

GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP DIRECTORATE GENERAL OF TRAINING

COMPETENCY BASED CURRICULUM

ARTISAN USING ADVANCED TOOL

(Duration: One Year)

CRAFTSMEN TRAINING SCHEME (CTS) NSQF LEVEL- 4

SECTOR – CAPITAL GOODS & MANUFACTURING

ARTISAN USING ADVANCED TOOL

(Non-Engineering Trade)

(Designed in 2021)

Version: 1.0

CRAFTSMEN TRAINING SCHEME (CTS)

NSQF LEVEL - 4

Developed By

Ministry of Skill Development and Entrepreneurship

Directorate General of Training

CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

EN-81, Sector-V, Salt Lake City, Kolkata – 700 091 www.cstaricalcutta.gov.in

CONTENTS

S No.	Topics	Page No.
1.	Course Information	1
2.	Training System	2-5
3.	Job Role	6-7
4.	General Information	8-10
5.	Learning Outcome	11
6.	Assessment Criteria	12-15
7.	Trade Syllabus	16-27
	Annexure I(List of Trade Tools & Equipment)	28-33
	Annexure II (List of Trade experts)	34

During the one-year duration of Artisan Using Advanced Tool, a candidate is trained on Professional Skill, Professional Knowledge, Engineering Drawing, Workshop Calculation & Science and Employability Skill related to job role. In addition to this, a candidate, is entrusted to undertake project work, extracurricular activities to build up confidence.

The course will start with the safety aspect in general and specific to the trade, identification of tools & equipment, raw materials used. The trainee will perform Measuring &marking by using various Measuring & Marking tools.

Artisan Using Advanced Tool – Artisan Software tool is leading design tools, flexible manufacturing features and trusted by organizations and creative professionals around the world. It gives the power to create truly artistic, precision products for a wide variety of applications.

Students will get knowledge of artwork, most common vector and bitmap file formats.

Artisan Software directly supports over 300 CNC machine tools that range from desktop routers, rotary machines and laser engraving units, all the way through to large industrial hardware dedicated to production manufacturing. Artisan Software can also output solid cad model file — widely regarded as the industry standard format and accepted by most CNC machine tools. If you'd like to use a 3D printer, Artisan Software also allows you to export your design in the STL format.

Artisan Using Advanced Tool course is designed to give a solid introduction to the key tools and features you'll find in every product within the Artisan software package. The course will help students to understand the importance of Artwork in industry and practical hands on experience on Artisan software includes all its basics fundamental commands, operations and applications includes Basic 2D Machining and tool database and cutting Parameters selection,

Texture flow functions, to develop Rings, Bannisters, Turned Furniture designs, Pillars, Statues, Roller Dies etc., Machine Relief Tool paths, Roughing and Finishing functions, 3D Simulation and NC code Generation, tool Rotary Machining & Modelling Setup and to develop physical components by using 3D printer machine, CNC/VMC machine& laser cutting machine. Also helps student to understand and maintaining the documentation record.

2.1 GENERAL

The Directorate General of Training (DGT) under Ministry of Skill Development & Entrepreneurship offers a range of vocational training courses catering to the need of different sectors of economy/ Labour market. The vocational training programmes are delivered under the aegis of Directorate General of Training (DGT). Craftsman Training Scheme (CTS) with variants and Apprenticeship Training Scheme (ATS) are two pioneer schemes of DGT for strengthening vocational training.

CTS courses are delivered nationwide through network of ITIs. The course 'Artisan Using Advance Tool' is of one-year duration. It mainly consists of Domain area and Core area. The Domain area (Trade Theory and Trade Practical) imparts professional skills and knowledge, while Core area (Workshop calculation & science and Employability Skills) imparts requisite core skill, knowledge and life skills. After passing out of the training program, the trainee is awarded National Trade Certificate (NTC) by DGT which is recognized worldwide.

Candidates broadly need to demonstrate that they are able to:

- Read and interpret technical parameters/documents, plan and organize work processes, identify necessary materials and tools;
- Perform tasks with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Apply professional skill, knowledge & employability skills while performing jobs.
- Document the technical parameters related to the task undertaken.

2.2 PROGRESSION PATHWAYS

- Can join industry as Artisan and will progress further as Senior Artisan, Supervisor and can rise up to the level of Manager.
- Can become Entrepreneur in the related field.
- Can join Apprenticeship Programmes in different types of industries leading to a National Apprenticeship Certificate (NAC).
- Can join Crafts Instructor Training Scheme (CITS) in the trade for becoming an instructor in ITIs.

2.3 COURSE STRUCTURE

Table below depicts the distribution of training hours across various course elements during a period of one year: -

S No.	Course Element	Notional Training Hours
1	Professional Skill (Trade Practical)	1000
2	Professional Knowledge (Trade Theory)	280
3	Workshop Calculation & Science	80
4	Engineering Drawing	80
5	Employability Skills	160
	Total	1600

2.4 ASSESSMENT & CERTIFICATION

The trainee will be tested for his skill, knowledge and attitude during the period of course through formative assessment and at the end of the training programme through summative assessment as notified by the DGT from time to time.

- a) The **Continuous Assessment** (Internal) during the period of training will be done by **Formative Assessment Method** by testing for assessment criteria listed against learning outcomes. The training institute has to maintain an individual trainee portfolio as detailed in assessment guideline. The marks of internal assessment will be as per the formative assessment template provided on www.bharatskills.gov.in.
- b) The final assessment will be in the form of summative assessment. The All India Trade Test for awarding NTC will be conducted by Controller of examinations, DGT as per the guidelines. The pattern and marking structure are being notified by DGT from time to time. The learning outcome and assessment criteria will be the basis for setting question papers for final assessment. The examiner during final examination will also check the individual trainee's profile as detailed in assessment guideline before giving marks for practical examination.

2.4.1 PASS REGULATION

For the purposes of determining the overall result, weightage of 100% is applied for six months and one-year duration courses and 50% weightage is applied to each examination for

two years courses. The minimum pass percent for Trade Practical and Formative assessment is 60% & for all other subjects is 33%. There will be no Grace marks.

2.4.2 ASSESSMENT GUIDELINE

Appropriate arrangements should be made to ensure that there will be no artificial barriers to assessment. The nature of special needs should be taken into account while undertaking the assessment. Due consideration should be given while assessing for teamwork, avoidance/reduction of scrap/wastage and disposal of scrap/waste as per procedure, behavioral attitude, sensitivity to the environment and regularity in training. The sensitivity towards OSHE and self-learning attitude are to be considered while assessing competency.

Assessment will be evidence based comprising the following:

- Job carried out in labs/workshop
- Record book/ daily diary
- Answer sheet of assessment
- Viva-voce
- Progress chart
- Attendance and punctuality
- Assignment
- Project work

Evidences and records of internal (Formative) assessments are to be preserved until forthcoming examination for audit and verification by examining body. The following marking pattern to be adopted while assessing:

Performance Level	Evidence		
(a) Weightage in the range of 60%-75% to be allotted during assessment			
For performance in this grade, the candidate should produce work which demonstrates attainment of an acceptable standard of craftsmanship with occasional guidance, and due regard for safety procedures and practices	 A fairly good level of neatness and consistency to accomplish job activities. 		

(b) Weightage in the range of 75%-90% to be allotted during assessment

For this grade, a candidate should produce work which demonstrates attainment of a reasonable standard of craftsmanship, with little guidance, and regard for safety procedures and practices

- Good skill levels and accuracy in the field of work/ assignments.
- A good level of neatness and consistency to accomplish job activities.
- Little support in completing the task/job.

(c) Weightage in the range of more than 90% to be allotted during assessment

For performance in this grade, the candidate, with minimal or no support in organization and execution and with due regard for safety procedures and practices, has produced work which demonstrates attainment of a high standard of craftsmanship.

- High skill levels and accuracy in the field of work/ assignments.
- A high level of neatness and consistency to accomplish job activities.
- Minimal or no support in completing the task/job.

After completing this course, technician can craft beautifully detailed 3D pieces using flexible starting points. Intricate 3D designs to create from scratch, built from pre-drawn vector artwork or assembled from imported triangle or surface models.

Designs a variety of product from routing wood, creating molds or press tools, laser cutting, engraving hard-wearing metals for production lines, or simply nesting designs to achieve the minimum amount of material waste.

There are many opportunities in different industries for job roles like Artistic CADCAM Technician, Artistic CADCAM Specialist, CNC Router, Sculptor, Modeler, Commercial Artist, Visual Artist in different industries like Automotive, Architecture, Die Mold, Footwear, Toys, Packaging, Lighting, Sign making, Woodworking, Jewelry, Cabinetry, Furniture, Interiors, Patternmaking, Government Mints, Biscuit and Chocolate Making, Theme Park, Film Studio, Textile Industry, Paper Industry, Cutlery, Sanitary, etc.

Sculptor; carves figures, statues, monuments and other imaginative designs in abstract forms by chiselling stone or carving wood or modelling clay or any other material either direct from original or from models prepared by him or Modeller. Selects material such as stone, wood, clay, ivory, marble, wax, etc. according to requirements. Sketches design and makes scale model in wax or plaster. Transfers measurements to block. Carves, or shapes block using different tools achieving unity and harmony. Is designated as Sthapathi if engaged in designing, carving and drilling holes in stones to make Idols for use in temples from mental perception as described in 'Shastras' (holy scriptures of Hindus) by the use of hammer and chisels only. May sharpen tools by hand or on machine. May inscribe decorative lettering and monumental sculptures on models. May make clay or wax models and caste same in plaster of Paris or bronze.

Modeller (Except Stone); makes clay or plaster of Paris models of pottery, porcelain and models of anatomical studies according to drawing and specifications, for mass production. Prepares clay, wax or plaster of Paris foundation. Carves material, using shaping tools, lathe or potter's wheel to resemble model to exact size and other specifications. May prepare model of important persons by observing person's facial expression and features, and carving and shaping material to required size and form. May create own designs.

Stone Modeller; Stone Statue Maker carves out features, statues, models, idols and other artistic designs on stone slabs, blocks or pillars for construction of temples, monuments, fountains, buildings etc. using hand tools. Studies nature of carvings to be done from drawings, photographs, written descriptions etc. or receives instructions from Sthapathi or other appropriate authority. Forms mental picture of carving to be done and selects required type of

stone such as marble, soapstone, granite, green stone, etc. Chips off unwanted portions of stone with hammer and chisel and marks outline of figures with chalk, pencil or ochre solution by free hand sketching using drawing and measuring instruments. Places stone in working position, applies oil over its surface if working on granite and carefully carves out figures, statues, idols, models etc. as designed using hammer and chisels of different sizes. Marks portion with paint otherwise to indicate stages of work and facilitate carving and gives smooth and finishing touches to carved figures using fine chisels. Cuts slits and drills holes as designed using saw blades and hand drills or with hammer and chisels depending on specifications and nature of work done particularly for carvings of idols and images meant for temples. Brushes off dust and waste material from object and sprinkles water on it, as necessary, while carving. May carve numbers and letters and create designs. May make clay model of statue or image to be carved to ensure accuracy and facilitate working.

Commercial Artist; prepares designs for advertising articles or draws illustrations for books, magazines, posters, charts, hoardings etc. in suitable columns. Studies specifications and discusses details and cost with client. Determines subject matter in consultation with client and draws designs and sketches with or without colour to desired effect. Executes approved design in required medium such as paints, oils, water-colour etc.

Visual Artists, Other; Sculptors, Painters and Related Artists, other include all other sculptures, painters and related artists engaged in specialized fields of painting, sculpture, modelling etc. not elsewhere classified.

Reference NCO-2015:

- a) 2651.0100 Sculptor
- b) 2651.0200 Modeller (Except Stone)
- c) 2651.0300 Stone Modeller
- d) 2166.0100 Commercial Artist
- e) 2651.9900 Visual Artists, Other

Name of the Trade	ARTISAN USING ADVANCED TOOL		
Trade Code	DGT/2023		
NCO - 2015	2651.0100, 2651.0200, 2651.0300, 2166.0100, 2651.9900		
NSQF Level	Level-4		
Duration of Craftsmen Training	One Year (1600 Hours)		
Entry Qualification	Class X Pass plus simultaneously enroll and clear class XII through NIOS or Class XII regular pass or ITI plus simultaneously enroll and clear class X through NIOS or ITI plus regular class X		
Minimum Age	14 years as on first day of academic session.		
Eligibility for PwD	LD, CP, LC, DW, AA, LV, DEAF, AUTISM, MD		
Unit Strength (No. of Student)	10 (There is no separate provision of supernumerary seats)		
Space Norms	120 Sq. m		
Power Norms	3 KW (extended battery backup mandatory)		
Instructors Qualification fo	r:		
(i) Artisan Using Advanced Tool Trade	B. Voc/Degree in Mechanical/Industrial Engineering from AICTE/UGC recognized Engineering College/ university with one-year experience in the relevantfield. OR O3 years Diploma in Mechanical/Industrial Engineering from AICTE/ recognized board of technical education or relevant Advanced Diploma (Vocational) from DGT with two years' experience in the relevant field. OR NTC/NAC passed in the trade of "Artisan Using Advanced Tool" with three years' experience in the relevant field. Essential Qualification: Relevant National Craft Instructor Certificate (NCIC) in any of the variants under DGT. Note:-Out of two Instructors required for the unit of 2 (1+1), one must have Degree/Diploma and other must have NTC/NAC		

	qualifications. However,both of them must possess NCIC in any of its variants.		
(ii) Workshop	B. Voc/Degree in Engineering from AICTE/UGC recognized		
Calculation &	Engineering College/ university with one-year experience in the		
Science	relevant field.		
33.5.1.03	OR		
	03 years Diploma in Engineering from AICTE/ recognized board of		
	technical education or relevant Advanced Diploma (Vocational) from DGT with two years' experience in the relevant field.		
	OR		
	NTC/ NAC in any one of the engineering trades with three years'		
	experience.		
	experience.		
	Essential Qualification:		
	National Craft Instructor Certificate (NCIC) in relevant trade		
	OR		
	NCIC in RoDA or any of its variants under DGT		
(iii) Engineering	B. Voc / Degree in Engineering from AICTE / UGC recognized		
Drawing	Engineering College/ university with one-year experience in the		
	relevant field.		
	OR OR VICTE / recognized heard of		
	03 years Diploma in Engineering from AICTE / recognized board of technical education or relevant Advanced Diploma (Vocational) from		
	DGT with two years' experience in the relevant field.		
	OR		
	NTC/ NAC in any one of the Electrical trades categorized under Engg.		
	Drawing'/ D'man Mechanical / D'man Civil' with three years'		
	experience.		
	Essential Qualification:		
	National Craft Instructor Certificate (NCIC) in relevant trade		
	OR		
	NCIC in RoDA / D'man (Mech /civil) or any of its variants under DGT.		
(ii) Employability Skill	MBA/ BBA / Any Graduate/ Diploma in any discipline with Two years'		
	experience with short term ToT Course in Employability Skills from		
	DGT institutes.		
	(Must have studied English/ Communication Skills and Basic		
	Computer at 12th / Diploma level and above)		
	,		
	OR		
	Existing Social Studies Instructors in ITIs withshort term ToT Course		
	in Employability Skills from DGT institutes.		

(iii) Minimum Age for Instructor	21 Years
List of Tools and Equipment	As per Annexure – I

Distribution of training on hourly basis: (Indicative only)

Total Hrs. /week	Trade Practical	Trade Theory	Workshop Cal. & Sc.	Engineering Drawing	Employability Skills
40 Hours	25 Hours	7 Hours	2 Hours	2 Hours	4 Hours

Learning outcomes are a reflection of total competencies of a trainee and assessment will be carried out as per the assessment criteria.

5.1 LEARNING OUTCOMES (TRADE SPECIFIC)

- 1. Recognize and comply safe working practices.
- 2. Make different basic drawing and mathematical geometrical calculations.
- 3. Plan & perform basic drawing and engineering calculations.
- 4. Identify basic materials and product manufacturing process.
- 5. Perform inspection with different measurement tools & techniques to ensure the quality of product.
- 6. Plan and execute the user interface and basic set up of artisan design software.
- 7. Perform basic setting, layout setup & Interface Customization in artisan software.
- 8. Apply standard geometrics and artisan design software (such as circle, rectangular, arcs and text).
- 9. Perform artisan software operation to Edit Mode, Scale the Geometries, break the vectors and re-join.
- 10. Apply basic 2D machining, Tool Database, Cutting Parameters selection and application.
- 11. Observe and create simple and advanced 3D Design which can generate some complex reliefs in artisan operation.
- 12. Measure texture flow function use Texture Flow function by creating scales for a relief incorporate with manufacturing standards.
- 13. Design cylindrical surface of the model and add the required artistic details. (To develop Rings, Bannisters, Turned Furniture designs, Pillars, Statues, Roller Dies etc.).
- 14. Perform on 3D Machining, Tool Database and Machining Parameters (Cutting).
- 15. Work on Machine Relief Toolpaths, Roughing and Finishing functions.
- 16. Check 3D simulation and NC code Generation using artisan software.
- 17. Use of Rotary Machining & Modeling Setup tools.
- 18. Assess the additive manufacturing set up CNC/ VMC set up, laser cutting machine & general tools for develop the physical model.
- 19. Carryout processing and painting to finish the component.

	LEARNING OUTCOME	ASSESSMENT CRITERIA
1.	Recognize and comply	Follow and maintain procedures to achieve a safe working environment
	safe working practices	in line with occupational health and safety regulations and requirements.
		Recognize and report all unsafe situations according to site policy.
		Identify and take necessary precautions on fire and safety hazards and
		report according to site policy and procedures.
		Identify, handle and store / dispose of dangerous/unsalvageable goods
		and substances according to site policy and procedures following safety
		regulations and requirements.
		Identify and observe site policies and procedures in regard to illness or accident.
		Identify safety alarms accurately.
		Report supervisor/ Competent of authority in the event of accident or
		sickness of any staff and record accident details correctly according to
		site accident/injury procedures.
		Identify and observe site evacuation procedures according to site policy.
		Identify Personal Productive Equipment (PPE) and use the same as per
		related working environment.
		Identify basic first aid and use them under different circumstances.
2.	Make different basic	Identify the customer needs.
	drawing and	By using different strategies improve perceived quality level
	mathematical	
	geometrical calculations.	
3.	Plan & perform basic	Identify the drawing projection method.
	drawing and engineering	Apply Geometric dimensions & Tolerances as per assembly prospect.
	calculations.	Preparation of Bill of Material.
		Perform basic engineering calculation.
4.	Identify basic materials	Select material as per applicability.
	and product	Select appropriate manufacturing processes.
	manufacturing process.	
5.	Perform inspection with	Select appropriate measuring instruments such as micrometers, Vernier

	different measurement	calipers, etc. (as per tool list).			
	tools & techniques to	Measure dimension of the components observing standard inspection			
	ensure the quality of	process & record data to analyze with given drawing/measurement.			
	product.	Calibrate the measuring instruments.			
6.	Plan and execute the user	Perform basic set up of Graphic User Interface to Artisan Software.			
	interface and basic set up	Customize the layout of artisan software.			
	of artisan design	Customize the toolbars of artisan artisan module.			
	software.				
7.	Perform basic setting,	Customize the Docking Toolbars, Panels and Themes for artisan			
	layout setup & Interface	software.			
	Customization in artisan	Customize the shortcut keys for artisan software to improve productivity.			
	software.	Interface Customization in artisan Software.			
8.	Apply standard	Create artisan work using standard geometries.			
	geometrics and artisan	Create Various curves, vector layers & shapes creation.			
	design software (such as	Use of Node Mode to convert the spans to Arcs and convert them to free			
	circle, rectangular, arcs	flow shapes.			
	and text).				
9.	Perform artisan software	Create and Edit mode the geometrics by using artisan software.			
	operation to Edit Mode,	Scale up the geometrics by using artisan software.			
	Scale the Geometries,	Create and Break the vectors and re-join.			
	break the vectors and re-	Crate art work by using Vector Layers.			
	join.				
10.	. Apply basic 2D machining	Setting up the software for Basic 2D Machining			
	and Tool Database and	2D Machining parameter selection and updating in tool library.			
	Cutting Parameters	Create 2D Profiling, 2D Roughing, Drilling, V Bit Carving and Bevel Carving.			
	selection and application.				
11.	. Observe and create	Create & Edit the Shape with the help of artisan standard toolbar.			
	simple and advanced 3D	Add &Subtract the 3D geometries in artisan software.			
	Design which can	Use of smooth relief and sculpting tool.			
	generate some complex				
	reliefs in artisan				

operation.	
12. Measure texture flow	Create and edit on 2 Rail Sweep, leaf shape, star shape & Multiple section
function use Texture Flow	
function by creating	Applying the texturing and incorporate texture relief.
scales for a relief	Applying the texture flow spacing and texture flow vary scale.
incorporate with	Applying the texture now spacing and texture now vary scale.
manufacturing standards.	
manufacturing standards.	
13. Design cylindrical surface	Create the cylindrical surface of the model by considering manufacturing
of the model and add the	constraints.
required artistic details.	
·	Create and edit the ring side vector.
(To develop Rings,	
Bannisters, Turned	
Furniture designs, Pillars,	
Statues, Roller Dies etc.)	
14. Perform on 3D	Applying and undating the 2D Material for 2D Machining
	Applying and updating the 3D Material for 3D Machining.
Machining, Tool Database	Create and upload the Cutting tool Parameter database.
and Machining	
Parameters (Cutting).	
15. Work on Machine Relief	Selection of tooling for various operation.
Toolpaths, Roughing and	Generate the machine relief toolpaths for roughing to finishing operation.
Finishing functions.	Simulate & optimize the machining toolpath.
Tillisilling fulletions.	Simulate & Optimize the machining toolpath.
16. Check 3D simulation and	Generate the toolpath simulation and NC (Numerical Control) output for
NC code Generation	Machining.
using artisan software.	Perform 3D Simulation of generated NC (Numerical Control) code.
using artisari surtware.	Terrorm 30 Simulation of generated Ne (Numerical Control) code.
17. Use of Rotary Machining	Performing setup for Rotary Machining.
& Modelling Setup tools.	Use of sub commands Ring Design and Pillar Design.
2	occo. saa sommanas milg besign and i mai besign
18. Assess the additive	Export 3D model to various CAD file formats.
manufacturing set up	Develop the physical product by using Additive manufacturing technique.
CNC/ VMC set up, laser	Develop the physical product by using CNC/VMC Machine.
cutting machine &	
cutting machine &	Develop the physical product by using laser cutting Machine.

general tools for develop the physical model.	
19. Carryout processing and	Finish the component using post processing tools.
painting to finish the	By using paint booth apply the painting to make product and work of art is
component.	aesthetically good.

SYLLABUS FOR ARTISAN USING ADVANCED TOOL ONE YEAR - 1600 Hrs Reference **Professional Skills Professional Knowledge** Learning Duration (Trade Practical) (Trade Theory) outcome Professional Recognize and Safety attitude development ΑII necessary guidance to Skill 25 Hrs.; comply safe of the trainee by educating be provided to the new comers them to use Personal to become familiar with the working practices. Professional Protective Equipment (PPE) working of Industrial Training such as use of gloves and Knowledge 7 Institute system including stores Hrs. goggles. (03 hrs.) procedures. 2. First Aid Method and basic Soft Skills, its importance and Job (Week 1) training. (03hrs.) area after completion of training. 3. Safe disposal of waste Importance of safety and general materials like cotton waste, precautions observed in the in the industry/shop floor. metal chips/burrs etc. (02hrs.) Hazard identification and Introduction of First aid. Operation of electrical mains and avoidance. (03 hrs.) 5. Safety signs for Danger, electrical safety. Introduction of PPEs. Warning, caution & personal safety message. (03 hrs.) Response to emergencies Preventive measures for e.g.; power failure, fire, and electrical accidents & steps to system failure. be taken in such accidents. Importance of housekeeping & (02hrs.) good shop floor practices. Use of Fire extinguishers. (03 7. Introduction to 5S concept & its application. Practice and understand Occupational Safety & Health: precautions to be followed Health, Safety and Environment while working in fitting jobs. guidelines, legislations & regulations as applicable. (03hrs.) 9. Safe use of tools and Material handling equipment. equipment used in the trade

by using tweezers for all

			purposes and handle scrappers. (03hrs.)	
Professional	Make different	10	Develop a concept of an	Introduction to innovation and
Skill 150 Hrs.;	basic drawing and	10.	innovating product to reduce	its necessity.
3Kiii 130 Tii 3.,	mathematical		human effort. (05 Hrs)	Understanding of product design
Professional		11	· · ·	• .
Knowledge	geometrical	11.	Define the complete product	and development process.
42 Hrs.	calculations.	42	lifecycle. (05 Hrs)	Concept of product life cycle
42 1113.		12.	Use product development	management.
(Week 2-7)			phases to develop a new	Introduction to Industrial design
(VVEEK 2-7)			innovative product. (05 Hrs)	& its process.
		13.	Developing a new product	
			concept consider the function,	
			aesthetics, production costs,	
			and usability of products with	
			the help of industrial design	
			study. (10 hrs.)	
		14.	Improve the perceived quality	Concept of perceived quality
			of product with the help of cite	Importance of Perceived quality,
			research & Ergonomics (10	variety of strategies used to
			hrs.)	improve perceived quality level
		15.	List out and Practical	Concept of Product based
			demonstrations of ergonomic	quality. Concept of industrial
			principles (05 hrs.)	design rights. Concept of Human
		16.	Evaluate human factors and	factors and Types of ergonomics
			ergonomics ranged from	& its importance
			simple questionnaires to	
			complex. (10 hrs.)	
		17.	Foundation buildup using	Introduction to design challenge.
			SCOPE tool. (05 hrs.)	Phases of design thinking. Use of
		18.	Generate multiple ideas	SCOPE tool Explore the problem
			through brainstorming. (10	statement. Concept of Ideation &
			hrs.)	rules of idea generation. Process
		19.	Develop a product using	& theoretical structure of
		- "	SCAMPER tool (Substitute,	SCAMPER tool.
			Combine, Adapt, Modify,	
			Magnify, Minify, Eliminate,	
			Reverse &Rearrange) (10 hrs.)	
		20		Refinement and entimum
		20.	Develop a concept model from	Refinement and optimum

			of Analogous Inspiration.(10	selection of ideas. Analogous and
			Hrs)	inspiration of model. Construct
		21	Develop a concept model by	and deconstruct concept.
		41.	Deconstruct & Reconstruct of	and deconstruct concept.
			material tool. (05 Hrs)	
		22	Refinement and Evaluation of	
		22.		
		22	Ideas. (10 Hrs.)	
		23.	Develop a concept model by	Concept of co-creation with user.
			sharing & integrating the all	Series of activities of the solution
		_	ideas. (10 Hrs.)	idea. Refinement and Finalizing
		24.	Draws the touch-point of your	through customer or user
			idea and describe the activities	experience journey. Finalize your
			with the help of story boarding	big idea concept.
			tool. (10 Hrs.)	
		25.	Develop common	
			understanding of review all the	
			user feedback and Finalize the	
			big idea. (05 Hrs)	
		26.	List out the virtual testing	Concept of digital mock up
			platform as per application.	Introduction of product testing
			(10 Hrs)	Importance of virtual testing &
		27.	Create/Prepare Innovative	its methodology.
			product concept design with	
			Digital mock up (DMU). (15	
			Hrs)	
Professional	Plan & perform	28.	Identify the drawing projection	First angle and third angle
Skill 25Hrs.;	basic drawing and		method. (5Hrs.)	projection. Units of
	engineering	29.	Use of Geometric dimensions	dimensioning, System of
Professional	calculations		& Tolerances as per assembly	dimensioning, Method of
Knowledge			prospect. (5Hrs.)	dimensioning &common
07Hrs.		30.	Preparation of Bill of Material.	features. Concept of Geometric
			(8Hrs.)	dimensions & Tolerances
(Week 8)		31.	Perform basic engineering	Introduction to Bill of Material in
			calculation. (07Hrs.)	drawing.
Professional	Identify basic	32.	Prepare list of appropriate	Introduction to Material Science,
Skill 25Hrs.;	materials and		materials by interpreting detail	Different types of materials, its
	product		drawings and determine	properties and applications.
Professional	manufacturing		quantities of such materials.	Introduction to manufacturing
			•	3

Knowledge	process		(12Hrs.)	process. Introduction to additive
7Hrs.		33.	Explain Different	Manufacturing. Benefits of
			manufacturing processes	Additive manufacturing.
(Week 9)			(10Hrs.)	Different types of Additive
		34.	List out the benefit of Additive	Manufacturing.
			manufacturing technology.	
			(3Hrs.)	
Professional	Perform inspection	35.	Perform linear measurements	Introduction to measurement &
Skill 25Hrs.;	with different		using Vernier Caliper, Vernier	quality control. Principle of
	measurement		height gauge, and	Vernier scale and least count.
Professional	tools & techniques		Micrometer. (07hrs.)	Handling of measuring
Knowledge	to ensure the	36.	Draw the system with	instrument & Calibration
07Hrs.	quality of product		indication of geometrical	importance. Inspecting GD & T
			tolerances (04hrs.)	on product techniques.
(Week 10)		37.	Perform Angular	
			Measurement. (10hrs.)	
		38.	Inspection data recorded to	
			analyze with given	
			drawing/measurement. (04	
			hrs.).	
Professional	Plan and execute	39.	Customize the layout of artisan	Introduction to GUI (Graphical
Skill 25Hrs.;	the user interface		software.(5 Hrs)	user Interface). Industrial
_	and basic set up of	40.	Customize the toolbars of	application of artisan software.
Professional	artisan design		artisan software module.	Orientation of selection bar and
Knowledge	software		(10hrs.)	the importance of unit selection
07Hrs.		41.	Creation and selection of work	for creation of new model.
			directory. (05 Hrs)	
(Week 11)		42.	Selection of units and screen	
			resolution for new model (05	
			Hrs)	
Professional	Perform basic	43.	Customize the Docking	Various settings to personalize
Skill 25Hrs.;	setting, layout		Toolbars, Panels and Themes	the software configurations to
Professional	setup & Interface		for artisan software. (08 hrs.)	suit the user's requirements.
Knowledge	Customization in	44.	Use of shortcut keys &Mouse	Create 2D artistic designs The list
07Hrs.	artisan software.		buttons application, Picking	of available toolbars and panels
, , , , ,			and selecting & Additional	can be accessed from the
(Week 12)			functions like Import export,	Window pull down menu and
,,			save, new model, cut, pest etc.	choosing Toolbars and Docking

			(7hrs.)	Windows.
		45.	Selection of working plane. (04	
			hrs.)	
		46.	Importing and aligning the	
			existing model. (06 hrs.)	
Professional	Apply standard	47.	Create Standard Geometries	Introduction Create Standard
Skill 50 Hrs.;	geometrics and		by using line, Circle, Arcs and	Geometries, Orientation of basic
	artisan design		Text, etc. (10 hrs.)	sketchers tool like line, Circle,
Professional	software (such as	48.	Create standard geometries	Rectangle, Arcs and Text.
Knowledge	circle, rectangular,		Square, Rectangle,	Concept of Various curves.
14 Hrs.	arcs and text)		Parallelogram, Rhombus,	vector layers NS Shapes creation
			Trapezium, etc. (05 hrs.)	Importance & need of free flow
(Week 13-14)		49.	Create smooth curves by using	shapes. Manufacturing
			node editing median smooth	consideration and feasibility
			curve option. (05 hrs.)	verification of design.
		50.	Create smooth curves by using	
			node editing virtual midpoint	
			option. (05 hrs.)	
		51.	Create vector layers by using	
			Recess, window, outside,	
			default layer option. (05 hrs.)	
		52.	Perform shapes creation	
			operation. (10 hrs.)	
		53.	Node Mode to convert the	
			spans to Arcs (05 hrs.)	
		54.	convert Spans/Arcs to free	
			flow shapes. (05 hrs.)	
Professional	Perform artisan	55.		Orientation of Tool setting. Use
Skill 75 Hrs.;	software		geometry, (05 Hrs)	and selection method of various
Duefeesienel	operation to Edit	56.	Select appropriate tool bar and	tools. Importance of plane
Professional	Mode, Scale the		create 2d design (use size,	selection for art work in
Knowledge	Geometries, break		corner or center of geometry	software. Vector tool and its
21 Hrs.	the vectors and re-		options) (05 Hrs)	importance. Orientation of style
(Week 15 17)	join	57.	Rotate the 2D design into	tool and its importance for
(Week 15-17)			specific angle. (05 Hrs)	increasing the productivity.
		58.	Use of vector tool to align the	Concept of mirror modeling.
			model to left, right, top,	Application of spacing tool and
			bottom and center. (10 Hrs)	its importance for increasing the

		50	Create the vector text with the	productivity. Concept of
		<i>JJ</i> .	help of style tool. (05 Hrs)	constraint tool to correct the
		60	Editing the existing text like	geometry. Selection and use of
		00.	changing the size & style of	•
			,	On a Curve tool to edit specific
		C4	vector text. (05 Hrs)	geometry. Use Scale option. Edit
		61.	Use of vector text spacing tool	the Geometries, break the
			to edit the existing art work	vectors and re-join. Use of Vector
			model. (05 Hrs)	Layers to manage the artwork.
		62.	Create the duplicate mirror	Vector Preview – Print for
			design by using mirror tool	approval.
			(Horizontal/vertical) (05 Hrs)	
		63.	Constraint the complete model	
			using constraint tool. (05 Hrs)	
		64.	Create and Edit mode the	
			geometrics by using artisan	
			software. (05 Hrs)	
		65.	Scale the geometrics by using	
			artisan software. (05 Hrs)	
		66.	Create &break the vectors and	
			re-join. (05 Hrs)	
		67.	Crate art work by using Vector	
			Layers (05 Hrs)	
		68.	Exercises on Vector Preview –	
			Print for approval. (05 Hrs)	
Professional	Apply basic 2D	69.	Setting up the software for	Introduction to Machining –
Skill 50 Hrs.;	machining and		Basic 2D Machining (05Hrs)	Material Setup Introduction to
	Tool Database and	70.	Create 2D art shape for	cutting tools. Types of cutting
Professional	Cutting		machining (05Hrs)	tools and their application.
Knowledge	Parameters	71.	Create area clearance toolpath	Selection criteria for cutting
14 Hrs.	selection and		on 2D geometry. (10 Hrs)	tools. Uploading Tool Database
(Week 18-19)	application	72.	Selection of vector and cutting	for library. Selection of
			depth for 2D machining.	appropriate tool as per
			(05Hrs)	application and material
		73.	2D Machining parameter	properties. Cutting Parameters
			selection from library. (05 Hrs.)	Use of various 2D Toolpath
		74.	Selection of tool from library	Strategies. Use 2D Profiling, 2D
			for 2D machining. (05 hrs.)	Roughing, Drilling, V Bit Carving
		75.	Create 2D Roughing path for	and Bevel Carving.

	curve & square path using 2D machining tools. (05 hrs.) 76. Create Drilling operation set up and generate 2D tool path. (10 Hrs)	
Observe and create simple and advanced 3D	77. List out the Basic 3D Modelling functionalities (05 hrs.)78. Create & edit the Shape	Introduction to 3D Modelling functionalities. Use of Shape Editor – Spherical, Conical Flat.
	•	Importance of importing and
generate some complex reliefs in	79. Importing of 3D model and placement on working plane	exporting of art work. Updating of frame library and its
artisan operation	(05 Hrs) 80. Use 3D boundary frame from existing library and adjust according to the model (05 Hrs)	importance. Use of Add, Subtract. Concept of design merging. Importance of design relief points and its machining importance. Concept of Sculpting
	81. Add & Subtract the 3D geometries in artisan software. (05 hrs.)	& its industrial case study.
	82. Create merger by Using Tool Merge High and Merge Low (05 hrs.)	
	83. Create Smooth Relief & generate the profile.(05 hrs.)	
	84. Perform Sculpting operation and create Tool profile. (10 hrs.)	
Measure texture flow function use	85. Import the model and use select whole tool for texturing.	Tool orientation of texture & their selection criteria. Types of texture and its application.
function by creating scales for a relief	86. Import the model and select the selected vector tool for texturing. (05 Hrs.)	Create freeform three- dimensional shapes using vector artwork and Vector Based Relief
incorporate with manufacturing standards	87. Use of standard textureSphere, Ellipse, Cone, Pyramid, etc.(10hrs.)88. Create 2 Rail Sweep &leaf	Creation and Relief Editing tools. Concept of geometric patterns and organic textures directly from artwork.
	create simple and advanced 3D Design which can generate some complex reliefs in artisan operation Measure texture flow function use Texture Flow function by creating scales for a relief incorporate with manufacturing	machining tools. (05 hrs.) 76. Create Drilling operation set up and generate 2D tool path. (10 Hrs) 77. List out the Basic 3D Modelling functionalities (05 hrs.) 78. Create & edit the Shape Spherical, Conical, Flat (10 hrs.) 79. Importing of 3D model and placement on working plane (05 Hrs) 80. Use 3D boundary frame from existing library and adjust according to the model (05 Hrs) 81. Add & Subtract the 3D geometries in artisan software. (05 hrs.) 82. Create merger by Using Tool Merge High and Merge Low (05 hrs.) 83. Create Smooth Relief & generate the profile. (05 hrs.) 84. Perform Sculpting operation and create Tool profile. (10 hrs.) Measure texture flow function use Texture Flow function by creating scales for a relief incorporate with manufacturing standards 85. Import the model and select the selected vector tool for texturing. (05 Hrs.) 87. Use of standard texture Sphere, Ellipse, Cone, Pyramid, etc. (10hrs.)

		00	Cupata stan shan = (40 lana)	
			Create star shape. (10 hrs.) Change the height of art work	
			using boundary relief option (10 Hrs)	
		91.	Create smooth boundaries of art work using boundary relief	Concept and importance of art work boundaries. Library
		92.	option (05 Hrs) Setting up the machine area by using machine relief option.	overview of boundaries. Use of texture flow tool and relief constrain. Concept of Scale up in
		93.	(05 Hrs) Selection of vectors to create	design.
		94.	machine tool relief. (10 Hrs) Perform the texture Relief operation. (10 Hrs)	
		95.	Exercise on Texture Flow tool (10 hrs)	
			Exercise on Texture scale up and Flow Spacing (10 Hrs)	
Professional	Design cylindrical	97.	Create the cylindrical surface	Concept of cylindrical surface.
Skill 50Hrs.;	surface of the		of the model by considering	Concept of ring side vector &
	model and add the		manufacturing constraints.	Bannister
Professional	required artistic		(20Hrs)	
Knowledge	details. (To	98.	Create & edit the ring side	
14Hrs.	develop Rings,		vector. (10 Hrs.).	
(Mook 26 27)	Bannisters, Turned	99.	Create & edit the Bannister.	
(Week 26-27)	Furniture designs,		(10 Hrs.).	
	Pillars, Statues,	100.	Create & edit the roller dies.	
	Roller Dies etc.)		(10 Hrs.).	
Professional	Perform on 3D	101.	Import the tool library for	Introduction to 3D Machining –
Skill 25 Hrs.;	Machining, Tool		roughing to finishing	3D Material Setup Tool Database
	Database and		operation. (05 Hrs)	and Cutting Parameters.
Professional	Machining	102.	Create and update the Tool	Selection of Tools.
Knowledge	Parameters		Database. (05hrs.)	
7Hrs.	(Cutting)	103.	Create and update the Cutting	
()Mod. 20)			Parameters. (05hrs.)	
(Week 28)		104.	Selection of Tools and editing	
			the parameters as per 3D art	

		work operation. (10hrs.)	
Professional Skill 25Hrs.; Professional Knowledge 07Hrs. (Week 29)	Work on Machine Relief Toolpaths, Roughing and Finishing functions	work operation. (10hrs.) 105. Perform Roughing operation set up in artisan software. (05Hrs.) 106. Create End mill and Finishing set up of Ball Nose (05hrs.) 107. Generate Machine Relief Toolpaths artisan software. (05hrs.) 108. Setting up the material thickness and model position of in material. (05 hrs.) 109. Export toolpath summary information of finalize toolpath.(05hrs.)	Concept of Machine Relief Toolpaths. Material thickness and its importance. Importance of model position.
Professional Skill 100 Hrs.; Professional Knowledge 28 Hrs. (Week 30-33)	Check 3D simulation and NC code Generation using artisan software	110. Import the model and set to the co-ordinate. (05 Hrs) 111. Select the model or 3D art wok and set the tooling data for simulation. (10 Hrs) 112. Run the simulation tool and virtually verification of tool path. (10 hrs.) 113. Export the 3D generated tool path for future references. (10 Hrs) 114. Generate the NC code of art work design. (10 hrs.) 115. Export the NC code for machining purpose. (05 Hrs)	Difference between 3D simulation and 2D simulation and their industrial application. Toolpath Simulation and its importance. Modify the toolpath and its importance. Orientation of NC code & Generate the NC code and machining purpose.
		 116. Modify the tool path by changing tooling and reference points. (10 hrs.) 117. Update the tool library and tooling database. (05 Hrs) 118. Virtual verification of machining by using simulation tool to confirm the tooling 	Customize the 3D machining toolbar. Orientation of machining operation and machining limitation. Importance machining cycle time & their optimization technique.

		data and machining relief (15	
		hrs.)	
		119. Create complex product by	
		using artisan software and	
		generate the NC code by using	
		advanced 3D machining	
		toolbar. (20 Hrs.)	
Professional	Use of Rotary	120. Performing Rotary Machining	Understanding toolbars Rotary
Skill 50Hrs.;	Machining &	Setup (15Hrs.)	Machine Setup, Ring Design,
	Modelling Setup	121. Use of sub commands Ring	Pillar Design, Rotary machining
Professional	tool.	Design. (15 Hrs)	setup, Ring Machining, Pillar
Knowledge		122. Develop Pillar Design and	Machining.
14Hrs.		perform machining setup	
(Week 34-35)		(20Hrs.)	
Professional	Assess the additive	123. Export 3D model to various	Working principle of Additive
Skill 100 Hrs.;	manufacturing set	CAD file formats. (10 hrs.)	manufacturing. Application of
	up CNC/ VMC set	124. Prepare 3D printing machine	additive manufacturing with the
Professional	up, laser cutting	(Material loading, Nozzle	help of case studies. Orientation
Knowledge 28	machine & general	selection and calibration of	of 3D Printer machine & its basic
Hrs.	tools for develop	work plate). (10 hrs.)	maintenance. Process of
(March 20, 20)	the physical	125. Prepare and optimize the	preparing 3D model and
(Week 36-39)	model.	model design using Slicing	exporting it to desired format.
		software. (10 hrs.)	
		126. Create the physical product by	
		using Additive manufacturing	
		machine (20 hrs.)	
		127. Prepare the CNC & VMC	Operating & Programming on
		machine (Loading of cutting	CNC/VMC operations. Study of
		tools, machine and tool offset	laser cutter equipment's, making
		referencing. (10 hrs.)	vectors for laser cutter with
		128. Create the physical product by	artisan software Design &
		using CNC/VMC Machine for	drawing documents.
		Artisan. (10 hrs.)	
		129. Prepare laser cutting machine	
		(Setting of cutting parameters	
		and adjusting of work holding	
		device) (05 hrs.)	
		130. Create the physical product by	

		using Laser cutter	
		equipment's. (10 Hrs.)	
		131. Perform Preventive	
		maintenance and basic	
		troubleshooting of 3D printing,	
		CNC, VMC and laser cutting	
		machine. (05 hrs.)	
		132. Maintaining drawing,	
		document and performing	
		print operation. (10Hrs.)	
Professional	Carryout	133. Finish the component using	Industrial standards for Post
Skill 25 Hrs.;	processing and	post processing tools. (10Hrs.)	processing operations.
	painting to finish	134. Setting up the paint booth.	Orientation of post processing
Professional	the component.	(05Hrs.)	tool & their application. Types of
Knowledge 07		135. By using paint booth apply the	painting and industrial
Hrs.		paint to make product/ work	application.
		of art is aesthetically good and	
(Week 40)		adds value. (10Hrs.)	

Project work / Industrial visit: -

Project work involving preparing cad models of different art work in artisan software and to make it in 3D printer machine, CNC/VMC Machine, laser cutting machine, Paint booth & general tools.

SYLLABUS FOR CORE SKILLS

1. Employability Skills (Common for all CTS trades) (160 Hrs)

Learning outcomes, assessment criteria, syllabus and Tool List of Core Skills subjects which is common for a group of trades, provided separately in www.bharatskills.gov.in

List of Tools & Equipment						
ARTISAN USING ADVANCED TOOL (For batch of 10 Candidates)						
S No.	Name of the Tools and Equipment	Specification	Quantity			
A. TRAINEES TOOL KIT						
1.	Steel rule	30 cm & 60 cm graduated both in English & Metric units	20 Nos.			
2.	Micrometer Outside	0-50 mm outside	10 Nos.			
3.	Vernier Caliper	0- 15 cm	10 Nos.			
4.	Micrometer Inside	up to 20 mm	10 Nos.			
5.	Hand Gloves	-	10 Nos.			
6.	Safety Shoes	-	10 Nos.			
7.	Helmet	-	10 Nos.			
3. GEN	ERAL MACHINERY / SOFTWARE INSTALL	ATIONS				
8.	3D Printer Plastic (Common to other trades)	Industrial Grade 3D Printer	2 Nos.			
	Latest version compatible for	CARVECO premium	2 Nos.			
9.	running ARTISAN CARVECO software, preloaded with latest configurations and Internet connection with standard operating	cvcolib- Carveco Relief Library - over 500 Relief models available for practice and learning exercises	2 Nos.			
	system.	Technology tools for Artisan and Handicraft	3 Nos.			
10.	CNC Tool room Lathe	Max. Cutting dia. 406 mm Max. Cutting Length 762 mm Max. Part Swing dia. 508 mm X: 203 mm / Z: 762 mm 1,800-rpm Spindle, A2-5 7.5 kW vector	1 No.			

		drive 11.4 m/min Rapids Early Power-Failure Detection Module Work Light 15" Color LCD Monitor 1 GB Program Memory, Memory Lock Key switch Ethernet USB Port Haas Connect Mobile App Internal Transformer 380-480 V Media Display M-Code; M-130	
11.	Vertical Machining Center	Center X: 406 x Y: 305 x Z: 254 mm BT40 40 taper, belt drive 5.6 kW vector drive 7.6 m/min, Rapids Early Power-Failure Detection Module Work Light 15" Color LCD, Monitor 1 GB Program Memory Lock Key switch Ethernet USB Port, Haas Connect Mobile App Internal Transformer 380-480 V Media Display MCode; M-130 Haas	1 No.
		Window Blast	
12.	Laser Cutter	SIL 1212	1 No.
13.	Air Compressor	Deep: 3 HP	2 Nos.
14.	Painting Spray Booth,	DB 15 Dry type technology, ground mounted, side draft type, Suction Chamber, Hood & Damper for Velocity control, Illumination System, Electrical controls, Pressure feed Spray Gun, Pressure feed container with stirrer, Paint hose and air hose	1 No.

15.	UPS (Common to other trades)	3 KVA With Battery & Trolley	1 No.
16.	Industrial Workstation (Common to other trades)	32 GB RAM, NVIDIA Qtr. 4GB, Intel XeonW-2123 3.6 4C, 1TB HDD, USB Keyboard & USB Optical Mouse	20 Nos.
17.	Monitor (Common to other trades)	IPS Display, Narrow Bezel	20 Nos.
18.	Server with rack (Common to other trades)	Intel Xeon Silver 4114 2.2G, 10C/20T, 9.6GT/s, 14M Cache, Turbo, HT (85W) DDR4-2400, 600GB x 5nos. 10K RPM SAS, 12Gbps 512n 2.5in Hot plug Hard Drive	1 No.
C:TOC	DLS, INSTRUMENTS AND GENERAL SHOP	OUT FITS	
19.	"V" block	V-Block pair 7 cm with clamps	10 Nos.
	"V" block	V-Block 15 cm with clamps	10 Nos.
20.	Metal L	Metal - L - 15cm	10 Nos.
21.	Metal L	Metal - L - 30cm	10 Nos.
22.	Angle Plate	10 x 20 cm.	10 Nos.
23.	Spirit Level	15 cm metal	10 Nos.
24.	File warding	15 cm smooth	10 Nos.
25.	File knife edge	15 cm smooth	10 Nos.
26.	File cut saw	15 cm smooth	10 Nos.
27.	File feather edge	15 cm smooth	10 Nos.
28.	File triangular	15 cm smooth	10 Nos.
29.	File round	20 cm second cut	10 Nos.
30.	File square	15 cm second cut	10 Nos.

31.	File square	25 cm second cut	10 Nos.
32.	File triangular	20 cm second cut.	10 Nos.
33.	File flat	30 cm second cut.	10 Nos.
34.	File flat	20 cm bastard	10 Nos.
35.	File flat	30 cm bastard.	10 Nos.
36.	File Swiss type	Needle set of 12.	10 Nos.
37.	File half round	25 cm second cut.	10 Nos.
38.	File half round	25 cm bastard.	10 Nos.
39.	File round	30 cm bastard.	10 Nos.
40.	File hand	15 cm second cut.	10 Nos.
41.	Card file.		10 Nos.
42.	Oil Stone	15 cm x 5 cm x 2.5 cm	10 Nos.
43.	Pliers combination	15 cm	10 Nos.
44.	Blow Lamp	0.50 liters.	10 Nos.
45.	Spanner	D.E. 6 -26 mm set of 10 pcs.	10 Nos.
46.	Spanner adjustable	15 cm	10 Nos.
47.	Box spanner	Set 6-25 mm set of 8 with Tommy bar.	10 Nos.
48.	Glass magnifying	7 cm	10 Nos.
49.	Clamp toolmaker	5 cm and 7.5 cm set of 2.	10 Nos.
50.	Clamp "C"	5 cm	10 Nos.
51.	Clamp "C"	10 cm	10 Nos.
52.	Scraper flat	15 cm.	10 Nos.
53.	Scraper triangular	15 cm	10 Nos.
54.	Scraper half round	15cm	10 Nos.

55.	Chisel	cold 9 mm cross cut 9 mm diamond.	10 Nos.
56.	Chisel	cold 19 mm flat	10 Nos.
57.	Chisel	cold 9 mm round nose.	10 Nos.
58.	Motorized +Tennon Saw		10 Nos.
59.	Hand hammer	1 kg. with handle Ball Peen	10 Nos.
60.	Hacksaw	frame fixed 30 cm.	10 Nos.
61.	Mallets Wooden		10 Nos.
62.	V-Block, Files, mallets, screwdrivers, chisels, etc.		10 Nos.
63.	Hand Drilling Machine	Rated input power: 600W, Power output: 301W, Rated torque: 1.8 Nm	10 Nos.
64.	Metal Saw	No-Load Speed: 3,800 rpm, Saw blade diameter 355 mm, Saw blade bore 25.4 mm	10 Nos.
65.	Straight Grinder HEAVY DUTY with attachments	No-Load Speed: 10000 – 30000 rpm, Rated power output: 380W	10 Nos.
66.	Professional Air Blower	Power consumption: 820 W, No- load speed: 16000rpm, Flow rate: 0-4.5 m3/s	10 Nos.
67.	Jig Saw Portable	Input Power: 900W, No-load speed: 11,000 rpm, Disc Diameter: 100	10 Nos.
68.	Hammer Drill Wired	Drill type: hammer, optimum power transfer	10 Nos.
69.	Hand Held Sander / Polisher	No Load Speed: 11000 rpm	10 Nos.
70.	Digital Dial Torque Wrench	Range: 20 to 280 Nm	10 Nos.
71.	Lifting Tackle/Sling	1 Ton×2mtr	10 Nos.

72.	Impact Wrench	½ inch drive	10 Nos.
73.	Laser Light Pen		10 Nos.
74.	Surface Plate	Cast iron	10 Nos.
75.	Digital Screw Pitch Gauge	Working voltage: 3.0 V / DC, Measure precision: 0.1 degree	10 Nos.
76.	Laser Distance Measurement Instrument	Levelling Accuracy (Vial): +/- 0.2degree, Measuring Accuracy Typical: +/- 1/16 inch (1.5 mm)	10 Nos.
77.	Palm Scale	Capacity-500gms, Least Count- 0.1g	10 Nos.
78.	Allen Screwdriver Wrench Tool	6Pcs T Handle Ball Ended Hex Key	10 Nos.
79.	Universal Quick Adjustable Multi- function Wrench Spanner	Range: 6-32mm	10 Nos.
80.	Double Ended Wrench Hex Socket Spanner	8 In 1, Range: 6-32mm	10 Nos.

Note: -

- 1. All the tools and equipment are to be procured as per BIS specification.
- 2. Internet facility is desired to be provided in the class room.

The DGT sincerely acknowledges contributions of the Industries, State Directorates, Trade Experts, Domain Experts, trainers of ITIs, NSTIs, faculties from universities and all others who contributed in revising the curriculum.

Special acknowledgement is extended by DGT to the following expert members who had contributed immensely in this curriculum.

List of Expert Members participated for finalizing the course curriculum of Artisan Using Advanced Tool.			
S No.	Name & Designation Sh/Mr./Ms.	Organization	Remarks
1.	G.N. Eswarappa, JDT	CSTARI, Kolkata	Coordinator
2.	Dewachand Gomse	Tata Technologies Ltd., Pune	Subject Expert
3.	Mandar Bhate	Tata Technologies Ltd., Pune	Subject Expert
4.	Prithviraj Singh	Tata Technologies Ltd., Pune	Subject Expert
5.	Jahir Khatib	Tata Technologies Ltd., Pune	Subject Expert
6.	Krishna Nagargoje	Tata Technologies Ltd., Pune	Subject Expert
7.	Viinod Atpadkar, Chief Executive Officer	SVR InfoTech, 301/302 Amber Plaza, Nr. Bank of MH, Sinhgad College Road, Ambegaon Bk, Pune – 411046	Industry Expert
8.	Vijay B Hirmeath, Senior Manager (Manufacturing)	Badve Engineering Ltd., Plot No. 163/A, Belur Industrial Area, Belur, Dharwad - 580011	Industry Expert
9.	Sunil J, Partner	Modtech Engineering, Plot No. 95,Bommasandra Jigani Link Road, Jigini Post, Bangalore- 562105	Industry Expert
10.	Shakuntala Pawar, Head HR	Mutha Engineering Pvt. Ltd., Unit-1: H-21, Old MIDC area, Satara 415004	Industry Expert

11.	Bhagyashree Gapchup	XM Excellence Private Limited,1105,	Industry Expert
		SN11B/A, Aditya Nakoda Enclave	
		Parvati, Maharashtra, Pune 411030	
12.	Vinod KN, JTO	ITI, Hosur Road	Industry Expert
13.	Hemanth, Sr. Engineer	KGTTI	Industry Expert
14.	A. Rarhi, DDT	CSTARI, Kolkata	Member
15.	B. Biswas, Training Officer	CSTARI, Kolkata	Member
16.	P.K. Bairagi, TO	CSTARI, Kolkata	Member
17.	R.N. Manna, TO	CSTARI, Kolkata	Member
18.	Bharat Kumar Nigam, TO	CSTARI, Kolkata	Member
19.	K.V.S. Narayana, TO	CSTARI, Kolkata	Member
20.	Himanshu, ADT	CSTARI, Kolkata	Member
21.	B. Sharanappa, ADT	CSTARI, Kolkata	Coordinator
22.	Bhagat Singh, ADT	CSTARI, Kolkata	Member

ABBREVIATIONS

CTS	Craftsmen Training Scheme
ATS	Apprentice ship Training Scheme
CITS	Craft Instructor Training Scheme
DGT	Directorate General of Training
MSDE	Ministry of Skill Development and Entrepreneurship
NTC	National Trade Certificate
NAC	National Apprentice ship Certificate
NCIC	National Craft Instructor Certificate
LD	Locomotor Disability
СР	Cerebral Palsy
MD	Multiple Disabilities
LV	Low Vision
HH	Hard of Hearing
ID	Intellectual Disabilities
LC	Leprosy Cured
SLD	Specific Learning Disabilities
DW	Dwarfism
MI	Mental Illness
AA	Acid Attack
PwD	Person with disabilities

