
 [image: image1.jpg]

 RTI/RTC will provide quality career education and leadership opportunities through skilled training and community partnerships in a continually changing society.
 Course Syllabus for

HEATING, VENTILATION, AIR CONDITIONING AND REFRIGERATION

Course Information:
Course Title—Heating, Ventilation, Air Conditioning and Refrigeration

Credit Hours— 3

Prerequisites— None

Instructor’s Information:

Name—Neal Broyles

Contact Information—Rolla Technical Institute

 1304 E. 10th ST.

 Rolla, MO 65401

 Room 215

 Phone – 573-458-0150

 FAX – 573-458-0155

Conference Period— Call for an appointment

Resources:

Textbook— Modern Refrigeration and Air Conditioning, 18th edition, Althouse, Turnquist, Bacciano

Materials needed for the class:

All materials provided

Course Description:

The Heating, Ventilation, Air Conditioning and Refrigeration (HVACR) Technology program provides a balance of theory and application, in keeping with the philosophy of Rolla Technical Institute. This includes a solid foundation of the principles of heating, ventilation, air conditioning and refrigeration combined with extensive laboratory experience.

While in the lab, students learn to test, systematically troubleshoot, repair and maintain electrical and mechanical HVACR systems and components. Residential and light commercial heating, ventilating and air conditioning along with food preservation refrigeration are the main focus of the program.

Course Rationale:

Demand for qualified Heating, Ventilation, Air Conditioning and Refrigeration (HVACR) technicians continues to increase each year.

This is due to an increase in the need for food preservation, air conditioning, beverage cooling, heating, humidity control and a wide range of industrial processes that require refrigeration. Additionally as Indoor Air Quality becomes more of a concern technicians are needed to address this issue.

We will continue to provide high quality training to address this need for the local community and the nation as a whole.

Course Objectives:

At the completion of this course, the student will be able to:

Perform troubleshooting and maintenance of the following systems or areas at entry level proficiency. These include but are not limited to:

· Safety

· Refrigeration

· Electrical

· Residential heating and cooling

· Light commercial refrigeration

· Chilled water systems

· Propane and natural gas piping

· Refrigerant piping

· Duct system design and fabrication

· Heat pumps

· Electric heating systems

· Commercial ice makers

Instructional Methods:

Methods of instructions will include:

· Textbook assignments and review questions.

· Subject specific workbooks.

· Lecture with class discussion.

· Instructional videos.

· Computer simulations for troubleshooting.

· Demonstration/Performance of task competencies.

Schedule:

Course duration— 2 years

Major exams— EPA Refrigerant certification exam

Major Projects— Install complete heating and air conditioning systems for building trades houses.

Holidays and Class Dismissals—The class schedule will follow the Rolla Public Schools calendar for the year.

Evaluation:
Evaluation will be by observing task competency performance, testing, and using the E-Learning system.

Grading Scale:

 100 – 90 = A

 89 – 80 = B

 79 – 70 = C

 69 – 60 = D

 59 and below = F
Attendance Policy:

HIGH SCHOOL STUDENTS: This policy pertains to all students enrolled in Rolla High School and other students taking high school classes, except those students with an active federally required Individualized Educational Plan (IEP) who exempted in the IEP.

Students will be permitted a maximum of eight (8) absences per class per semester. A student who accrues nine (9) absences will automatically forfeit credit for the class. A student will be considered absent if he or she misses more than twenty (20) consecutive minutes of class time. Days of suspension are counted as absences and accrue toward the eight (8) day absence limit.

ADULT STUDENTS: See RTI/RTC Handbook

Missed Assignments/Exam Procedure:

If a student will be absent from school for two or more days, the parent or guardian is encouraged to notify the school so that assignments may be collected and sent to the student.

Credit for make-up work is permitted for all absences except suspensions. When absences are anticipated, such as family trips, the student is to contact his/her teacher(s) so that the student may make arrangements to complete work that will be missed. It is the student’s responsibility to inform the teacher that he/she will be absent and to request any and all make-up work.

Once the student has returned to class, all make-up and alternative assignments must be completed within the number of school days equal to or less than the number of school days the student has been absent.

Class Participation:

All students are expected to take an active part in the learning environment of the classroom. This means coming to class on time and being prepared to learn.

Academic Dishonesty:

The Rolla School Board has defined Academic Dishonesty as “Dishonesty, such as cheating, plagiarism, or knowingly furnishing false information to the school district. Such behavior may result in reduction in grades, classroom discipline as determined by the instructor, suspension or expulsion from school and/or school activities including student organization”.
