

DOCUMENT RESUME

ED 107 997

CE 004 266

AUTHOR Dearth, Charles E.; Nordvig, Carl A.
 TITLE An Analysis of the Residential Electricity Occupation.
 INSTITUTION Ohio State Dept. of Education, Columbus. Div. of Vocational Education.; Ohio State Univ., Columbus. Trade and Industrial Education Instructional Materials Lab.
 SPONS AGENCY Office of Education (DHEW), Washington, D.C.
 PUB DATE [75]
 NOTE 82p.; For related documents, see CE 004 160-206, CE 004 263-265, CE 004 267-268, and CE 004 425-427

EDRS PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE
 DESCRIPTORS Communication Skills; *Electrical Occupations; *Electricians; *Job Analysis; Knowledge Level; *Occupational Information; Safety; Skill Analysis; Skill Development; Skilled Occupations; *Task Analysis; Task Performance; Work Attitudes
 IDENTIFIERS *Residential Electricians

ABSTRACT

The general purpose of the occupational analysis is to provide workable, basic information dealing with the many and varied duties performed in the residential electricity occupation. It does not cover the complete work of a master electrician, only the basic skills needed to do residential wiring. The document opens with a brief introduction followed by a job description. The bulk of the document is presented in table form. Seven duties are broken down into a number of tasks and for each task a two-page table is presented, showing on the first page: tools, equipment, materials, objects acted upon; performance knowledge (related also to decisions, cues and errors); safety--hazard; and on the second page: science; math--number systems; and communications (performance modes, examples, and skills and concepts). The duties include: laying out residential wiring; installing proper entrance service, primary and secondary cable runs, electric heat, miscellaneous wiring, and all finishing electrical devices; and maintaining existing wiring. Appended are lists of mathematics terms and concepts and tools in a standard tool pouch. (BP)

 * Documents acquired by ERIC include many informal unpublished *
 * materials not available from other sources. ERIC makes every effort *
 * to obtain the best copy available. nevertheless, items of marginal *
 * reproducibility are often encountered and this affects the quality *
 * of the microfiche and hardcopy reproductions ERIC makes available *
 * via the ERIC Document Reproduction Service (EDRS). EDRS is not *
 * responsible for the quality of the original document. Reproductions *
 * supplied by EDRS are the best that can be made from the original. *

Occupational Analysis

CE 004266

ED107997

MAY 10 1975

RESIDENTIAL ELECTRICIAN

2

Instructional Materials Laboratory
Trade and Industrial Education
The Ohio State University

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

5107

AN ANALYSIS OF THE RESIDENTIAL ELECTRICITY OCCUPATION

Developed By

Charles E. Dearth
Instructor, Industrial Electricity
Licking County J.V.S.
Newark, Ohio

Carl A. Nordvig
Instructor, Carpentry
Licking County J.V.S.
Newark, Ohio

Occupational Analysis
E.P.D.A. Sub Project 73402
June 1, 1973 to December 30, 1974
Director: Tom L. Hines
Coordinator: William L. Ashley

The Instructional Materials Laboratory
Trade and Industrial Education
The Ohio State University

“The activity which is the subject of this report was supported in whole or in part by the U.S. Office of Education, Department of Health, Education, and Welfare. However, the opinions expressed herein do not reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred.”

TABLE OF CONTENTS

Foreword	v
Preface	vii
Acknowledgment	ix
Job Description	xi
Duties	
A Layout Out at Residential Wiring	1
B Installing Proper Entrance Service	9
C Installing Primary and Secondary Cable Runs	21
D Installing Electric Heat	35
E Installing Miscellaneous Wiring	45
F Installing All Finishing Electrical Devices	53
G Maintaining Existing Wiring	65
Appendix (Mathematics)	77
Standard Tool Pouch	79

FOREWORD

The occupational analysis project was conducted by The Instructional Materials Laboratory, Trade and Industrial Education, The Ohio State University in conjunction with the State Department of Education, Division of Vocational Education pursuant to a grant from the U.S. Office of Education.

The Occupational Analysis project was proposed and conducted to train vocational educators in the techniques of making a comprehensive occupational analysis. Instructors were selected from Agriculture, Business, Distributive, Home Economics and Trade and Industrial Education to gain experience in developing analysis documents for sixty-one different occupations. Representatives from Business, Industry, Medicine, and Education were involved with the vocational instructors in conducting the analysis process.

The project was conducted in three phases. Phase one involved the planning and development of the project strategies. The analysis process was based on sound principles of learning and behavior. Phase two was the identification, selection and orientation of all participants. The training and workshop sessions constituted the third phase. Two-week workshops were held during which teams of vocational instructors conducted an analysis of the occupations in which they had employment experience. The instructors were assisted by both occupational consultants and subject matter specialists.

The project resulted in producing one hundred two trained vocational instructors capable of conducting and assisting in a comprehensive analysis of various occupations. Occupational analysis data were generated for sixty-one occupations. The analysis included a statement of the various tasks performed in each occupation. For each task the following items were identified: tools and equipment; procedural knowledge; safety knowledge; concepts and skills of mathematics, science and communication needed for successful performance in the occupation. The analysis data provided a basis for generating instructional materials, course outlines, student performance objectives, criterion measures as well as identifying specific supporting skills and knowledge in the academic subject areas.

PREFACE

The purpose of the following analysis is to identify the skills and knowledge needed to perform the duties and tasks required of a Residential Electrician. It does not cover the complete work of a Master Electrician, only the basic skills needed to do residential wiring.

ACKNOWLEDGMENT

We wish to acknowledge the valuable assistance rendered by the following subject matter specialists. They provided input to the vocational instructors in identifying related skills and concepts of each respective subject matter area and served as training assistants in the analysis process during the two-week workshops.

Rollin M. Barber, Psychology
The Ohio State University
Columbus, Ohio

Jodi Beittel, Communications
Columbus, Ohio

Diana L. Buckeye, Mathematics
University of Michigan
Avon Lake, Ohio

Rick Flen, Chemistry
The Ohio State University
Beachwood, Ohio

N.S. Gidwani, Chemistry
Columbus Technical Institute
Columbus, Ohio

Bruce A. Hull, Biology
The Ohio State University
Columbus, Ohio

Donald L. Hyatt, Physics
Worthington High School
Worthington, Ohio

Glenn Mann, Communications
Columbus, Ohio

Jerry McDonald, Physical Sciences
Columbus Technical Institute
Reynoldsburg, Ohio

Colleen Osinski, Psychology
Columbus Technical Institute
Columbus, Ohio

David Porteous, Communications
University of Connecticut
Colchester, Connecticut

James A. Sherlock, Communications
Columbus Technical Institute
Columbus, Ohio

Jim VanArsdall, Mathematics
Worthington High School
Worthington, Ohio

Lillian Yontz, Biology
The Ohio State University
Caldwell, Ohio

Acknowledgment is extended to the following I.M.L. staff members for their role in conducting the workshops; editing, revising, proofing and typing the analyses.

Faith Justice
Sheila Nelson
Marsha Opritza
Rita Buccilla
Peg Bushelman
Carol Fausnaugh
Mindy Fausnaugh
Rita Hastings
Carol Hicks
Sue Holsinger
Barbara Hughes
Carol Marvin
Patti Nye
Kathy Roediger
Mary Salay

Research Associate
Administrative Assistant
Editorial Consultant
Typist
Typist
Typist
Typist
Typist
Typist
Typist
Typist
Typist
Typist
Typist
Typist

JOB DESCRIPTION

A Residential Electrician performs repairs and maintains existing wiring in a residential structure. The electrician is responsible for the layout of new residential wiring, the calculation and installation of branch circuits and basic circuits. The electrician also installs proper size entrance service, installs electric heat, installs all electrical devices used in a residence, in a work-like manner to conform to city, county, state and National Electric Code. (NEC)

10

xi

Duty A Laying out at Residential Wiring

- 1 Locate and set all switch and receptacle boxes
- 2 Locate and set all ceiling boxes
- 3 Locate and set all appliance outlets

11

(TASK STATEMENT) LOCATE AND SET ALL SWITCH AND RECEPTACLE BOXES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Switch boxes Fastening devices Blueprint Studdings</p>	<p>Read blueprint Mark proper location of switch box Fasten switch box in place</p>	<p>Safety: Hard hat Gloves Safety glasses Proper shoes</p> <p>Hazard: Flying and falling objects Sharp objects</p>
<p><u>DECISIONS</u> Determine proper materials Determine location</p>	<p><u>CUES</u> Type of construction National Electric Code Blueprints</p>	<p><u>ERRORS</u> Crooked box Wrong location</p>

(TASK STATEMENT) LOCATE AND SET ALL SWITCH AND RECEPTACLE BOXES

SCIENCE

Simple machines used to gain mechanical advantage
[Standard tool pouch]
Arrangement of molecules, atoms and ions and the effect
of structure and strength of materials
[Structure]
Resistance of materials to change in shape
[Studdings twisting]

MATH - NUMBER SYSTEMS

Positive rationals
Fundamental Operations (Calculation)
Basic Measurement Skills and Concepts
[Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading
Viewing

EXAMPLES

Blueprint
Installation

SKILLS/CONCEPTS

Symbols and terminology
Visual analysis
Logic
Color: crimation
Recognition of symbols

(TASK STATEMENT) LOCATE AND SET ALL CEILING BOXES

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Ceiling boxes
Bar hanger
Fastening devices
Blueprints
Step ladder
Ceiling joists

PERFORMANCE KNOWLEDGE

Read blueprint
Mark proper location of ceiling box
Fasten ceiling box to bar hanger
Fasten box and bar hanger in place

SAFETY -- HAZARD

Safety:
Hard hat
Gloves
Safety glass
Safety shoes

Hazard:
Flying and falling objects
Sharp objects

DECISIONS

Determine proper material and location

CUES

Type of construction
National Electric Code

ERRORS

Wrong location
Twisted bar hanger
Box loose

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]

Arrangement of molecules, atoms and ions and the effect
 on structure and strength of materials
 [Structure]

Resistance of materials to change in shape
 [Ceiling joists twisting]

MATH - NUMBER SYSTEMS

Positive rationals

Fundamental Operations (Calculation)

Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading

Viewing

EXAMPLES

Blueprint

Installation

SKILLS/CONCEPTS

Symbols and terminology

Visual analysis

Logic

Color discrimination

Recognition of symbols

(TASK STATEMENT) LOCATE AND SET ALL APPLIANCE OUTLETS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Appliance outlets or disconnects
Fastening devices
Blueprint
Studding

PERFORMANCE KNOWLEDGE

Read blueprint
Mark proper location
Install with proper fastening devices

SAFETY - HAZARD

Safety:
Hard hat
Safety glasses
Gloves
Safety shoes

Hazard:
Flying and falling objects
Sharp objects

DECISIONS

Determine the proper material

CUES

Type of construction
National Electric Code

ERRORS

Wrong location
Improper connection
Box too small for large wire

TASK STATEMENT) LOCATE AND SET ALL APPLIANCE OUTLETS

MATH - NUMBER SYSTEMS

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Arrangement of molecules, atoms and ions and the effect
 on structure and strength of materials
 [Structure]
 Basic circuit fundamentals

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Blueprint
 Installing

SKILLS/CONCEPTS

Symbols and terminology
 Visual analysis
 Logic
 Color discrimination
 Recognition of symbols

Duty B Installing Proper Entrance Service

- 1 Calculating total load
- 2 Locate and set meter enclosure
- 3 Locate and set main distribution panel
- 4 Run entrance cable
- 5 Install grounding system

(TASK STATEMENT) CALCULATING TOTAL LOAD IN CIRCUIT

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY — HAZARD
<p>Pencil Paper National Electric Code</p>	<p>Take load from blueprint or data plate Apply power or Ohm's Law formula to change to amps Apply amp load to National Electric Code for wire size</p>	
<p><u>DECISIONS</u> What size wire or fuse to use</p>	<p><u>CUES</u> Blueprint Data plate on appliance National Electric Code</p>	<p><u>ERRORS</u> Fire hazard Waste the material Wire will not carry load</p>

(TASK STATEMENT) CALCULATING TOTAL LOAD IN CIRCUIT

SCIENCE	MATH - NUMBER SYSTEMS
<p>Ohm's Law Power Law Understanding current flow</p>	<p>Positive rationals Fundamental Operations (Calculation) Addition, Subtraction, Multiplication, Division Basic Arithmetic Skills and Concepts [Decimal calculations] Measurements [Amps, watts] Read and interpret labels, charts and graphs (National Electric Code tables) Basic Algebra Skills and Concepts [Ohm's Law, Power Law]</p>

COMMUNICATIONS		
<u>PERFORMANCE MODES</u>	<u>EXAMPLES</u>	<u>SKILLS/CONCEPTS</u>
<p>Reading</p>	<p>Data plate or blueprint</p>	<p>Detail Terminology</p>
<p>Writing</p>	<p>Data plate or blueprint</p>	<p>Process report</p>
<p>Viewing</p>	<p>Data plate or blueprint</p>	<p>Color discrimination Recognition of symbols and codes</p>

(TASK STATEMENT) LOCATE AND SET METER ENCLOSURE

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY — HAZARD
<p>Standard tool pouch Meter enclosure Fastening devices Blueprint Proper ladder Wall</p>	<p>Read blueprint Make proper location Install with proper fastening devices</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp objects</p>
<p><u>DECISIONS</u> Determine the proper material</p>	<p><u>CUES</u> Type of construction Type of enclosure National Electric Code</p>	<p><u>ERRORS</u> Wrong meter enclosure Wrong location Loose meter enclosure</p>

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Arrangement of molecules, atoms and ions and the effect
 on structure and strength of materials
 [Structure]

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Blueprint
 Installation

SKILLS/CONCEPTS

Symbols
 Terminology
 Visual analysis
 Logic
 Color discrimination
 Recognition of symbols

(TASK STATEMENT) LOCATE AND SET MAIN DISTRIBUTION PANEL

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Distribution panel Proper fastening devices Blueprint Ladder Wall</p>	<p>Read blueprint Make proper location Install with proper fastening devices</p>	<p>Safety: Hard hat Safety glasses Gloves Shoes</p> <p>Hazard: Flying and falling objects Sharp objects Falling panel</p>
<p><u>DECISIONS</u> Determine size and type of panel Determine size of fuses Determine proper fastening devices</p>	<p><u>CUES</u> Total load Weatherproof or non-weatherproof Type of construction Surface or enclosed type National Electric Code</p>	<p><u>ERRORS</u> Water in fuse box Overload Fire</p>

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Arrangement of molecules, atoms and ions and the effect
 on structure and strength of materials
 [Structure]
 Resistance of materials to change in shape
 [Twisting]
 Basic circuit knowledge

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Blueprints
 Installation

SKILLS/CONCEPTS

Symbols and terminology
 Visual analysis
 Logic
 Recognition of symbols

(TASK STATEMENT) RUN ENTRANCE CABLE

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Proper entrance cable
 Straps
 Standard tool pouch
 Ladder
 Service head
 Weatherproof connectors
 Non-weatherproof connectors
 Wall

PERFORMANCE KNOWLEDGE

Select and strip cable
 Put on service head
 Install connectors
 Insert wire in connectors
 Strip cable
 Insert in meter enclosure and main panel

SAFETY - HAZARD

Safety:
 Safety glasses
 Hard hat
 Gloves
 Safety shoes
 Hazard:
 Flying and falling objects
 Cut hands

DECISIONS

Determine size cable
 Determine type connectors

CUES

Need total load
 Inside or outside use
 National Electric Code

ERRORS

Overheated cable
 Corrosion in meter enclosure

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Effect of heating and cooling on expansion of materials
 [Cable]
 Transfer of heat from one body to another
 [Tight cable]
 Arrangement of molecules, atoms and ions and the effect
 on structure and strength of materials
 [Strength of cable]
 Resistance of materials to change in shape
 [Bending cable]
 Resistance of materials to flow of electrical current
 [Resistance of cable]
 Basic circuit knowledge

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Blueprint
 Installation

SKILLS/CONCEPTS

Symbols and terminology
 Visual analysis
 Logic
 Color discrimination
 Recognition of symbols

(TASK STATEMENT) INSTALL GROUNDING SYSTEM

TOOLS, EQUIPMENT, MATERIALS OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Standard tool pouch Ground rod Ground rod clamp Sledge hammer Proper ground wire Required cable fasteners Step ladder Earth</p>	<p>Drive ground rod Secure ground rod clamp on rod Connect ground wire to meter enclosure Connect ground wire to ground clamp Secure ground wire to building</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp objects</p>
<p><u>DECISIONS</u> Size of ground wire Size of ground rod Type of fasteners</p>	<p><u>CUES</u> Type of construction Total load National Electric Code</p>	<p><u>ERRORS</u> Floating ground Unbalanced load</p>

TASK STATEMENT) INSTALL GROUNDING SYSTEM

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Resistance of materials to flow of electrical current
 [Resistance of flow of electrical current]
 Basic circuit fundamentals
 Basic knowledge of protection of grounding in circuits

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Installation

SKILLS/CONCEPTS

Visual analysis
 Logic
 Color discrimination

Duty C Installing Primary and Secondary Cable Runs

- 1 Prepare cable for inserting box
- 2 Run secondary cable between outlet boxes
- 3 Secure cable in outlet boxes
- 4 Securing ground to all devices
- 5 Splice all cables
- 6 Run primary cable for feed from main panel

29

(TASK STATEMENT) PREPARE CABLES FOR INSERTING IN BOXES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
Standard tool pouch One type of each cable	Measure back eight inches on cable Use cable stripper to remove sheath Use knife to strip sheath	Safety: Hard hat Safety Glasses Gloves Proper use of knife Safety shoes Hazard: Flying and falling objects Sharp objects
<u>DECISIONS</u> Use knife or stripper	<u>CUES</u> Size of cable National Electric Code	<u>ERRORS</u> Cut insulation

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Resistance of materials to change in shape [Resistance of cable to bending]</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p> <p>Basic Measurement Skills and Concepts [Steel tape]</p>
---	---

COMMUNICATIONS		
<u>PERFORMANCE MODES</u>	Viewing	<u>EXAMPLES</u>
Installation		<u>SKILLS/CONCEPTS</u>
		Visual Color discrimination

(TASK STATEMENT) RUN SECONDARY CABLE BETWEEN OUTLET BOXES

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Electric drill
Wood bit
Blueprint
Studdings
Proper cable

PERFORMANCE KNOWLEDGE

Drill holes between boxes
Select proper size cable
Prepare wire by stripping
Insert in boxes

SAFETY - HAZARD

Safety:
Hard hat
Safety glasses
Gloves
Safety shoes

Hazard:
Falling objects
Splinters

DECISIONS

Select:
Where to drill holes
What size hole to drill.
Proper size cable

CUES

Size of cable
Understand construction as the where
to drill holes
Knowledge of circuit
National Electric Code

ERRORS

Nail through wire
Use too much wire

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Effects of friction on work processes and product quality [Pulling cable through holes]</p> <p>Resistance of materials to change in shape [Cable runs]</p> <p>Basic circuit fundamentals</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p> <p>Basic Measurement Skills and Concepts [Steel tape]</p>
--	---

<p>COMMUNICATIONS</p>		
<p><u>PERFORMANCE MODES</u></p> <p>Viewing</p> <p>Reading</p>	<p><u>EXAMPLES</u></p> <p>Installation</p> <p>Blueprint</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis</p> <p>Logic</p> <p>Color discrimination</p> <p>Recognition of symbols</p> <p>Symbols and terminology</p>

ww

(TASK STATEMENT) SECURE CABLE IN OUTLET BOXES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Boxes/clamps Connectors</p>	<p>Remove proper knock out Insert connector if needed Tighten clamp on cable</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp objects</p>
<p><u>DECISIONS</u> What type connector What type clamp</p>	<p><u>CUES</u> Size of wire Location (outside or inside) National Electric Code</p>	<p><u>ERRORS</u> Shorted cable Water in outlet</p>

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Resistance of materials to change in shape
 [Bending cable to insert in outlet box]

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Installation

SKILLS/CONCEPTS

Visual analysis
 Logic

(TASK STATEMENT) SECURING GROUND TO ALL DEVICES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Crimping tool Crimping sleeves Devices needing grounded</p>	<p>Insert all bare ground in grounding sleeve Insert six inches pig tail in sleeve Crimp Insert pig tail under green ground lug of device</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes First aid card</p> <p>Hazard: Flying and falling objects Sharp objects Treatment of electrical shock</p>
<p><u>DECISIONS</u> Select: Size and type of grounding sleeve Type of crimping tool</p>	<p><u>CUES</u> Size of wire Type of wire Device to be grounded National Electric Code</p>	<p><u>ERRORS</u> Can produce hazardous shock Fire</p>

TASK STATEMENT: SECURING GROUND TO ALL DEVICES

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Resistance of materials to change in shape
 [Bending ground wire]
 The importance of case ground and why it is used

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Installation

SKILLS/CONCEPTS

Visual analysis
 Logic
 Color discrimination
 Recognition of symbols

(TASK STATEMENT) SPLICE ALL CABLES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY — HAZARD
<p>Standard tool pouch Wire nuts Propane tank Solder gun Solder 50/50 Step ladder Aluminum connectors Flux Tape Aluminum neutralizer Cables needing splicing</p>	<p>Remove insulation from cable Twist good mechanic's splice Clean joint, apply flux Heat to proper temperature Apply solder 50/50 Apply wire nut or tape Use aluminum connectors for aluminum wire Apply neutralizer when using aluminum with copper</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp objects Hot solder</p>
<p><u>DECISIONS</u> What size and type of connector to use Type of mechanical joint Type of insulation Proper circuit splices</p>	<p><u>CUES</u> Cable Location of splice Knowledge of circuits National Electric Code Splice must always be made in box</p>	<p><u>ERRORS</u> Short in wire Fire</p>

SCIENCE

Simple machines used to gain mechanical advantage
[Standard tool pouch]
Transfer of heat from one body to another
[Soldering splices]
Basic knowledge of circuits

MATH - NUMBER SYSTEMS

Positive rationals
Fundamental Operations (Calculation)
Basic Measurement Skills and Concepts
[Steel tapes]

COMMUNICATIONS

PERFORMANCE MODES

Reading
Viewing

EXAMPLES

Blueprint
Installation

SKILLS/CONCEPTS

Symbols and terminology
Visual analysis
Logic
Color discrimination
Recognition of symbols

(TASK STATEMENT) RUN PRIMARY CABLE FOR FEED FROM MAIN PANEL

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Drill Wood bit Blueprint Studdings</p>	<p>Drill holes from panel to outlet box Strip wire by stripping Insert in box</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u> Where to drill holes What size hole to drill</p>	<p><u>CUES</u> Size of cable Understand construction as to where to drill holes National Electric Code</p>	<p><u>ERRORS</u> Nail through wire Use too much wire</p>

MATH -- NUMBER SYSTEMS

Positive rationals
Fundamental Operations (Calculation)
Basic Measurement Skills and Concepts
[Steel tapes]

SCIENCE

Simple machines used to gain mechanical advantage
[Standard tool pouch]
Effects of friction on work processes and product quality
[Pulling cable through hole]
Basic circuit knowledge

COMMUNICATIONS

PERFORMANCE MODES

Reading
Viewing

EXAMPLES

Blueprint
Installation

SKILLS/CONCEPTS

Symbols and terminology
Visual analysis
Logic
Color discrimination
Recognition of symbols

Duty D Installing Electric Heat

- 1 Install line and low voltage thermostat
- 2 Install baseboard heaters
- 3 Install ceiling heat
- 4 Install central electric heat (wiring only)

(TASK STATEMENT) INSTALL LINE AND LOW VOLTAGE THERMOSTATS

43

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
Standard tool pouch Low voltage thermostat In line thermostat Volt Ohm's Meter	Check control line voltage 24 volts or under--install low voltage thermostat 110 volts--install in line thermostat 220 volts--install in line thermostat to break both sides of line	Safety: Hard hat Safety glasses Gloves Safety shoes Hazard: Flying and falling objects Sharp splinters
<u>DECISIONS</u> What thermostat to use	<u>CUES</u> Voltage Load National Electric Code	<u>ERRORS</u> Electrical hazard of shock

<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals Fundamental Operations (Calculation) Basic Measurement Skills and Concepts [Steel tape, Volt Ohm's Meter]</p>	<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch] Basic knowledge of circuits Function of thermostats</p>
--	---

<p>COMMUNICATIONS</p>		
<p><u>PERFORMANCE MODES</u></p> <p>Reading Viewing</p>	<p><u>EXAMPLES</u></p> <p>Blueprint Installation</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Symbols and terminology Visual analysis Logic Color discrimination Recognition of symbols</p>

(TASK STATEMENT) INSTALL BASEBOARD HEATERS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Fastening devices
Heaters
Connectors
Blueprint
Wall
Meggar

PERFORMANCE KNOWLEDGE

Mount heating units to blueprint specifications
Install proper connectors
Insert wire
Make proper connections
Ground test

SAFETY - HAZARD

Safety:
Hard hat
Safety glasses
Gloves
Safety shoes

Hazard:
Flying and falling objects
Sharp splinters

DECISIONS

Size of heaters
How to fasten
Location

CUES

Blueprint
Type of construction
Insulation
Size of area
National Electric Code

ERRORS

Room too cold

MATH - NUMBER SYSTEMS

Positive rationals
Fundamental Operations (Calculation)
Basic Measurement Skills and Concepts
[Steel tape, Meggar]

SCIENCE

Simple machines used to gain mechanical advantage
[Standard tool pouch]
Basic knowledge of circuits

COMMUNICATIONS

PERFORMANCE MODES

Reading
Viewing

EXAMPLES

Blueprint
Installation

SKILLS/CONCEPTS

Symbols and terminology
Visual analysis
Logic
Recognition of symbols

(TASK STATEMENT) INSTALL CEILING HEAT

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Ladder
Blueprint
Staple gun and staples
Corking (rock lath)
Volt Ohm's Meter

PERFORMANCE KNOWLEDGE

Layout room
Insert both ends of cable in outlet
box
Staple cable to ceiling
Read for continuity check

SAFETY -- HAZARD

Safety:
Hard hat
Safety glasses
Gloves
Safety shoes

Hazard:
Flying and falling objects
Sharp splinters

DECISIONS

Size of heating unit

CUES

Size of room
National Electric Code

ERRORS

Room too cold

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Transfer of heat from one body to another
 [Type of material to mount heating unit on]
 Resistance of materials to flow of electrical current
 [Resistance of material to flow of electricity]
 Resistance of materials to change in shape
 [Bending of cable]
 Basic knowledge of circuits

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Steel tape, Volt Ohm's Meter]

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Blueprint
 Installation

SKILLS/CONCEPTS

Symbols and terminology
 Visual analysis
 Logic
 Color discrimination
 Recognition of symbols

(TASK STATEMENT) INSTALL CENTRAL ELECTRIC HEAT (WIRING ONLY)

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Central heating unit
Ladder
Connectors

PERFORMANCE KNOWLEDGE

Connect cable to heater
Set thermostat
Check for ground

SAFETY - HAZARD

Safety:
Hard hat
Safety glasses
Gloves
Safety shoes

Hazard:
Flying and falling objects
Sharp splinters

DECISIONS

Cable size
Fuse size

CUES

Size of heating unit
National Electric Code

ERRORS

Insufficient heat
Fire

SCIENCE

Simple machines used to gain mechanical advantage
[Standard tool pouch]
Resistance of materials to change in shape
[Bending of cable]
Basic knowledge of circuits

MATH - NUMBER SYSTEMS

Positive rationals
Fundamental Operations (Calculation)
Basic Measurement Skills and Concepts
[Steel tape]

COMMUNICATIONS

PERFORMANCE MODES

Reading
Viewing

EXAMPLES

Blueprint
Installation

SKILLS/CONCEPTS

Symbols and terminology
Visual analysis
Logic
Recognition of symbols

Duty E Installing Miscellaneous Wiring

- 1 Install intercom
- 2 Install low voltage lighting control
- 3 Install outlet for garage door

51

(TASK STATEMENT) INSTALL INTERCOM

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Proper wire and multiple conductor cable Fastening device Ladder Drill Bits</p>	<p>Install master control unit Install all slave units Run wire or cable between units Connect low voltage wire to units Connect 110 volt feed to master unit</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u> How many master units How many slave units What type cable or wire How to secure unit</p>	<p><u>CUES</u> Blueprints Instructions from supervisor Total load National Electric Code</p>	<p><u>ERRORS</u> Injury to units Not enough units</p>

<p style="text-align: center;">MATH -- NUMBER SYSTEMS</p> <p>Positive rationals Fundamental Operations (Calculation) Basic Measurement Skills and Concepts [Steel tape]</p>
--

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch] Basic knowledge of circuits</p>
--

COMMUNICATIONS		
<p style="text-align: center;"><u>PERFORMANCE MODES</u></p> <p>Reading Viewing</p>	<p style="text-align: center;"><u>EXAMPLES</u></p> <p>Blueprints Process report (instructions) Installation</p>	<p style="text-align: center;"><u>SKILLS/CONCEPTS</u></p> <p>Symbols and terminology Visual analysis Logic Color discrimination Recognition of symbols</p>

(TASK STATEMENT) INSTALL LOW VOLTAGE LIGHTING CONTROL

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Standard tool pouch Relays (select proper ones) Power supply Push buttons Fastening device Wire Volt Ohm's Meter</p>	<p>Locate units Run low voltage wire Install power supply Install relays at lights Install push buttons Check with Volt Ohm's Meter</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u> Three wire or four wire relay Size of power supply Three wire or four wire Type push button</p>	<p><u>CUES</u> Blueprint Pilot light Number of locations National Electric Code</p>	<p><u>ERRORS</u> Burnt out relays Overloaded power supply</p>

SCIENCE

MATH - NUMBER SYSTEMS

Simple machines used to gain mechanical advantage
[Standard tool pouch]

Resistance of materials to change in shape
[Bending of cable]

Basic knowledge of circuits

Positive rationals

Fundamental operations (Calculation)

COMMUNICATIONS

PERFORMANCE MODES

Reading

Viewing

EXAMPLES

Blueprint
Process report (instruction)

Installation

SKILLS/CONCEPTS

Symbols and terminology

Visual analysis

Logic

Color discrimination

Recognition of symbols

(TASK STATEMENT) INSTALL OUTLET FOR GARAGE DOOR

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch</p> <p>Ladder</p> <p>Outlet box</p> <p>Cable</p>	<p>Locate exact position of garage door</p> <p>Run proper cable</p> <p>Install proper disconnect</p> <p>Mount proper outlet box</p> <p>Insert cable</p> <p>Install proper outlet</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u></p> <p>Where to put outlet box</p> <p>What size wire</p> <p>What size fuse</p>	<p><u>CUES</u></p> <p>Blueprint</p> <p>Size of unit in amps</p> <p>National Electric Code</p>	<p><u>ERRORS</u></p> <p>Inoperable door</p> <p>Wrong location</p>

<p style="text-align: center;">MATH — NUMBER SYSTEMS</p> <p>Positive rationals Fundamental Operations (Calculation) Basic Measurement Skills and Concepts [Steel tape]</p>	<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch] Basic knowledge of circuits</p>
---	--

COMMUNICATIONS		
<u>PERFORMANCE MODES</u>	<u>EXAMPLES</u>	<u>SKILLS/CONCEPTS</u>
Reading Viewing	Blueprint Installation	Symbols and terminology Visual analysis Logic Color discrimination Recognition of symbols

Duty F Installing all Finishing Electrical Devices

- 1 Install split circuit duplex receptacles
- 2 Install proper switches and receptacles
- 3 Install lighting fixtures
- 4 Take meggar reading on system
- 5 Hook up all appliances

58

(TASK STATEMENT) INSTALL SPLIT CIRCUIT DUPLEX RECEPTACLES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Standard tool pouch</p> <p>Split circuit receptacles</p>	<p>Break out connecting link on brass side of duplex outlet</p> <p>Place white wire on white screw</p> <p>Place red wire on No. 1 brass screw</p> <p>Place black wire on No. 2 brass screw</p> <p>Place bare wire on green lug</p> <p>Insert in switch box</p> <p>Install plate</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u></p> <p>Size of wire</p> <p>Fuses</p>	<p><u>CUES</u></p> <p>Blueprint</p> <p>What is receptacle used for</p> <p>National Electric Code</p>	<p><u>ERRORS</u></p> <p>Blown fuse</p> <p>220 volts instead of 110 volts</p>

SK STATEMENT) INSTALL SPLIT CIRCUIT DUPLEX RECEPTACLES

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Resistance of materials to flow of electrical current [Capacity of receptacles]</p> <p>Basic knowledge of circuits</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals Fundamental Operations (Calculation)</p>
--	--

COMMUNICATIONS

<p><u>PERFORMANCE MODES</u></p> <p>Reading Viewing</p>	<p><u>EXAMPLES</u></p> <p>Blueprint Installation</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Symbols and terminology Visual analysis Logic Color discrimination Recognition of symbols</p>
--	--	--

(TASK STATEMENT) INSTALL PROPER SWITCHES AND RECEPTACLES

61

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Standard tool pouch</p> <p>Proper switch (Single pole switch, three-way switch, four-way switch)</p> <p>Proper receptacles</p>	<p>Connect proper switch or receptacle</p> <p>Install in switch box</p> <p>Install plate</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u></p> <p>What switch to use</p> <p>What receptacle to use</p>	<p><u>CUES</u></p> <p>Blueprint</p> <p>National Electric Code</p>	<p><u>ERRORS</u></p> <p>Will not operate properly</p>

<p>SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Basic knowledge of circuits</p>	<p>MATH - NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p>
--	--

COMMUNICATIONS

<p><u>PERFORMANCE MODES</u></p> <p>Reading</p> <p>Viewing</p>	<p><u>EXAMPLES</u></p> <p>Blueprint</p> <p>Installation</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Symbols and terminology</p> <p>Visual analysis</p> <p>Logic</p> <p>Color discrimination</p> <p>Recognition of symbols</p>
---	---	--

(TASK STATEMENT) INSTALL LIGHT FIXTURES

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Standard tool pouch Proper light fixture Proper fastening devices Step ladder Wire nuts</p>	<p>PERFORMANCE KNOWLEDGE:</p> <p>Remove insulation from wire Secure white wire from outlet to white wire from fixture Secure black wire from outlet to black wire from fixture Secure with wire nuts Mount with proper devices</p>	<p>SAFETY -- HAZARD</p> <p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u></p> <p>How to fasten What fixture to use</p>	<p><u>CUES</u></p> <p>Blueprint Construction National Electric Code</p>	<p><u>ERRORS</u></p> <p>Fixture falling Short in fixture</p>

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Basic knowledge of circuits

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Process report (instructions)
 Installation

SKILLS/CONCEPTS

Terminology and symbols
 Visual analysis
 Logic
 Color discrimination

(TASK STATEMENT) TAKE MEGGAR READING ON SYSTEM

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Standard tool pouch
Meggar
Ladder
Blueprint

PERFORMANCE KNOWLEDGE

Turn on all switches
Remove both sides of line from panel
Connect meggar by placing one clip on one side of line and one clip on the other
Turn meggar handle and read
If it does not read proper reading; check
Then read to ground

SAFETY -- HAZARD

Safety:
Hard hat
Safety glasses
Gloves
Safety shoes

Hazard:
Flying and falling objects
Sharp splinters

DECISIONS

Determine circuit discrepancy

CUES

What is reading
National Electric Code

ERRORS

Short in line

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Basic knowledge of circuits</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p> <p>Basic Measurement Skills and Concepts [Meggar]</p>
--	--

COMMUNICATIONS

<u>PERFORMANCE MODES</u>	<u>EXAMPLES</u>	<u>SKILLS/CONCEPTS</u>
<p>Reading</p> <p>Viewing</p>	<p>Meter</p> <p>Color of cable</p>	<p>Comprehension Description of mechanism</p> <p>Color discrimination</p>

(TASK STATEMENT) HOOK-UP ALL APPLIANCES

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

- Standard tool pouch
- Connectors
- Wire nuts
- Torch
- Solder
- Tape

PERFORMANCE KNOWLEDGE

- Install proper connector
- Strip and install previous run wire
- Connect proper wire
- Use wire nuts or solder
- Insulate splice

SAFETY -- HAZARD

- Safety:
 Hard hat
 Safety glasses
 Gloves
 Safety shoes
- Hazard:
 Flying and falling objects
 Sharp splinters

DECISIONS

- What size wire nuts
- What insulation

CUES

- Blueprint
- Size of wire
- National Electric Code

ERRORS

- Loose connections
- Overheated wire

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]

Fluids under pressure
 [Propane torch]

Transfer of energy from one form to another
 [Propane torch]

Basic knowledge of circuits

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)

COMMUNICATIONS

PERFORMANCE MODES

Reading
 Viewing

EXAMPLES

Blueprints
 Wire color code
 Installation

SKILLS/CONCEPTS

Terminology
 Color discrimination
 Visual analysis
 Logic
 Recognition of symbols

Duty C Maintaining Existing Wiring

- 1 Instal receptacles and switch in old wall
- 2 Locate ground (short) in system
- 3 Locate open in system
- 4 Replace existing receptacles and switches
- 5 Increase entrance service size

69

(TASK STATEMENT) INSTALL RECEPTACLE AND SWITCH IN OLD WALL

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Standard tool pouch Keyhole saw Old work switch box Pair of Madison holders Drill Bit Connector Staples Wire Duplex receptacle and single pole switch Proper plates</p>	<p>Cut hole for switch box Drill plate below switch box Insert wire from basement through hole to box Strip cable and insert in box Install switch or receptacle Install plate Run wire to supply location Insert connector Strip wire and insert in supply outlet Splice wire</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u></p> <p>Where to cut hole What cable to use What device to use</p>	<p><u>CUES</u></p> <p>Information from supervisor Type of construction National Electric Code</p>	<p><u>ERRORS</u></p> <p>Drill hole in floor by mistake Wrong location</p>

MATH - NUMBER SYSTEMS

Positive rationals
Fundamental Operations (Calculation)
Basic Measurement Skills and Concepts
[Steel tape]

SCIENCE

Simple machines used to gain mechanical advantage
[Standard tool pouch]
Basic knowledge of circuits

COMMUNICATIONS

SKILLS/CONCEPTS

Visual analysis
Logic
Color discrimination
Recognition of symbols
Comprehension
Detail

EXAMPLES

Installation
Ruler or tape

PERFORMANCE MODES

Viewing
Reading

(TASK STATEMENT) LOCATE GROUND (SHORT) IN SYSTEM

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Standard tool pouch Volt Ohm's Meter</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Connect one side of Volt Ohm's Meter to hot side of line Connect other to white side of line on suitable ground Start on far end of circuit disconnecting Proceed disconnecting towards meter till reading drops Repair or replace grounded section</p>	<p>SAFETY -- HAZARD</p> <p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u></p> <p>Where to find the circuit Where to connect meter</p>	<p><u>CUES</u></p> <p>What fuse is blown National Electric Code</p>	<p><u>ERRORS</u></p> <p>Dead circuit</p>

<p>SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Basic knowledge of circuits</p>	<p>MATH -- NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p> <p>Basic Measurement Skills and Concepts [Volt Ohm's Meter]</p>
---	--

COMMUNICATIONS

<u>PERFORMANCE MODES</u>	<u>EXAMPLES</u>	<u>SKILLS/CONCEPTS</u>
Reading	Volt Ohm's Meter	Comprehension Description of mechanism
Viewing	Volt Ohm's Meter	Visual analysis Detail/Inference Color discrimination
Touching	Cable	Dampness

(TASK STATEMENT) LOCATE OPEN IN SYSTEM

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Volt Ohm's Meter</p>	<p>Disconnect circuit from system Connect Volt Ohm's Meter at circuit after disconnect Proceed away from meter shorting lines When point is reached and no reading is obtained replace that section of cable</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u> Where to find the circuit</p>	<p><u>CUES</u> What part of circuit is not working National Electric Code</p>	<p><u>ERRORS</u> Dead circuit</p>

SCIENCE

Simple machines used to gain mechanical advantage
 [Standard tool pouch]
 Basic knowledge of circuits

MATH - NUMBER SYSTEMS

Positive rationals
 Fundamental Operations (Calculation)
 Basic Measurement Skills and Concepts
 [Volt Ohm's Meter]

COMMUNICATIONS

PERFORMANCE MODES

Reading

Viewing

EXAMPLES

Volt Ohm's Meter

Color of cable

SKILLS/CONCEPTS

Comprehension
 Terminology
 Description of mechanism

Color discrimination

(TASK STATEMENT) REPLACE EXISTING RECEPTACLES AND SWITCHES

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Duplex receptacles Proper switch Ground fault tester</p>	<p>Locate bad component Secure replacement device Interchange Run ground fault check</p>	<p>Safety: Hard hat Safety glasses Gloves Ground fault tester Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters Eliminate shock hazard</p>
<p><u>DECISIONS</u> What to replace</p>	<p><u>CUES</u> What is not working National Electric Code</p>	<p><u>ERRORS</u> Faulty system</p>

TASK STATEMENT) REPLACE EXISTING RECEPTACLES AND SWITCHES

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Basic knowledge of circuits</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p> <p>Basic Measurement Skills and Concepts [Steel tape]</p>
--	--

COMMUNICATIONS

<p><u>PERFORMANCE MODES</u></p> <p>Reading</p> <p>Viewing</p>	<p><u>EXAMPLES</u></p> <p>Information from devices</p> <p>Equipment to replace</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Comprehension</p> <p>Detail</p> <p>Description of mechanism</p> <p>Logic</p> <p>Visual analysis</p> <p>Color discrimination</p>
---	--	--

(TASK STATEMENT) INCREASE ENTRANCE SERVICE SIZE

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Standard tool pouch Service head Cable Meter enclosure Connectors Ground rod Ground clamp Ground wire Sledge</p>	<p>Have power company locate new meter location and to disconnect old service Remove old service Replace with new components Have power company to inspect and hook-up</p>	<p>Safety: Hard hat Safety glasses Gloves Safety shoes</p> <p>Hazard: Flying and falling objects Sharp splinters</p>
<p><u>DECISIONS</u> What size service to replace with</p>	<p><u>CUES</u> Total load National Electric Code</p>	<p><u>ERRORS</u> Over-heated service</p>

<p style="text-align: center;">SCIENCE</p> <p>Simple machines used to gain mechanical advantage [Standard tool pouch]</p> <p>Basic knowledge of circuits</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals</p> <p>Fundamental Operations (Calculation)</p>
--	--

<p>COMMUNICATIONS</p>		
<p><u>PERFORMANCE MODES</u></p> <p>Reading</p> <p>Viewing</p> <p>Touching</p>	<p><u>EXAMPLES</u></p> <p>Calculations</p> <p>Installation</p> <p>Existing cable</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Comprehension</p> <p>Detail</p> <p>Informational reports</p> <p>Recommendation reports</p> <p>Description of mechanism</p> <p>Visual analysis</p> <p>Logic</p> <p>Color discrimination</p> <p>Warm or hot</p>

APPENDIX
MATHEMATICS

Fundamental Operations (calculation)

Addition algorithm
Subtraction algorithm
Multiplication algorithm
Division algorithm
Order of operations, i.e., use of parentheses in simplifying arithmetic expressions

Basic Arithmetic Skills and Concepts

Reduction of fractions
Changing mixed numbers to improper fractions
Changing percents to fractions and fractions to percents
Finding a percent of a number and what percent one number is of another
Changing fractions to decimals and decimals to fractions
Ratio and proportion
Estimation
Rounding off decimals and whole numbers
Approximation using scientific notation
Guess and check method
Rules of thumb
Property of comparison
Equality/equivalence
Inequality/greater than/less than

Basic Measurement Skills and Concepts

“Measure sense”/role of “unit”
Use of appropriate measuring instruments
Given an Instrument of Measure, determine precision and/or accuracy with respect
to relative error, significant digits and tolerance
Metric and English measure and conversion
Rate
Measurement: geometric
Linear, area, volume, angle
Measurement: non-geometric
Time, money, temperature, weight, liquid, dry speed, pressure
Conversion from one standard unit to another
Read and interpret tables, charts and graphs

MATHEMATICS (con't.)

Basic Algebra Skills and Concepts

Use of variables:

- in formulae
- in equations
- in functions
- for stating axioms and properties
- as parameters

Expression of product in terms of its prime factors, numerical or monomial

Manipulation of formulae

Write as a formula or equation a relationship given in words

Substitute given values in order to find the value of the required unknown

Solve problems involving numerical algebraic expressions

Solve problems involving literal algebraic expressions

Use of exponents to indicate the power of a number

Algebraic subtraction, multiplication and division of numerical and literal terms

Algebraic multiplication of two monomials and polynomials with exponents

Algebraic division of polynomials and monomials

Solve simple algebraic and quadratic equations

Solve a set of simultaneous equations in two or more unknowns using substitutions and elimination, i.e., addition and subtraction techniques

Understanding and use of matrices

Tools in Standard Tool Pouch or Equivalent

Pouch

Knife

Belt

Ruler

Magnet level

Long nose plier

Diagonal plier

8" crescent wrench

Screwdrivers of various sizes

10" channellock

9" plier

Fuse puller

Two testers

Stripper

Flashlight with batteries