	
	Sjálfsmatslisti fyrir mat á raunfærni í rafiðngreinum
	
[image:]

	
	
	

	[bookmark: _Toc176853835][bookmark: _GoBack][bookmark: _Toc171228489][bookmark: _Toc171228775] Forritanleg raflagnakerfi 1 FRLA3AA05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	tilgang og helstu möguleika forritanlegra raflagnakerfa.
	
	
	
	
	

	helstu möguleikum forritanlegra hússtjórnarkerfa.
	
	
	
	
	

	uppbyggingu forritanlegra raflagnakerfa.
	
	
	
	
	

	helstu íhluti kerfanna og hlutverk þeirra.
	
	
	
	
	

	helstu stýrimerki og lagnir milli þeirra.
	
	
	
	
	

	reglugerðarákvæði og staðla er varða forritanleg raflagnakerfi.
	
	
	
	
	

	spenna og samskiptaeiningar.
	
	
	
	
	

	kveikja, dimma og rofa.
	
	
	
	
	

	BCU-einingar.
	
	
	
	
	

	hreyfiskynjara og viðveruskynjara.
	
	
	
	
	

	uppbyggingu á DALI og Funk-bus hústjórnarkerfum.
	
	
	
	
	

	möguleika á samtengingu mismunandi hússtjórnarkerfa.
	
	
	
	
	

	frágang tæknilegra skjala og teikninga.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	valið efni og búnað í forritanleg raflagnakerfi.
	
	
	
	
	

	lagt raflagnir og samskiptalagnir fyrir forritanleg raflagnakerfi.
	
	
	
	
	

	tengt og gengið frá búnaði fyrir forritanleg raflagnakerfi.
	
	
	
	
	

	forritað heimilisstjórnunarkerfi og virkjað það.
	
	
	
	
	

	undirbúnið forritun með efnislista, virkniskrá, lampaplani og uppröðun búnaðar.
	
	
	
	
	

	gengið frá handbók fyrir forritanlegt raflagnaverkefni.
	
	
	
	
	

	leiðbeint öðrum um notkun forritanlegra raflagnakerfa.
	
	
	
	
	

	sótt PDF-skrár og forritunarskrár á netinu.
	
	
	
	
	

	lagt og tengt raf og samskiptalagnir.
	
	
	
	
	

	ráðlagt verkkaupa um uppbyggingu mismunandi forritanlegra hússtjórnarkerfa og útskýrt virkni einstakra íhluta við lausnir verkefna.
	
	
	
	
	

	skipulagt og gengið frá skjölum ásamt lagnateikningum hússtjórnarkerfa.
	
	
	
	
	

	útbúið handbækur um kerfin.
	
	
	
	
	

	
	
	
	
	
	

	25
	
	
	
	
	

[bookmark: _Toc176853836]

	 Forritanleg raflagnakerfi 2
Grunndeild FRLA4AB05
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	tilgang og helstu möguleika flókinna forritanlegra raflagnakerfa.
	
	
	
	
	

	forritanleg hússtjórnarkerfi og búnað sem samþykktur er af KNX samtökunum.
	
	
	
	
	

	kröfur til frágangs tæknilegra skjala og teikninga.
	
	
	
	
	

	helstu íhluti kerfanna og hlutverk þeirra.
	
	
	
	
	

	helstu stýrimerki og lagnir milli þeirra.
	
	
	
	
	

	reglugerðarákvæði og staðla er kerfin varða.
	
	
	
	
	

	til notkunar á forritanlegu raflagnakerfi varðandi hitastjórnun, stjórnun gluggatjalda.
	
	
	
	
	

	notkun upplýsingaskjáa og notkun veðurstöðva .
	
	
	
	
	

	skipulagt og forritað fyrir ljósasenur.
	
	
	
	
	

	kveikja, hitakveikja, dimma, rofa, senurofa.
	
	
	
	
	

	hreyfiskynjara, viðveruskynjara.
	
	
	
	
	

	upplýsingaskjái, snertiskjái.
	
	
	
	
	

	veðurstöð, birtuskynjara og hitaskynjara.
	
	
	
	
	

	regnskynjara og vindskynjara.
	
	
	
	
	

	mótorloka til hitastýringa og loka til stýringa á hita.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	valið efni og búnað í forritanleg raflagnakerfi.
	
	
	
	
	

	lagt raflagnir og samskiptalagnir.
	
	
	
	
	

	tengt og gengið frá búnaði.
	
	
	
	
	

	forritað kerfið og virkjað það.
	
	
	
	
	

	leiðbeint notendum um notkun kerfisins.
	
	
	
	
	

	gengið frá slíku kerfi til fulls á sjálfstæðan hátt.
	
	
	
	
	

	leiðbeint öðrum um notkun þess.
	
	
	
	
	

	útbúið ýtarlegar handbækur.
	
	
	
	
	

	sótt forritunarskrár á heimasíðu framleiðenda ásamt tæknilegum skjölum til að forrita búnaðinn.
	
	
	
	
	

	tengt saman KNX, DALI og Funk-bus.
	
	
	
	
	

	forritað búnað fyrir upphitun rýma og birtustýringu.
	
	
	
	
	

	ráðlagt verkkaupa um uppbyggingu á KNX forritanlegu hússtjórnarkerfi.
	
	
	
	
	

	settur upp búnað í ETS forriti þar sem parametrar eru stilltir.
	
	
	
	
	

	
	
	
	
	
	

	28
	
	
	
	
	

	[bookmark: _Toc176853837] Lýsingartækni 1 LÝST3AA05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	reglugerðir og búnað sem varða ljósgjafa, hita og stýribúnað mismunandi lýsingakerfa.
	
	
	
	
	

	mismunandi gerðir ljósgjafa með tilliti til ljósdreifikúrfa rofa og stýribúnaðar.
	
	
	
	
	

	almenn mælitæki til ljósmælinga.
	
	
	
	
	

	hugtök og reglur er varða þurra-, raka-, rykuga staði, íbúðarhús og atvinnuhúsnæði.
	
	
	
	
	

	handbækur um lýsingartækni, reglugerð um raforkuvirki, tæknilegir tengiskilmálar, reglugerðir um brunavarnir, byggingarreglugerð, reglugerðir staðla.
	
	
	
	
	

	helstu atriði er varða götu- og útilýsingar.
	
	
	
	
	

	skipulag og frágang lýsingakerfa er varða nýlagnir, endurlagnir, viðhaldslagnir, íbúðarhús, atvinnuhúsnæði, innilýsingu, útilýsingu og svæðislýsingu.
	
	
	
	
	

	mismunandi endingartíma ljósgjafa.
	
	
	
	
	

	muninn á beinni og óbeinni lýsingu.
	
	
	
	
	

	ljóslit (ljóshitastigi) og litarendurgjöf.
	
	
	
	
	

	tölvuforrit til útreikninga á lýsingarkerfi og birtu útreikninga.
	
	
	
	
	

	hugtök og reglur er varða þurra staði, raka staði, rykuga staði, íbúðarhús og atvinnuhúsnæði.
	
	
	
	
	

	hvernig stuðla megi að betri líðan manna með réttum frágangi og staðsetningu lýsingakerfa.
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	valið viðeigandi ljósgjafa við mismunandi aðstæður með tilliti til umhverfis litarendurgjafar og endurkasts.
	
	
	
	
	

	notað sérbúin forrit til birtuútreikninga.
	
	
	
	
	

	reiknað út birtu m.t.t. aðstæðna og mismunandi lýsingakerfa.
	
	
	
	
	

	notað ljósmælitæki, lýsingarforrit, tölvutækni til hönnunar á lýsingu.
	
	
	
	
	

	reiknað út kostnað við rekstur slíkra kerfa.
	
	
	
	
	

	gert ljósmælingar.
	
	
	
	
	

	valið mismunandi lampabúnaði með tilliti til notagildis, litaendurgjafar og endurkasts.
	
	
	
	
	

	leiðbeint við uppsetningu og frágang lýsingarkerfa.
	
	
	
	
	

	reiknað út birtu og ljósflæði við uppsetningu og rekstur með hliðsjón af mismunandi aðstæðum og ólíkum lýsingakerfum.
	
	
	
	
	

	22
	
	
	
	
	

	[bookmark: _Toc176853838] Raflagnateikning 1 RLTK2AA05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	reglur um blaðstærðir, mælikvarða og teikniáhöld.
	
	
	
	
	

	íslenskan staðal um raflagnateikningar fyrir smærri neysluveitur að og með 63 A.
	
	
	
	
	

	teiknireglur smærri neysluveitna að og með 63A svo sem íbúðir og sumarhús.
	
	
	
	
	

	tæknilega tengiskilmála.
	
	
	
	
	

	staðalákvæði og öryggisþætti við frágang raflagnateikninga.
	
	
	
	
	

	mismunandi teiknireglur fyrir verklegar framkvæmdir.
	
	
	
	
	

	frágang og skipulag teikninga.
	
	
	
	
	

	teiknireglur og reglugerðarákvæði varðandi þurra staði, íbúðarhús, sumarhús.
	
	
	
	
	

	reglugerð um raforkuvirki, orðsendingar um raforkuvirki og tæknilega tengiskilmála.
	
	
	
	
	

	reglugerð um brunavarnir, byggingareglugerð og reglugerðir um staðla.
	
	
	
	
	

	notkun á blýpennum, reglustikum og málstikum.
	
	
	
	
	

	heiti og hugtök raflagnateikninga.
	
	
	
	
	

	magn- og kostnaðartöku raflagna.
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	teiknað og lesið einfaldar raflagnateikningar í smærri neysluveitum að og með 63 A svo sem íbúðir og sumarhús.
	
	
	
	
	

	magntölutekið einfaldar raflagnateikningar og kostnaðarreiknað smærri neysluveitur.
	
	
	
	
	

	valið og ákvarðað efni og búnað fyrir raflagnir í smærri neysluveitum, að og með 63 A svo sem íbúðir og sumarhús.
	
	
	
	
	

	teiknað og lesið einfaldar raflagnateikningar þ.e. fyrir lagnir að og með 63 Amper.
	
	
	
	
	

	rissað upp teikningu af raflögn og hlutum tengdum rafiðaði.
	
	
	
	
	

	magntölutekið og kostnaðarreiknað raflagnateikningar.
	
	
	
	
	

	gert og lestið raflagnateikninga fyrir íbúðarhús og sumarhús.
	
	
	
	
	

	lagt nýlagnir, viðhaldslagnir, varnarráðstafanir, rofabúnað, tenglabúnað, ljósabúnað, raftaugar, sökkulskaut.
	
	
	
	
	

	lesið upplýsingar úr raflagnateikninu og lagt raflögn eftir þeim.
	
	
	
	
	

	valið og ákvarðað efni fyrir raflagnir allt að og með 63 A.
	
	
	
	
	

	teiknað teikningu af smærri neysluveitu s.s. fyrir íbúð og sumarhús með teiknireglur og staðalákvæði að leiðarljósi.
	
	
	
	
	

	
	
	
	
	
	

	24
	
	
	
	
	

	[bookmark: _Toc176853839] Raflagnateikning 2 RLTK3AB05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	reglur um blaðstærðir, mælikvarða og teikniáhöld.
	
	
	
	
	

	íslenskan staðal um raflagnateikningar, fyrir neysluveitur allt að 200 A.
	
	
	
	
	

	teiknireglur fyrir stærri neysluveitur svo sem þjónustu og iðnaðarveitur allt að 200A.
	
	
	
	
	

	tæknilega tengiskilmála.
	
	
	
	
	

	þjónustu- og iðnaðarveitur.
	
	
	
	
	

	nýlagnir, viðhaldslagnir, varnarráðstafanir.
	
	
	
	
	

	rofabúnað, tenglabúnað, ljósabúnað, stýribúnað og raftaugar.
	
	
	
	
	

	frágang og skipulag teikninga.
	
	
	
	
	

	teiknireglur og staðalákvæði varðandi þurra staði, raka staði, rykuga staði, þjónustu- og iðnaðarveitur, innfelldar lagnir, áfelldar lagnir.
	
	
	
	
	

	öll almenn og sértæk teiknitákn.
	
	
	
	
	

	heiti og hugtök raflagnateikninga.
	
	
	
	
	

	magntöku og kostnaðartöku raflagna.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	teiknað og teikningalesið flóknar raflagnateikningar í stærri neysluveitur svo sem þjónustu og iðnaðarveitur allt að 200 A.
	
	
	
	
	

	magntölutekið raflagnateikningar og kostnaðarreiknað stærri neysluveitur svo sem þjónustu og iðnaðarveitur allt að 200A.
	
	
	
	
	

	valið og ákvarðað efni og búnað fyrir raflagnir í stærri neyslu-veitum svo sem þjónustu og iðnaðarveitur allt að 200 A
	
	
	
	
	

	teiknað og lesið teikningar fyrir flóknari raflagnir, bæði innfelldar og áfelldar s.s. fyrir þjónustu- og iðnaðarveitur allt að 200 Amper.
	
	
	
	
	

	teiknað töflutengimyndir (einlínumyndir) í tölvu.
	
	
	
	
	

	valið og ákveðið efni fyrir raflagnir í öllum neysluveitum.
	
	
	
	
	

	notað tölvuforriti við gerð raflagnateikninga.
	
	
	
	
	

	teiknað sniðmyndir af gegnumtökum, afstöðumyndir auk grunnmynda.
	
	
	
	
	

	
	
	
	
	
	

	20
	
	
	
	
	

	[bookmark: _Toc176853840] Raflagnir 5 RAFL3AE05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	uppbyggingu og virkni varnarráðstafana.
	
	
	
	
	

	öryggismælingar á húsveitu.
	
	
	
	
	

	reglugerðarákvæði og staðla varðandi neysluveitur.
	
	
	
	
	

	mismunandi láspennu kerfi.
	
	
	
	
	

	uppbyggingu aðal- og greinatafla.
	
	
	
	
	

	hvernig öryggismælingar eru framkvæmdar og virkni helstu mælitækja.
	
	
	
	
	

	sérákvæði varðandi raflagnir í einstökum rýmum og staðsetningu á rafdreifiskápum.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	tengt heimtaugar við húsveitur upp að 100 Amper.
	
	
	
	
	

	sett upp og tengt aðaltöflu upp að 100 Amper.
	
	
	
	
	

	gengið frá stýringu og tengt þriggja fasa hreyfil.
	
	
	
	
	

	gert öryggismælingar á húsveitu.
	
	
	
	
	

	unnið með staðla og reglugerðir.
	
	
	
	
	

	tengt þriggja fasa tengla og klær.
	
	
	
	
	

	ákveðið stærð aðaltöflu.
	
	
	
	
	

	mælt hringrásar viðnám, einangrunarviðnám og fasaröðun.
	
	
	
	
	

	gert úttektar skýrslu.
	
	
	
	
	

	ákvarðað röðun búnaðar í aðaltöflu.
	
	
	
	
	

	skilað verkinu fagmannalega.
	
	
	
	
	

	gert mælingar á húsveitu.
	
	
	
	
	

	gert efnis- og kostnaðaráætlun.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	20
	
	
	
	
	

	[bookmark: _Toc176853841] Rafmagnsfræði og mælingar 5
Raf- og rafvélavirkjun RAFM3AE05
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	þrífasa rafala og þrífasa álag.
	
	
	
	
	

	vektorteikninga af spennum og straumum í þrífasa kerfi.
	
	
	
	
	

	tengingar á þrífasa álagi og vélum.
	
	
	
	
	

	málgildi fyrir þrífasa rafbúnað. vélar og tæki.
	
	
	
	
	

	samfösun og samrekstur þrífasa rafala.
	
	
	
	
	

	þrífasa mótora og spenna.
	
	
	
	
	

	virkni þrífasa mótora og spenna.
	
	
	
	
	

	varnarbúnaði fyrir þrífasa vélar.
	
	
	
	
	

	ræsiaðferðir þrífasa mótora.
	
	
	
	
	

	fasarof í þrífasa kerfi og áhrif þess.
	
	
	
	
	

	þrífasa álag með fasviki og fasviksjöfnun þess.
	
	
	
	
	

	hvernig sínuslaga spenna myndast í þrífasa rafölum og vektormyndir þeirra.
	
	
	
	
	

	myndun hverfisegulsviðs og áhrif þess í rafvélum.
	
	
	
	
	

	tengingar á þrífasa spennum og vélum og til gerðar tengimynda af þeim.
	
	
	
	
	

	helstu þrífasa mælitæki og tengingu þeirra og áhrif bilana á rekstur þrífasa kerfa.
	
	
	
	
	

	þrífasa rafmótora, rafala, spenna og tæki og búnað sem tengist rekstri þeirra.
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	tengt þrífasa rafala við álag í þríhyrnings- og stjörnutengingu.
	
	
	
	
	

	tengt þrífasa mótor við þrífasa kerfi.
	
	
	
	
	

	tengt þrífasa spenna við þrífasa kerfi og álag.
	
	
	
	
	

	notað færanleg mælitæki s.s. fyrir straum, spennu, afl, aflstuðul, launafl, fasaröð og snúningshraða.
	
	
	
	
	

	teiknað og lagt fram tengimynd fyrir þrífasa rafal og álag og merkt alla leiðara og tengipunkta samkvæmt evrópskum reglum.
	
	
	
	
	

	teiknað og lagt fram tengimynd fyrir þrífasa mótor við þrífasa kerfi og merkja alla leiðara og tengipunkta samkvæmt evrópskum reglum.
	
	
	
	
	

	teiknað og lagt fram tengimynd fyrir þrífasa spenna sem tengjast við þrífasa kerfi og merkja alla leiðara og tengipunkta samkvæmt evrópskum reglum.
	
	
	
	
	

	sett upp mælibúnað til að rannsaka fasaröð, strauma, spennur og aflstuðul í þrífasa kerfi.
	
	
	
	
	

	gert jafngildismyndir fyrir þrífasa álag, mótora, spenna og rafala.
	
	
	
	
	

	gert útreikninga á þrífasa álagi, þrífasa mótorum, spennum og rafölum.
	
	
	
	
	

	26
	
	
	
	
	

	[bookmark: _Toc176853842] Rafmagnsfræði og mælingar 6
Raf- og rafvélavirkjun RAFM3AF05
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	framleiðslu, flutning og dreifingu á raforku í mismunandi þrífasa lágspennukerfum.
	
	
	
	
	

	heitum, merkingum og hugtökum í raforkudreifikerfum.
	
	
	
	
	

	hlutverki núll-, varnar- og varnarnúllleiðara.
	
	
	
	
	

	varnar- og öryggisbúnað í raforku kerfum.
	
	
	
	
	

	mismunandi álagi í fjölfasakerfum og mikilvægi álagsjöfnunar.
	
	
	
	
	

	nauðsyn jarðtenginga og spennujöfnunar í veitukerfum.
	
	
	
	
	

	viðbrögð við mismunandi álagi í rafkerfum.
	
	
	
	
	

	til háspennukerfisins.
	
	
	
	
	

	meginþætti raforkukerfa til framleiðslu, flutnings og dreifingu á raforku og mismunandi virki í þeim.
	
	
	
	
	

	helstu málgildi rafbúnaðar í raforkukerfum og samræmi þeirra við nafngildi kerfanna.
	
	
	
	
	

	rekstrareiginleika og öryggisráðstafanir í dreifikerfum.
	
	
	
	
	

	ýmsar rekstrartruflanir og áhrif þeirra á rekstur raforkuvirkja og neysluveitna.
	
	
	
	
	

	mismunandi álag í fjölfasakerfum, fasviksjöfnun og mikilvægi álagsjöfnunar og áhrif mismunandi álags í fjölfasa lágspennudreifikerfum.
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	gert jafngildismyndir af helstu lágspennudreifikerfum.
	
	
	
	
	

	reiknað strauma, spennur, afl og fasvik í mismunandi veitukerfum við mismunandi álag.
	
	
	
	
	

	teiknað tengi- og vektoramyndir af mismunandi veitukerfum og álagi þeirra.
	
	
	
	
	

	tengt álag við ein- og þrífasa kerfi og mæla spennur, álagsstrauma, spennufall og afl.
	
	
	
	
	

	leyst flóknari verkefni með ójafnlægu álagi.
	
	
	
	
	

	notað færanleg mælitæki.
	
	
	
	
	

	leiðbeint um val á réttum búnað eftir aðstæðum í viðkomandi raforkukerfi.
	
	
	
	
	

	valið réttar lausnir við uppsetningu á mismunandi álagi í mismunandi veitukerfum.
	
	
	
	
	

	skipulagt aðgerðir við lausn á ójafnlægu álagi og lagfæringum á fasviki álags.
	
	
	
	
	

	ákvarðað varstærðir fyrir heimtaugar og gildleika þeirra í lágspennudreifikerfum.
	
	
	
	
	

	sett upp mælibúnað til að rannsaka fasaröð, strauma, spennur og aflstuðul í lágspennukerfi.
	
	
	
	
	

	
	
	
	
	
	

	24
	
	
	
	
	

	[bookmark: _Toc176853844] Raflagnastaðall 1 RAST3AA05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	slysahættu í vinnuumhverfi rafiðnaðarmanna og helstu öryggisráðstafanir gegn henni.
	
	
	
	
	

	raforkukerfi og rafbúnaði í íslenskum skipum.
	
	
	
	
	

	almennar kröfur í byggingareglugerð til raflagna og rafbúnaðar í mannvirkjum.
	
	
	
	
	

	magn, gerð og staðsetningu á rafbúnaði í raflögnum fyrir íbúðarhúsnæði.
	
	
	
	
	

	tengingar neysluveitna við lágspennudreifikerfi rafveitna.
	
	
	
	
	

	fyrirkomulag og frágang á mælitækjum fyrir raforkunotkun.
	
	
	
	
	

	grunnreglur um raflagnir bygginga, reglugerð um öryggismál og skilgreiningu íðorða um öryggi.
	
	
	
	
	

	mismunandi gerðir dreifikerfa og almenna eiginleika raflagna í byggingum, sem og kröfur til sérstakra lagna eða staða og sérákvæðum vegna staðsetningar virkja.
	
	
	
	
	

	reglugerð um raforkuvirki og ákvæðum reglugerðar um öryggisþætti skal framfylgt við verklegar framkvæmdir.
	
	
	
	
	

	varnarráðstafanir, yfirstraums- og yfirspennuvarnir, búnað og efnisval með tilliti til nýframkvæmda, viðhalds og endurbóta á neysluveitum í rekstri.
	
	
	
	
	

	vinnureglur Mannvirkjastofnunar, frágang á umsóknareyðublöðum varðandi heimtaug, verktökur og úttektarbeiðnir.
	
	
	
	
	

	frágang á tilkynningarskyldum eyðublöðum til Mannvirkjastofnunar og rafveitu.
	
	
	
	
	

	ákvæði reglugerða um raflagnir í skipum sem og ákvæði byggingareglugerðar er varða raflagnir og rafbúnað.
	
	
	
	
	

	reglugerð um raforkuvirki og ákvæði reglugerðar um öryggisþætti er framfylgt við verklegar framkvæmdir.
	
	
	
	
	

	varnarráðstafanir, yfirstraums- og yfirspennuvarnir, búnað og efnisval með tilliti til nýframkvæmda, viðhalds og endurbóta á neysluveitum í rekstri.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	leita upplýsinga um rafmagnsöryggismál.
	
	
	
	
	

	valið búnað fyrir neysluveitur.
	
	
	
	
	

	gert öryggismælingar í neysluveitum.
	
	
	
	
	

	gert úttektir á neysluveitum í rekstri.
	
	
	
	
	

	greint galla í raflögnum og viðbrögð við þeim.
	
	
	
	
	

	
	
	
	
	
	

	Raflagnastaðall 1 framhald á næstu síðu
	
	
	
	
	20

	Raflagnastaðall 1 framhald
	1
	2
	3
	4
	Ath

	Getur þú:
	
	
	
	
	

	gert skýrslur um ástand raflagna.
	
	
	
	
	

	valið efni og búnað samkvæmt kröfum í staðli og reglugerðum og sannprófað öryggi.
	
	
	
	
	

	gert öryggismælingar.
	
	
	
	
	

	valið réttan öryggisbúnað og hlífðarfatnað.
	
	
	
	
	

	brugðist við slysum á réttan hátt.
	
	
	
	
	

	gengið frá tengingum fyrir orkusölu samkvæmt fyrirmælum.
	
	
	
	
	

	beitt helstu varnaraðgerðum gegn raflosti, hitaáraun, yfirstraum og spennutruflun.
	
	
	
	
	

	
	
	
	
	
	

	7
	
	
	
	
	

	20
	
	
	
	
	

	27
	
	
	
	
	

[bookmark: _Toc176853845]

	[bookmark: _Toc176853846] Rafvélar 1 RRVV2AA05
Rafvirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	virkni ýmissa rafala-, mótora og spenna.
	
	
	
	
	

	rafvélar þ.e. rafala, mótora og spenna bæði jafnstraums-, einfasa- og þrífasa riðstraums.
	
	
	
	
	

	virkni mjúkræsa og tíðnibreyta.
	
	
	
	
	

	mæliaðferðir og mælibúnaði sem notaður er við rafvélar.
	
	
	
	
	

	tengingar og mælingar á rafvélbúnaði.
	
	
	
	
	

	öryggisatriði varðandi rafvélar.
	
	
	
	
	

	ræsingar og hraðastýringar rafhreyfla.
	
	
	
	
	

	staðla er varða byggingu, málsetningar, aflstærðir, auðkenni tengipunkta, merkiskilti (málgildi), verndarstig, varnarflokk o.fl. fyrir rafhreyfla.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	sett upp og tengja ýmiskonar rafvélar við mismunandi ræsibúnað og neysluveitur.
	
	
	
	
	

	tengt þrífasa rafmótora við hraðastýringar og mjúkræsa.
	
	
	
	
	

	gert mælingar á þessum búnaði.
	
	
	
	
	

	gert tengimyndir af spennum og afriðlum og mælt þá við mismunandi álag.
	
	
	
	
	

	skrifað skýrslur um mismunandi einfasa rafvélar.
	
	
	
	
	

	leiðbeint um val á mismunandi einfasa rafvélum við mismunandi aðstæður.
	
	
	
	
	

	gert helstu mælingar í kraft- og stýrirás mótora.
	
	
	
	
	

	greint bilanir í rafmótorum og stýringum.
	
	
	
	
	

	skipt um algengar legur og kol.
	
	
	
	
	

	tengt mjúkræsa og tíðnibreyta.
	
	
	
	
	

	skrifað mæliskýrslu um mælingar á rafvélum.
	
	
	
	
	

	notað mælitæki og verkfæri rafiðnaðarmanna, greint bilanir og gert við rafvélar og raftæki með tillit til öryggissjónarmiða við viðgerðir á þeim.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	20
	
	
	
	
	

	[bookmark: _Toc176853847] Stýritækni 4 STÝR4AD05
Raf- og rafvélavirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	helstu minnisgerðir iðntölva og eiginleika þeirra, vinnsluhraða og vinnsluferli iðntölva.
	
	
	
	
	

	helstu skipanir stafrænnar- og einfaldrar hliðrænnar virkni.
	
	
	
	
	

	staðalinn EN61131 og notkun hans.
	
	
	
	
	

	staf- og hliðræna skynjara.
	
	
	
	
	

	skjalagerð er varða iðntölvustýringar.
	
	
	
	
	

	reglun og stillingu regla.
	
	
	
	
	

	gerð flæðimynda fyrir stýringar.
	
	
	
	
	

	helstu skipanir í forritunarmáli fyrir iðntölvur.
	
	
	
	
	

	stærri iðntölvur, eiginleika þeirra og tengingu þeirra við ýmsan jaðarbúnað.
	
	
	
	
	

	helstu gerðir íhluta iðntölvustýringa og forritun þeirra.
	
	
	
	
	

	uppsetningu reikniblokka hliðrænna stýringa með P reglun og PI og PID reglun.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	hannað og forritað ýmsa sjálfvirka ferla með iðntölvum.
	
	
	
	
	

	forritað iðntölvur í ladder, virkniblokkum og flæðimyndum.
	
	
	
	
	

	umritað segulliðastýringar yfir í ladder-forrit.
	
	
	
	
	

	tengt skynjara og aflstýringar við iðntölvur.
	
	
	
	
	

	skrifað flæðirit fyrir stýringar og forrita iðntölvu samkvæmt því.
	
	
	
	
	

	reiknað út og unnið með hliðræna og stafræna ferla.
	
	
	
	
	

	sett upp, forrita og tengja iðntölvur við ytri búnað.
	
	
	
	
	

	valið forritanlegan stýribúnað fyrir rafmótora, hitatæki og ljósabúnað.
	
	
	
	
	

	leitað að bilun í segulliðastýringum og iðntölvustýringum.
	
	
	
	
	

	forritað iðntölvur og notað forritunartæki og herma í PC-tölvum.
	
	
	
	
	

	tengt ytri búnað við iðntölvu s.s. skynjara (hliðræna og stafræna) og skjámyndakerfi.
	
	
	
	
	

	notað mælitæki til að finna tengivillur og bilanir.
	
	
	
	
	

	tekið saman niðurstöður prófana og mælinga í skýrslu.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	24
	
	
	
	
	

	[bookmark: _Toc176853848] Smáspennuvirki VSMV3AA05 Rafvirkjun
	1= Lítil þekking/færni
2= Nokkur þekking/færni
3= Góð þekking/færni
4= Mikil þekking/færni

	
	
	
	

	Þekkir þú:
	1
	2
	3
	4
	Ath

	helstu íhluti í loftnetskerfum og eiginleika þeirra.
	
	
	
	
	

	uppbyggingu, uppsetningu og viðhald einfaldra viðvörunarkerfa, svo sem brunaviðvörunarkerfa og þjófavarnarkerfa fyrir heimili og smærri fyrirtæki.
	
	
	
	
	

	á meðalstór boðskiptakerfi (loftnets-, síma- og tölvulagnakerfi.
	
	
	
	
	

	uppbyggingu og eiginleika helstu dreifikerfa, s.s. dreifingu sjónvarps á VHF- og UHF-rásum, örbylgju, ljósleiðara, og gegnum gervihnetti.
	
	
	
	
	

	mismunandi aðferðir við teikningu og útfærslur, ásamt útreikningum á minni loftnetskerfum.
	
	
	
	
	

	uppsetningu boðskiptalagna og ljósleiðaralagna.
	
	
	
	
	

	hvaða reglur gilda um sjálfvirk brunaviðvörunarkerfi.
	
	
	
	
	

	reglur, reglugerðir og aðferðir sem gilda um uppsetningu eftirlits og viðvörunarkerfa.
	
	
	
	
	

	helstu reglur og staðla um neyðarlýsingar.
	
	
	
	
	

	eiginleika ljósleiðara og þær kröfur sem gerðar eru til ljósleiðaralagna.
	
	
	
	
	

	reglur um neyðarlýsingar, uppsetningu og gerðir. Íhluti, eiginleika, hlutverk og notkunarsvið.
	
	
	
	
	

	
	
	
	
	
	

	Getur þú:
	
	
	
	
	

	teiknað og hannað loftnetskerfi og mælt minni fjarskiptakerfi.
	
	
	
	
	

	teiknað og valið búnað í brunaviðvörunarkerfi.
	
	
	
	
	

	lesið og skilið uppdrætti af brunaviðvörunarkerfunum.
	
	
	
	
	

	valið búnað og strengi í eftirlits og viðvörunarkerfin.
	
	
	
	
	

	valið neyðarlýsingarbúnað eftir reglum sem um hann gilda.
	
	
	
	
	

	lesið úr mælingum bæði gæði og bilanir.
	
	
	
	
	

	hannað og valið búnað í minni loftnetskerfi.
	
	
	
	
	

	lesið teikningar og verklýsingar fyrir loftnetskerfi.
	
	
	
	
	

	valið efni og strengi í boðskiptalagnir (ljósleiðara og cat5).
	
	
	
	
	

	valið búnað í brunaviðvörunarkerfi.
	
	
	
	
	

	hannað minni brunaviðvörunarkerfi, gert úttektarskýrslur og beitt reglum um sjálfvirk brunakerfi.
	
	
	
	
	

	beitt reglum og stöðlum um neyðarlýsingar.
	
	
	
	
	

	fært inn breytingar á uppdrætti,sem gerðar eru á kerfunum.
	
	
	
	
	

	
	
	
	
	
	

	24
	
	
	
	
	

	1

image1.png
4‘VRHFMENNT

freedslusetur rafidnadarins

