

Workmanship Standards Number: 05-04 Rev: A

- 1.1 Name: Plated Surfaces
- 1.2 Workmanship Standards Category: Protective Finishes
- 1.3 Purpose/Description (why/when/how): Standard of Work applicable to plated surfaces for all deliverable product. The standard applies to the results from plating operations. This Workmanship Standard shall be used for checking surface quality and making "Accept/Reject" decisions. The standard is intended to be used in conjunction with WS-05-02, "Identification Methods for Finished Surface Classes."

1.4 Illustration:

The following illustrations depict "Acceptable" and "Unacceptable" workmanship results.

Class 1 per WS 05-02.

User interface or closely observed areas.

Acceptable Workmanship	Acceptable Notes	
	This is a surface that the end customer sees.	
	At a distance of 18" there is no inconsistency or discontinuances in the finish. There are no machining marks, scratches, abrasions, rainbow effects, pits, protrusions or bare metal showing.	

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED

Print date: 8/3/16 Page 1 of 13


Workmanship Standards Number: 05-04 Rev: A

Unacceptable Workmanship	Notes
	Applicable to pages 2-4 of this document;
Scratches	Visible inconsistencies in the surface are not acceptable.
	Any change from original color, intended color or inconsistent color.
Marks and Runs	Bleed outs, water runs/marks and hook marks.
	Any mark, pit, scratch or gouge should not penetrate the plating.
Bleed Out	

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED

Workmanship Standards are minimum requirements and may be superseded by engineering drawings, purchase orders, and/or referenced specifications

Print date: 8/3/16 Page 2 of 13


Workmanship Standards Number: 05-04


Rev: A


Rainbow effect


Protrusions


Grit/Dust/Lint/Speck


Marks/Pits


VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED

Print date: 8/3/16 Page 3 of 13


Workmanship Standards Number: 05-04

Rev: A


Tooling Marks


Fingerprints


Rust/Oxidation


Rust/Oxidation is not acceptable.

Print date: 8/3/16 Page 4 of 13

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED


Workmanship Standards Number: 05-04 Rev: A


Gouge

Surface imperfections penetrating plating are not acceptable.

Print date: 8/3/16 Page 5 of 13

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED


Workmanship Standards Number: 05-04

Rev: A

Print date: 8/3/16 Page 6 of 13

Class 2 per WS 05-02.

Areas subject to casual observation during routine operation of equipment. If a finish class is NOT specified, it will default to a class 2.

Acceptable Workmanship	Acceptable Notes		
Rainbow effect (apparent with Zinc plating)	When these do not compromise protective finis		
Discoloration	When these do not compromise protective finish		
Scratches	When these do not compromise protective finish For scratches which are within 0.25"L x .015"W: Part Surface Area # of Scratches Allowed 10 – 20 sq. in 3 21 – 50 sq. in 6 51 – 200 sq. in 10 201 + sq. in 20		

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED


Workmanship Standards Number: 05-04 Rev: A

	Quantity (2) Max per 50 sq. in. area. Max Dim: .06" W x 5" L.
Marks and Runs	
Bleed Outs	When these do not compromise protective finish.
Dicca Outs	
Specks Grit/Dust/Lint/Speck	When these do not compromise protective finish, fit or function of the material's intended use.
2	
	Quantity (4) Max per 50 sq. in. Area Max Dim: 0.06" Dia x .010" H.
Protrusions	


Workmanship Standards Number: 05-04 Rev: A


Max Dim: 0.06" Dia x .010" DP.


Tooling Marks

When these do not compromise protective finish, fit or function of the material's intended use.

Quantity (4) Max per 50 sq. in. Area


Unacceptable Workmanship	Notes	
Rust/Oxidation	Rust/Oxidation is not acceptable.	
	Surface imperfections penetrating plating are not acceptable.	
Gouge		

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED

Print date: 8/3/16 Page 8 of 13


Workmanship Standards Number: 05-04 Rev: A


Cosmetic defect that negatively impacts perception of quality.

Print date: 8/3/16 Page 9 of 13

Class 3 per WS 05-02.


Typically areas are internal surfaces that are not seen, are viewed from long distances, or only occasionally observed by the customer or service technician for routine maintenance.

Acceptable Workmanship	Acceptable Notes
Rainbow effect (apparent with Zinc plating)	When these do not compromise protective finish.
Rust/Oxidation	Acceptable on sheared edges. Touch-up allowed for rust spots on surfaces up to 0.35" diameter.

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED


Workmanship Standards Number: 05-04 Rev: A


VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED

Workmanship Standards are minimum requirements and may be superseded by engineering drawings, purchase orders, and/or referenced specifications

Print date: 8/3/16 Page 10 of 13


Workmanship Standards Number: 05-04 Rev: A

Bleed outs	When these do not compromise protective finish
Specks Grit/Dust/Lint/Speck	When these do not compromise protective finish
Protrusions	When these do not compromise protective finish, fit or function of the material's intended use.
Marks/Pits	When these do not compromise protective finish, fit or function of the material's intended use.
Tooling Marks	When these do not compromise protective finish, fit or function of the material's intended use.

Print date: 8/3/16 Page 11 of 13


Workmanship Standards Number: 05-04 Rev: A

Unacceptable Workmanship	Unacceptable Notes	
Gouge - Oxidation	Surface imperfections penetrating plating are not acceptable	

Print date: 8/3/16 Page 12 of 13


Workmanship Standards Number: 05-04 Rev: A

2 REVISION HISTORY & APPROVAL

REVISION HISTORY			
Rev	Description of Change	Author	Effective Date
A	Initial release	J. Moua, D. Chua, J. South, S Jordheim	

APPROVAL OF CURRENT REVISION		
Name / Function	Signature	Date
Stephen Jordheim / Workmanship Standards Process Owner	(approval on file)	
Dave Winslow / Workmanship Standard Co- pilot	(approval on file)	
Tom Bannon / Director of Global Sourcing	(approval on file)	

VERIFY REVISION BEFORE USE PRINTED COPY IS NOT CONTROLLED

Workmanship Standards are minimum requirements and may be superseded by engineering drawings, purchase orders, and/or referenced specifications

Print date: 8/3/16 Page 13 of 13