

inspection procedure | EMV

excavator mounted vibrator

general maintenance procedure

DAWSON CONSTRUCTION PLANT LTD.
CHESNEY WOLD,
BLEAK HALL
MILTON KEYNES
MK6 1NE, ENGLAND
TEL: +44 (0) 1908 240300
FAX: +44 (0) 1908 240222
EMAIL: JON@DCPUK.COM

DAWSON
CONSTRUCTION PLANT LTD

www.dcpuk.com

adaptor bracket assembly

Old position of grease point on post

New position of grease point on end of saddle

Remarks:

- Check for wear on pin adaptor
- Visual inspect weld condition
- Check bushes for wear
- Check pin is ok, free from warping

Severe wear to pin

Wear to adaptor

Wear to bush

- Check for wear to post

- Grease

When EMV is lifted, check there is no more than a 1mm gap here. A gap could mean wear to bearing or thrust washer

saddle assembly

Remarks:

- Visual inspect saddle for cracks
- Check sandwich mounts for splits / damage

- Check bump stops for damage

gearbox assembly

Photo of EMV450

Photo of EMV300

Remarks:

- Check general condition
- Check temperature of bearing - (Run on test pile for 15mins, check and compare, temperatures on bearing caps should be even)
- Visual check for oil leaks - Bearing Cover / Gasket
- Ensure all bolts are tight

Damage to motor due to incorrect fitting of drain line

Temperature check on bearings with laser temperature gun

- Check case breather valve
- Check oil levels

- Check motor blow off valve

hose assembly

Remarks:

- Check general condition
- Check spring guard condition

Severe damage to hose assembly

- Insure fittings are all tight
- Check for running leaks

clamp assembly

SECTION OF JAW

Remarks:

- Check Static and Moving jaw wear on teeth and general damage
- Inspect chain for damage

Severe damage and wear to teeth on jaws on left, in comparison new jaw on right

Damage to chain link

- Inspect chain clamp where fitted for damage

Chain clamp on EMV300

stand

Remarks:

- Inspect general condition of stand

D.C.P. RESERVES THE RIGHT TO DISCONTINUE EQUIPMENT AT ANY TIME, OR CHANGE SPECIFICATIONS OR DESIGNS WITHOUT NOTICE OR INCURRING OBLIGATIONS

INNOVATIVE PILING EQUIPMENT

HYDRAULIC PILING HAMMERS

EXCAVATOR MOUNTED VIBRATORS

EXCAVATOR MOUNTED DRILLS

QUIET, VIBRATIONLESS PUSH-PULL PILING

PILE EXTRACTION

SHEET PILE GUIDE FRAMES

SHEET PILE CAPPING SYSTEMS

CFA CLEANERS

PILE POINTS & SPLICERS

SAFETY HANDLING / LIFTING EQUIPMENT

SHEET PILE THREADERS

excavator mounted vibrator
inspection procedure

DAWSON CONSTRUCTION PLANT LTD.
CHESNEY WOLD,
BLEAK HALL
MILTON KEYNES
MK6 1NE, ENGLAND
TEL: +44 (0) 1908 240300
FAX: +44 (0) 1908 240222
EMAIL: JON@DCPUK.COM

www.dcpuk.com