Guarding Equipment

By: Belt Conveyor Guarding
www.conveyorguarding.com
(866) 300-6668
Why Do We Need Guarding?

The following are common answers or comments we get from workers and managers when we ask this question:

- Provincial and Government Agencies require us to do it.
- We were told too.

We need to change these answers!!!
What can happen in one second?

- A human eye can only blink twice in one second.

- While resting, the human heart beats once per second.
For the average person the time needed to react to an unexpected sensation is about one second.
Conveyor Belts Move Faster Than You!

CAUTION
CONVEYOR MAY START WITHOUT WARNING
Consider the following:

- A typical conveyor belt travels in the range of 600 feet per minute.
- This means the belt is moving at 10 feet per second.
The same conveyor belt moving at 600 feet per minute or 10 feet per second will draw…

- Your tool
- Your loose clothing
- Your hand
- Your arm

10 feet into the pinch point before you can react!!!
Motor Capabilities

- Small motors can remove fingers and grab clothing, causing serious injuries.

- Any motor over 8 hp can haul a person through a small opening, with horrible results.
Many people comment that they have an emergency pull cord which acts as a guard.
The longer, faster and heavier loaded the conveyor belt is, the longer the conveyor belt takes to stop.
How long does a conveyor take to stop when emergency pull cord is pulled?
3, 4 or 10 seconds? 25 to 90 feet?
Is it a guard?
Competent Worker

- We hear the statement “you need to be a competent person to work around this rotating equipment”.

- The truth is the more time you spend around unguarded or poorly guarded rotating equipment the higher your chances of getting injured no matter how competent you are!!!
Man vs. Machine

Winner = MACHINE
Why Do We Need Guarding?

1. To protect the worker!

2. It’s the right thing to do!

3. Decrease liability from possible accidents.

4. Provincial and Government agencies require us to do it. These rules wouldn’t be in place unless something happened to make them necessary.
Why Do We Need Guarding?

The most important reason to make your workplace safe is not at work at all!!
Guarding Belt Conveyors

1. Setting The Guarding Policy
2. Things to Consider When Building a Guard or Guarding an Area
3. Common Areas Requiring Guarding
4. Training
1. Setting the Guarding Policy
Company Guarding Policy

- Interpret the current Occupational Health & Safety Act to establish your guarding policy.
- Implemented by Owner/Management and Worker/Joint Health and Safety Committee
- Using Standards such as the “CSA-Z432 Safeguarding of Machinery”, for guidelines.
- Make sure all personnel are involved and understand why the guarding is necessary
- From this a guarding best practises can be developed
CSA-Z432 for Safeguarding of Machinery (Canadian Standards Association)

- It was developed to determine guard mounting distances based on the maximum opening sizes in the guarding.

- This standard ensures that any body part which can fit through the mesh won’t be able to contact the pinch point inside.
<table>
<thead>
<tr>
<th>Distance from Point of Operation (in)</th>
<th>Maximum Width of Opening (in)</th>
</tr>
</thead>
<tbody>
<tr>
<td>0 to 1/2</td>
<td>Less than 1/4</td>
</tr>
<tr>
<td>1/2 to 2 1/2</td>
<td>1/4</td>
</tr>
<tr>
<td>2 1/2 to 3 1/2</td>
<td>3/8</td>
</tr>
<tr>
<td>3 1/2 to 6 1/2</td>
<td>5/8</td>
</tr>
<tr>
<td>6 1/2 to 17 1/2</td>
<td>1 1/4</td>
</tr>
<tr>
<td>17 1/2 to 36</td>
<td>1 7/8</td>
</tr>
<tr>
<td>Over 36</td>
<td>5</td>
</tr>
</tbody>
</table>
Safety Gauges

When checking distances, imagine your safety gauge as being round.
Safety Gauge in Use
Not just the in-running pinch point?
Where is the Danger Area?

- This area is the entire exposed rotating part (Shaft, Drum or return roller).

- The danger point is the in running pinch point plus the entire exposed area of the rotating or moving component. The exposed area of the component could get burred or have some type of build up or wear which could create another hazard.
Distance from Danger Area

- Keep 36” away unless using mesh with proper opening size.
How Danger Area Can Change Over Time

Return Idlers

Example:

- The return roller could get worn and have a hole in the can or pickup other material which would cause the entire return roller to become the Danger Area.
How Danger Area Can Change Over Time

Pulleys

Example:

- The lagging on your pulley starts to loosen from the steel can or the can wears through.
2. Things to Consider When Building a Guard or Guarding an Area
Maintenance and Cleanup Friendly

- Learn and know what the maintenance and cleanup issues are for the area being guarded
Special Requirements for Guarding

- Lubrication
- Vibration Analysis
- Heat Analysis
- Speed Sensing
- Over-Heating Concerns
- Corrosive Area
- Flammable Area
A well designed guard should not weigh more than 50 pounds.
It should not require more than one person to remove or install it.
Simplicity

- Guards should fit into place easily with minimal thought or effort
Guard Strength

- Guarding **SHOULD** be constructed to withstand normal operational forces
 - Example – If an employee puts his/her weight on the guard it should be able to support them.

- Guarding **DOES NOT** need to be able to withstand catastrophic failures
 - Example – A shaft breaks and a wheel flies off.
Fastening System
Wedge Clamp

- Wedge clamp is never removed so your guard always has a place to go back on too

Fully Opened Position Partially Opened Position Closed Position
Wedge Clamp

- Using a tie wrap as shown requires a tool to open the wedge clamp (Side cutters)
- The tie wrap has no other purpose than to keep wedge clamp closed
Wedge Clamp – Definition of “Tool to Remove”

“A tool is any material or device that is not part of the body. Not your fingers, toes or teeth etc. The idea is you give conscious thought to use something because your body is not adequate to perform the task. As soon as you use something, a tool, you must shut down and lock out before making the guard ineffective or use another device to provide equivalent effective protection. In the case of ties a tool could be as simple as a broken piece of glass. It does not have to be something fashioned or designed for the purpose you use it for.”
Maintenance

- Do not design a guard that requires constant maintenance
Recognition

- Is the Guard recognizable as a “Guard”?

- Paint your guards a color which will stand out from your equipment

- Standardize a color which means “Danger”

- Safety Yellow is the most common color
Adjustment

- Can adjustments be made to guarded components without:
 1) the loss of protection?
 2) the modification of the guard?
Inspection

- Can guarded components be inspected without removing the guard?
Create A Hazard

■ Does the design, material & construction of the guard create a hazard?

■ Free of:
 ■ Burrs
 ■ Sharp Edges
 ■ Pinch Points
Standardization

- It is easier to install new guarding if you are using a common standard

- Also, it is easier to educate new and existing workers on safe guarding practices
Guarding verses Hand Railing

- We see many areas where there is a hand railing in place where guarding should be.

- Hand railing is **NOT ACCEPTABLE** to limit access to a pinch point as it can be breached easily.
3. Common Areas Requiring Guarding
Tail Pulley
Before & After
Guarding verses Hand Railing

Before

After
Receiving Hopper/Skirt Boards

Uprights or Obstructions Which Could Trap
Receiving Hopper/Skirt Boards
Gravity Take Up (Conveyor Level)

Before

After
Gravity Take Up Counter Weight
(Two Conveyors)
Gravity Take Up Counter Weight
(Two Conveyors, make sure to isolate each conveyor)
Gravity Take Up Counter Weight
Head, Drive or Snub Pulleys

Before

After
Head, Drive or Snub Pulleys

Before

After
Head, Drive or Snub Pulleys
Coupling

Before

After
Couplings and Head Pulley
Coupling and Head Pulley
Coupling and Head Pulley
Return Rollers - within 8 ft from the ground or walking and working surfaces

- Example – If a return roller is 6 feet above a walkway, and the area is 50 feet above the ground, it needs to be guarded
Return Rollers - within 8 ft from the ground or walking and working surfaces
Return Rollers - within 8 ft from the ground or walking and working surfaces
Return Rollers - within 8 ft from the ground or walking and working surfaces

Before

After
Return Rollers - within 8 ft from the ground or walking and working surfaces
Return Rollers – along Walkways

Before

After
Return Rollers - above 8 ft from the ground
Return Rollers - above 8 ft from the ground
V-Belt
(Worker can Access)
V-Belt
(Worker can not access but belt could fly off and hit some one)
V-Belts
V-Belts
V-Belts
Other Circumstances to Consider
Conveyor Bends
Tripper Conveyors
Flange Bearing Guards
Pump Guards
Gland Seal Guards
Inspection Doors
Can be installed on new and existing guarding.
4. Training
Training

- Training should involve instruction and hands-on training.
- Specific training is a crucial part of any effective guarding system.
3 Questions to Ask Your Workers:

1. How do the guards provide protection for the specific pinch point?

2. How and under what circumstances, can guards be safely removed and when must the guards be replaced?

3. What do you do if a guard is damaged or missing?
Conclusion

1. Keep it simple !!!

2. Stay Away, Stay Safe.

3. Standardize your guarding.

4. Properly train personnel explaining, why guarding is in place and why it is critical to keep it in place.
Thank You!

By: Belt Conveyor Guarding
(www.conveyorguarding.com)
(866) 300-6668