Check and refill diesel exhaust fluid (DEF).
Lesson Plan for
AUT 156-157 Maintenance and Light Repair Section D
	Course HS Title:
	Maintenance and Light Repair
	Program:
	

	
	KCTCS Courses included in HS Title: (Lesson is prepared for course highlighted.)
	
	

	
	KCTCS Course No.
	KCTCS Course Title
	
	

	
	
	
	
	

	
	
	
	
	

	Introduction/Context
	This lesson will instruct the student on how to check and refill diesel exhaust fluid (DEF). Knowledge of these techniques and the skills required to correct problems associated with this task are necessary for a student to acquire if they wish to compete for high paying, high skilled jobs in an Automotive Repair Facility. Entry level technicians need to be able to perform this task to 100% accuracy. Incorrectly performing this task can lead to an automobile accident or create customer satisfaction issues.

	Prepared By
	School
	Date:

	
	
	

	Grade Level
	No. Students
	No.IEP's:
	Lesson Length:

	
	
	
	

	
	Task

	
	Check and refill diesel exhaust fluid (DEF).

	No.
	Objective

	1
	Given the proper tools and instruction, the student will be able to and pass a written test covering the task with 100% accuracy.

Connections:
	Skills Standards:
OH 001
OH 002
OH 003
OD 002
OD 003
OD 005
Common Core Technical Standards:
TD-SYS-2
New Common Core Standards:
RST 11-12 3
RST 11-12 4
New Generation Science Standards:
PS1.B

INSTRUCTIONAL MATERIALS/TECHNOLOGY
Teacher Designed Materials and Other Handouts

Textbooks and Workbooks
	Author
	Title/ISBN No.
	Edition
	Publisher
	Pages

	Thompson
	Automotive Maintenance and Light Repair
	2014
	Cengage
	771

Web Addresses
	Title
	Publisher
	URL

	Today's Class
	Melior
	www.todaysclass.com

Equipment
	Quantity
	Item
	Source

	
	
	

Content/Presentation/Demonstration Outline
	Instruct students that a new item on the maintenance list is the periodic refilling of the diesel exhaust fluid (DEF) reservoir. Tell them that some new diesel engine vehicles, to meet the new diesel exhaust emission standards, have a urea tank that must be refilled periodically. Let them know that the DEF is a chemically pure urea and deionized water solution, approximately 33 percent urea and 67 percent pure water that is injected in a special diesel catalytic converter to reduce NOx emissions. Explain that the ammonia reacts with the NOx to produce nitrogen, oxygen, and carbon dioxide.

	Let students know that vehicles equipped with DEF tanks must receive periodic maintenance and urea refills. Tell them that if the system is allowed to run empty, the OBD system will eventually prevent the engine from starting until the system is refilled and the cleaning cycle initiated. Inform them that DEF is available from the vehicle manufacturer and from aftermarket parts stores in gallon jugs and in bulk.

	Instruct the students that once the driver information center displays the “Exhaust fluid service” or similar indicator, the system is low enough to need fluid added. Tell them to locate the DEF reservoir and fill cap, which may be located under the hood or next to the fuel filler. Instruct them to remove the cap and fill the system. Let them know that depending on the vehicle, the tank may hold five or more gallons.

Applications/Practice
	1
	Refer to content

Evaluation and feedback Prior to Testing or Lab Work
	1
	Objective 1. / Formative assessment / Instructor will observe students as they practice the procedure to assure correct procedure and safety practices are being followed. A checklist will be utilized to chart student progress on the task. Questioning techniques will be utilized as necessary to demonstrate student comprehension / Adaptations and/or accommodations for special needs students will be added if required.

STUDENT ASSESSMENT: (Assess student progress with performance criteria.)
	1
	Objective 1 / Summative assessment / written test questions on stated objective / adaptation and / or accommodations for special needs students will be added if required

	IMPACT--Reflection/Analysis of Teaching and Learning: (How did students’ progress in relation to the state objectives? Was the instruction successful? Analyze samples of student work particularly that which is unsatisfactory, for the purpose of planning further instruction.)

	REFINEMENT--Lesson Extension and Follow-up: (To be filled in as the lesson is modified during initial planning and/or during the teaching learning process.)

