[image: image1.jpg]

 Classroom Activity

Electricity Lock Out and Tagging

Missing Words / Scrambled Words

Resources:

safe@work Electrical Work Module:

http://www.education.vic.gov.au/safe@work/modules/electric/index.asp
Tasks:

Work in the classroom by yourself, under the supervision of your teacher, on the following tasks.

· Complete the Missing Words exercise below and then unscramble the “electrical” words below.

· Complete the Short Answer exercise on locking out and tagging equipment.

Complete the missing words

1. A ____________ tag on an item of equipment or machinery is a ____________ to all persons that the equipment or machinery is being worked on and ____________ ____________ be ____________ as lives may be placed in danger.

2. When ______ or _______ people are working on the same job they must each fix their own _________ ____.
3. A circuit must not be ___________ while a ___________ tag is attached.

4. ___________ and black _________ __ __________ tags are used to warn people that machinery, appliances or equipment are ____________ , ____________ or __________ ___ __________ for repairs, maintenance or inspection. These tags are used to prevent __________ and damage to the ____________ or ____________.

Unscramble the following “electrical” words.

· KCGINOL TOU
 __
· PMTENIUQE
 __
· IUDEARSL
 __

· CCEETRYLTII

· URCRTEN

Short Answer Exercise

5. What is the reason for using isolation, tagging and lock out procedures?

__
6. What is the best way of preventing machinery or electrical current from becoming operational during maintenance?
__

7. Name the two main types of tags and briefly explain the use of each.

__
8. What colours are the two tags?

__

9. State who is allowed to remove each type of tag and why.

__

safe@work Classroom Activity
1/2

[image: image1.jpg]