

FIELD MANUFACTURING**Review of *Industrial Machine Knitting* unit standards**

Subfield	Domain	Id
Industrial Machine Knitting	Knitting Industry Quality Assurance	4856-4861
	Knitting Industry Technology	4840-4855, 5011
	Knitting Machine Operation	4488, 4490-4493, 4716, 4719, 4995-5002, 8587, 8588, 16122, 16123
	Knitting Machine Servicing and Maintenance	4494-4500, 4720-4722, 5003-5010
	Knitting Machine Technical Servicing	4501-4512, 4723-4732, 4779-4794
	Warp Preparation – Warp Knitting	4715, 4717, 4718

The Apparel and Textile Industry Training Organisation has completed the review of the unit standards listed above.

Date new versions published

March 2010

Planned review date

December 2015

Summary of review and consultation process

Representatives from the knitting companies were invited to participate in the review of standards in the Industrial Machine Knitting subfield in May 2009 through the formation of an advisory group. The purpose of the review was to ensure that the standards continued to meet the needs of the industry.

Many of the unit standards had not been used and advisory group feedback indicated that they were redundant. Other standards were still relevant and have been retained. These standards only required minor changes to update definitions in the special notes.

Main changes resulting from the review

- 82 of the reviewed standards were designated as expiring and will not be replaced.
- Standard 4496 was replaced by standards 26164-26168.
- Special notes were updated in the remaining standards to improve consistency of terminology across the standards.

Unit standards categorised as category C or D expire at the end of December 2011.

Impact on existing accreditations

None.

Impact on existing qualifications

Qualifications that contain the reviewed standards or classifications are tabled below.

Affected	The qualification lists a reviewed classification (domain or subfield) in an elective set The qualification lists a standard that has changes to level or credits The qualification lists a C or D category standard
Not materially affected	The qualification lists a standard that has a new title The qualification lists a standard that has a new classification

The following Apparel and Textiles Industry Training Organisation qualifications are affected by the outcome of this review and will be updated when this review is completed.

Qualification title	Classification or standard in the qualification
National Certificate in Industrial Machine Knitting (Advanced Technology - Circular Garment-Length) (Level 5) [Ref: 0160]	4728, 4786
National Certificate in Industrial Machine Knitting (Advanced Technology - Circular Piece-Goods) (Level 5) [Ref: 0161]	4503, 4729, 4784
National Certificate in Industrial Machine Knitting (Advanced Technology - Flat Bed) (Level 5) [Ref: 0162]	4724, 4725, 4728, 4729
National Certificate in Industrial Machine Knitting (Advanced Technology - Flat Bed Fabric Design) (Level 5) [Ref: 0163]	4782, 4786, 4788, 4789, 4791, 4792
National Certificate in Industrial Machine Knitting (Advanced Technology - Full-Fashioned) (Level 5) with strands in Design, Production, and Maintenance [Ref: 0164]	4506, 4723, 4728, 4729, 4788, 4789
National Certificate in Industrial Machine Knitting (Advanced Technology - Full-Length Hosiery) (Level 5) [Ref: 0165]	4723, 4729, 4782
National Certificate in Industrial Machine Knitting (Advanced Technology - Half-Hose) (Level 5) [Ref: 0166]	4723, 4729, 4782, 4788
National Certificate in Industrial Machine Knitting (Service and Repair) (Level 3) with strands in Warp Knitting, and Weft Knitting [Ref: 0840]	4496
National Certificate in Industrial Machine Knitting (Technology) (Level 4) with strands in Circular Garment-Length, Circular Piece-Goods, Flat Bed, Full-Fashioned, Full-Length Hosiery, Half-Hose, and Warp Knitting [Ref: 0159]	4497-4499, 4501-4505, 4507-4512, 4722, 4723, 4726-4732, 4779-4781, 4783-4785, 4787, 4790, 4844-4853, 4859

Review Categories and changes to classification, title, level, and credits

All changes are in **bold**.

Key to review category

- A** Dates changed, but no other changes are made - the new version of the standard carries the same Id and a new version number
- B** Changes made, but the overall outcome remains the same - the new version of the standard carries the same Id and a new version number
- C** Major changes that necessitate the registration of a replacement standard with a new Id
- D** Standard will expire and not be replaced

Subfield Industrial Machine Knitting
 Domain Knitting Industry Quality Assurance

Id	Title	Level	Credit	Review Category
4856	Monitor quality standards of knitted fabric production	3	3	B
4857	Establish quality control technical specifications relating to knitting production	5	8	B
4858	Monitor quality standards of incoming materials for knitted goods production	3	3	B
4859	Control quality standards of processes related to knitted fabric production	4	8	D
4860	Investigate and report on customer complaints related to knitted production	3	3	B
4861	Demonstrate knowledge of and monitor consumer labelling of textile and garment production	3	3	D

Domain Knitting Industry Technology

Id	Title	Level	Credit	Review Category
4840	Classify textile fibres and describe the features of natural fibres relative to their textile uses	4	21	D
4841	Describe the production of manufactured fibres and their features relative to their textile use	4	28	D
4842	Describe the production and characteristics of yarns produced on staple fibre spinning systems	3	14	D
4843	Apply the properties of fibres and yarns to the design of knitted goods	5	7	B
4844	Explain the impact of colouration and finishing processes to the production of warp-knitted fabrics	4	7	D
4845	Explain the impact of dyeing and finishing on the production of socks	4	4	D
4846	Explain the impact of colouration and finishing to the production of full-length hosiery	4	4	D
4847	Explain the impact of colouration and finishing processes to the production of circular piecegoods fabrics	4	7	D
4848	Explain the impact of colouration and finishing to the production of knitwear	4	4	D
4849	Explain the impact of cutting and sewing processes to the production of warp-knitting machines	4	6	D
4850	Explain the impact of sewing processes to the production of sock machines	4	3	D
4851	Explain the impact of sewing processes to the production of full-length hosiery machines	4	4	D
4852	Explain the impact of making-up processes to the production of circular piecegoods machines	4	6	D
4853	Relate the making-up of ladies' underwear to the production of circular garment-length machines	4	3	D
4854	Explain the impact of cut, make, and trim processes to the production of knitwear panels	3	4	D

Id	Title	Level	Credit	Review Category
4855	Explain the impact of making-up processes to the production of fashioned knitwear panels	3	4	D
5011	Demonstrate knowledge of industrial machine knitting	3	6	B

Domain Knitting Machine Operation

Id	Title	Level	Credit	Review Category
4488	Set yarns onto weft-knitting machines	2	3	D
4490	Alter the lengths of component sections of knitted fabric panels	3	2	D
4491	Alter fabric knitting widths on industrial knitting machines	3	4	D
4492	Identify the nature of continuous-filament and spun yarns as raw materials	2	2	D
4493	Operate full-fashioned knitting machine	3	6	D
4716	Thread warps into warp-knitting machines	3	10	D
4719	Demonstrate knowledge of company knitting production range and control of production quantities	3	3	B
4995	Operate tricot machines as an additional knitting machine operating skill	3	4	D
4996	Operate Raschel machines as an additional knitting machine operating skill	3	6	D
4997	Operate half-hose machines as an additional knitting machine operating skill	3	6	D
4998	Operate full-length hosiery machines as an additional knitting machine operating skill	3	6	D
4999	Operate circular piecegoods machines as an additional knitting machine operating skill	3	6	D
5000	Operate full-fashioned machines as an additional knitting machine operating skill	3	8	D
5001	Operate flat bed machines as an additional knitting machine operating skill	3	6	D
5002	Operate circular garment-length machines as an additional knitting machine operating skill	3	6	D
8587	Set up, adjust, and operate a cup seaming machine to cup seam knitted panels	2	1	D
8588	Set up, adjust, and operate an industrial linking machine to assemble knitwear from knitted panels	3	6	D
16122	Operate industrial knitting machines	3	10	B
16123	Carry out remedial adjustments and quality checks on industrial knitting machines	3	10	B

Domain Knitting Machine Servicing and Maintenance

Id	Title	Level	Credit	Review Category
-----------	--------------	--------------	---------------	------------------------

Id	Title	Level	Credit	Review Category
4494	Demonstrate knowledge of the knitting and fashioning cycles of full-fashioned machines	3	7	B
4495	Demonstrate knowledge of the cam actions of weft-knitting latch needle machines	3	7	B
4496	Repair and service industrial knitting machines under direction	3	84	C
26164	Perform basic repairs and service relating to knitting elements for industrial knitting machines	3	21	
26165	Adjust machine settings and monitor and control knitting quality on industrial knitting machines	3	19	
26166	Repair and service industrial knitting machines	3	19	
26167	Change pattern selection and control systems to a prepared programme on an industrial knitting machine	3	14	
26168	Service and repair ancilliary machines in the industrial knitting industry	3	11	
4497	Maintain the knitting heads of circular weft-knitting machines	4	14	D
4498	Maintain the knitting heads of industrial flat bed knitting machines	4	28	D
4499	Maintain the knitting heads of full-fashioned machines	4	56	D
4500	Set up plated fabric constructions	3	6	D
4720	Demonstrate knowledge of the movements and timings of tricot element bars to the needle action	3	7	B
4721	Demonstrate knowledge of the movements and timings of Raschel element bars to the needle action	3	7	B
4722	Maintain the knitting heads of warp-knitting machines	4	4	D
5003	Repair and service tricot machines as additional skills for mechanics	3	14	D
5004	Repair and service Raschel machines as additional skills for mechanics	3	21	D
5005	Repair and service half-hose machines as additional skills for mechanics	3	21	D
5006	Repair and service full-length hosiery machines as additional skills for mechanics	3	14	D
5007	Repair and service circular piecegoods machines as additional skills for mechanics	3	21	D
5008	Repair and service full-fashioned machines as additional skills for mechanics	3	35	D
5009	Repair and service flat bed machines as additional skills for mechanics	3	21	D
5010	Repair and service circular garment-length machines as additional skills for mechanics	3	21	D

Domain Knitting Machine Technical Servicing		Level	Credit	Review Category
Id	Title			
4501	Supervise industrial knitting plant operation and production	4	36	D
4502	Carry out knitted fabric production and costing calculations	4	10	D
4503	Change machine gauges on half-hose, circular piecegoods, or circular garment-length machines	5	12	D
4504	Set up and maintain yarn-furnishing devices to specification	4	6	D
4505	Change gauge on flat bed weft-knitting machines	5	12	D
4506	Carry out technically critical repairs to full-fashioned machines	6	42	D
4507	Carry out knitted fabric analysis calculations	4	4	D
4508	Prepare control programmes for knitting machines with mechanical control systems	4	14	D
4509	Prepare pattern-selection programmes for knitting machines with mechanical pattern-selection systems	4	7	D
4510	Prepare control programmes for knitting machines with electro-mechanical control systems	4	14	D
4511	Prepare electro-mechanical pattern-selection programmes for knitting machines	4	7	D
4512	Adjust and repair electro-mechanical selection systems for knitting machines	4	4	D
4723	Prepare control programmes for computer-controlled knitting machines without CAD	5	8	D
4724	Prepare control programmes for electronic flat bed knitting machines without CAD	5	21	D
4725	Prepare supplementary control programmes for electronic flat bed machines without CAD	5	12	D
4726	Prepare design programmes for computer-controlled knitting machines without CAD	4	5	D
4727	Prepare computer-assisted design and control programmes for knitting machines with CAD	4	5	D
4728	Prepare style programmes for full-fashioned, flat bed or circular garment-length machines with CAD	5	16	D
4729	Adjust and service computerised control systems for knitting machines	5	6	D
4730	Analyse and design patterns and constructions for knitting on tricot machines	4	8	D
4731	Analyse full-length hosiery constructions	4	3	D
4732	Analyse and design patterned full-length hosiery	4	5	D
4779	Analyse and design patterns and constructions for knitting on Raschel machines	5	8	D
4780	Analyse and design structures for knitting on multi-track circular piecegoods machines	4	5	D
4781	Analyse and design weft knitted structures and patterns produced by cam changes	4	4	D

Id	Title	Level	Credit	Review Category
4782	Analyse and design shaped knitted articles or components based on plain fabric	5	4	D
4783	Analyse and design purl (links/links) structures and patterns	4	4	D
4784	Analyse and design fine-gauge jacquard circular piecegoods fabrics	5	12	D
4785	Analyse and design coloured jacquard patterns for socks and knitwear	4	4	D
4786	Analyse and design rib stitch-transfer patterns	5	7	D
4787	Analyse and design plated patterns and structures	4	4	D
4788	Analyse and design Intarsia patterns	5	7	D
4789	Analyse and design patterns based on plain fabric and full-fashioned lace techniques	5	5	D
4790	Analyse and design self-coloured patterns based on tuck and float stitches on plain fabric	4	4	D
4791	Analyse and design Aran and other patterns based on stitch transfer and needle-bed racking	5	14	D
4792	Analyse and design fabrics containing flechage, appendage, entrelac, and similar pattern elements	5	10	D
4793	Check knitted production for quality	3	3	B
4794	Evaluate results of quality control checks and apply results to knitting machines	5	7	B

Domain Warp Preparation – Warp Knitting

Id	Title	Level	Credit	Review Category
4715	Operate warping machinery for warp knitting	2	16	B
4717	Carry out yarn length calculations for warp knitting	2	4	B
4718	Service warping machinery used in warp knitting	3	14	B