
1 | P a g e

Curriculum for
Knitting Machine Mechanic

(Certificate Level - 6 months)

Code:VF51S003

2 | P a g e

Contents

Overall objective of the course 3 Industrial Stitching Machine Mechanic Curriculum Assessment 44

Competencies gained after completion for the course 3 Module 1: Maintain single knit machine 44

Knowledge proficiency detail 4 Module 2: Adjust part of the single knit machine 46

Job Opportunities available immediately and in future 4 Module 3:Repair single knit machine 48

Entry requirement 4 Module 4: Maintain circular double knit machine 51

Minimum qualification of trainer 4 Module 5:Adjust part of the circular double knit machine 53

Medium of instruction 5 Module 6:Repair circular double knit machine 55

Timeframe of assessment 5 Module 7:Maintain V-Bed flat knit machine 58

Overview of the program 6 Module 8:Adjust parts of the V-Bed flat knit machine 60

Industrial Knitting Machine Mechanic Curriculum Contents 14 Module 9:Repair V-Bed flat knit machine 62

Module 1: Maintain single knit machine 14 Module 10:Develop professionalism 65

Module 2: Adjust part of the single knit machine 16 Module 11: Observe occupational health and safety practices 66

Module 3:Repair single knit machine 18 Module12: Communicate with co-workers 67

Module 4: Maintain circular double knit machine 22 Module 13: Work in a team 68

Module 5:Adjust part of the circular double knit machine 24 Module 14: Manage time 70

Module 6:Repair circular double knit machine 26 List of Machinery/Equipment/Tools 71

Module 7:Maintain V-Bed flat knit machine 30 List of Consumable Materials 73

Module 8:Adjust parts of the V-Bed flat knit machine 32 Reference Material 74

Module 9:Repair V-Bed flat knit machine 34

Module 10:Develop professionalism 38

Module 11: Observe occupational health and safety practices 39

Module12: Communicate with co-workers 40

Module 13: Work in a team 41

Module 14: Manage time 43

3 | P a g e

Overall objective of the Course

The objectives of this course are to:

¶ Acquire the operating skill and knowledge of knitting machine mechanic, their function, lubrication minor faults and remedies.

¶ Repair and maintenance of knitting machines.

¶ Produce skilled manpower for Hosiery Industry in the field of Industrial Knitting Machine Mechanic.

¶ Improve the Level of skill of workers in industry and increase the economic potential of the country.

¶ Provide industry with workers whose scope with job knowledge and skills are identified.

¶ Assist in human resources development by providing precise and assessed countryôs skilled manpower quantitatively as well
as qualitatively.

¶ Provide technical and vocational training basis which reflects the requirements of industry.

Competencies gained after completion of the course

At the end of the course, the trainee must be able to attain the following competencies.

¶ Maintain single knit machine

¶ Adjust part of the single knit machine

¶ Repair single knit machine

¶ Maintain circular double knit machine

¶ Adjust part of the circular double knit machine

¶ Repair circular double knit machine

¶ Maintain V-Bed flat knit machine

¶ Adjust parts of the V-Bed flat knit machine

¶ Repair V-Bed flat knit machine

¶ Develop professionalism

¶ Observe occupational health and safety practices

¶ Communicate with co-workers

4 | P a g e

¶ Work in a team

¶ Manage time

Knowledge Proficiency Details

On successful completion of course, the trainees must have acquired the following knowledge & skills:

¶ Market awareness

¶ Parts of machines

¶ Functions of machines.

¶ Tools and equipments for repairing

¶ Quality Standards

¶ Kinds of knitting Machines

¶ Concepts of time and motion study

¶ Describe stitches faults and breakage of thread

Job Opportunities available immediately and in future

After completion of the training, candidates can find the employment opportunities in the following disciplines.

¶ Helper

¶ Operator

¶ Supervisor

¶ Shift In-charge

¶ Master

Entry requirements

¶ Intermediate

Minimum qualification of trainer

5 | P a g e

2- Years Certificate 3- Years Industrial cum training experience. 6 month certificate course in Industrial knitting mechanic.

OR

B.Sc. Textile Engineering 2- Year Industrial cum training experience in knitting machine mechanic trade.

Medium of Instruction

¶ English/Urdu

Timeframe of assessment

Duration of Course Six Months
Total Hours 800 hrs
Per Week Hours 40 hrs
Per Day Hours 07 hrs(Friday 05 hrs)

6 | P a g e

Overview about the program ï Curriculum for Industrial knitting Machine Mechanic

Module

Title & Aim
Learning units

Theory
hours

Workplace
hours

Total Hours

Module 1:

Maintain single knit

machine

Aim:

This module develops

competency to maintain

single knit machine

LU-1 Check parts of machine

LU-2 Check needle break

LU-3 Check yarn break problem

LU-4 Check yarn Fly

LU-5 identify MPF Problem

LU-6 Lubricate Machine

5 45 50

Module 2:

Adjust part of the single

knit machine

Aim:

This module develops

competency to adjust

parts of single knit

machine

LU-1 Adjust cams

LU-2 Adjust air pressure

LU-3 Adjust needle gauge

LU-4 Adjust stitch length meter

LU-5 Check stop motion

LU-6 Adjust thread tension

5 45 50

7 | P a g e

Module 3:

Repair single knit

machine

Aim:

This module develops

competency to repair

single knit machine

LU-1 Disassemble machinery or equipment

LU-2 Examine parts for defects

LU-3 Clean and lubricate parts

LU-4 Repair or replace broken or
malfunctioning components

LU-5 Reassemble equipments

LU-6 Operate newly repaired machinery

LU-7 Record repairs and maintenance
performed.

LU-8 Study manufacturers' manuals to
determine correct installation

LU-9 Analyze test results,

LU-10 Record parts or materials used

LU-11 Order or requisition new parts or
materials as necessary.

LU-12 Demonstrate equipment functions and
features to machine operators.

LU-13 Enter codes and instructions to
program computer-controlled machinery.

5 110 115

Module 4:

Maintain circular double

knit machine

LU-1 Check parts of machine

5 45 50

8 | P a g e

Aim:

This module develops

competency to maintain

circular double knit

machine

LU-2 Check needle break

LU-3 Check yarn break problem

LU-4 Check yarn fly

LU-5 identify MPF Problem

LU-2 Lubricate Machine

Module 5:

Adjust part of the

circular double knit

machine

Aim:

This module develops

competency to adjust

parts of single knit

machine

LU-1 Adjust cam

LU- Adjust air pressure

LU-3 Adjust needle gauge

LU-4 Adjust stitch length meter

LU-5 Check yarn stop motion

LU-6 Adjust yarn tension

5 45 50

Module 6:

Repair circular double

knit machine

Aim:

This module develops

competency to repair

circular double knit

machine

LU-1 Disassemble machinery or equipment

LU-2 Examine parts for defects

LU-3 Clean and lubricate parts

LU-4 Repair or replace broken or
malfunctioning components

LU-5 Reassemble equipments

LU-6 Operate newly repaired machinery

25 100 125

9 | P a g e

LU-7 Record repairs and maintenance
performed.

LU-8 Study manufacturers' manuals to
determine correct installation

LU-9 Analyze test results,

LU-10 Record parts or materials used

LU-11 Order or requisition new parts or
materials as necessary.

LU-12 Demonstrate equipment functions and
features to machine operators.

LU-13 Enter codes and instructions to
program computer-controlled machinery.

Module 7:

Maintain V-Bed flat knit

machine

Aim:

This module develops

competency to maintain

V-Bed flat knit machine

LU-1 Check parts of machine

LU-2 Check needle break

LU-3 Check yarn break problem

LU-4 Check yarn fly

LU-5 Lubricate Machine

5 45 50

Module 8:

Adjust parts of the V-

Bed flat knit machine

Aim:

LU-1 Adjust cams

LU-2 Adjust needle

5 45 50

10 | P a g e

This module develops

competency to adjust

parts of the V-Bed flat knit

machine

LU-3 Adjust stitch length

LU-5 Adjust thread tension
LU-6 Bed setting

LU-7 Cone Position

Module 9:

Repair V-Bed flat knit

machine

Aim:

This module develops

competency to repair V-

Bed flat knit machine

LU-1 Disassemble machinery or equipment

LU-2 Examine parts for defects

LU-3 Clean and lubricate parts

LU-4 Repair or replace broken or
malfunctioning components

LU-5 Reassemble equipments

LU-6 Operate newly repaired machinery

LU-7 Record repairs and maintenance
performed.

LU-8 Study manufacturers' manuals to
determine correct installation

LU-9 Analyze test results,

LU-10 Record parts or materials used

LU-11 Order or requisition new parts or
materials as necessary.

25 105 130

11 | P a g e

LU-12 Demonstrate equipment functions and
features to machine operators.

LU-13 Enter codes and instructions to
program computer-controlled machinery.

Module 10:

Develop

professionalism

Aim:

This module develops

competency to work

professionally at

workplace

LU-1 Participate in Training

LU-2 Interact with colleagues

LU-3 Consult with experts

LU-4 Participate in skill test/ competition

15 10 25

Module 11:

Observe occupational

health and safety

practices

Aim:

This module develops

competency to observer

and follow occupational

health and safety

practices

LU-1 Observe health, safety and security
related procedures

LU-2 Follow workplace health safety and
security requirements

LU-3 Follow planning , organizing and safe
work techniques Identify and evaluate
potential hazards

LU-4 Deal with hazardous or emergency
situations

15 15 30

Module12:

Communicate with co-

workers

Aim:

This module develops

competency to

LU-1 Adopt effective Communication and
behaviour with co-workers

LU-2 Interpret work related instructions
correctly

15 10 25

12 | P a g e

communicate with co-

workers effectively

LU-3 Produce reports and prepare work
related documents in a proper form

Module 13:

Work in a team

Aim:

This module develops

competency to work in a

team

LU-1 Perform duties and responsibilities in a
positive manner to promote cooperation and
good relationship

LU-2 Seek assistance from co-workers
when difficulties arise and solve through
discussion

LU-3 Respect difference in personal beliefs
and values during all activities and
interactions

LU-4 Contribute to group work activities

LU-5 Share information related to group
members

LU-6 Provide support to achieve
organizational goals

15 10 25

Module 14:

Manage time

Aim:

This module develops

competency to manage

time effectively while

working in an

organization.

LU-1 Manage time to complete the assigned
 work within the stipulated time frame

LU-2 Manage work load as required by the
management

LU-3 Prioritize tasks in accordance with the
importance of the tasks

LU-4 Meet the specified deadlines

15 10 25

13 | P a g e

LU-5 Handle the co-workers using effective
time management

Assessment 35

Total Hours

160 640 800

Industrial Knitting Machine Mechanic Curriculum Contents

Module 1 Title: Maintain single knit machine

Objective of the Module: To get understanding of maintenance of single knit machine.

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1
Check parts of
machine

Understand how to
check the parts of the
machine

Able to perform checking
of parts of machine

¶ Knowledge of
different parts of
machine

¶ Ability to
demonstrate
checking of the
parts of the
machine

7.5

¶ Manufactures
manual showing
the machine
parts

¶ Physical
availability of
machine parts

Workshop/workplace

LU-2
Check needle
break

Understand the need
and working of needle in
machine

Able to check needle
breakage problem

¶ Knowledge of
needle function
and its
requirement for
production

¶ Ability to
demonstrate
checking of the
needle breakage

7.5

¶ Different types of
needles

¶ Needed tools

Workshop/workplace

14 | P a g e

problem

LU-3
Check yarn break

Understand types of
yarns i.e. cotton, acrylic,
nylon etc

Able to understand the
yarn breakage problems

¶ Knowledge of
types of yarns i.e.
cotton, acrylic,
nylon etc

¶ Ability to
understand the
yarn breakage
problems

7.5

¶ Different types of
yarns

¶ Different types of
threads

Workshop/workplace

LU-4
Check yarn fly

Understand concept of
yarn fly

Able to rectify the
problem related to yarn
fly

¶ Knowledge of yarn
fly

¶ Ability to rectify
the problem
related to yarn fly

7.5

¶ Different types of
yarn

Workshop/workplace

LU-5
identify MPF
Problem

Understand MPF
function

Able to identity problem
in MPF and its
readjustment if required

¶ Knowledge of
MPF function to
control the thread

¶ Ability to adjust
MPF problem for
smooth flow of
thread

7.5
¶ Single knit

machine

¶ Needed tools

Workshop/workplace

LU-6
Lubricate
Machine

Understand the cleaning
and lubrication
requirement of machine
and air pressure for
machine oiler

Abel to lubricate the
machine by checking air
pressure for machine

¶ Knowledge of
cleaning and
lubrication
requirement of
machine and air
pressure for
machine oiler

7.5

¶ Single knit
machine

¶ Oil

¶ Needed tools

Workshop/workplace

15 | P a g e

oiler ¶ Ability to lubricate
the machine by
checking air
pressure for
machine oiler

Module 2 Title: Adjust part of the single knit machine

Objective of the Module: To get understanding of adjusting parts of single knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1
Adjust cams

Understand the cam
adjustment for fabric
production

Able to adjust cam for
required production

¶ Knowledge of
cam function and
cam adjustment
technique

¶ Ability to adjust for
required
production

7.5

¶ Single knit
machine for
needle bar
adjustment

Workshop/workplace

LU-2
Adjust air presser

Understand the function of
air presser at machine

Able to adjust air pressure
of machine as per the
requirement

¶ Knowledge of air
pressure function
of machine

¶ Ability to adjust air
presser of
machine

7.5
¶ Single knit

machine
Workshop/workplace

LU-3
Adjust needle
gauge

Understand the
importance and
adjustment of the needle
gauge

Able to adjust needle
gauge before start of the

¶ Knowledge of the
function of
needle/stitch
gauge

¶ Ability to adjust
needle/stitch
gauge

7.5

¶ Different
Needles

¶ Single knit
machine

Workshop/workplace

16 | P a g e

production

LU-4
Adjust stitch
length meter

Understand the concept of
stitch length

Able to adjust the stitch
length meter as per
requirement

¶ Knowledge of
function of the
stitch length

¶ Ability to adjust
stitch length meter
as per the
production
requirement

7.5
¶ Single knit

machine
Workshop/workplace

LU-5
Check stop
motion

Understand the function of
stop motion (top/bottom)
for uninterrupted supply of
yarn to needles through
yarn guides

Able to check and
understand the stop
motion(top/bottom) for
uninterrupted supply of
yarn through yarn guides

¶ Knowledge of
function of stop
motion
(top/bottom) for
uninterrupted
supply of yarn to
needles through
yarn guides

¶ Ability to check
and understand
the stop
motion(top/bottom
) for uninterrupted
supply of yarn
through yarn
guides

7.5

¶ Single knit
machine

¶ Stop motion
button
(top/bottom)

Workshop/workplace

LU-6
Adjust Thread
tension

Understand the
importance and
requirement of the thread
tension for required
production

Able to adjust the thread

¶ Knowledge of
thread tension and
its impact on
production

¶ Ability to
adjustment of

7.5

¶ Different
threads and
single knit
machine

Workshop/workplace

17 | P a g e

tension for required
production

thread tension for
required
production

Module 3 Title: Repair single knit machine

Objective of the Module: To learn how to repair single knit machine

Duration: 115 hours Theory: 5 hours Practice: 110 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1 Disassemble
machinery or
equipment

Understand techniques
of disassembling the
machine or equipments

Able to disassembling
the machine or
equipments

¶ Knowledge of the
techniques of
disassembling the
machine or
equipments

¶ Ability to
disassemble the
machine or
equipments

8.46
¶ Single knit

machine

¶ Needed tools

Workshop/workplace

LU-2 Examine
parts for defects

Understand the correct
working of the parts

Able to identify defected
parts of machine

¶ Knowledge of
identification of
the defected parts
of machine or
equipment.

¶ Ability to identify
the defected parts
of machine or
equipment.

8.46
¶ Machine manual

¶ Needed tools
Workshop/workplace

LU-3 Clean and
Understand the
cleaning and lubrication

¶ Knowledge of
8.46

¶ Machine oil
Workshop/workplace

18 | P a g e

lubricate parts requirement of machine

Able to clean and
lubricate the parts of
machine

cleaning and
lubrication
requirement of
machine

¶ Ability to clean
and lubricate
machine

¶ Cleaning cloth

¶ Needed tools

LU-4 Repair or
replace broken or
malfunctioning
components

Understand to identify
the broken parts, their
replacement or repair
for a machine

Able to repair or replace
broken or
malfunctioning
components of machine

¶ Knowledge of
identification of
broken parts, their
replacement or
repair for a
machine

¶ Ability to repair or
replace broken or
malfunctioning
components of
machine

8.46
¶ Single knit

machine

¶ Needed tools

Workshop/workplace

LU-5 Reassemble
equipments

Understand the
reassembling principles
of parts of machine

Able to reassemble the
equipments

¶ Knowledge of
techniques of
reassembling the
parts of machine

¶ Ability to
reassembling
machine
equipments

8.46
¶ Single knit

machine

¶ Needed tools

Workshop/workplace

LU-6 Operate
newly repaired
machinery

Understand to operate
newly repaired
machinery for test run

Able to operate newly
repaired machinery for

¶ Understand to
operate newly
repaired
machinery for test
run

8.46
¶ Single knit

machine

¶ Needed tools

Workshop/workplace

19 | P a g e

test run

¶ Able to operate
newly repaired
machinery for test
run

LU-7 Record
repairs and
maintenance
performed.

Understand the proper
recording method of
repair and maintenance
performed

Able to record repair
and maintenance
performed

¶ Knowledge of the
proper recording
method of repair
and maintenance
performed

¶ Ability to record
repair and
maintenance
performed

8.46 ¶ Record register Workshop/workplace

LU-8 Study
manufacturers'
manuals to
determine correct
installation

Understand
manufacturerôs manual
for correct installation of
parts

Able to Study
manufacturers' manuals
to determine correct
installation

¶ Knowledge of
manufacturerôs
manual for correct
installation of
parts

¶ Ability to study
manufacturers'
manuals to
determine correct
installation

8.46
¶ Manufacturers

manual
Workshop/workplace

LU-9 Analyze test
results

Understand the test
results for further action

Ability to analyze the
test results for further
action

¶ Knowledge of test
results as per the
specifications

¶ Ability to analyze
test results for
further action.

8.46
¶ Manufacturerôs

manual
Workshop/workplace

20 | P a g e

LU-10 Record
parts or materials
used

Understand companyôs
recording method for
parts and material used

Able to record the parts
or material being used

¶ Understand
companyôs
recording method
for parts and
material used

¶ Able to record the
parts or material
being used

8.46
¶ Material record

register
Workshop/workplace

LU-11 Order or
requisition new
parts or materials
as necessary.

Understand to prepare
requisition for new parts
or material as
necessary

Able to prepare
requisition for new parts
or material as
necessary

¶ Understand to
prepare
requisition for new
parts or material
as necessary

¶ Able to prepare
requisition for new
parts or material
as necessary

8.46 ¶ Requisition forms Workshop/workplace

LU-12
Demonstrate
equipment
functions and
features to
machine
operators.

Understand the
equipment functions
and features.

Able to explain the
features of the machine
to operators

¶ Knowledge of
equipments
functions and
features

¶ Ability to
demonstrate
functions and
features to
machine
operators.

8.46
¶ Single knit

machine
Workshop/workplace

LU-13 Enter
codes and
instructions to

Understand the coding
system of the computer
controlled machines

¶ Knowledge of
coding
mechanism of

8.46
¶ Computerized

single needle lock
stitch machine

Workshop/workplace

21 | P a g e

program
computer-
controlled
machinery.

Able to enter codes of
computer controlled
machines.

computer
controlled
machinery

¶ Ability to enter
codes in computer
controlled
machines.

Module 4 Title: Maintain circular double knit machine

Objective of the Module: To get understanding of maintenance of circular double knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1
Check parts of
machine

Understand how to
check the parts of the
machine

Able to perform checking
of parts of machine

¶ Knowledge of
different parts of
machine

¶ Ability to
Demonstrate
checking of the
parts of the
machine

7.5

¶ Manufactures
manual showing
the machine
parts

¶ Physical
availability of
machine parts

Workshop/workplace

LU-2
Check needle
break

Understand the need
and working of needle in
machine

Able to check needle
breakage problem

¶ Knowledge of
needle function
and its
requirement for
production

¶ Ability to
Demonstrate
checking of the
needle breakage
problem

7.5

¶ Different types of
needles

Workshop/workplace

LU-3 Understand types of 7.5 Workshop/workplace

22 | P a g e

Check yarn break yarns i.e. cotton, acrylic,
nylon etc

Able to understand the
yarn breakage problems

¶ Knowledge of
types of yarns i.e.
cotton, acrylic,
nylon etc

¶ Ability to
understand the
yarn breakage
problems

¶ Different types of
yarns

¶ Different types of
threads

LU-4
Check yarn fly

Understand concept of
yarn fly

Able to rectify the
problem related to yarn
fly

¶ Knowledge of yarn
fly

¶ Ability to rectify
the problem
related to yarn fly

7.5

¶ Different types of
yarn

Workshop/workplace

LU-5
identify MPF
Problem

Understand MPF
function

Able to identity problem
in MPF and its
readjustment if required

¶ Knowledge of
MPF function to
control the thread

¶ Ability to adjust
MPF problem for
smooth flow of
thread

7.5
¶ Circular double

knit machine

¶ Needed tools

Workshop/workplace

LU-6
Lubricate
Machine

Understand the cleaning
and lubrication
requirement of machine
and air pressure for
machine oiler

Abel to lubricate the
machine by checking air
pressure for machine
oiler

¶ Knowledge of
cleaning and
lubrication
requirement of
machine and air
pressure for
machine oiler

¶ Ability to lubricate
the machine by
checking air

7.5

¶ Circular double
knit machine

¶ Oil

¶ Needed tools

Workshop/workplace

23 | P a g e

pressure for
machine oiler

Module 5 Title: Adjust part of the circular double knit machine

Objective of the Module: To get understanding of adjusting parts of circular double knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1
Adjust cam

Understand the cam
adjustment for fabric
production

Able to adjust cam for
required production

¶ Knowledge of
cam function and
cam adjustment
technique

¶ Ability to adjust for
required
production

7.5

¶ Circular
double knit
machine

Workshop/workplace

LU-2
Adjust air presser

Understand the function of
air presser at machine

Able to adjust air pressure
of machine as per the
requirement

¶ Knowledge of air
pressure function
of machine

¶ Ability to adjust air
presser of
machine

7.5

¶ Circular
double knit
machine

¶ Needed tools

Workshop/workplace

LU-3
Adjust needle
gauge

Understand the
importance and
adjustment of the needle
gauge

Able to adjust needle

¶ Knowledge of the
function of
needle/stitch
gauge

¶ Ability to adjust
needle/stitch

7.5

¶ Different
needles

¶ Circular
double knit
machine

Workshop/workplace

24 | P a g e

gauge before start of the
production

gauge

LU-4
Adjust stitch
length

Understand the concept of
stitch length

Able to adjust the stitch
length as per requirement

¶ Knowledge of
function of the
stitch length

¶ Ability to adjust
stitch length as
per the production
requirement

7.5
¶ Circular

double knit
machine

Workshop/workplace

LU-5
Check yarn stop
motion

Understand the function of
stop motion (top/bottom)
for uninterrupted supply of
yarn to needles through
yarn guides

Able to check and
understand the stop
motion(top/bottom) for
uninterrupted supply of
yarn through yarn guides

¶ Knowledge of
function of stop
motion
(top/bottom) for
uninterrupted
supply of yarn to
needles through
yarn guides

¶ Ability to check
and understand
the stop
motion(top/bottom
) for uninterrupted
supply of yarn
through yarn
guides

7.5

¶ Circular
double knit
machine

¶ Stop motion
button

Workshop/workplace

LU-6
Adjust Thread
tension

Understand the
importance and
requirement of the thread
tension for required
production

Able to adjust the thread

¶ Knowledge of
thread tension and
its impact on
production

¶ Ability to
adjustment of
thread tension for

7.5

¶ Different
threads and

¶ Circular
double knit
machine

Workshop/workplace

25 | P a g e

tension for required
production

required
production

Module 6 Title: Repair circular double knit machine

Objective of the Module: To learn how to repair circular double knit machine

Duration: 110 hours Theory: 10 hours Practice: 100 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1 Disassemble
machinery or
equipment

Understand techniques
of disassembling the
machine or equipments

Able to disassembling
the machine or
equipments

¶ Knowledge of the
techniques of
disassembling the
machine or
equipments

¶ Ability to
disassemble the
machine or
equipments

8.46
¶ Circular double

knit machine

¶ Needed tools

Workshop/workplace

LU-2 Examine
parts for defects

Understand the correct
working of the parts

Able to identify defected
parts of machine

¶ Knowledge of
identification of
the defected parts
of machine or
equipment.

¶ Ability to identify
the defected parts
of machine or
equipment.

8.46
¶ Machine manual

¶ Needed tools
Workshop/workplace

LU-3 Clean and Understand the 8.46 Workshop/workplace

26 | P a g e

lubricate parts cleaning and lubrication
requirement of machine

Able to clean and
lubricate the parts of
machine

¶ Knowledge of
cleaning and
lubrication
requirement of
machine

¶ Ability to clean
and lubricate
machine

¶ Machine oil

¶ Cleaning cloth

¶ Needed tools

LU-4 Repair or
replace broken or
malfunctioning
components

Understand to identify
the broken parts, their
replacement or repair
for a machine

Able to repair or replace
broken or
malfunctioning
components of machine

¶ Knowledge of
identification of
broken parts, their
replacement or
repair for a
machine

¶ Ability to repair or
replace broken or
malfunctioning
components of
machine

8.46
¶ Circular double

knit machine

¶ Needed tools

Workshop/workplace

LU-5 Reassemble
equipments

Understand the
reassembling principles
of parts of machine

Able to reassemble the
equipments

¶ Knowledge of
techniques of
reassembling the
parts of machine

¶ Ability to
reassembling
machine
equipments

8.46
¶ Circular double

knit machine

¶ Needed tools

Workshop/workplace

LU-6 Operate
newly repaired
machinery

Understand to operate
newly repaired
machinery for test run

Able to operate newly
repaired machinery for

¶ Understand to
operate newly
repaired
machinery for test
run

8.46
¶ Circular double

knit machine

¶ Needed tools

Workshop/workplace

27 | P a g e

test run

¶ Able to operate
newly repaired
machinery for test
run

LU-7 Record
repairs and
maintenance
performed.

Understand the proper
recording method of
repair and maintenance
performed

Able to record repair
and maintenance
performed

¶ Knowledge of the
proper recording
method of repair
and maintenance
performed

¶ Ability to record
repair and
maintenance
performed

8.46 ¶ Record register Workshop/workplace

LU-8 Study
manufacturers'
manuals to
determine correct
installation

Understand
manufacturerôs manual
for correct installation of
parts

Able to Study
manufacturers' manuals
to determine correct
installation

¶ Knowledge of
manufacturerôs
manual for correct
installation of
parts

¶ Ability to study
manufacturers'
manuals to
determine correct
installation

8.46 ¶ Manufacturers
manual

Workshop/workplace

LU-9 Analyze test
results

Understand the test
results for further action

Ability to analyze the
test results for further
action

¶ Knowledge of test
results as per the
specifications

¶ Ability to analyze
test results for
further action.

8.46 ¶ Manufacturerôs
manual

Workshop/workplace

28 | P a g e

LU-10 Record
parts or materials
used

Understand companyôs
recording method for
parts and material used

Able to record the parts
or material being used

¶ Understand
companyôs
recording method
for parts and
material used

¶ Able to record the
parts or material
being used

8.46 ¶ Material record
register

Workshop/workplace

LU-11 Order or
requisition new
parts or materials
as necessary.

Understand to prepare
requisition for new parts
or material as
necessary

Able to prepare
requisition for new parts
or material as
necessary

¶ Understand to
prepare
requisition for new
parts or material
as necessary

¶ Able to prepare
requisition for new
parts or material
as necessary

8.46 ¶ Requisition forms Workshop/workplace

LU-12
Demonstrate
equipment
functions and
features to
machine
operators.

Understand the
equipment functions
and features.

Able to explain the
features of the machine
to operators

¶ Knowledge of
equipments
functions and
features

¶ Ability to
demonstrate
functions and
features to
machine
operators.

8.46
¶ Circular double

knit machine

¶

Workshop/workplace

LU-13 Enter
codes and
instructions to

Understand the coding
system of the computer
controlled machines

¶ Knowledge of
coding
mechanism of
computer

8.46

¶ Computerized
Circular double
knit machine

Workshop/workplace

29 | P a g e

program
computer-
controlled
machinery.

Able to enter codes of
computer controlled
machines.

controlled
machinery

¶ Ability to enter
codes in computer
controlled
machines.

Module 7 Title: Maintain V-Bed flat knit machine

Objective of the Module: To get the knowledge of maintaining V-Bed flat knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1
Check Parts of
Machine

Understand how to check
the parts of the machine

Able to perform checking
of parts of machine

¶ Knowledge of
different parts of
machine

¶ Ability to
Demonstrate
checking of the
parts of the
machine

10

¶ V-Bed flat knit
machine

¶ Needed tools

Workshop/workplace

LU-2
Check needle
break

Understand the need and
working of needle in
machine

Able to check needle
breakage problem

¶ Knowledge of
needle function
and its
requirement for
production

¶ Ability to
Demonstrate
checking of the
needle breakage
problem

10

¶ Different types
of needles

¶ V-Bed flat knit
machine

¶ Needed tools

Workshop/workplace

LU-3
Understand types of yarns
i.e. cotton, acrylic, nylon

¶ Knowledge of
10

¶ Different types
Workshop/workplace

30 | P a g e

Check yarn break etc

Able to understand the
yarn breakage problems

types of yarns i.e.
cotton, acrylic,
nylon etc

¶ Ability to
understand the
yarn breakage
problems

of yarns

¶ Different types
of threads

LU-4
Check yarn fly

Understand concept of
yarn fly

Able to rectify the problem
related to yarn fly

¶ Knowledge of yarn
fly

¶ Ability to rectify
the problem
related to yarn fly

10

¶ Different types
of yarn

Workshop/workplace

LU-5
Lubricate Machine

Understand the cleaning
and lubrication
requirement of machine
and air pressure for
machine oiler

Abel to lubricate the
machine by checking air
pressure for machine oiler

¶ Knowledge of
cleaning and
lubrication
requirement of
machine and air
pressure for
machine oiler

¶ Ability to lubricate
the machine by
checking air
pressure for
machine oiler

10

¶ V-Bed flat knit
machine

¶ Oil

¶ Greece

¶ Needed tools

Workshop/workplace

31 | P a g e

Module 8 Title: Adjust part of the V-Bed flat knit machine

Objective of the Module: To get knowledge of adjusting parts of the V-Bed flat knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1
Adjust cam

Understand the cam
adjustment for fabric
production

Able to adjust cam for
required production

¶ Knowledge of
cam function and
cam adjustment
technique

¶ Ability to adjust for
required
production

8.33
¶ V-Bed flat knit

machine

¶ Cams

Workshop/workplace

LU-2
Adjust needle
gauge

Understand the
importance and
adjustment of the needle
gauge

Able to adjust needle
gauge before start of the
production

¶ Knowledge of the
function of
needle/stitch
gauge

¶ Ability to adjust
needle/stitch
gauge

8.33
¶ Needles

¶ V-Bed flat knit
machine

Workshop/workplace

LU-3
Adjust stitch
length

Understand the concept of
stitch length meter

Able to adjust the stitch
length as per requirement

¶ Knowledge of
function of the
stitch length meter

¶ Ability to adjust

8.33
¶ V-Bed flat knit

machine
Workshop/workplace

32 | P a g e

 stitch length as
per the production
requirement

LU-4
Adjust IRO-MPF

Understand the function of
IRO-MPF yarn feeder

Ability to adjust IRO yarn
feeder

¶ Explain the
function of IRO
yarn feeder

¶ Demonstrate
adjustment of
arrow yarn feeder

8.33
¶ V-Bed flat knit

machine
Workshop/workplace

LU-5
Adjust Thread
tension

Understand the
importance and
requirement of the thread
tension for required
production

Able to adjust the thread
tension for required
production

¶ Knowledge of
thread tension and
its impact on
production

¶ Ability to
adjustment of
thread tension for
required
production

8.33

¶ Different
threads and
V-Bed flat knit
machine

Workshop/workplace

LU-6
Needle bed setting

Understand the function of
the needle bed setting of
machine

Able to adjust the needle
bed setting of machine if
required

¶ Knowledge of the
function of the
needle bed as well
as front and back
bed

¶ Ability to adjust
the needle bed
setting of machine
if required

8.33

¶ V-Bed flat knit
machine

¶ Needle beds
Workshop/workplace

33 | P a g e

Module 9 Title: Repair V-Bed flat knit machine

Objective of the Module: To get the knowledge about repairing of V-Bed flat knit machine

Duration: 110 hours Theory: 5 hours Practice: 105 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1 Disassemble
machinery or
equipment

Understand techniques
of disassembling the
machine or equipments

Able to disassembling
the machine or
equipments

¶ Knowledge of the
techniques of
disassembling the
machine or
equipments

¶ Ability to
disassemble the
machine or
equipments

8.46

¶ V-Bed flat knit
machine

¶ Needed tools
Workshop/workplace

LU-2 Examine
parts for defects

Understand the correct
working of the parts

Able to identify defected
parts of machine

¶ Knowledge of
identification of
the defected parts
of machine or
equipment.

¶ Ability to identify
the defected parts
of machine or
equipment.

8.46

¶ Machine manual

¶ Needed tools

Workshop/workplace

LU-3 Clean and Understand the 8.46 ¶ Machine oil Workshop/workplace

34 | P a g e

lubricate parts cleaning and lubrication
requirement of machine

Able to clean and
lubricate the parts of
machine

¶ Knowledge of
cleaning and
lubrication
requirement of
machine

¶ Ability to clean
and lubricate
machine

¶ Cleaning cloth

¶ Needed tools

LU-4 Repair or
replace broken or
malfunctioning
components

Understand to identify
the broken parts, their
replacement or repair
for a machine

Able to repair or replace
broken or
malfunctioning
components of machine

¶ Knowledge of
identification of
broken parts, their
replacement or
repair for a
machine

¶ Ability to repair or
replace broken or
malfunctioning
components of
machine

8.46

¶ V-Bed flat knit
machine

¶ Needed tools
Workshop/workplace

LU-5 Reassemble
equipments

Understand the
reassembling principles
of parts of machine

Able to reassemble the
equipments

¶ Knowledge of
techniques of
reassembling the
parts of machine

¶ Ability to
reassembling
machine
equipments

8.46

¶ V-Bed flat knit
machine

¶ Needed tools
Workshop/workplace

LU-6 Operate
newly repaired
machinery

Understand to operate
newly repaired
machinery for test run

Able to operate newly

¶ Understand to
operate newly
repaired
machinery for test

8.46

¶ V-Bed flat knit
machine

¶ Needed tools
Workshop/workplace

35 | P a g e

repaired machinery for
test run

run

¶ Able to operate
newly repaired
machinery for test
run

LU-7 Record
repairs and
maintenance
performed.

Understand the proper
recording method of
repair and maintenance
performed

Able to record repair
and maintenance
performed

¶ Knowledge of the
proper recording
method of repair
and maintenance
performed

¶ Ability to record
repair and
maintenance
performed

8.46 ¶ Record register Workshop/workplace

LU-8 Study
manufacturers'
manuals to
determine correct
installation

Understand
manufacturerôs manual
for correct installation of
parts

Able to Study
manufacturers' manuals
to determine correct
installation

¶ Knowledge of
manufacturerôs
manual for correct
installation of
parts

¶ Ability to study
manufacturers'
manuals to
determine correct
installation

8.46
¶ Manufacturers

manual
Workshop/workplace

LU-9 Analyze test
results,

Understand the test
results for further action

Ability to analyze the
test results for further
action

¶ Knowledge of test
results as per the
specifications

¶ Ability to analyze
test results for
further action.

8.46
¶ Manufacturerôs

manual
Workshop/workplace

36 | P a g e

LU-10 Record
parts or materials
used

Understand companyôs
recording method for
parts and material used

Able to record the parts
or material being used

¶ Understand
companyôs
recording method
for parts and
material used

¶ Able to record the
parts or material
being used

8.46
¶ Material record

register
Workshop/workplace

LU-11 Order or
requisition new
parts or materials
as necessary.

Understand to prepare
requisition for new parts
or material as
necessary

Able to prepare
requisition for new parts
or material as
necessary

¶ Understand to
prepare
requisition for new
parts or material
as necessary

¶ Able to prepare
requisition for new
parts or material
as necessary

8.46 ¶ Requisition forms Workshop/workplace

LU-12
Demonstrate
equipment
functions and
features to
machine
operators.

Understand the
equipment functions
and features.

Able to explain the
features of the machine
to operators

¶ Knowledge of
equipments
functions and
features

¶ Ability to
demonstrate
functions and
features to
machine
operators.

8.46

¶ V-Bed flat knit
machine

Workshop/workplace

LU-13 Enter
codes and
instructions to

Understand the coding
system of the computer
controlled machines

¶ Knowledge of
coding
mechanism of
computer

8.46
¶ Computerized V-

Bed flat knit
Workshop/workplace

37 | P a g e

program
computer-
controlled
machinery.

Able to enter codes of
computer controlled
machines.

controlled
machinery

¶ Ability to enter
codes in computer
controlled
machines.

machine

Module 10 Title: Develop professionalism

Objective of the Module: To be able to adopt safety precautions

Duration: 25 hours Theory: 15 hours Practice: 10 hours

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

38 | P a g e

LU-1 Participate in
Training

Able to understand the
importance of training

Able and motivated to
participate in training

¶ Explain
importance and
advantages of
getting technical
and professional
trainings

6.25
¶ Handouts

Classroom

LU-2 Interact with
colleagues

Able to understand the
social norms in a factory

Able to interact with
colleagues effectively and
constructively

¶ Explain and
demonstrate
effective
communication
skills and
interaction with
colleagues

6.25
¶ Handouts

Classroom

LU-3 Consult with
experts

Able to take guidance
from experts / seniors

¶ Explain how to
take guidance
from
experts/seniors

6.25
¶ Handouts

Classroom

LU-4 Participate in
skill test/
competition

Able to understand the
importance of the skill test
for future growth/career

Able to participate in skill
test/ competition

¶ Explain the
importance of
evaluation by skill
test/competition
for further training
and development

6.25
¶ Handouts

Classroom

Module 11 Title: Observe occupational health and safety practices

Objective of the Module: To be able to adopt occupational health and safety practices

Duration: 30 hours Theory: 15 hours Practice: 15 hours

Learning Learning Learning Duration Material Learning

39 | P a g e

Unit Outcome Elements (Hours) Required Place

LU-1 Observe
health, safety and
security related
procedures

Able to understand and
apply the principles of
occupational health and
safety practices in a
company

¶ Explain and
demonstrate
occupation, health
and safety
practices working
at a station

7.5
¶ Handouts

Classroom

LU-2 Follow
workplace health
safety and
security
requirements

Able to follow workplace
health safety and security
requirements

¶ Explain and
demonstrate
workplace health,
safety and security
requirement

7.5
¶ Handouts

Classroom

LU-3 Follow
planning ,
organizing and
safe work
techniques
Identify and
evaluate
potential hazards

Able to follow planning,
organizing safe work
techniques

¶ Explain about safe
work techniques

7.5
¶ Handouts

Classroom

LU-4 Deal with
hazardous or
emergency
situations

Able to deal with the
hazardous or emergency
situations when arise

¶ Demonstrate to
deal with the
hazardous or
emergency
situations

7.5
¶ Handouts

Classroom

Module 12 Title: Communicate with co-workers

Objective of the Module: To be able to communicate with co-workers effectively

Duration: 25 hours Theory: 15 hours Practice: 10 hours

40 | P a g e

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1 Adopt
effective
Communication
and behaviour
with co-workers

Able to understand the
concept of effective
communication and
conducive behavior with
co-workers

¶ Explain about
communication
channels and its
importance for
conducive
behavior with co-
workers

8.33
¶ Handouts

Classroom

LU-2 Interpret
work related
instructions
correctly

Able to understand and
interpret work related
instructions accurately as
required

¶ Explain work
related instruction
correctly

8.33
¶ Handouts

Classroom

LU-3 Produce
reports and
prepare work
related documents
in a proper form

Able to produce reports
and required work related
documents as per
requirement

¶ Explain report
writing skills as
per requirements

8.33
¶ Handouts

Classroom

Module 13 Title: Work in a team

Objective of the Module: To be able to work in a team

Duration: 25 hours Theory: 15 hours Practice: 10 hours

41 | P a g e

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1 Perform
duties and
responsibilities in
a positive manner
to promote
cooperation and
good relationship

Ability to understand the
job duties and
responsibilities so as to
cooperate with co-workers
effectively

¶ Explain job
description form
and its link with
co-workers for
good relationship.

4.16
¶ Handouts

Classroom

LU-2 Seek
assistance from
co-workers when
difficulties arise
and solve through
discussion

Able to understand the
problem solving and
conflict resolution
techniques

Able to seek assistance
from peers in difficulties
for their solution

¶ Explain problem
solving and
conflict resolution
techniques

4.16
¶ Handouts

Classroom

LU-3 Respect
difference in
personal beliefs
and values
during all
activities and
interactions

Able to understand the
ethical and cultural norms
with in a factory

Able to respect beliefs and
values of co-workers
which working

¶ Explain about
ethical standards
and social norms
which working in a
factory

4.16
¶ Handouts

Classroom

LU-4 Contribute to
group work
activities

Able to understand the
concept of team work

Able to contribute in group
work activities

¶ Explain benefits of
team work and its
application with in
factory

4.16
¶ Handouts

Classroom

LU-5 Share
information
related to group

Able to share correct
information while working
with group members

¶ Explain
importance of

4.16
¶ Handouts

Classroom

42 | P a g e

members sharing of
information and
disadvantages of
incorrect
information

LU-6 Provide
support to achieve
organizational
goals

Be able to support the
organizational objectives
for better results

¶ Explain
responsibilities to
support
organizational
objectives for
better results.

4.16
¶ Handouts

Classroom

Module 14 Title: Manage time

Objective of the Module: To be able to manage time effectively

Duration: 25 hours Theory: 15 hours Practice: 10 hours

43 | P a g e

Learning
Unit

Learning
Outcome

Learning
Elements

Duration
(Hours)

Material
Required

Learning
Place

LU-1 Manage time
to complete the
assigned work
within the
stipulated time
frame

Able to understand self
management and time
management skills

Able to management time
as per the requirement

¶ Explain time
management and
self management
skills

5
¶ Handouts

Classroom

LU-2 Manage work
load as required
by the
management

Able to understand the
work load management
techniques as per the
requirement

¶ Explain work load
management
techniques

5
¶ Handouts

Classroom

LU-3 Prioritize
tasks in
accordance with
the importance of
the tasks

Able to prioritize the task
i.e. high, medium and low
priority tasks.

¶ Explain
importance and
methods of task
prioritization at
work place

5
¶ Handouts

Classroom

LU-4 Meet the
specified
deadlines

Able to meet the required
and specified deadlines of
a task

¶ Explain how to
meet the required
and specified
deadline of a task

5
¶ Handouts

Classroom

LU-5 Handle the
co-workers using
effective time
management

Able to handle co-workers
by unsung effective time
management techniques

¶ Explain how to
handle co-workers
with effective time
management for
better coordination
and productivity

5
¶ Handouts

Classroom

Industrial knitting Machine Mechanic Curriculum Assessment

Module 1 Title: Maintain single knit machine

Objective of the Module: To get understanding of maintenance of single knit machine.

44 | P a g e

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M1- LU-1
Check parts of
machine

10 hours

75 hours

Trainee will:

¶ Explain different parts of machine

¶ Demonstrate how to check parts of the
machine

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

At the end of
module

M1- LU-2
Check needle
Break

Trainee will:

¶ Explain needle working

¶ Demonstrate checking of the needle
breakage problem

M1- LU-3
Check yarn Break

Trainee will:

¶ Explain types of yarns i.e. cotton,
acrylic, nylon etc

¶ Demonstrate yarn breakage problem
and its solution

M1- LU-4
Check yarn Fly

Trainee will:

¶ Explain yarn fly

¶ Demonstrate checking of yarn fly

M1- LU-5
identify MPF
Problem

Trainee will:

¶ Explain the MPF function to control the
yarn feeding

¶ Demonstrate the adjustment of MPF

45 | P a g e

yarn feeder

M1- LU-6
Lubricate Machine

Trainee will:

¶ Explain cleaning and lubrication
requirement of machine and air
pressure for machine oiler

¶ Demonstrate lubrication of machine by
checking air pressure for machine oiler

Module 2 Title: Adjust part of the single knit machine

Objective of the Module: To get understanding of adjusting parts of single knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

46 | P a g e

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M2 - LU-1
Adjust cams

5 hours

45 hours

Trainee will:

¶ Explain cam function and cam
adjustment technique

¶ Demonstrate cam adjustment for
required production

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

At the end of the

module

M2 - LU-2
Adjust air
pressure

Trainee will:

¶ Explain air pressure function of
machine

¶ Demonstrate adjustment of air
pressure of machine

M2 - LU-3
Adjust Needle
gauge

Trainee will:

¶ Explain function of needle/stitch gauge

¶ Demonstrate adjustment of
needle/stitch gauge

M2 - LU-4
Adjust stitch
length

Trainee will:

¶ Explain about stitch length

¶ Demonstrate the measurement
process of SL

M2 - LU-5
Check stop
motion

Trainee will:

¶ Explain function of stop motion
(top/bottom) for uninterrupted supply
of yarn to needles through yarn guides

47 | P a g e

¶ Demonstrate checking and
understand of stop motion(top/bottom)
for uninterrupted supply of yarn
through yarn guides stopper

M2 - LU-6
Adjust Thread
tension

Trainee will:

¶ Explain about thread tension and its
impact on production

¶ Demonstrate adjustment of thread
tension

Module 3 Title: Repair single knit machine

Objective of the Module: To learn how to repair single knit machine

Duration: 115 hours Theory: 5 hours Practice: 110 hours

48 | P a g e

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M3 - LU-1
Disassemble
machinery or
equipment

5 hours

110 hours

Trainee will:

¶ Explain the techniques of
disassembling the machine or
equipments

¶ Demonstrate to disassemble the
machine or equipments

Oral
Practical
MCQs
Written test

At the end of the
module

M3 - LU-2
Examine parts for
defects

Trainee will:

¶ Explain identification of the defected
parts of machine or equipment.

¶ Demonstrate identification of defected
parts of machine or equipment.

M3 - LU-3
Clean and
lubricate parts

Trainee will:

¶ Explain cleaning and lubrication
requirement of machine

¶ Demonstrate cleaning and lubricating
machine

M3 - LU-4
Repair or replace
broken or
malfunctioning
components

Trainee will:

¶ Explain identification of broken parts,
their replacement or repair for a
machine

¶ Demonstrate repair or replace broken
or malfunctioning components of
machine

M3 - LU-5
Reassemble
equipments

Trainee will:

49 | P a g e

¶ Explain techniques of reassembling
the parts of machine

¶ Demonstrate reassembling machine
equipments

M3-LU-6
Operate newly
repaired
machinery

Trainee will:

¶ Explain operate newly repaired
machinery for test run

¶ Demonstrate to operate newly
repaired machinery for test run

M3-LU-7
Record repairs
and maintenance
performed.

Trainee will:

¶ Explain the proper recording method
of repair and maintenance performed

¶ Demonstrate recording repairing and
maintenance performed

M3-LU-8
Study
manufacturers'
manuals to
determine correct
installation

Trainee will:

¶ Explain manufacturerôs manual for
correct installation of parts

¶ Demonstrate studying manufacturers'
manuals to determine correct
installation

¶

M3-LU-9 Analyze
test results,

Trainee will:

¶ Explain test results as per the
specifications

¶ Demonstrate to analyze test results for
further action.

M3-LU-10 Record

50 | P a g e

parts or materials
used

Trainee will:

¶ Explain companyôs recording method
for parts and material used

¶ Demonstrate recording parts or
material being used

M3-LU-11 Order or
requisition new
parts or materials
as necessary.

Trainee will:

¶ Explain preparing requisition for new
parts or material as necessary

¶ Demonstrate to prepare requisition for
new parts or material as necessary

M3-LU-12
Demonstrate
equipment
functions and
features to
machine
operators.

Trainee will:

¶ Explain equipments functions and
features

¶ Demonstrate functions and features to
machine operators.

M3-LU-13 Enter
codes and
instructions to
program
computer-
controlled
machinery.

Trainee will:

¶ Explain coding mechanism of
computer controlled machinery

¶ Demonstrate to enter codes in
computer controlled machines.

Module 4 Title: Maintain circular double knit machine

Objective of the Module: To get understanding of maintenance of circular double knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

51 | P a g e

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M4-LU-1
Check parts of
machine

5 hours

45 hours

Trainee will:

¶ Explain different parts of machine

¶ Demonstrate checking of the parts of
the machine

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

At the end of the
module

M4-LU-2
Check needle
break

Trainee will:

¶ Explain needle function and its
requirement for production

¶ Demonstrate checking of the needle
breakage problem

M4-LU-3
Check yarn break

Trainee will:

¶ Explain types of yarns i.e. cotton,
acrylic, nylon etc

¶ Demonstrate understand the yarn
breakage problems

M4-LU-4
Check yarn fly

Trainee will:

¶ Explain about yarn fly

¶ Demonstrate rectification of the
problem related to yarn fly

M4-LU-5
identify MPF
Problem

Trainee will:

¶ Explain MPF function to control the
thread

¶ Demonstrate t MPF adjustment

52 | P a g e

problem for smooth flow of thread

M4-LU-6
Lubricate Machine

Trainee will:

¶ Explain cleaning and lubrication
requirement of machine and air
pressure for machine oiler

¶ Demonstrate machine lubrication by
checking air pressure for machine oiler

Module 5 Title: Adjust part of the circular double knit machine

Objective of the Module: To get understanding of adjusting parts of circular double knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

53 | P a g e

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M5-LU-1
Adjust cam

5 hours

45 hours

Trainee will:

¶ Explain about cam function and cam
adjustment technique

¶ Demonstrate cam adjustment for
required production

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

M5-LU-2
Adjust air presser

Trainee will:

¶ Explain about air pressure function of
machine

¶ Demonstrate air presser adjustment of
machine

M5-LU-3
Adjust needle
gauge

Trainee will:

¶ Explain function of needle/stitch gauge

¶ Demonstrate needle/stitch gauge
adjustment

M5-LU-4
Adjust stitch
length

Trainee will:

¶ Explain function of the stitch length

¶ Demonstrate stitch length adjustment
as per the production requirement

M5-LU-5
Check yarn stop
motion

Trainee will:

¶ Explain function of stop motion
(top/bottom) for uninterrupted supply
of yarn to needles through yarn guides

¶ Demonstrate checking and

54 | P a g e

understanding the stop
motion(top/bottom) for uninterrupted
supply of yarn through yarn guides

M5-LU-6
Adjust Thread
tension

Trainee will:

¶ Explain thread tension and its impact
on production

¶ Demonstrate adjustment of thread
tension for required production

Module 6 Title: Repair circular double knit machine

Objective of the Module: To learn how to repair circular double knit machine

Duration: 110 hours Theory: 10 hours Practice: 100 hours

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

55 | P a g e

M6-LU-1
Disassemble
machinery or
equipment

10 hours

100 hours

Trainee will:

¶ Explain the techniques of
disassembling the machine or
equipments

¶ Demonstrate to disassemble the
machine or equipments

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

At the end of

module

M6-LU-2
Examine parts for
defects

Trainee will:

¶ Explain identification of the defected
parts of machine or equipment.

¶ Demonstrate identification of defected
parts of machine or equipment.

M6-LU-3
Clean and
lubricate parts

Trainee will:

¶ Explain cleaning and lubrication
requirement of machine

¶ Demonstrate cleaning and lubricating
machine

M6-LU-4
Repair or replace
broken or
malfunctioning
components

Trainee will:

¶ Explain identification of broken parts,
their replacement or repair for a
machine

¶ Demonstrate repair or replace broken
or malfunctioning components of
machine

M6-LU-5
Reassemble
equipments

Trainee will:

¶ Explain techniques of reassembling
the parts of machine

¶ Demonstrate reassembling machine

56 | P a g e

equipments

M6-LU-6
Operate newly
repaired
machinery

Trainee will:

¶ Explain operate newly repaired
machinery for test run

¶ Demonstrate to operate newly
repaired machinery for test run

M6-LU-7
Record repairs
and maintenance
performed.

Trainee will:

¶ Explain the proper recording method
of repair and maintenance performed

¶ Demonstrate recording repairing and
maintenance performed

M6-LU-8
Study
manufacturers'
manuals to
determine correct
installation

Trainee will:

¶ Explain manufacturerôs manual for
correct installation of parts

¶ Demonstrate studying manufacturers'
manuals to determine correct
installation

M6-LU-9
Analyze test
results,

Trainee will:

¶ Explain test results as per the
specifications

¶ Demonstrate to analyze test results for
further action.

M6-LU-10
Record parts or
materials used

Trainee will:

¶ Explain companyôs recording method
for parts and material used

¶ Demonstrate recording parts or

57 | P a g e

material being used

M6-LU-11
Order or
requisition new
parts or materials
as necessary.

Trainee will:

¶ Explain preparing requisition for new
parts or material as necessary

¶ Demonstrate to prepare requisition for
new parts or material as necessary

M6-LU-12
Demonstrate
equipment
functions and
features to
machine
operators.

Trainee will:

¶ Explain equipments functions and
features

¶ Demonstrate functions and features to
machine operators.

M6-LU-13
Enter codes and
instructions to
program
computer-
controlled
machinery.

Trainee will:

¶ Explain coding mechanism of
computer controlled machinery

¶ Demonstrate to enter codes in
computer controlled machines.

Module 7 Title: Maintain V-Bed flat knit machine

Objective of the Module: To get the knowledge of maintaining V-Bed flat knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

58 | P a g e

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M7-LU-1
Check Parts of
Machine

5 hours

45 hours

Trainee will:

¶ Explain different parts of machine

¶ Demonstrate checking of the parts of
the machine

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

At the end of
module

M7-LU-2
Check needle
break

Trainee will:

¶ Explain needle function and its
requirement for production

¶ Demonstrate checking of the needle
breakage problem

M7-LU-3
Check yarn break

Trainee will:

¶ Explain types of yarns i.e. cotton,
acrylic, nylon etc

¶ Demonstrate understand the yarn
breakage problems

M7-LU-4
Check yarn fly

Trainee will:

¶ Explain about yarn fly

¶ Demonstrate rectification of the
problem related to yarn fly

M7-LU-5
Lubricate Machine

Trainee will:

¶ Explain cleaning and lubrication
requirement of machine and air
pressure for machine oiler

59 | P a g e

¶ Demonstrate machine lubrication by
checking air pressure for machine oiler

Module 8 Title: Adjust part of the V-Bed flat knit machine

Objective of the Module: To get knowledge of adjusting parts of the V-Bed flat knit machine

Duration: 50 hours Theory: 5 hours Practice: 45 hours

Learning Theory Workplace Recommended Formative Assessment Recommended Scheduled

60 | P a g e

Unit Days/hours Days/hours Methodology Dates

M8-LU-1
Adjust cam

5 hours

45 hours

Trainee will:

¶ Explain about cam function and cam
adjustment technique

¶ Demonstrate cam adjustment for
required production

¶

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

M8-LU-2
Adjust needle
gauge

Trainee will:

¶ Explain function of needle/stitch gauge

¶ Demonstrate needle/stitch gauge
adjustment

M8-LU-3
Adjust stitch
length

Trainee will:

¶ Explain function of the stitch length

¶ Demonstrate stitch length adjustment
as per the production requirement

M8-LU-4
Adjust IRO MPF

Trainee will:

¶ Explain the function of IRO MPF yarn
feeder

¶ Demonstrate adjustment of IRO MPF
yarn feeder if any

M8-LU-5
Adjust Thread
tension

Trainee will:

¶ Explain about thread tension and its
impact on production

¶ Demonstrate adjustment of thread
tension for required production

M8-LU-6
Needle bed

Trainee will:

61 | P a g e

setting

¶ Explain function of the needle bed as
well as front and back bed

¶ Demonstrate adjustment of the needle
bed setting of machine as per
requirement.

Module 9 Title: Repair V-Bed flat knit machine

Objective of the Module: To get the knowledge about repairing of V-Bed flat knit machine

Duration: 110 hours Theory: 5 hours Practice: 105 hours

62 | P a g e

Learning
Unit

Theory
Days/hours

Workplace
Days/hours

Recommended Formative Assessment
Recommended
Methodology

Scheduled
Dates

M9-LU-1
Disassemble
machinery or
equipment

5 hours

105 hours

Trainee will:

¶ Explain the techniques of
disassembling the machine or
equipments

¶ Demonstrate to disassemble the
machine or equipments

¶ Oral

¶ Practical

¶ MCQs

¶ Written test

At the end of the
module

M9-LU-2
Examine parts for
defects

Trainee will:

¶ Explain identification of the defected
parts of machine or equipment.

¶ Demonstrate identification of defected
parts of machine or equipment.

M9-LU-3
Clean and
lubricate parts

Trainee will:

¶ Explain cleaning and lubrication
requirement of machine

¶ Demonstrate cleaning and lubricating
machine

M9-LU-4
Repair or replace
broken or
malfunctioning
components

Trainee will:

¶ Explain identification of broken parts,
their replacement or repair for a
machine

¶ Demonstrate repair or replace broken
or malfunctioning components of
machine

M9-LU-5
Reassemble
equipments

Trainee will:

63 | P a g e

¶ Explain techniques of reassembling
the parts of machine

¶ Demonstrate reassembling machine
equipments

M9-LU-6
Operate newly
repaired
machinery

Trainee will:

¶ Explain operate newly repaired
machinery for test run

¶ Demonstrate to operate newly
repaired machinery for test run

M9-LU-7
Record repairs
and maintenance
performed.

Trainee will:

¶ Explain the proper recording method
of repair and maintenance performed

¶ Demonstrate recording repairing and
maintenance performed

M9-LU-8
Study
manufacturers'
manuals to
determine correct
installation

Trainee will:

¶ Explain manufacturerôs manual for
correct installation of parts

¶ Demonstrate studying manufacturers'
manuals to determine correct
installation

M9-LU-9
Analyze test
results,

Trainee will:

¶ Explain test results as per the
specifications

¶ Demonstrate to analyze test results for
further action.

M9-LU-10
Record parts or

Trainee will:

