PRESS WHEEL DIPPING - PROCESS INSTRUCTIONS

PRESS WHEEL DIPPING

PROCESS INSTRUCTION

1. At the start of each shift make sure that:

a) the paint room exhaust fan is turned “on”;

b) the paint level in the tip tank is adequate;

c) make sure the viscosity of the paint is between 18 – 20 seconds.

d) the paint has been thoroughly mixed in the dip tank;

e) ground cables are in place and secure on:

i) Dip tank

ii) Xylene barrel stand

iii) Drip trays

2. Before each Press Wheel Gang assembly is dipped:

a) remove all weld spatter from the press wheels;

b) clean off any excess Anti-Seeze, WD-40, etc.;

c) stir the paint in the dip tank,

d) make sure that it is cool enough to touch with your hands.

3. Always follow all “Overhead Hoist and Rigging” Procedures when operating the overhead hoist.

4. When hoisting the gang assembly to the dip tank:

a) always push the load - never pull the load;

b) never ram the entrance door with the gang

c) make sure that you are always in complete control of the hoist and it’s load.

5. Lower the gang assembly into the tank until it is fully submerged, but do not lower it too far so that the hanger will be coated with paint. If the gang floats, do not rotate the wheels in the paint as this causes air bubbles and a poor paint job, rather lift the gang and rotate the wheels before redipping. Wait a couple of seconds then lift gang to just above the paint and let sit until paint has finished dripping.

Note: Gang must sit low enough in the dip tank during dripping that it will not interfere when closing the tank lids in an emergency!!

6. After the gang has finished dripping in the tank, move it to and stack it on a large steel pallet which is on top of the drip trays.

7. When stacking the gangs on a pallet:

a) make sure that they are secure and will not fall off even during transportation;

b) do not stack more than five (5) gangs on a pallet.

c) all the gangs on one pallet must be of the same type and size.

8. Before the pallet is moved out to stock make sure that:

a) each gang assembly has a small part number label on each end;

b) a large packaging label with gang part number is placed on the front and on the back of each pallet on the stopper plates. (Plates must be clean and remove or cover any old labels.)

9. When moving a full pallet of gangs out of the paint room, open the large south end exit doors. This will shut off the exhaust fan and the hoist. After the full pallet has been moved out and replaced with an empty one, close the doors and manually turn “on” the exhaust fan. Turning on the exhaust fan will automatically reactivate the power to the hoist.

10. If you want to dip a gang assembly and let it drip overnight, you must swing out the two arms on the inside of the tank and lower the gang so that the spreader bar rests on the arms. Disconnect the hoist and move away from tank.

11. At the end of each evening shift:

a) close both lids of the dip tank;

b) shut off the paint room exhaust fans;

c) close the top bung on the Xylene barrel and make sure that the tap is fully shut-off;

d) empty or close any Xylene and paint containers.

e) make sure that the entrance doors to the paint room are fully closed.

12. Recording

a) The person dipping the gangs must during each working period, (period between breaks), keep track of the quantity and type, (rubber, steel, or split), of all the wheels that have been dipped and record them at the end of each working period on the “PCB” board. He or she must also record the accumulating total at the end of each period in the appropriate spaces on the board. Totals must always coincide with totals on tackers chalk board.

b) Each time a pallet of gangs is moved out, the person in charge of dipping must record these on the “shipping list Tracking Record” sheet, entering all the information which is requested on the sheet.

c) Each time an order for a certain type and size of gang has been completed and at the end of each shift, the person in charge of dipping must record the completed gangs on the PCB board.

d) If at the end of the shift an order for a certain size and type of gang has not been completed the person in charge of dipping must transfer the quantity remaining to the next shifts schedule.

13. Practice good housekeeping at all times. Keep the paint room as neat and clean as possible.

 1/3

TECHNICAL TRAINING DEPARTMENT
 2/3

TECHNICAL TRAINING DEPARTMENT

