	Number
	AS91622
	Version
	1
	Page 1 of 3

Achievement Standard

	Subject Reference
	Construction and Mechanical Technologies 3.22

	Title
	Implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine

	Level
	3
	Credits
	4
	Assessment
	Internal

	Subfield
	Technology

	Domain
	Construction and Mechanical Technologies

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2016
	Date version published
	4 December 2012

This achievement standard involves implementing complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine.
	· Skilfully implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine.
	· Efficiently implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine.

Explanatory Notes

1 This achievement standard is derived from the Level 8 achievement objectives from the Technology learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; and is related to the material in the Teaching and Learning Guide for Technology, Ministry of Education, 2012, at http://seniorsecondary.tki.org.nz.
Appropriate reference information is available in Safety and Technology Education: A Guidance Manual for New Zealand Schools, Ministry of Education, and the Health and Safety in Employment Act 1992.
Further information can be found at http://www.technology.tki.org.nz/.

2 Implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine involves:
· integrating the limits of a CNC machine into a graphic representation of the desired product in a computer design setting that demonstrates an understanding of CNC programming language

· setting up and calibrating a CNC machine to software and manufacturer requirements

· operating a CNC machine to make a product in compliance with relevant health and safety regulations

· evaluating a CNC machine made product against its graphic representation.

Skilfully implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine involves:

· showing independence and accuracy in undertaking the procedures.
Efficiently implement complex procedures to make a specified product using a Computer Numerical Controlled (CNC) machine involves:
· undertaking procedures in a manner that economises time, effort, tooling and materials.

3 Computer Numerical Controlled (CNC) machine refers to 2 or 3 axis cutting, routing, embroidery or prototyping equipment that receives numerical control data from a host computer.
4 Specified product refers to a product with its associated specifications. The specified product requires an understanding of CNC programming (eg G-code) to support the application of CNC machining in its development. The specified product may be a model or a component part of a larger outcome. The specifications are of sufficient rigour to allow the student to meet the standard. The specifications need to be agreed prior to the product being made. They may be teacher-given or developed in negotiation with the student.
5 Setting up and calibrating a CNC machine refers to such things as ensuring that the product fits the machine, setting X, Y, and Z axis positions, and choosing correct cutting tools and speeds.

6 Computer design setting refers to the combination of software and hardware necessary to communicate numerical control data to a Computer Numerical Controlled (CNC) machine.
7 Graphic representation is the final design before machining and must be of sufficient rigour to allow the student to meet the standard.

8 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/.
Replacement Information

This achievement standard replaced unit standard 7534.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2012

