Materials Processing and Finishing
Level 2
Awarded by EMTA Awards Limited (EAL)
Accredited from 5 November 2004 to 30 November 2009
Group award number: G7LC 22
Standards

This SVQ is based on standards developed by SEMTA. SEMTA draws its membership from the engineering and technology sector.

Structure of the SVQ

The way the SVQ is made up is shown below. The unit title appears in bold and the elements that make up each unit are listed under the unit title.

Mandatory units

Candidates must complete all of these units:

Complying with Statutory Regulations and Organisational Safety Requirements

1
Complying with statutory regulations and organisational safety requirements
Using and Interpreting Engineering Data and Documentation

1
Using and interpreting engineering data and documentation
Working Efficiently and Effectively in Engineering

1
Working efficiently and effectively in engineering
Optional units

Candidates must also complete 1 of the following pathways, in addition to the mandatory units:

Pathways
Mould and Core Making Pathway (candidates must complete 2 of the following units)

Producing Sand Moulds Manually

1
Producing sand moulds manually
Producing Sand Cores Manually

1
Producing sand cores manually
Producing Sand Moulds or Cores with Mechanical Assistance

1
Producing sand moulds or cores with mechanical assistance
Producing Sand Moulds or Cores Automatically

1
Producing sand moulds or cores automatically
Producing Ceramic Moulds or Cores

1
Producing ceramic moulds or cores
Producing Shell Moulds for Investment Casting

1
Producing shell moulds for investment casting
Preparing Materials for Moulding and Coremaking

1
Preparing materials for moulding and coremaking
Assembling, Core Setting and Closing Sand/Ceramic Moulds

1
Assembling, core setting and closing sand/ceramic moulds
Assembling and Preparing Investment Shells for Casting

1
Assembling and preparing investment shells for casting
Melting and Casting Metal Pathway (candidates must complete 2 of the following units)

Melting Metal for Casting

1
Melting metal for casting
Casting Metal by Manual Means

1
Casting metal by manual means
Casting Metal by Manual Means

1
Casting metal by manual means
Casting Metal using Mechanical Means

1
Casting metal using mechanical means
Preparing Furnace and Ladle Linings for Melting and Pouring Metal

1
Preparing furnace and ladle linings for melting and pouring metal
Controlling and Treating Molten Metal in Readiness for Casting

1
Controlling and treating molten metal in readiness for casting
Producing Metallic Castings Using the Gravity Die Process

1
Producing metallic castings using the gravity die process
Producing Metallic Castings by Using Pressure Die Processes

1
Producing metallic castings by using pressure die processes
Fettling and Finishing Pathway (candidates must complete 1 unit from Group A and 1 unit from Group B)

Group A

Knocking Out and De-Coring Metallic Castings

1
Knocking out and de-coring metallic castings
Cleaning Metallic Castings Manually

1
Cleaning metallic castings manually
Cleaning Metallic Castings by Blasting

1
Cleaning metallic castings by blasting
Fettling Metallic Castings

1
Fettling metallic castings
Repairing and Reclaiming Metallic Castings

1
Repairing and reclaiming metallic castings
Group B

Inspecting Metallic Castings Visually

1
Inspecting metallic castings visually
Checking Castings for Dimensional Accuracy

1
Checking castings for dimensional accuracy
Applying Coatings and Coverings Pathway (candidates must complete 1 of the following units)

Applying Liquid Coatings by Dipping

1
Applying liquid coatings by dipping
Applying Liquid Coatings by Spray Methods

1
Applying liquid coatings by spray methods
Applying Coatings by Electrophoretic or Autophoretic Methods

1
Applying coatings by electrophoretic or autophoretic methods
Applying Powder Coatings

1
Applying powder coatings
Applying Hot Dip Treatments

1
Applying hot dip treatments
Carrying Out Electroplating Operations

1
Carrying out electroplating operations

Carrying Out Electroless Nickel Plating Operations

1
Carrying out electroless nickel plating operations
Applying Coatings by Chemical Conversion Processes

1
Applying coatings by chemical conversion processes
Carrying Out Sulphuric Acid Anodising Operations

1
Carrying out sulphuric acid anodising operations
Carrying Out Chromic Acid Anodising Operations

1
Carrying out chromic acid anodising operations
Applying Finishes by Hard Anodising

1
Applying finishes by hard anodising
Carrying Out Mechanical Plating Operations

1
Carrying out mechanical plating operations
Carrying Out Chemical or Electro-Chemical Polishing Operations

1
Carrying out chemical or electro-chemical polishing operations
Applying Physical or Chemical Vapour Deposition Processes

1
Applying physical or chemical vapour deposition processes
Applying Alloy Plating Processes

1
Applying alloy plating processes
Carrying Out Finishing by Phosphating Methods

1
Carrying out finishing by phosphating methods
Carrying Out Zinc Plating Operations

1
Carrying out zinc plating operations
Carrying Out Zinc-Rich Coating Operations

1
Carrying out zinc-rich coating operations
Carrying Out Nickel and Chromium Plating Operations

1
Carrying out nickel and chromium plating operations
Carrying Out Hard Chromium Plating Operations

1
Carrying out hard chromium plating opera
Carrying Out Mechanical Polishing Operations

1
Carrying out mechanical polishing operations
Carrying Out the Application of Transfers, Decals and Livery

1
Carrying out the application of transfers, decals and livery
Carrying Out Thermal Spraying Operations

1
Carrying out thermal spraying operations
Composite Manufacture Pathway (candidates must complete 2 of the following units)

Making Composite Mouldings Using Wet Lay-up Techniques

1
Making composite mouldings using wet lay-up techniques
Carrying Out Pre-Preg Laminating Techniques

1
Carrying out pre-preg laminating techniques
Carrying Out Acrylic Moulding Activities

1
Carrying out acrylic moulding activities
Carrying Out Vacuum Forming of Composite Materials

1
Carrying out vacuum forming of composite materials
Carrying Out Trimming of Composite Mouldings Using Hand Tools

1
Carrying out trimming of composite mouldings using hand tools
Checking Composite Mouldings for Defects

1
Checking composite mouldings for defects
Carrying Out Repairs to Composite Mouldings

1
Carrying out repairs to composite mouldings
Carrying Out Bonding Activities on Composite Mouldings

1
Carrying out bonding activities on composite mouldings
Carrying Out Composite Assembly Activities

1
Carrying out composite assembly activities
Carrying Out Surface Finishing Activities on Composite Mouldings

1
Carrying out surface finishing activities on composite mouldings
Injection Moulding Pathway (candidates must complete the following unit)

Operating Plastic Injection Moulding Machines

1
Operating plastic injection moulding machines
There may be publications available to support this SVQ. For more information, please contact:

EMTA Awards Limited

National Verification Centre

3365 Century Way

Thorpe Park

Leeds

LS15 82B

Tel: 01132 601188

Fax: 01132 321159

Website: http://www.eal.org.uk
Materials Processing and Finishing/level 2/DJ/26.10.04

