

“Certain hazards cannot be abated by mechanical means... it is therefore essential to have personnel... who are... trained in the proper operation of the equipment and the handling of loads.”

ASME B30.20 Section X

FACTORY TRAINING FOR TRAINERS AND END USERS

J.C. Renfroe & Sons offers a free two-day product and safety training course to increase the level of expertise for customers' employees in the areas of application, inspection and maintenance of clamps and blocks.

The training includes...

- A plant tour
- Clamp operations (how they work)
- Inspection procedures (ANSI/ASME)
- Hands-on inspection of products
- ASME clamp design categories
- ASME clamp service class categories
- Assembly of clamps (hands-on)
- Disassembly of clamps (hands-on)
- Product selection (choosing the correct clamp)
- Application (correct use of product)
- ASME B30/20 guidelines
- Safety and maintenance procedures


GRADUATE BENEFITS

Those candidates who complete the two-day instruction will receive...

- A Training Workbook
- Do's & Don'ts Operating Aids
- Inspection and Maintenance Guidelines
- Forms for Inspection and Maintenance Records
- Copies of ANSI/ASME Pages (By Permission)
- Maintenance and Inspection Kit
- And Enrollment into the J.C Renfroe & Sons Alumni for current information exchange.

TRAINING ENROLLMENT

To enroll in Renfroe's free training course, contact Clint Sage at 1-800-874-8454. Class sizes are limited. So reservations should be made 30 days in advance.

