. Describe principles of operation and function in the system.
- Demonstrate the correct maintenance for the servicing of control devices.
- 3. Explain why a positive positioner may be required in some systems rather than the standard type.
- Identify and locate auxiliary control equipment as it pertains to a particular control system.
- Read and interpret manufacturer's data for the type of controls in the system.
- 2. Test and adjust controls to maintain operating conditions:
 - (a) pneumatic control system incorporating bleed thermostat and simple damper operator
 - (b) pneumatic controller with thermostat, three-way valves and pressure-electric relay

COURSE OBJECTIVES

 (c) pneumatic control system incorporating year round mixed air economizer system

E. Schematics

10 Hours

1. Schematics

- 1. Read and interpret schematics.
 - (a) electric
 - (b) pneumatic
 - (c) electronic

F. Automatic Gas Controls and Equipment

- 1. Automatic Gas Controls
- (a) millivolt
 - (b) 24 volt
 - (c) thermocouples
 - (d) thermopiles
 - (e) gas control valves
 - (f) 100% shut off valves
 - (g) safety switches
 - (i) limit controls
 - (ii) fan/limit controls
- 2. Valves
 - (a) gas valves
 - (i) diaphragm
 - (ii) solenoid
 - (iii) hydro-motor
 - (b) pressure regulating
 - (c) gas cocks
- 3. Ignition and Control Devices
 - (a) standing pilot
 - (b) spark ignition
- 4. Flame Safety

- 1. Describe function and operating principles of each.
- 2. Demonstrate testing and replacement of each.
- 3. Explain the difference between thermocouples and thermopiles.
- Explain the operation of safety switches when extreme temperatures are reached.
- 5. Read and interpret wiring schematic diagrams.
- 1. Describe the function and operative principles of each.
- 2. Demonstrate testing and servicing of each.
- 1. List ignition and control devices for standing pilots and spark ignitions.
- 2. Describe function and principles of operation for each.
- 3. Perform maintenance, adjustments and servicing of each.
- 1. Demonstrate testing the flame safeguard system with a millivolt meter:
 - (a) open circuit test
 - (b) closed circuit test
- 2. Use proper meter scales for checking thermocouples and thermopiles.
- 3. Identify unsafe flame characteristics.
- Identify causes of unsafe flame characteristics and demonstrate correct procedures to remedy these.

SUGGESTED REFERENCE MATERIALS

Modern Refrigeration and Air Conditioning — 1982 — Edition — Althouse, Turnquist and Bracciano

Refrigeration Engineering Data — Dunham — Bush Inc.

Modern Refrigeration Practice - G. R. King

Refrigeration Engineering Manual — Keeprite Products Ltd.

Control Systems for Heating, Ventilating and Air Conditioning - Roger M. Haines

B 52 Mechanical Refrigeration Code - Latest Edition

Electric Circuits and Machines — 5th Edition — Lister

Introduction to Electricity and Electronics - Loper and Ahr

Electrical Machines — 2nd Edition — Siskind

Electric Motor Control — Walter N. Alerich

Automatic Control of Heating and Air Conditioning - J. E. Haines

B149.1 and B149.2 - M-80-Canadian Gas Association

Canadian Electrical Code — Latest Edition — Canadian Standards Association

Occupational Health and Safety Regulations — Latest Edition

Refrigeration and Air Conditioning by Langley

Electricity for Refrigeration, Heating and Air Conditioning by Russell E. Smith

TECHNICAL TRAINING SCHOOLS

The Refrigeration Mechanic apprenticeship training program is offered by Alberta Manpower, Apprenticeship and Trade Certification. Staff and facilities for teaching the program are supplied by:

1. Southern Alberta Institute of Technology

LOCATION OF APPRENTICESHIP AND TRADE CERTIFICATION REGIONAL OFFICES

BONNYVILLE

CALGARY

EDMONTON

FORT MCMURRAY

GRANDE PRAIRIE

HINTON

LETHBRIDGE

MEDICINE HAT

PEACE RIVER

RED DEER

VERMILION

GOVERNMENT OF THE PROVINCE OF ALBERTA

ALBERTA REGULATION 420/83

(Filed on December 2, 1983)

MANPOWER DEVELOPMENT ACT

MINISTERIAL ORDER

I, Ernie Isley, Minister of Manpower, pursuant to sections 30(2) and 37(2) of the Manpower Development Act, hereby make the Regulation in the attached Appendix being the Refrigeration Mechanic Trade Amendment Regulation.

DATED at Edmonton, Alberta this 1st day of December, 1983

ERNIE ISLEY
MINISTER OF MANPOWER

APPENDIX

MANPOWER DEVELOPMENT ACT

Refrigeration Mechanic Trade Amendment Regulation

- 1 The Refrigeration Mechanic Trade Regulation (Alta. Reg. 108/83) is amended by this regulation.
- 2 Section 1(1)(b) is amended by adding "including a person who repairs or maintains combination units for heating or cooling of buildings with a maximum heating capacity of 120 kW (400 000 B.T.U.-h) input" after "components".

GOVERNMENT OF THE PROVINCE OF ALBERTA ALBERTA REGULATION 108/83

(Filed on April 7, 1983)

MANPOWER DEVELOPMENT ACT

MINISTERIAL ORDER

I, Ernie Isley, Minister of Manpower, pursuant to sections 30(2) and 37(2) of the Manpower Development Act, hereby make the Regulation in the attached Appendix, being the Refrigeration Mechanic Trade Regulation.

DATED at Edmonton, Alberta, this 6th day of April, 1983.

ERNIE ISLEY Minister of Manpower

APPENDIX

MANPOWER DEVELOPMENT ACT

Refrigeration Mechanic Trade Regulation

- 1(1) In this regulation
 - (a) "General Regulations" means the General Regulations under the Manpower Development Act (Alta. Reg. 43/77);
 - (b) "refrigeration mechanic" means a person engaged in the installation, maintenance, service or repair of primary or secondary refrigeration systems, cooling systems or their components;
 - (c) "trade" means the trade of refrigeration mechanic.
- (2) The definitions in the General Regulations apply in this regulation.

PART 1

APPRENTICESHIP AND TRADE TRAINING

- $2\,$ A person is eligible to be an apprentice in the trade if he satisfies the requirements of section 5 of the General Regulations and either
 - (a) produces evidence of at least a grade 9 education, or the equivalent, or
 - (b) passes the entrance examination prescribed by the Board.
- 3(1) Subject to subsections (2), (3) and (4), an employer who is a journeyman, or who employs a journeyman, may employ one apprentice and may employ one additional apprentice for each additional journeyman he employs.
- (2) If the supply of journeymen in a location where an employer is carrying on business is insufficient to permit the employer to carry out his work commitments, the Director may authorize the employer to employ apprentices in addition to those permitted under subsection (1).

- (3) The Director may authorize an employer to employ an apprentice in addition to those under subsections (1) and (2) on a temporary basis to train him in a branch of the trade not engaged in by the person to whom he is apprenticed.
- (4) An apprentice employed temporarily under subsection (3) shall not, for the purpose of subsections (1) and (2), be considered to be an apprentice of his temporary employer.
- 4(1) The term of apprenticeship shall be 4 periods of 12 months each.
- (2) Each period referred to in subsection (1) shall consist of not less than 1800 hours of employment inclusive of time spent attending technical training courses prescribed by the Board.
- (3) The Director may not, pursuant to section 25(1) of the Act, reduce the term of apprenticeship to be served by an apprentice to less than one period of apprenticeship.
- 5 When a contract of apprenticeship is registered with the Director, he shall issue to the apprentice an official record book referred to in section 14 of the General Regulations.
- 6(1) An apprentice shall not advance to the next period until the Director has authorized him to do so by making an entry in the apprentice's official record book under subsection (2).
- (2) The Director shall make an entry in the apprentice's official record book authorizing advancement to the next period when the apprentice
 - (a) has completed the previous period of apprenticeship,
 - (b) has received, in the opinion of the Director, a satisfactory report from $% \left(1\right) =\left(1\right) \left(1$
 - (i) his employer, and
 - (ii) the school at which he attended technical training courses prescribed by the Board,
 - (c) has completed the tests and examinations prescribed by the $\ensuremath{\mathsf{Board}}\xspace$, and
 - (d) has attained passmarks prescribed by the Board in the tests and examinations referred to in clause (c).
- 7 The official record book of an apprentice shall be kept in the possession of his employer and, on termination of the employment of the apprentice, the employer shall present the completed book to him.
- 8(1) An employer shall pay to an apprentice wages that are not less than the following percentages of the prevailing wages paid to a journeyman:
 - (a) 50% in the first period;
 - (b) 60% in the 2nd period;
 - (c) 75% in the 3rd period;
 - (d) 85% in the 4th period.
- (2) Notwithstanding subsection (1), the wages paid to an apprentice shall not be less than the minimum wage fixed pursuant to the *Employment Standards Act*.
- (3) An employer is not required to pay wages to an apprentice during the time that the apprentice spends attending technical training courses prescribed by the Board.
- ${\bf 9}$. The hours of work and working conditions of an apprentice shall be the same as those of a journeyman.

PART 2

CERTIFICATION

- 10 In accordance with section 49(b) of the General Regulations, the Director may issue the following classes of certificates:
 - (a) Certificate of Proficiency;
 - (b) Temporary Certificate.
- $11\,$ In accordance with section 50(d) of the General Regulations, the Director may issue a Certificate of Proficiency for the trade without examination to a person who holds
 - (a) a Certificate of Completion of Apprenticeship issued by another province of Canada, or
 - (b) a Certificate of Qualification or a Certificate of Proficiency bearing an Interprovincial Standards Red Seal issued by another province of Canada.
- $12(1)\,$ An application to take an examination for a Certificate of Proficiency shall be made to the Director.
- (2) Documentary evidence acceptable to the Director shall be presented by an applicant for an examination showing that the applicant
 - (a) holds a certificate equivalent to an Alberta Certificate of Proficiency issued by a provincial authority outside Alberta, or
 - (b) has at least 4 years of acceptable work experience in the trade.
- (3) The applicant shall provide translations into the English language, acceptable to the Director, of credentials in a language other than English submitted pursuant to subsection (2).
- 13(1) The Director may issue a Temporary Certificate to a person if
 - (a) that person has complied with section 12;
 - (b) the Director has approved the application for examination made under section 12(1), and
 - (c) the applicant has attained a mark of not less than $70^{\rm o}_{\rm o}$ of the passmark on the examination prescribed by the Board.
- (2) Notwithstanding subsection (1)(c), the Director may, when in his opinion extenuating circumstances warrant such action, issue a Temporary Certificate to a person who has attained a mark of less than 70% of the passmark on the examination prescribed by the Board.
- (3) A Temporary Certificate entitles the holder to work as a refrigeration mechanic under the supervision of a journeyman.
- 14 A Certificate of Proficiency issued under this regulation is effective unless cancelled or suspended by the Director in accordance with section 60 or 61 of the General Regulations or section 48 of the Manpower Development Act.
- 15 Alberta Regulations 158/57 and 399/66 are repealed.

