	

	
	QUALITY MANAGEMENT PROCEDURE

	Doc. No. : WQMNT01 P

	
	MECHANICAL MAINTENANCE

	Page No. : 5 of 15

1. PURPOSE:

To establish & maintain the system for mechanical maintenance of equipments, to ensure that equipment are available continuously.
2. SCOPE:

This is applicable to the preventive & breakdown Maintenance of all mechanical equipments of Wheel Plant.

3. DEFINITIONS:

I.D. No.
-
Identification Number

P. M

-
Preventive & Predictive Maintenance

T.O.M

-
Type Of Maintenance

F

-
Fortnight

M

-
Monthly

Q

-
Quarterly

H

-
Half Yearly

Y

-
Yearly

D.G.M

-
Deputy General Manager

A.M

-
Assistant Manager

P.M.I

-
Preventive Maintenance In Charge

G.S.I

-
General Shift In Charge

S.I

-
Shift In Charge

Mech.

-
Mechanical

4. RESPONSIBILITY:

4.1 D.G.M (Mechanical Maintenance) is responsible for implementing this procedure.

4.2 Individual responsibilities of specific activities are described here after.
5. PROCESS INPUT:

	PHASE
	INPUT
	SOURCE
	WHEN/

FREQ.
	REV. CRITERIA
	REF. DOC.

	PLANNING
	Management Vision
	-
	-
	-
	-

	
	Production plan
	P.P.C
	AS PER SALES PLAN
	-
	

	
	Available Equipments
	-
	-
	-
	WQMNT01F01

	
	Machine Manual
	M/C SUPPLIER/MANUFACTURER
	AT THE TIME OF PURCHASE
	AT THE TIME OF MODIFICATION
	W-MM-CAT.-001

TO

W-MM-CAT.-047

	
	Past maintenance status
	HISTORY CARDS
	SIX MONTHLY
	BREAK DOWNS
	WQMNT01F02

	
	Breakdown trend
	BREAK DOWN REPORTS
	DAILY

MONTHLY

YEARLY
	BREAK DOWNS
	WQMNT01F03

WQMNT01F04

WQMNT01F20

	
	Slippage Record
	P.M SCHEDULE
	MONTHLY
	REASONS FOR SLIPPAGE
	WQMNT01F06

	
	Status of tools and Tackles
	TOOL REGISTER
	SIX MONTHLY
	
	WQMNT01F18

	EXECUTION

·
	Maintenance Objective
	
	
	
	

	
	Action plan
	
	
	
	

	
	List of Equipment
	
	
	
	WQMNT01F01

	
	List of key spares& their inventory norm
	SPARE PARTS REGISTER
	MONTHLY
	
	WQMNT01F15

	
	Preventive & predictive Maintenance schedule
	AVABILITY OF EQUIPMENT
	DAILY
	
	WQMNT01F06

	
	Over hauling schedule
	AVABILITY OF EQUIPMENT
	DAILY
	
	WQMNT01F11

	
	Preventive & Predictive Maintenance checklist
	COMPLETED WORK
	DAILY
	
	WQMNT01F07/001 TO 088

	
	Over hauling work instructions
	
	AS PER NEEDED
	
	WQMNT01W01

TO

WQMNT01F18

	
	Maintenance work instructions
	
	AS PER NEEDED
	
	

	
	Tools and tackle requirement
	TOOL REGISTER
	SIX MONTHLY
	
	WQMNT01F18

	MONITORING& ACTION
	Equipment list
	
	YEARLY
	
	WQMNT01F01

	
	Slippage Report
	P.M SCHEDULE
	MONTHLY
	
	WQMNT01F02

	
	Log books
	G – SHIFT LOG BOOK

SHIFT LOG BOOK
	DAILY

	
	WQMNT01F13

WQMNT01F12

	
	D.B.R
	SHIFT LOG BOOK
	DAILY
	
	WQMNT01F03

	
	M.B.R
	D.B.R
	MONTHLY
	
	WQMNT01F04

	
	History Card’s
	LOG BOOKS

P.M CHECK SHEETS
	MONTHLY
	
	WQMNT01F02

	
	Break down Analysis
	M.B.R

SHIFT LOG BOOK
	MONTHLY
	
	WQMNT01F05

	
	P.M schedule
	P.P.C PLANNING

BREAK DOWN
	MONTHLY
	
	WQMNT01F06

	
	Overhauling schedule
	BREAK DOWN
	MONTHLY
	
	WQMNT01F11

	
	Predictive & Preventive maint. Check sheet
	
	DAILY
	
	WQMNT01F07/001 TO 088

6. DESCRIPTION:

 A:- Preventive& Predictive Maintenance: -

	S. No.
	Activity
	Responsibility
	Ref. Doc.

	1
	All the equipments requiring periodic maintenance will be identified and a list will be prepared.
	· A.M
	WQMNT01F01

	2
	Identify essential replacement parts for key manufacturing equipment & decide their inventory norms. Maintain the inventory of all essential spares as per norm.
	·
	

	3
	A unique I.D No. Will be given to Equipments.
	· A.M
	WQMNT01F01

	4
	The type of maintenance to be carried out and the frequency will be decided on the basis of

· Manufacture recommendation

· Criticality of equipment

· Statutory requirement
· History Of Equipment

	· A.M

· P.M.I
	-

	5
	The instructions / methods for carrying out P.M. will be documented.
	· P.M.I
	WQMNT01F07/001

TO

WQMNT01F07/ 088

	6
	The P.M. schedule will be made as per the identified frequency. In addition a macro level Predictive maintenance check-list for operators will be made. Indicating the frequency of check. work instruction for maintenance personal will also be made indicating various checks factors to be performed in case macro level predictive maintenance need is initiatives by operators.
	· A.M

· P.M.I
	WQMNT01F06

	7
	The material/spares, if required for maintenance will be arranged and the preventive & predictive maintenance will be carried out at defined schedule using checklist & relevant work instruction. In addition, operator of machine will check the machine condition as per macro predictive maintenance check list and record condition. In case machine condition indicate need for maintenance, he will inform the maintenance department.

On receipt of intimation, maintenance will conduct detailed checks as per relevant work instructions and initiate appropriate action.
	· P.M.I

· G.S.I
	WQMNT01F15

	8
	The checklist / logbook will be updated after completing maintenance.
	· P.M.I

· G.S.I

· S.I

	WQMNT01F07/001

TO

WQMNT01F07/088

WQMNT01F12

WQMNT01F13

	9
	 In case of any schedule getting delayed due to any reasons or preventive action if not carried out, record in the slippage report.
	· P.M.I
	WQMNT01F08

	10
	Review the P.M. schedule at least half yearly for types of checks & frequency on the basis of it’s effectiveness, maintenance objective, break-down trend etc.
	· A.M

· P.M.I
	WQMNT01F01

WQMNT01F04

	11
	Review the slippage record monthly & ensure that preventive maintenance of equipment is carried out as per requirement.
	· A.M

· P.M.I
	WQMNT01F08

	 12
	In case of maintenance required for overhauling of equipment, follow the respective work instruction.
	· P.M.I
	WQMNT01W01

TO

WQMNT01W18

B:- Break Down Maintenance: -

	S. No.
	Activity

	Responsibility
	Ref. Doc

	1
	Receiving work order from user department regarding breakdown of any equipment.
	· S.I
	CQSYS05F01

	2
	Review the problem and allocate the job to concern person including specific instruction if any.
	· S.I
	-

	3
	Carry out the breakdown maintenance to the satisfaction of user Department.
	· S.I
	-

	4
	Maintain records of maintenance carried out along with other relevant details in the shift logbook.
	· G.S.I

· S.I

	WQMNT01F12

WQMNT01F13

	5
	Prepare daily breakdown report.
	· A.M

· G.S.I

	WQMNT01F03

	6
	Prepare monthly breakdown report.
	· A.M

· G.S.I
	WQMNT01F04

	7
	Review the breakdown, analyze the break down and prepare the break down analysis report.
	· A.M

· P.M.I
	WQMNT01F05

	8
	In case of major break down or modification to be carried out, incorporate the same in the equipment history.
	· G.S.I
	WQMNT01F02

C:- MAINTENANCE OBJECTIVE : -

Identify various maintenance performance indicators & define maintenance objectives considering the current status, management vision, and business goal. Prepare time and responsibility bond action plan to achieve the objective and implement it. Monitor the progress at defined interval and on the basis of review; modify action plan, objective etc. as appropriate.

 PROCESS OUT PUTS:

	PHASE
	INPUT
	SOURCE
	WHEN/

FREQ.
	REF. DOC.

	PLANNING
	Maintenance Objective
	
	YEARLY
	

	
	Action plan
	Maintenance Objective
	MONTHLY
	

	
	 List of Equipment
	M/C PLACED IN PLANT
	YEARLY
	WQMNT01F01

	
	List of key spares& their inventory norm
	SPARE PARTS REGISTER
	MONTHLY
	WQMNT01F15

	
	Preventive & predictive Maintenance schedule
	BREAK DOWN REPORTS
	MONTHLY
	WQMNT01F06

	
	Over hauling schedule
	BREAK DOWN REPORTS
	MONTHLY
	WQMNT01F11

	
	Preventive & Predictive Maintenance checklist
	
	SIX MONTHLY
	WQMNT01F07/001 TO 088

	
	Over hauling work instructions
	M/C MANUALS
	YEARLY
	WQMNT01W01

TO

WQMNT01W18

	
	Maintenance work instructions
	
	
	

	
	Tools and tackle requirement
	TOOL’S REGISTER
	SIX MONTHLY
	WQMNT01F18

	EXECUTION
	Action to achieve
	
	
	

	
	 Maintenance objectives
	
	
	

	
	Preventive and Predictive Maintenance
	
	DAILY
	WQMNT01F07/001 TO 088

	
	Overhauling Maintenance
	G- SHIFT LOG BOOK
	DAILY
	WQMNT01F13

	
	Breakdown maintenance
	SHIFT LOG BOOK
	DAILY
	WQMNT01F12

	
	Up gradation of History card
	P.M CHECK SHEET

G- SHIFT LOG BOOK

SHIFT LOG BOOK
	DAILY
	WQMNT01F02

	
	Availability of key spares
	SPARE PARTS REGISTER
	MONTHLY
	WQMNT01F15

	
	Inventory of Tools and Tackle
	TOOLS REGISTER
	SIX MONTHLY
	WQMNT01F18

	MONITORING& ACTION
	Rescheduling Of P.M Schedule
	
	Six monthly
	

	
	Action taken based on break down analysis
	BREAK DOWN
	MONTHLY
	WQMNT01F05

	
	Modified prevantive & pridective maint. Check sheet
	PAST P.M CHECK SHEET
	Six monthly
	WQMNT01F07/001 TO 088

7. PROCESS MONITORING:

	S. No.
	Description
	Frequency
	Responsibility

	1
	Slippage record.
	Monthly
	· P.M.I

	2
	Review the P.M. schedule and overhauling schedule(for change in frequency if any).
	Six-Monthly
	· A.M

· P.M.I

8. RECORDS:

	S.No.
	Record No.
	Record Title
	Location
	Retention Period
	Disposal Authority

	1.
	WQMNT01F01
	Equipment List
	Mech. Maintenance Planning Room
	Till The Activity Continues
	D.G.M

	2.
	WQMNT01F02
	Equipment History
	Mech. Maintenance Planning Room
	Till The Activity Continues
	D.G.M

	3.
	WQMNT01F03
	Daily Breakdown Report
	Mech. Maintenance Planning Room
	Two Months
	D.G.M

	4.
	WQMNT01F04
	Monthly Breakdown Report
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	5.
	WQMNT01F05
	Major Breakdown Analysis
	Mech. Maintenance Planning Room
	Five Years
	D.G.M

	6.
	WQMNT01F06
	P.M Schedule
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	7.
	WQMNT01F07/001 TO 088
	P.M Checklists
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.1
	WQMNT01F07 /001
	Air Dryer # - M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.2

	WQMNT01F07 /002
	Compressor # -F
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.3
	WQMNT01F07 /003
	Cooling Tower Pump-1,2,3 &4 - M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.4
	WQMNT01F07 /004
	Heat Treatment – Cooling Tower – Solution # - M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.5
	WQMNT01F07 /005
	Air Receiver # -Y
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.6
	WQMNT01F07 /006
	Melting Furnace # -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.7
	WQMNT01F07 /007
	Melting Furnace # 1,2 & 3 -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.8
	WQMNT01F07 /008
	Jib – Crane (Degassing) -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.9
	WQMNT01F07 /009
	Crane 10 Ton / 2.5 Ton - M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.10
	WQMNT01F07 /010
	Crane 10 Ton / 2.5 Ton - H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.11
	WQMNT01F07 /011
	Milling Machine -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	S.No
	Record No.
	Record Title
	Location
	Retention Period
	Disposal Authority

	7.12
	WQMNT01F07 /012
	Radial Drilling Machine -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.13
	WQMNT01F07 /013
	Run Master Lathe -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.14
	WQMNT01F07 /014
	Surface Grinder -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.15
	WQMNT01F07 /015
	Power Hack Saw -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.16
	WQMNT01F07 /016
	Parting Machine -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.17
	WQMNT01F07 /017
	Harrision Lathe -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.18
	WQMNT01F07 /018
	Bench Drill Machine -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.19
	WQMNT01F07 /019
	Kwang Chow Lathe -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.20
	 WQMNT01F07 /020
	Chien Yeh Heavy Duty 880c Lathe -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.21
	WQMNT01F07 /021
	Pantograph -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.22
	WQMNT01F07 /022
	Kingrich Milling Machine -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.23
	WQMNT01F07 /023
	Shot Blaster Machine(Small) -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.24
	WQMNT01F07 /024
	 Die Coat Mixer -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.25
	WQMNT01F07 /025
	Die Pre Heat Oven # -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.26
	WQMNT01F07 /026
	Die Bead Blaster -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.27
	WQMNT01F07 /027
	Caster# -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.28
	WQMNT01F07 /028
	Caster# - M (Common)
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.29
	WQMNT01F07 /029
	Solution Furnace # -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	S.No
	Record No.
	Record Title
	Location
	Retention Period
	Disposal Authority

	7.30
	WQMNT01F07 /030
	Ageing Furnace -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.31
	WQMNT01F07 /031
	Ageing/Solution # Furnace -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.32
	WQMNT01F07 /032
	Heat Treatment Charge End Equipments -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.33
	WQMNT01F07 /033
	Heat Treatment Transfer End Equipments -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.34
	WQMNT01F07 /034
	Sump Pump And Re-Circulating Pump -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.35
	WQMNT01F07 /035
	CNC -Line Op 1/3 & Op 2/4 -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.36
	WQMNT01F07 /036
	CNC -Line Op 1/3 & Op 2/4 -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.37
	WQMNT01F07 /037
	CNC – Line Op1/3& Op2/ 4 -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.38
	WQMNT01F07 /038
	CNC -Loader 1 &2 -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.39
	WQMNT01F07 /039
	Pallet Stocker System - Line -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.40
	WQMNT01F07 /040
	Wash Tank, Leak Tester And Conveyors -Line -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.41
	WQMNT01F07 /041
	Impact Test Machine -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.42
	WQMNT01F07 /042
	Bench Lath E -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.43
	WQMNT01F07 /043
	Radial Fatigue Machine -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.44
	WQMNT01F07 /044
	Corner Fatigue Machine -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.45
	WQMNT01F07 /045
	Harpoon Conveyor -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.46
	WQMNT01F07 /046
	Swarf Crusher -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	 7.47
	WQMNT01F07 /047
	Flushing Pump -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	S.No
	Record No.
	Record Title
	Location
	Retention Period
	Disposal Authority

	7.48
	WQMNT01F07 /048
	Coolant Pump -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.49
	WQMNT01F07 /049
	Coolant Drain Pump -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.50
	WQMNT01F07 /050
	Crusher I/P , O/P, Plate Type, Hydrovac Conv -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.51
	WQMNT01F07 /051
	Pretreatment Line -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.52
	WQMNT01F07 /052
	Dry Off Oven -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.53
	WQMNT01F07 /053
	Cure Oven -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.54
	WQMNT01F07 /054
	Cooling Zone -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.55
	WQMNT01F07 /055
	Vertical Conveyor -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.56
	WQMNT01F07 /056
	Vertical Conveyor -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.57
	WQMNT01F07 /057
	Vertical Booth # -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.58
	WQMNT01F07 /058
	Horizontal Booth # -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.59
	WQMNT01F07 /059
	Partial Cure Oven # -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.60
	WQMNT01F07 /060
	Scissor Lift #1 & 2 -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.61
	WQMNT01F07 /061
	Fork Lift -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.62
	WQMNT01F07 /062
	Fork Lift -Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.63
	WQMNT01F07 /063
	Fork Lift -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.64
	WQMNT01F07 /064
	Fork Lift -Y
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.65
	WQMNT01F07 /065
	Pressurisation Fan #1, 2 & 3 -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	S.No
	Record No.
	Record Title
	Location
	Retention Period
	Disposal Authority

	7.66
	WQMNT01F07 /066
	E.T.P Pumps / Agitator -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.67
	WQMNT01F07 /067
	Tyre Fitting Machine -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.68
	WQMNT01F07 /068
	Bedding Press -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.69
	WQMNT01F07 /069
	Wrapping Machine- Q
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.70
	WQMNT01F07 /070
	Dock Leveler -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.71
	WQMNT01F07 /071
	Crane 3.2 Ton -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.72
	WQMNT01F07 /072
	Crane 3.2 Ton -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.73
	WQMNT01F07 /073
	Sump Pump And Recirculating Pump (Pit #) -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.74
	WQMNT01F07 /074
	Jib – Crane (Maintenance Area -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.75
	WQMNT01F07 /075
	Horizontal Conveyor -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.76
	WQMNT01F07 /076
	Test Booth For Wet Paint -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.77
	WQMNT01F07 /077
	Testing Oven –Y
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.78
	WQMNT01F07 /078
	Wash Tank –Y
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.79
	WQMNT01F07 /079
	Degassing Unit -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.80
	WQMNT01F07 /080
	Pin Hole Tester -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.81
	WQMNT01F07 /081
	Movable Pin Hole Tester -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.82
	WQMNT01F07 /082
	Powder Booth # -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.83
	WQMNT01F07 /083
	Powder Test Booth -H
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	S.No
	Record No.
	Record Title
	Location
	Retention Period
	Disposal Authority

	7.84
	WQMNT01F07 /084
	Sprue Drill # -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.85
	WQMNT01F07 /085
	Horizontal Shot Blaster -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.86
	WQMNT01F07 /086
	Reface Lathe –M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.87
	WQMNT01F07 /087
	X- Ray Machine & Accessories -M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	7.88
	WQMNT01F07 /088
	Vertical Shot Blaster- M
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	8.
	WQMNT01F08
	P.M Slippage Record
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	9.
	CQSYS05F01
	Work Order
	Mech. Maintenance Planning Room
	One Month
	D.G.M

	10.
	WQMNT01F10
	Work Permit
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	11.
	WQMNT01F11
	Overhauling Schedule
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	12.
	WQMNT01F12
	Shift Log Book
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	13.
	WQMNT01F13
	General Shift Log Book
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

	14.
	WQMNT01F14
	Purchase Requisition Register
	Mech. Maintenance Planning Room
	Five Years
	D.G.M

	15.
	WQMNT01F15
	Spare Parts Register
	Mech. Maintenance Planning Room
	Till The Activity Continues
	D.G.M

	16.
	WQMNT01F16
	Material Inspection Register
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	17.
	WQMNT01F17
	Material Issue Register
	Mech. Maintenance Planning Room
	One Year
	D.G.M

	18.
	WQMNT01F18
	Tools Issue Register
	Mech. Maintenance Planning Room
	Five Years
	D.G.M

	 19.
	WQMNT01F19
	Air Compressor Performing Register
	Mech. Maintenance Planning Room
	Two Years
	D.G.M

9. REFERENCE:

Work Instructions

	S. No.

	Doc No.
	Description

	1
	WQMNT01W01
	Overhauling Of Hydraulic Cylinder

	2
	WQMNT01W02
	Overhauling Of Pneumatic Cylinder

	3
	WQMNT01W03
	Overhauling Of Hydraulic Power Pack

	4
	WQMNT01W04
	Overhauling Of Cooling Tower

	5
	WQMNT01W05
	Overhauling Of Fan

	6
	WQMNT01W06
	Replacement, Alignment And Tension Adjustment For V- Belts

	7
	WQMNT01W07
	Crane Wheel Assembly And Disassembly

	8
	WQMNT01W08
	Overhauling Of Heat Exchanger

	9
	WQMNT01W09
	Overhauling Of Unloader Service Kit And Throttle Valve Assembly Of Compressor

	10
	WQMNT01W10
	Overhauling Of Centrifugal Pump

	11
	WQMNT01W11
	Overhauling Of Gear Box

	12
	WQMNT01W12
	Overhauling Of Sprue Drill- Drill Assembly

	13
	WQMNT01W13
	Overhauling Of C.N.C Chuck

	14
	WQMNT01W14
	Overhauling Of Upper Turret In C.N.C Machine

	15
	WQMNT01W15
	Overhauling Of Variable Displacement Axial Piston Pump

	S. No.

	Doc No.
	Description

	16
	WQMNT01W16
	Overhauling Of C.N.C Lower Turret

	17
	WQMNT01W17
	Overhauling Of Vane Type Hydraulic Pump

	18
	WQMNT01W18
	Removing And Fixing Of Wire Rope.

[image: image1.png]HINDALCO

