[image:]Equipment/machinery checklist 		School name:
	Equipment: hydraulic press – manual
	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

	Check the press frame for damage and that all nuts and bolts are tight and secure.
	
	
	
	
	

	Ensure V blocks and any other accessories are in good condition.
	
	
	
	
	

	Lubricate lightly according to manufacturer’s specification (pivot points and moving parts etc.)
	
	
	
	
	

	Ensure pressure gauge and release valve (where fitted) is functioning correctly.
	
	
	
	
	

	Ensure winch mechanism is operating effectively (where fitted).
	
	
	
	
	

	Check support pins and height location holes are in good condition – free from damage.
	
	
	
	
	

	Ensure hydraulic press is secured firmly to floor.
	
	
	
	
	

	Other:
	
	
	
	
	

	Other:
	
	
	
	
	

	Other:
	
	
	
	
	

	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
	

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

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

	Check the press frame for damage and that all nuts and bolts are tight and secure.
	
	
	

	Ensure V blocks and any other accessories are in good condition.
	
	
	

	Lubricate lightly according to manufacturer’s specification (pivot points & moving parts etc.)
	
	
	

	Ensure pressure gauge and release valve (where fitted) is functioning correctly.
	
	
	

	Ensure winch mechanism is operating effectively (where fitted).
	
	
	

	[bookmark: _GoBack]Check support pins and height location holes are in good condition – free from damage.
	
	
	

	Ensure hydraulic press is secured firmly to floor.
	
	
	

	Other:
	
	
	

	Other:
	
	
	

	Other:
	
	
	

	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

