

AUTODESK® REVIT® MEP MECHANICAL

Exam Objectives

COLLABORATION

- Import AutoCAD files into Revit
- Link Revit models
- Copy levels and set up monitoring
- Create floor plans
- Use Worksets
- Resolve Coordination Review Errors

DOCUMENTATION

- Mechanical: Tag ducts and piping
- Create sheets
- Add and modify text
- Add and modify dimensions
- Mechanical: Create duct/pipe legends

Elements

- Differentiate system and component families
- Edit Family Connectors
- Create a new family type

Modeling

- Mechanical: Add and use mechanical equipment
- Mechanical: Add and modify air terminals
- Mechanical: Add and modify ducts
- Mechanical: Add and modify return ducts

- Mechanical: Add and modify duct accessories and fittings
- Mechanical: Work with heating and cooling zones
- Plumbing: Add and modify fixtures
- Plumbing: Add and modify piping
- Plumbing: Add and use plumbing equipment
- Plumbing: Create a plumbing system
- Plumbing: Add and modify pipe accessories
- Mechanical: Add and modify placeholder duct
- Mechanical: Define a duct system
- Mechanical: Work with spaces
- Plumbing: Add and modify placeholder pipe
- Size duct and pipe systems
- Perform interference check
- Check duct and pipe systems and disconnects

VIEWS

- View models
- Apply view templates
- Create detail views
- Mechanical: Create and label HVAC plans
- Plumbing: Create a plumbing view
- Plumbing: Create and label plumbing plans