[image:]Equipment/machinery checklist 		School name:
	Equipment: milling machine
	Make/model and edquip no: ___

	Location/room: _______________________________
	HoD/teacher in charge: _________________________________
	Year: ___________

	Date
	Regular servicing as per maintenance checklist/major or minor repairs
	Maintenance performed by company/business/individual
	Time taken
	Cost
	Tag-out (if required)
	Tag removed and checked by

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Maintenance record – equipment/machinery

	The below checks are recommended for equipment prior to or during a unit of work where the equipment will undergo moderate to heavy use.

	Equipment/machine checks
	Date
	 / /
	 / /
	 / /
	 / /
	Follow-up actions

	
	Signature
	

	
	
	
	

	
	
	Tick or comment

	Tick or comment

	Tick or comment

	Tick or comment

	E.g. cracked blade replaced 03/18
John Smith

	Visual check of mains electrical switches, wiring and/or conduit (cracks, broken controls etc.) Arrange for immediate repair of any faults.
	
	
	
	
	

	Verify all guards are secure and function correctly (check latches, locks, fasteners and/or interlocks).
	
	
	
	
	

	Ensure workspaces and walkways are clear and unobstructed and that no slip-hazards are present.
	
	
	
	
	

	Confirm availability and condition of personal protective equipment.
	
	
	
	
	

	Conduct close inspection for damage to switch gear. Test operation of switch gear (proper function of switch controls).
	
	
	
	
	

	Lubricate lightly according to manufacturer’s specification.
	
	
	
	
	

	Check availability of specific tools for this machine (spanners, allen keys, drifts, soft head hammers etc.)
	
	
	
	
	

	Check condition of suds (coolant) and pump operation.
	
	
	
	
	

	Check floor space for oil contamination (coolant spilt on floor should be absorbed with suitable material immediately).
	
	
	
	
	

	Lubricate lightly according to manufacturer’s specification.
	
	
	
	
	

	Other:
	
	
	
	
	

	Other:
	
	
	
	
	

	End of semester checks
	Date
	 / /
	 / /
	Follow-up actions

	
	Signature
	
	
	

	
	
	Tick or comment

	Tick or comment

	E.g. blade and pulley alignment adjusted 02/18
John Smith

	
	
	Sem 1
	Sem 2
	

	Check the availability of spare parts e.g. cutters, blades, mops, wheels etc.
	
	
	

	Lubricate all points in accordance with the manufacturer's specification.
	
	
	

	Clean out ‘T’ slots in table and all fines, grit, swarf and waste from inside and around housings, cabinets, etc. (Isolate the machine).
	
	
	

	Check position and operation of table feed stops and stops on other slides.
	
	
	

	Replace suds (coolant) totally and dispose according to material safety data sheet (MSDS).
	
	
	

	Protect all bare metal surfaces before term shutdown (CRC, WD40, RP7 of similar).
	
	
	

	[bookmark: _GoBack]Check pulleys for correct alignment and check security of all fixed guards (back gear covers, etc.)
	
	
	

	Check gear train/s (back gears etc.) for correct mesh and alignment – adjust if necessary.
	
	
	

	Examine drive belts for flaws and correct tension – adjust if necessary.
	
	
	

	Inspect morse taper sleeves for burrs/scratches. Remove raised metal with an appropriate reamer (internal) or slipstone (external).
	
	
	

	Adjust gib strips on all slides to manufacturer’s specification.
	
	
	

	Examine bolts used for mounting the motor to the machine. Re-tighten if necessary.
	
	
	

	Check the security of machine mountings to the floor or base block.
	
	
	

	Annual check Date
 Signature
	 / /

	
	

	
	Tick or comment

	Check condition of 50mm line markings defining operator zones and access walkways.
	

	Review safety operating procedure and update if necessary.
	

	Other:
	

	Other:
	

	Other:
	

	Other:
	

	Other:
	

	Follow-up actions e.g. Yellow line for operator zone repainted
14/12 John Smith

	

	

	

	

	

	

	

[image:]	
image1.jpg
Department of Education

image2.jpeg

