Microsoft Access: Maintenance Database

Task 1

Use the main menu to add a new machine in the system.

New machine data:

[image: ]

Task 2

Use the main menu to start a new procedure in the system.

Procedure data

	Select Machine
	ST 1000/Solar Trak

	Procedure Description
	Sensor replacement (solar tracker)

	DateDue
	Select today’s date


Data on operations and operators

	Operations
	Operators

	Solar power off
	Tine Kovačič

	Solar sensor change
	Janez Novak

	Solar power on
	Tine Kovačič

	Solar parameter test
	Janez Novak

	Solar start
	Janez Novak


Task 3

Use the main menu to search and complete the previous procedure.

Data on Procedure: (Select the latest procedure added in the system)

	Date on Operations
	Start Time
	End Time
	Date Completed

	Solar power off
	8:00
	8:03
	Today

	Solar sensor change
	8:04
	8:07
	Today

	Solar power on
	8:08
	8:11
	Today

	Solar parameter test
	8:12
	8:22
	Today

	Solar start
	8:23
	8:27
	Today


Task 4

Create a query that requests the user to enter POSITION for an operator, and then displays all the operators who work in this position.


Task 5

Create a query that displays the main details of the table “Maintenance_Log” and also the duration (in minutes) of each operation.

The required fields are:

· OperatorID (Maintenance_Log_Table)
· FirstName (Operator_Table)
· LastName (Operator_Table)
· OperationID (Maintenance_Log_Table)
· OperationName (Operation_Table)
· StartTime (Maintenance_Log_Table)
· EndTime (Maintenance_Log_Table)

In addition, the column “duration” must be generated by the query.


1
image1.png
Machine 1D 104

Serial No.

'ST1000-230NXB89

Select Model:

Year Produced

2012

Purchase Condition [New

Price Purchased

€6,000.00

Save


