Apprenticeship and Industry Training

Welder - Wire Process Operator Apprenticeship Course Outline

12-107.2 (2007)

ALBERTA ADVANCED EDUCATION AND TECHNOLGY CATALOGUING IN PUBLICATION DATA

Alberta. Alberta Advanced Education and Technology. Apprenticeship and Industry Training. Wire Process Operator: Apprenticeship Course Outline.

ISBN 978-0-7785-6152-1

- 1. Welding Vocational guidance Alberta. 2. Metal-cutting. 3. Metal-work.
- 4. Apprentices Alberta. 5. Occupational training Alberta. 6. Apprenticeship Programs Alberta. I. Title.

HD4885.C2.W4.A333 2007

373.27

ALL RIGHTS RESERVED:

© 2007, Her Majesty the Queen in right of the Province of Alberta, as represented by the Minister of Alberta Advanced Education and Technology, 10th floor, Commerce Place, Edmonton, Alberta, Canada, T5J 4L5. All rights reserved. No part of this material may be reproduced in any form or by any means, without the prior written consent of the Minister of Advanced Education and Technology Province of Alberta, Canada. Revised 2011.

Wire Process Operator Table of Contents

Apprenticeship	2
Apprenticeship and Industry Training System	2
Apprenticeship Safety	4
Technical Training	6
Procedures for Recommending Revisions to the Course Outline	6
Apprenticeship Route toward Certification	7
Wire Process Operator Training Profile	8
3 1 1	
Course Outline	
First Period Techical Training	9

Apprenticeship

Apprenticeship is post-secondary education with a difference. Apprenticeship begins with finding an employer. Employers hire apprentices, pay their wages and provide on-the-job training and work experience. Approximately 80 per cent of an apprentice's time is spent on the job under the supervision of a certified journeyperson or qualified tradesperson. The other 20 per cent involves technical training provided at, or through, a post-secondary institution – usually a college or technical institute.

To become certified journeypersons, apprentices must learn theory and skills, and they must pass examinations. Requirements for certification—including the content and delivery of technical training—are developed and updated by the Alberta Apprenticeship and Industry Training Board on the recommendation of Wire Process Operator Provincial Apprenticeship Committee.

The graduate of the Wire Process Operator apprenticeship program is a certified journeyperson who will be able to:

- be skillful in the fusing of metals using prescribed welding applications
- have a working knowledge of the welding equipment involved with the various welding procedures
- comprehend drawings
- have a thorough knowledge of metals and welding gases
- recognize defective welds, know the cause, and proper procedure for the repair of the defective area
- have a working knowledge of mathematics calculations pertaining to the trade
- be familiar with the work of other tradespeople in affiliated trades
- perform assigned tasks in accordance with quality and production standards required by industry

Apprenticeship and Industry Training System

Industry-Driven

Alberta's apprenticeship and industry training system is an industry-driven system that ensures a highly skilled, internationally competitive workforce in more than 50 designated trades and occupations. This workforce supports the economic progress of Alberta and its competitive role in the global market. Industry (employers and employees) establishes training and certification standards and provides direction to the system through an industry committee network and the Alberta Apprenticeship and Industry Training Board. The Alberta government provides the legislative framework and administrative support for the apprenticeship and industry training system.

Alberta Apprenticeship and Industry Training Board

The Alberta Apprenticeship and Industry Training Board provides a leadership role in developing Alberta's highly skilled and trained workforce. The board's primary responsibility is to establish the standards and requirements for training and certification in programs under the Apprenticeship and Industry Training Act. The board also provides advice to the Minister of Advanced Education and Technology on the needs of Alberta's labour market for skilled and trained workers, and the designation of trades and occupations.

The thirteen-member board consists of a chair, eight members representing trades and four members representing other industries. There are equal numbers of employer and employee representatives.

Industry Committee Network

Alberta's apprenticeship and industry training system relies on a network of industry committees, including local and provincial apprenticeship committees in the designated trades, and occupational committees in the designated occupations. The network also includes other committees such as provisional committees that are established before the designation of a new trade or occupation comes into effect. All trade committees are composed of equal numbers of employer and employee representatives. The industry committee network is the foundation of Alberta's apprenticeship and industry training system.

Local Apprenticeship Committees (LAC)

Wherever there is activity in a trade, the board can set up a local apprenticeship committee. The board appoints equal numbers of employee and employer representatives for terms of up to three years. The committee appoints a member as presiding officer. Local apprenticeship committees:

- monitor apprenticeship programs and the progress of apprentices in their trade, at the local level
- make recommendations to their trade's provincial apprenticeship committee (PAC) about apprenticeship and certification in their trade
- promote apprenticeship programs and training and the pursuit of careers in their trade
- make recommendations to the board about the appointment of members to their trade's PAC
- help settle certain kinds of disagreements between apprentices and their employers
- carry out functions assigned by their trade's PAC or the board

Provincial Apprenticeship Committees (PAC)

The board establishes a provincial apprenticeship committee for each trade. It appoints an equal number of employer and employee representatives, and, on the PAC's recommendation, a presiding officer - each for a maximum of two terms of up to three years. Most PACs have nine members but can have as many as twenty-one. Provincial apprenticeship committees:

- Make recommendations to the board about:
 - standards and requirements for training and certification in their trade
 - courses and examinations in their trade
 - apprenticeship and certification
 - designation of trades and occupations
 - regulations and orders under the Apprenticeship and Industry Training Act
- monitor the activities of local apprenticeship committees in their trade
- determine whether training of various kinds is equivalent to training provided in an apprenticeship program in their trade
- promote apprenticeship programs and training and the pursuit of careers in their trade
- consult with other committees under the Apprenticeship and Industry Training Act about apprenticeship programs, training and certification and facilitate cooperation between different trades and occupations
- consult with organizations, associations and people who have an interest in their trade and with employers and employees in their trade
- may participate in resolving certain disagreements between employers and employees
- carry out functions assigned by the board

Wire Process Operator PAC Members at the Time of Publication

Mr. I. Furber	Edmonton	Presiding Officer
Mr. L. Burns	Calgary	Employer
Mr. T. Stewart	Edmonton	Employer
Mr. R. Wright	Edmonton	Employer
Mr. D. Bohle	Lethbridge	Employer
Mr. R. Golosky	Ft.McMurray	Employer
Mr. L. Millington	Medicine Hat	Employer
Mr. L. Kragnes	Vermilion	Employer
Mr. B. Pruden	Edmonton	Employee
Mr. P. Gerlinsky	Bonnyville	Employee
Mr. A. Hindle	Calgary	Employee
Mr. J. Gras	Edmonton	Employee
Mr. T. Major	Ft. McMurray	Employee
Mr. R. Frederiksen	Medicine Hat	Employee
Mr. M. Moxness	Red Deer	Employee

Alberta Government

Alberta Advanced Education and Technology works with industry, employer and employee organizations and technical training providers to:

- facilitate industry's development and maintenance of training and certification standards
- provide registration and counselling services to apprentices and employers
- coordinate technical training in collaboration with training providers
- certify apprentices and others who meet industry standards

Technical Institutes and Colleges

The technical institutes and colleges are key participants in Alberta's apprenticeship and industry training system. They work with the board, industry committees and Alberta Advanced Education and Technology to enhance access and responsiveness to industry needs through the delivery of the technical training component of apprenticeship programs. They develop lesson plans from the course outlines established by industry and provide technical training to apprentices.

Apprenticeship Safety

Safe working procedures and conditions, incident/injury prevention, and the preservation of health are of primary importance in apprenticeship programs in Alberta. These responsibilities are shared and require the joint efforts of government, employers, employees, apprentices and the public. Therefore, it is imperative that all parties are aware of circumstances that may lead to injury or harm.

Safe learning experiences and healthy environments can be created by controlling the variables and behaviours that may contribute to or cause an incident or injury. By practicing a safe and healthy attitude, everyone can enjoy the benefit of an incident and injury free environment.

Alberta Apprenticeship and Industry Training Board Safety Policy

The Alberta Apprenticeship and Industry Training Board (board) fully supports safe learning and working environments and emphasizes the importance of safety awareness and education throughout apprenticeship training- in both on-the- job training and technical training. The board also recognizes that safety awareness and education begins on the first day of on-the-job training and thereby is the initial and ongoing responsibility of the employer and the apprentice as required under workplace health and safety training. However the board encourages that safe workplace behaviour is modeled not only during on-the-job training but also during all aspects of technical training, in particular, shop or lab instruction. Therefore the board recognizes that safety awareness and training in apprenticeship technical training reinforces, but does not replace, employer safety training that is required under workplace health and safety legislation.

The board has established a policy with respect to safety awareness and training:

The board promotes and supports safe workplaces, which embody a culture of safety for all apprentices, employers and employees. Employer required safety training is the responsibility of the employer and the apprentice, as required under legislation other than the *Apprenticeship and Industry Training Act*.

The board's complete document on its 'Apprenticeship Safety Training Policy' is available at www.tradesecrets.gov.ab.ca; access the website and conduct a search for 'safety training policy'.

Implementation of the policy includes three common safety learning outcomes and objectives for all trade course outlines. These common learning outcomes ensure that each course outline utilizes common language consistent with workplace health and safety terminology. Under the title of 'Standard Workplace Safety', this first section of each trade course outline enables the delivery of generic safety training; technical training providers will provide trade specific examples related to the content delivery of course outline safety training.

Addendum

As immediate implementation of the board's safety policy includes common safety learning outcomes and objectives for all course outlines, this trade's PAC will be inserting these safety outcomes into the main body of their course outline at a later date. In the meantime the addendum below immediately places the safety outcomes and their objectives into this course outline thereby enabling technical training providers to deliver the content of these safety outcomes.

STANDARD WORKPLACE SAFETY

A. Safety Legislation, Regulations & Industry Policy in the Trades

Outcome: Describe legislation, regulations and practices intended to ensure a safe work place in this trade.

- 1. Demonstrate the ability to apply the Occupational Health and Safety Act, Regulation and Code.
- 2. Explain the role of the employer and employee in regard to Occupational Health and Safety (OH&S) regulations, Worksite Hazardous Materials Information Systems (WHMIS), fire regulations, Workers Compensation Board regulations, and related advisory bodies and agencies.
- 3. Explain industry practices for hazard assessment and control procedures.
- 4. Describe the responsibilities of workers and employers to apply emergency procedures.
- 5. Describe positive tradesperson attitudes with respect to housekeeping, personal protective equipment and emergency procedures.
- 6. Describe the roles and responsibilities of employers and employees with respect to the selection and use of personal protective equipment (PPE).
- 7. Select, use and maintain appropriate PPE for worksite applications.

B. Climbing, Lifting, Rigging and Hoisting

Outcome: Describe the use of personal protective equipment (PPE) and safe practices for climbing, lifting, rigging and hoisting in this trade.

- 1. Select, use and maintain specialized PPE for climbing, lifting and load moving equipment.
- 2. Describe manual lifting procedures using correct body mechanics.
- Describe rigging hardware and the safety factor associated with each item.
- Select the correct equipment for rigging typical loads.
- 5. Describe hoisting and load moving procedures.

C. Hazardous Materials & Fire Protection.....

Outcome: Describe the safety practices for hazardous materials and fire protection in this trade.

- 1. Describe the roles, responsibilities features and practices related to the workplace hazardous materials information system (WHMIS) program.
- Describe the three key elements of WHMIS.
- 3. Describe handling, storing and transporting procedures when dealing with hazardous material.
- 4. Describe safe venting procedures when working with hazardous materials.
- 5. Describe fire hazards, classes, procedures and equipment related to fire protection.

Workplace Health and Safety

A tradesperson is often exposed to more hazards than any other person in the work force and therefore should be familiar with and apply the Occupational Health and Safety Act, Regulations and Code when dealing with personal safety and the special safety rules that apply to all daily tasks.

Workplace Health and Safety (Alberta Employment, Immigration and Industry) conducts periodic inspections of workplaces to ensure that safety regulations for industry are being observed.

Additional information is available at www.worksafely.org

Technical Training

Apprenticeship technical training is delivered by the technical institutes and many colleges in the public post-secondary system throughout Alberta. The colleges and institutes are committed to delivering the technical training component of Alberta apprenticeship programs in a safe, efficient and effective manner. All training providers place great emphasis on safe technical practices that complement safe workplace practices and help to develop a skilled, safe workforce.

The following institutions deliver Wire Process Operator apprenticeship technical training: Red Deer College

Procedures for Recommending Revisions to the Course Outline

Advanced Education and Technology has prepared this course outline in partnership with the Wire Process Operator Provincial Apprenticeship Committee.

This course outline was approved on December 11, 2006 by the Alberta Apprenticeship and Industry Training Board on a recommendation from the Provincial Apprenticeship Committee. The valuable input provided by representatives of industry and the institutions that provide the technical training is acknowledged.

Any concerned individual or group in the province of Alberta may make recommendations for change by writing to:

Wire Process Operator Provincial Apprenticeship Committee c/o Industry Programs and Standards Apprenticeship and Industry Training Advanced Education and Technology 10th floor, Commerce Place 10155 102 Street NW Edmonton AB T5J 4L5

It is requested that recommendations for change refer to specific areas and state references used. Recommendations for change will be placed on the agenda for regular meetings of the Wire Process Operator Provincial Apprenticeship Committee.

Apprenticeship Route toward Certification

Wire Process Operator Training Profile First Period

(8 Weeks 30 Hours per Week - Total of 240 Hours)

SECTION ONE	A	В	СС
SAFETY, TOOLS, WELD FAULTS AND	Welder Apprenticeship Program Orientation	Safety Guidelines	Welding Safety
48 HOURS	120101a 2 Hours	120101b 4 Hours	120101c 4 Hours
	D	E	F
	Hand Tools	Power Tools	Weld Faults
	120101d 2 Hours	120101e 5 Hours	120101f 5 Hours
	G	Н	l I
	Oxy-fuel Equipment	Oxy-fuel Cutting	Materials Handling
	120101g 4 Hours	120101i 12 Hours	120101j 10 Hours
SECTION TWO	Α	В	С
DRAWINGS, METALS, BASIC JOINTS AND WELDS AND ARC CUTTING AND DISTORTION	Introduction to Pattern Development	Production and Properties of Metals	Basic Joint and Weld Types
47 HOURS	120204a 6 Hours	120201b 6 Hours	120102c 4 Hours
	D	E	F
	Carbon & Alloy Steels and Alloy Steel Filler Metals	Arc Cutting and Gouging	Distortion
	120201c 8 Hours	120102e 3 Hours	120201e 3 Hours
	G	H	
	Hardfacing	Welding Symbols	Heat Treatment
	120201f 3 Hours	120204g 7 Hours	120304d 7 Hours
SECTION THREE	Α	B	С
GMAW, FCAW AND SAW	Gas Metal Arc Welding (GMAW) - Equipment	GMAW Filler Metals, Shielding Gases and Safety	GMAW, Equipment and Troubleshooting
	(OIVIAVV) - Equipment		
113 HOURS	120103a 4 Hours	120103b 4 Hours	120103c 7 Hours
113 HOURS	, , , ,	120103b 4 Hours E	120103c 7 Hours F
113 HOURS	120103a 4 Hours	120103b 4 Hours	
113 HOURS	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours	F Shop / Lab Practices: GMAW
113 HOURS	D Flux Cored Arc Welding (FCAW)	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H	F Shop / Lab Practices: GMAW Welds on Mild Steel
113 HOURS	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours
113 HOURS	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum
113 HOURS	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding
113 HOURS	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding
	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours J GMAW Welds on Aluminum 120203a 10 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel 120103h 5 Hours	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding 120202e 4 Hours
113 HOURS SECTION FOUR	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours J GMAW Welds on Aluminum	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding
	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours J GMAW Welds on Aluminum 120203a 10 Hours A Fractions	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel 120103h 5 Hours	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding 120202e 4 Hours
SECTION FOUR	Table 120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours J GMAW Welds on Aluminum 120203a 10 Hours A Fractions 120104a 4 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel 120103h 5 Hours B Decimals 120104b 4 Hours	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding 120202e 4 Hours C Percentage and Ratios 120104c 6 Hours
SECTION FOUR TRADE MATHEMATICS	120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours J GMAW Welds on Aluminum 120203a 10 Hours A Fractions	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel 120103h 5 Hours B Decimals	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding 120202e 4 Hours C Percentage and Ratios 120104c 6 Hours F
SECTION FOUR TRADE MATHEMATICS	Table 120103a 4 Hours D Flux Cored Arc Welding (FCAW) 120103d 4 Hours G Shop / Lab Practices: FCAW Welds on Mild Steel 120103g 30 Hours J GMAW Welds on Aluminum 120203a 10 Hours A Fractions 120104a 4 Hours	120103b 4 Hours E Submerged Arc Welding (SAW) 120103e 5 Hours H Shop / Lab Practices Combined GMAW and FCAW Welds on Mild Steel 120103h 5 Hours B Decimals 120104b 4 Hours	F Shop / Lab Practices: GMAW Welds on Mild Steel 120103f 40 Hours I Aluminum and Aluminum Welding 120202e 4 Hours C Percentage and Ratios 120104c 6 Hours

NOTE: The hours stated are for guidance and should be adhered to as closely as possible. However, adjustments must be made for rate of apprentice learning, statutory holidays, registration and examinations for the training establishment and Apprenticeship and Industry Training.

FIRST PERIOD TECHNICAL TRAINING WIRE PROCESS OPERATOR TRADE COURSE OUTLINE

UPON SUCCESSFUL COMPLETION OF THIS PROGRAM THE APPRENTICE SHOULD BE ABLE TO PERFORM THE FOLLOWING OUTCOMES AND OBJECTIVES.

SI	ECTION ONE:.	48 HOURS
A.	Wire Proces	s Operator Apprenticeship Training Program Orientation (120101a)2 Hours
	Outcome:	Describe the responsibilities and opportunities in the welding trade.
	1.	Describe the apprenticeship training system in Alberta.
	2.	Identify the training profile of Welding Apprenticeship in Alberta.
	3.	Explain the Welder program outline learning outcomes and objectives.
	4.	Describe the responsibilities for the Contract of Apprenticeship by the apprentice, employer and Alberta Apprenticeship and Industry Training.
	5.	Identify industrial, commercial and construction fields that provide employment opportunities for welders.
	6.	Discuss the contents of the apprenticeship training Record Book.
	7.	Demonstrate the ability to complete an acceptable resume.
В.	Safety Guide	elines (120101b)4 Hours
	Outcome:	Follow O H & S and WHMIS guidelines.
	1.	Describe applications of the Workers' Compensation Act in the work place.
	2.	Demonstrate an ability to locate and interpret sections of the Occupational Health and Safety Act, General Safety Regulations as they apply to welding.
	3.	Explain the WHMIS program.
	4.	Describe the procedure for welding or cutting in confined spaces or on potentially dangerous enclosures.
C.	Welding Saf	ety (120101c)4 Hours
	Outcome:	Apply safe work practices and procedures when using welding and cutting equipment.
	1.	Identify physical hazards that are common to welding and cutting equipment.
	2.	Identify use of personal protective equipment for welding and cutting operations.
	3.	Identify fire hazards and methods of fire.
	4.	Explain the hazards involved with welding fumes and gases.
	5.	Identify welding fume ventilation methods.
	6.	Identify use of personal protective equipment for hazardous and toxic materials.
	7.	Explain the effects of electricity and precautions used to prevent injury.

D.	Hand Tools	(120101d)2 Hours
	Outcome:	Use hand tools.
	1.	Describe safety precautions for hand tools.
	2.	Identify the layout and measuring tools and their uses.
	3.	Identify clamping tools and their uses.
	4.	Identify cutting tools and their uses.
	5.	Identify the other hand tools used by welders.
E.	Power Tools	5 (120101e)5 Hours
	Outcome:	Use power tools.
	1.	Describe and demonstrate the safe operation of bench and pedestal grinders, angle and straight grinders.
	2.	Describe and demonstrate the use and safe operation of portable power drills, drill presses and twist drills.
	3.	Describe the use and safe operation of metal forming, and shaping tools.
	4.	Identify and describe the procedures for cutting metals using shearing machines, power cut-off saws, and metal-cutting band saws.
F.	Weld Faults	(120101f)5 Hours
	Outcome:	Identify the cause of faults in welds and methods for their prevention.
	1.	Define the major classifications of weld faults.
	2.	Define notching effect.
	3.	Identify basic weld faults, their causes, and ways to avoid them.
G.	Oxy-fuel Equ	uipment (120101g)4 Hours
	Outcome:	Assemble oxy-fuel equipment.
	1.	Describe the characteristics and handling procedures for oxygen and fuel gases.
	2.	Describe the functions of oxy-fuel equipment components.
	3.	Describe the use, care and maintenance of oxy-fuel equipment components.
	4.	Explain the recommended procedure for placement, set-up and shutting down the equipment.
	5.	Identify causes and preventive measures for backfires, flashbacks and burn backs.
	6.	Describe pressure and flame adjustments.
н.	Oxy-Fuel Cu	tting (120101i)12 Hours
	Outcome:	Perform oxy-fuel cutting.
	1.	Demonstrate the ability to safely operate a hand-held oxy-fuel cutting torch on available plate and structural shapes.
	2.	Perform straight line, bevel, and cutting on available mild steel.
	3.	Pierce and cut holes in mild steel plate.
	4.	Cope 3/8" mild steel plate to fit a 4" channel member.

Demonstrate the ability to safely operate an oxy-fuel cutting machine torch on available plate.

5.

I.	Materials Ha	ndling (120101j)10 Hours
	Outcome:	Apply safe materials handling procedures.
	1.	Identify safe procedures for handling and storing materials.
	2.	Determine weight and centre of gravity of loads.
	3.	Describe the effect that sling angles have on safe lifting.
	4.	Be able to identify the load limits of commonly used wire rope and synthetic slings.
	5.	Describe the causes and effects of shock loading on rigging.
	6.	Identify Occupational Health and Safety Regulations regarding safety factors.
	7.	Identify and use hand signals for crane operations.
	8.	Describe safe procedures for lifting, hoisting or moving loads.
	9.	Describe the care and use of wire rope, synthetic rope and chains.
	10.	Describe the correct use of plate clamps.
	11.	Describe the correct procedure for applying wire rope clips.
SI	ECTION TWO:	DRAWINGS, METALS, BASIC JOINTS AND WELDS47 HOURS
A.	Introduction	to Pattern Development (120204a)6 Hours
	Outcome:	Identify lines, drawings and drawing equipment.
	1.	Identify and use the alphabet of lines.
	2.	Describe the principles of scale drawings.
	3.	Identify perspective, oblique and isometric drawings.
	4.	Describe the principles of oblique and isometric drawings.
	5.	Describe the principles of orthographic projection:
		 a) interpret the six views of orthographic projection b) identify and describe the three most common views c) describe the principle of sectioning d) describe auxiliary views
	6.	Sketch simple objects in orthographic projection.
	7.	Identify SI metric and imperial dimensioning.
	8.	Describe size, location and notation dimensions:
		a) aligned b) unidirectional c) base line / datum line d) angular e) curved surfaces f) tolerance
	9.	Develop a fully dimensioned orthographic drawing to scale.

B.	Production a	and Properties of Metals (120201b)6 Hours
	Outcome:	Identify the production processes and types of iron and steel. Identify the mechanical and physical properties of metals.
	1.	Describe the production processes for iron and steel.
	2.	Describe the types of iron and steel.
	3.	Describe the mechanical properties of metals.
	4.	Describe the physical properties of metals.
C.	Basic Joint a	and Weld Types (120102c)4 Hours
	Outcome:	Identify basic joints and weld types.
	1.	Identify the five basic joints.
	2.	Describe the types of welds and their acceptable dimensions.
	3.	Identify joint and weld type variations.
	4.	Outline the major considerations to be accounted for in the design of a joint for welding.
D.	Carbon and	Alloy Steels and Alloy Steel Filler Metals (120201c)8 Hours
	Outcome:	Identify carbon steels and welding procedures. Identify the effects of alloy content of the weldability of steel. Identify alloy steel filler metals.
	1.	List the carbon content and the uses for low carbon steel, medium carbon steel and high carbon steel.
	2.	Identify classification systems for steel.
	3.	Identify the effect of carbon content on the weldability of steel.
	4.	Identify the effects of elements in the properties of carbon steel.
	5.	Identify the major alloying elements in alloy steels.
	6.	Identify the types, properties and weldability of low alloy steels.
	7.	Identify the properties and weldability of high strength, low alloy steels (HSLA).
	8.	Identify alloy steel filler material classifications in the accordance with AWS and CSA specifications.
	9.	Identify commonly used low alloy steel filler metals and their applications.
E.	Arc Cutting	and Gouging (120102e)3 Hours
	Outcome:	Gouge and cut using carbon arc cutting with air process, and observe plasma arc cutting.
	1.	Describe the air carbon arc cutting process.
	2.	Observe air carbon arc cutting.
	3.	Describe the plasma arc cutting process and equipment.
	4.	Observe plasma arc cutting.
	5.	Demonstrate the ability to operate an air carbon arc cutting process.

F.	Distortion (1	20201e)	3 Hours
	Outcome:	Identify distortion and methods to control it.	
	1.	Identify how heat and temperature relate to distortion.	
	2.	Identify the three types of distortion, their causes and control of each type.	
	3.	Describe the mechanical, procedural and design methods of controlling distortion.	
G.	Hardfacing	(120201f)	3 Hours
	Outcome:	Observe hardfacing of steel.	
	1.	Describe the hardfacing process and applications.	
	2.	Identify the types of wear.	
	3.	Identify filler metals for hardfacing.	
	4.	Identify the problems associated for applying hardfacing materials.	
	5.	Describe the procedures for applying hardfacing materials.	
	6.	Observe hardfacing mild steel plate in the flat position.	
н.	Welding Sy	/mbols (120204g)	7 Hours
	Outcome:	Interpret welding symbols.	
	1.	Explain the purpose of welding symbols.	
	2.	Define weld symbol, welding symbol, and supplementary symbols.	
	3.	Draw and interpret basic weld symbols and welding symbols.	
	4.	Identify the dimensioning of weld symbols.	
	5.	Identify non-destructive testing symbol.	
I.	Heat Treatr	ment (120304d)	7 Hours
	Outcome:	Identify the effects of heat treatment on carbon steels.	
	1.	Define heat affected zones in metals.	
	2.	Explain the difference between heat and temperature.	
	3.	Explain three forms of heat transfer.	
	4.	Describe the effects of expansion and contraction.	
	5.	Describe the purpose and effects of:	
		a) preheatingb) postheating	
	6.	Define the following terms and their effects on mechanical properties:	
		a) stress relieving b) normalizing c) annealing d) hardening e) tempering f) quenching	
	7.	Observe and explain the principle of temperature indicating crayons and other temperature indication devices.	erature

SE	CTION THRE	E: GMAW, FCAW AND SAW113 HOURS
A.	Gas Metal	Arc Welding (GMAW) Equipment (120103a)4 Hours
	Outcome:	Select GMAW Equipment.
	1.	Describe the principles of operation of GMAW.
	2.	Identify the components of a basic GMAW set-up.
	3.	Describe the modes of metal transfer obtained with GMAW.
	4.	Describe GMAW power sources and wire feeders.
	5.	Describe GMAW wire drive systems and gun and cable assemblies.
	6.	Identify shielding gas supply systems for GMAW.
В.	GMAW Fill	er Metals, Shielding Gases and Safety (120103b)4 Hours
	Outcome:	Select GMAW consumables and apply safe work practices.
	1.	Identify GMAW filler metals.
	2.	Identify shielding gases for GMAW.
	3.	Identify advantages and disadvantages of GMAW.
	4.	Identify the precautions you must take against electrical shock, toxic fumes and radiant energy associated with GMAW.
C.	GMAW Equ	uipment Maintenance and Troubleshooting (120103c)7 Hours
	Outcome:	Set up, maintain and troubleshoot GMAW equipment.
	1.	Describe and demonstrate the set-up and maintenance required for wire drive systems and gun assemblies.
	2.	Diagnose and demonstrate corrective measures for malfunctioning GMAW equipment.
D.	Flux Cored	l Arc Welding (FCAW) (120103d)4 Hours
	Outcome:	Select and use FCAW equipment and consumables.
	1.	Describe the principles of operation of FCAW.
	2.	Identify the components of a basic FCAW set-up.
	3.	Describe FCAW power sources, wire feeders and gun and cable assemblies.
	4.	Describe FCAW operating variables.
	5.	Identify shielding gases for FCAW.
	6.	Describe FCAW filler metals.
	7.	Describe FCAW equipment maintenance and troubleshooting.
	8.	Identify advantages and disadvantages of FCAW.

E. Submerged Arc Welding (SAW) (120103e)5 Hours

Outcome: Select SAW equipment and consumables.

- 1. Describe the principles of operation of SAW.
- Identify the components of a basic set-up.
- Describe SAW power sources, wire feeders, flux feed systems, welding head assemblies and control systems.
- 4. Describe SAW operating variables.
- Identify SAW filler metals and fluxes.
- 6. Describe SAW equipment maintenance and troubleshooting.
- Identify advantages and disadvantages of SAW.

F. Shop / Lab Practices: GMAW Welds on gauge and thicker Mild Steel (120103f)40 Hours

Outcome: Perform Surface welds in the flat and horizontal positions on mild steel plate.

Perform 1F position welds on mild steel.

Perform 2F position welds on mild steel.

Perform 3F position welds on mild steel.

Perform 1G position welds on mild steel.

Perform 2G position welds on mild steel.

Perform 3G position welds on mild steel.

Perform 1GF position welds on mild steel with backing.

Perform 2GF position welds on mild steel with backing

Perform 3GF position welds on mild steel with backing.

- 1. Demonstrate the ability to weld stringer/ weave beads in the flat and horizontal positions.
- Demonstrate the ability to weld 1F welds on mild steel plate.
- 3. Demonstrate the ability to weld fillet welds in the horizontal (2F) position on mild steel plate.
- 4. Demonstrate the ability to weld fillet welds in the vertical (3F) position (downhill root and uphill fill and cover pass) on mild steel plate.
- 5. Prepare and fit up butt joints without backing.
- 6. Demonstrate the ability to weld butt joints in the 1G position.
- 7. Demonstrate the ability to weld butt joints in the 2G position.
- 8. Demonstrate the ability to weld butt joints in the 3G position.
- 9. Optional 4G position on 3/8" material.
- Demonstrate the ability to weld butt joints in the 1GF position with backing.
- 11. Demonstrate the ability to weld butt joints in the 2GF position with backing.
- 12. Demonstrate the ability to weld butt joints in the 3GF position with backing.

Shop /Lab	Practices: FCAW Welds on Mild Steel (120103g)30 Hours
Outcome:	Perform surface welds in the flat and horizontal positions on mild steel. Perform 1F position welds on mild steel. Perform 2F position welds on mild steel. Perform 3F position welds on mild steel. Perform 1GF position welds on mild steel. Perform 2GF position welds on mild steel with backing. Perform 3GF position welds on mild steel with backing.
1.	Demonstrate the ability to weld stringer/ weave beads in the flat and horizontal positions on mild steel plate.
2.	Demonstrate the ability to weld 1F welds on mild steel plate.
3.	Demonstrate the ability to weld fillet welds in the horizontal (2F) position on mild steel plate.
4.	Demonstrate the ability to weld fillet welds in the vertical (3F) position on mild steel plate.
5.	Prepare and fit up butt joints with backing.
6.	Demonstrate the ability to weld butt joints in the 1GF position on mild steel plate with backing on ½" plate.
7.	Demonstrate the ability to weld butt joints in the 2G position on mild steel plate with backing on ½" plate.
8.	Demonstrate or perform the knowledge to weld butt joints in the 3GF position on mild steel plate with backing on ½" plate.
Shop / Lab	Practices: Combined GMAW and FCAW Welds on Mild Steel (120103h)5 Hours
Labs may	be integrated with section F and G.
Outcome:	Perform 1G, 2G, and 3G position welds on mild steel.
1.	Demonstrate the ability to weld butt joints in the 1G position on mild steel using GMAW for the root bead and FCAW fill and cap.
2.	Demonstrate the ability to weld butt joints in the 2G position on mild steel using GMAW for the root bead and FCAW fill and cap.
3.	Demonstrate the ability to weld butt joints in the 3G position on mild steel using GMAW for the root bead and FCAW fill and cap.
Aluminum	and Aluminum Welding (120202e)4 Hours
Outcome:	Explain basic aluminum welding principles.
1.	Compare the physical and chemical properties of aluminum and steel.
2.	Explain how physical and chemical properties affect the welding of aluminum.
3.	Explain the aluminum association numerical designation for wrought aluminum alloys.
4.	Explain the aluminum association numerical designation for casting alloys.
5.	Define the alloys and explain the effects of welding on heat treatable and non-heat treatable alloys.
6.	List the preferred welding processes for joining of aluminum and its alloys.
7.	List the used filler metals most commonly used for welding aluminum.

J.	GMAW We	lds on Aluminum (120203a)10 Hours
	Outcome:	Demonstrate the ability to perform flat position welds on aluminum. Demonstrate the ability to perform horizontal position welds on aluminum. Demonstrate the ability to perform vertical welds on aluminum.
	1.	Demonstrate the ability to weld stringer / weave beads in the flat and horizontal positions on 1/8" (3.2mm) or greater aluminum material.
	2.	Demonstrate the ability to weld in the 1F position on 1/8" (3.2mm) or greater aluminum material.
	3.	Demonstrate the ability to observe stringer / weave beads in the horizontal position on aluminum plate.
	4.	Demonstrate the ability to weld in the 2F position on aluminum plate.
	5.	Demonstrate the ability to weld in the 3F position on aluminum plate.
SEC	CTION FOUR	R: TRADE MATHEMATICS
A.	Fractions (120104a)4 Hours
	Outcome:	Solve problems involving fractions.
	1.	Identify key terms and concepts used in working with fractions.
	2.	Change fractions to a common denominator.
	3.	Solve problems using whole numbers and fractions.
	4.	Solve problems using whole numbers and fractions in practical applications.
B.	Decimals (120104b)4 Hours
	Outcome:	Solve problems involving decimals.
	1.	Read and write decimal fractions.
	2.	Round decimal fractions to specified place values.
	3.	Convert decimal inches to a fraction with a practical denominator.
	4.	Convert decimal feet to feet and inches with a practical denominator.
	5.	Convert fractions to decimals.
	6.	Add and subtract decimal fractions.
	7.	Multiply and divide decimal fractions.
C.	Percentage	e and Ratios (120104c)6 Hours
	Outcome:	Solve problems involving percentage and ratios.
	1.	Convert between fractions and percents.
	2.	Convert between decimals and percents.
	3.	Calculate ratio problems: two quantities in the form of a ratio and two ratios in the form of a proportion.
	4.	Solve percent problems.

D.	Geometric I	Formulas (120104d)11 Hours
	Outcome:	Solve problems involving geometric formulas.
	1.	Identify key terms and concepts used in working with formulas.
	2.	Identify common formulas and solve problems for perimeter.
	3.	Identify common formulas and solve problems for area.
	4.	Identify common formulas and solve problems for volume.
	5.	Calculate the weight of a solid.
	6.	Calculate the capacity of a container in gallons.
E.	Metric and	Imperial Measurement (120104e)6 Hours
	Outcome:	Solve problems involving Metric and Imperial measure.
	1.	Identify commonly used metric units of measurement.
	2.	Convert between units of measurement.
	3.	Convert imperial units: feet to inches, square inches to square feet, and cubic measures to gallons.
F.	Apprentice	ship and Industry Training Board – Industry Network (120104f)1 Hou
	Outcome:	Describe the role of the Alberta Apprenticeship and Industry Training Board and the network of industry committees.
	1.	Describe Alberta's Apprenticeship and Industry Training System.
	2.	Describe the roles and responsibilities of the Alberta Apprenticeship and Industry Training Board, government and post-secondary institutions.
	3.	Describe the roles and responsibilities of the PAC's, LAC's and occupational committees.

Excellence through training and experience