	[image:]
	ROAD HEADER (NON FLAME PROOF) PLANT PRE-ACCEPTANCE CHECKLIST
	
	

	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:

	Hours loader motor:
	Hours hydraulics:
	Hours cutter motor:
	

	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

	
	
	Door operational

	
	
	Dead man pedal /switch operational

	
	
	Handrails and ladders fitted and secure at height > 1.8mtrs

	
	
	Seat – adjustments operational secure

	
	
	Seat belt fitted and in good working order

	
	
	Instruments operational & labelled

	
	
	Levers / controls operational

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

	
	
	FOPs Canopy to meet AS 2294

	
	
	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)

	
	
	Wipers / washers operational

	
	
	Windows not damaged/ open close and sealed

	
	
	Check boom and apron anti-collision system works

	
	
	Warning signs – PERMIT TO EXCAVATE

	
	
	Warning signs - DANGER – BEWARE OVERHEAD WIRES & UNDERGROUND SERVICES

	Verify
	Check
	Engine

	
	
	Engine Mountings and Guarding

	
	
	Exhaust Guarding

	
	
	Oil Leaks/levels checked

	
	
	Coolant Leaks/levels checked

	
	
	Coolant System

	
	
	Vee Belt Condition

	
	
	Air Cleaner System

	
	
	Battery Condition / Mounting

	
	
	Catalytic converter fitted on engine (if engine fitted)

	Verify
	Check
	Apron

	
	
	Spinner tips fitted and free from wear

	
	
	Apron decks free of wear and hard faced

	
	
	Conveyor chain free from wear and adjusted

	
	
	Chain idle and drive sprockets free from wear

	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
	Undercarriage

	
	
	Track and undamaged complete including chain guides

	
	
	Idlers / Rollers

	
	
	Drivers free from leaks

	
	
	Track drives Sprockets.

	
	
	Track tension LHS/RHS

	Verify
	Check
	Cutter boom/Head

	
	
	Cutter drum retaining bolts fitted

	
	
	Pick blocks, picks and hard facing complete

	
	
	Free from oil leaking in cutter gear/boom area

	
	
	Pins and retainers fitted on boom and no excess movement

	Verify
	Check
	Hydraulics

	
	
	Rams

	
	
	Hoses

	
	
	Connections (check for excessive wear, leaks and creep)

	Verify
	Check
	Tail Conveyor

	
	
	Slew mechanical stops fitted to side swing L/R

	
	
	Belt and moving parts guarding fitted

	
	
	Idle and trough rollers fitted

	
	
	Drum drive lagging clean and complete

	
	
	Conveyor belt is tracked and free from damage

	Verify
	Check
	General

	
	
	Machine cooling water system in place

	
	
	Check movement of housing and at boom pivot area and in sumping frame

	Verify
	Check
	General

	
	
	Stab jack function, pins and retainers fitted

	
	
	No excessive movement in turret and all bolts fitted

[image: http://www.miniature-construction-world.co.uk/gallery/sandvik/mt720/IMG_7946.jpg]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
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

	
	
	Deadman Pedal /Switch operational

	
	
	Emergency stops where fitted operable

	
	
	Machine guidance system fitted and functions

	
	
	Reverse alarm operable

	
	
	Reversing camera

	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 volts sign

	
	
	Panels free from debris and moisture

	
	
	Push buttons, isolators and indicators labelled correctly

	
	
	Gland plate, door, mounting plate earthed

	Electrical Checks

	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

	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 relays as applicable

	
	
	Isolation resistance

	
	
	Earth continuity

	
	
	Check all connections for tightness

	
	
	Emergency lanyard fitted full length of conveyor both sides

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

	
	
	Check movement of cables at boom pivot area and in sumping frame

	
	
	Warning Signs - LASER WORKING AREA

	Verify
	Check
	Motors electric

	
	
	All bolts in covers

	
	
	Terminals secure

	
	
	Motor mounting bolts secure

	Verify
	Check
	Meters

	
	
	Volt meter

	
	
	Amp meter

[image: http://www.mitsuimiike.co.jp/english/product/excavator/rh/images/index_ph004.jpg]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	[bookmark: _GoBack]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:

	Revision No: 1
	Document Number: JH-FRM-PAE-001-58
	Page 1 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

image1.jpeg

image2.jpeg

image3.jpeg
Johhn=—

Holland—=

