	PLANT DETAILS

	Plant Owner:
	Address:
	Ph:

	Plant Make:
	Plant Model:
	Plant Serial No:
	Hours / KM’s:

	Roads Reg No:
	Reg Expiry:
	Project Registration No:
	Project Asset No:

	Last Service Date / Hrs:
	Next service Date / Hrs:
	
	

	[bookmark: _GoBack]MINIMUM REQUIREMENTS (If the minimum requirements are not met, a plant sticker will not be issued and the item of plant is not to commence work)

	Verify
	Check
	Requirement
	Verify
	Check
	Requirement

	
	
	Operator and Maintenance Manual available
	
	
	Plant Hazard Assessment Sighted & Current (within 2 yrs):

	
	
	Logbook / Service Records (checked ok):
	
	
	Plant Hazard Assessment Inspection Date: / /

	
	
	Audible Alarm and other Warning Devices fitted, operable and suitable for site conditions
	
	
	Daily Prestart Inspection Checklist is available for use.

	
	
	Fire Extinguisher Fitted and charged
	
	
	

	Instructions: Verify Box to be ticked by Owner / Supplier / Operator prior to arrival onsite. Check Box to be ticked after visual inspection by the project

		Verify
	Check
	Cabin

	
	
	Cleanliness

	
	
	Doors operational

	
	
	Handrails, steps and ladders fitted and secure

	
	
	Seat – adjustments operational secure

	
	
	Instruments operational & labelled

	
	
	Seat belts fitted

	
	
	UHF Radio Fitted (If not fitted, has a hand held radio been supplied)

	
	
	Levers / controls operational

	
	
	ROPs and FOPs Canopy to meet AS 2294

	
	
	Pedals in good condition

	
	
	Air conditioning operational (if fitted)

	
	
	Warning devices and other lights (flashing, head, tail, etc) are appropriate for the environment in which plant is being used. (check environment noise criteria particularly if working out of hours)

	
	
	Warning Signs - DANGER – BEWARE OVERHEAD WIRES & UNDERGROUND SERVICES

	
	
	Warning Signs - SEAT BELT MUST BE WORN

	
	
	Warning Signs - NOISE WARNING SIGNAGE

	
	
	Warning Signs - LASER WORKING AREA

	
	
	Air and water systems clean and function

	Verify
	Check
	Running Controls

	
	
	Tyres and rims condition

	
	
	Tyre inflation

	
	
	Brake operational

	
	
	Park brake operational

	
	
	Stab jack machine levelling function

	
	
	Condition and function of cable reeler

	Mechanical Checks

	Verify
	Check
	Environmental

	
	
	Clean, free of organic materials (mud, dirt, weeds or seeds) prior to arrival

	
	
	Engine baffling or noise reduction equipment fitted as per manufacturers specifications

	
	
	Smoke from internal combustion engines should not be visible for more than ten seconds

	Verify
	Check
	Booms

	
	
	Rock Drill oil filled and functional

	
	
	Zoom tube condition and leaks

	
	
	Boom mounting bolts to main frame

	
	
	Gate, pins and retainer on basket

	[image: Atlas Copco Boomer E2 C]
	
	Anchor points fitted for fall restraint systems

	Verify
	Check
	Steering

	
	
	Articulation maintenance look

	
	
	Articulation bearings and retainers

	Verify
	Check
	Hydraulics System

	
	
	Rams

	
	
	Hoses / connectors

	
	
	Pins / mounting

	
	
	(check for excessive wear, leaks and creep)

	Verify
	Check
	Engine

	
	
	Engine mountings

	
	
	Engine guarding

	
	
	Exhaust guarding

	
	
	Emission test and pass prior to use

	
	
	Oil leaks

	
	
	Coolant leaks

	
	
	Coolant system

	
	
	Vee belt condition

	
	
	Catalytic converter fitted

	
	
	Air cleaner system

	
	
	Battery condition / mounting

	Verify
	Check
	Drill Head

	
	
	Shank condition

	
	
	Hydraulics accumulators

	
	
	Feed rail ropes

	
	
	Mountings/ feed rails condition

	
	
	Drill guidance system fitted (ABC total)

	TYRES – Record Tread Depth (if required)	

	POS 1 (LF)
	____mm
	POS 2 (RF)
	____mm

	POS 3 (LR)
	____mm
	POS 4 (RR)
	____mm

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	[image:]
	JUMBO DRILLING RIG PLANT PRE-ACCEPTANCE CHECKLIST
	
	

	Revision No: 1
	Document Number: JH-FRM-PAE-001-56
	Page 3 of 3

	When printed this document is an uncontrolled version and must be checked against the IMS electronic version for validity

	Issue Date: 22/10/2014
	
	Printed: 07/04/2014

	Instructions: Verify Box to be ticked by Owner / Supplier / Operator prior to arrival onsite. Check Box to be ticked after visual inspection by the project

		Verify
	Check
	Cabin

	
	
	Rotating beacon operable

	
	
	Function of horn

	
	
	Dead man switch operational

	
	
	Emergency stops where fitted operable

	
	
	Machine guidance system fitted and functions

	
	
	Reverse alarm operable

	
	
	Reversing camera (if fitted)

	Verify
	Check
	Main Panel

	
	
	Positive lock out fitted and tested for machine isolation

	
	
	Circuit diagrams supplied

	
	
	Covers fitted and all door bolts installed

	
	
	Door locks functional

	
	
	Mechanical interlock of isolation switch

	
	
	Shroud for incoming cable, labelled Danger- Alive Isolate Elsewhere

	
	
	Panel door, labelled Danger- Alive Isolate Elsewhere

	
	
	Danger……… volts sign fitted on front door. (List voltage)

	
	
	Panels free from debris and moisture

	
	
	Push buttons, isolators and indicators labelled correctly

	
	
	Gland plate, door, mounting plate earthed

	Electrical Checks

	Verify
	Check
	Meters

	
	
	Volt meter

	
	
	Amp meter

	Verify
	Check
	Motors electric

	
	
	All bolts in covers

	
	
	Terminals secure

	
	
	Motor mounting bolts secure

	Verify
	Check
	Slip rings/ cable reel

	
	
	Clean and free from debris and moisture

	
	
	Brushes fitted

	
	
	Cable reel limits set

	Verify
	Check
	General

	
	
	Check setting of over load and earth leakage as applicable

	
	
	Isolation resistance

	
	
	Earth continuity

	
	
	Check all connections for tightness

	
	
	Electrical department to inspect machine prior to power up (safety review)

	
	
	Function of head lights

	
	
	Function of tail lights

	Verify
	Check
	Trailing Cable

	
	
	Overall condition

	
	
	Condition of plug

	
	
	Cable sock fitted and tied back

	
	
	Cable I.D tag fitted

	
	
	Test report supplied

	
	
	1000Volt plug of correct amps 300/425 and free from damage with pilot pin fitted

[image: 1033134]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

		PLANT OWNER / OCCUPIER
	PLANT VERIFIER

	I certify that the described plant has met the inspection criteria stipulated within this checklist and is being serviced and maintained in accordance with the manufacturer’s specifications
	I certify that I have verified that the described plant has met the inspection criteria stipulated within this checklist and is being serviced and maintained in accordance with the manufacturer’s specifications

	Name (Mechanical Rep):	Signature:	Date:
Name (Electrical Rep):	Signature:	Date:
	Name:	Signature:	Date:

image1.jpeg

image3.jpeg

image2.jpeg
Johhn=—

Holland—=

