Reference No.								
				 1 1				

SELF-ASSESSMENT GUIDE

Qualification	5 AXIS CNC MACHINE OPERATION NC I	11				
Unit of Competency Covered	ols, and work arations	<piece< td=""></piece<>				
Instruction: Read each question ar	nd check the appropriate column to indicate y	/our answer				
Can I?	YES	NO				
WRITE 5 AXIS CNC M	ACHINE PROGRAM					
 Interpret drawing to p specifications. * 						
Determine sequence component according						
Select cutting tools according to the requirements of the operations *						
 Calculate cutting speciand work piece special 						
 Fill up process/opera piece, fixture tools an 						
Generate sequence c automatic programmi						
 Use conversational o on machine capability 						
 Simulate program an operating procedure* 						
Save program or machine file according to standard operating procedures*.						
Download and save programs to machine files according to standard operating procedures*						
Copy proven program and saves to back up program files according to standard operating procedures*						
SET-UP 5 AXIS CNC MACHINE, CUTTING TOOLS, AND WORKPIECE						
Power up machine according to operating manual procedure *						
Check oil and coolant level according to manufacturer's specification*						
Check air and hydraulic pressure according to manufacturer's specification* MEEAMO319-0719 ver. 1.00						

 Check and set machine zero point to required position according to standard operating procedure* 	
 Select and mount work holding devices according to standard operating procedure* 	
 Select cutting tools according to required sequence of operation* 	
 Mount cutting tools to designated tool holders according to standard operating procedure*. 	
 Set cutting tools with tool holder according to required length.* 	
 Mount cutting tools to machine magazine/carrousel according to tool number location*. 	
 Mount work piece to work holding devices to required level of accuracy using measuring tools and instruments in accordance with worksite procedures*. 	
 Set machine coordinate system values to required position according to standard operating procedure* 	
 Set and verify work piece coordinate system values to required position according to standard operating procedure* 	
PERFORM 5-AXIS CNC MACHINE OPERATIONS	
Close machine guard according to safety standard*	
 Conduct dry run in accordance to desired tool path movement * 	
 Edit program to required tool path movement* 	
 Produce components to the required dimensions, tolerance, fits, limits and surface finish according to job requirements* 	
 Check program parameters based on computed data* 	
 Maintain air pressure level according to machine operating manual* 	
 Maintain cooling system according to viscosity requirements* 	
 Maintain cutting tool sharpness according to work procedure* 	
Open machine guard according to machine operating manual*	
 Clean and deburr work piece on the fixture according to standard operating procedure* 	
 Inspect and measure work piece according to drawing specification * 	

PERFORM POST 5 AXIS CNC OPERATIONS					
 Unload work piece from work holding devices according work instruction* 	y to				
Clean and deburr work piece according to work instruction	on*				
 Inspect and measure work piece according to drawing specification* 					
Sign out operation sheet according to workplace proced	dures*				
 Submit work piece and operation sheet to immediate supervisor according to work place procedures* 					
 Shut off machine according to manufacturer's operating manual* 					
• Store and maintain tool based on established procedure	s*				
• Tag and report defective tools according to workplace instructions *					
 Perform good housekeeping and 5S on work area * 					
 Dispose waste according to waste management and environmental procedures * 					
 Apply safety practices according to OSHS* 					
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.					
Candidate's Name and Signature	Date				