Welding Job Readiness Arc Welding Information Sheet

Welding Equipment

Welding Helmet

Welding Gloves

Electrode Holder

Electrodes

Ground Clamp

Chipping Hammer

Safety Glasses

Wire Brush

Welding Job Readiness Arc Welding Information Sheet

Welding Joints

Butt Joint

Edge Joint

Lap Joint

Tee Joint

Welding Job Readiness Contest Guidelines

Each contestant will need to bring:

- Safety Glasses
- Welding Helmet
- Welding Gloves
- Protective Clothing (Leather, etc.)
- Leather boots or leather work shoes

Each contestant will be provided with:

- Electrodes-both 7018 and 6011 or 6010 (1/8" diameter)
- Test Plate
- 6' x 4" x 1/4"- Thick plate
- 4" x 4" x 1/4"- Thick plate
- 2" x 4" x 1/4"- Thick Plate
- Welding Helmet and Gloves

The welding contest will consist of contestants completing the following:

- Running three (3) flat beads with 7018 rods welded on a 4" x 6" plate.
- Running three (3) flat beads with choice of 6011 or 6010 rods welded on a 4" x 6" plate.
- Welding a tee weld in a flat position with a 4" x 4" plate and a 2" x 4" plate. Tee to be welded on both sides-one side using 6011 or 6010 and the other using 7018.

All beads are single pass only!

• Welding a butt joint in the flat position using the 4" x 6" plate and the 4" x 4" plate with 6011 or 6010 rod.

• Taking a written test on welding

The task should be completed within a 20-minute time limit. This time span does NOT include set up time, only actual welding time. Assistance will be provided for setting machine adjustments.

Welding Job Readiness Arc Welding Test

1. Match the	se terms with the correct definition.	
A.	Made by one pass of the electrode.	1. Arc
B.	Metal rods which conduct a current form the electrode holder to the base metal.	2. Base Metal
C.		3. Bead weld
		4. Bevel
D.		5. Butt joint
E. F.	plane.	6. Crater
Γ.	gap.	7. Electrodes
G.	Type of edge preparation.	8. welding
Н.	Depression at the end of the weld.	

2. Identify these pieces of arc welding equipment.

1	A. Safety GlassesB. Welding HelmetC. Electrode HolderD. Ground Clamp	2	A. Chipping HammerB. Wire BrushC. Ground ClampD. Electrode Holder
See Control of the Co	A. Chipper HammerB. Ground ClampC. Wire BrushD. Electrodes	4	A. ElectrodesB. Welding HelmetC. Protective ShieldD. Safety Glasses
5	A. Welding GlovesB. Safety HelmetC. Hand ProtectorsD. Protective Gear	6	A. BeadB. Thick PlateC. ElectrodesD. Electrode Holder
7	A. Chipping HammerB. Wire BrushC. Ground ClampD. Electrode Holder	8	A. Chipping HammerB. ElectrodeC. Ground ClampD. Electrode Holder

3. Identify the following different types of welding positions.

A	
	A. Horizontal
	B. Flat
	C. Overhead
	D. Vertical Down
	B. Vertical Bown
В	
	A. Overhead
	B. Flat
	C. Vertical
	D. Horizontal
С	
	A. Overhead
	B. Flat
	C. Vertical
	D. Horizontal
D	
	A. Overhead
	B. Horizontal
	C. Vertical Up
	D. Vertical Down
Е	A. Overhead
	B. Flat
	C. Vertical
	D. Horizontal

4. Identify the welding joints below.

A	
	A. Corner Joint
	B. Butt Joint
	C. Edge Joint
	D. Lap Joint
~	
В	A. Lap Joint
	B. Tee Joint
	C. Edge Joint
	D. Corner Joint
С	A. Tee Joint
	B. Lap Joint
	C. Edge Joint
	D. Butt Joint
~	
D	A. Edge Joint
	B. Corner Joint
	C. Lap Joint
	D. Butt Joint
Е	A. Edge Joint
	B. Lap Joint
	C. Tee Joint
	D. Butt Joint

Welding (ARC) Test Answer Sheet

1. Arc Welding Test:
A. 3
B. 7
C. 2
D. 8
E. 5
F. 1
G. 4
Н. 6
11. 0
2. Identify these pictures of Arc welding equipment:
A. Welding Helmet
B. Electrode Holder
C. Chipping Hammer
D. Safety Glasses
E. Welding Gloves
F. Electrodes
G. Wire Brush
H. Ground Clamp
11. Ground Clamp
3. Identify the welding positions:
A. Vertical Down
B. Overhead
C. Flat
D. Vertical Up
E. Horizontal
E. Horizontal
4. Identify the following types of welding joints:
A. Butt Joint
B. Corner Joint
C. Lap Joint
D. Edge Joint
E. Tee Joint
<u> </u>

Contestant # _____

JOB READINESS Arc Welding Contest Score Sheet

		Very				
Category	Excellent	Good	Good	Fair	Poor	Comments
Safety:						
***Safety						
Glasses	20				0	
*** Hearing						
Protection	20				0	
Clothing Penalty (0- 5 of total points)	20	15	10	5	0	
Straightness of						
bead, tee and						
butt joint	20	15	10	5	0	
Undercut	20	15	10	5	0	
No excess						
spatter	20	15	10	5	0	
Cleaning:						
Chipping	10	8	6	4	2	
Brushing	10	8	6	4	2	
						Total Possible: 140
Sub Total						Total:

^{***} Judges may provide safety glasses in order for contestants to continue... Contestant receives 0 points for the safety portion of the competition.

	nts possible)
` •	n total points)
Resume Penalty* (minus 0-5 fa	com total points)
Judges' Final Score	
Time Start	Time Finish

Time Penalty: a 5 point penalty will be deducted for each minute over 20 minutes so time will be a definite factor in determining the winner!