RECOMMENDED PRACTICES ELECTRIC AND AIR POWERED HOISTS

Because the manufacturer has no direct control over the hoist and its operation, conformance with good safety practice is the responsibility of the owner, the user and the operating personnel. ANSI/ASME B30.16 has been used as a guide in preparing this list of SHALL'S and SHALL NOT'S. Ask your supervisor for a copy. Each is identified according to ANSI/NEMA Z535.4 with either the signal word CAUTION or WARNING to indicate the degree of seriousness.


Improper operation of a system can create a potentially hazardous situation which, if not avoided, could result in <u>death</u> or <u>serious injury</u>. To avoid such a potentially hazardous situation,

the operator:

- Shall <u>NOT</u> operate a damaged, malfunctioning or ususually performing hoist.
- Shall <u>NOT</u> operate the hoist until you have thoroughly read and understood the manufacturer's Operating and Maintenance Instructions or Mmanuals.
- Shall <u>NOT</u> Operate a hoist which has been modified without the manufacturer's approval or without certification that it is in conformity with ANSI/ASME B30 volumes.
- 4. Shall NOT lift more than rated load for the hoist.
- Shall <u>NOT</u> use hoist with twisted, kinked, damaged, or worn load chain or wire rope.
- 6. Shall <u>NOT</u> use the hoist to lift, support, or transport people.
- 7. Shall NOT lift or move loads over people.
- 8. Shall <u>NOT</u> operate a hoist unless all persons are and remain clear of the supported loads,
- 9. Shall NOT operate unless load is centered under hoist.
- 10. Shall <u>NOT</u> attempt to lengthen the load wire rope or chain or repair damaged load wire rope or chain.
- 11. Protect the hoist's load wire rope or chain from weld splatter or other damaging contaiminants.
- 12. Shall <u>NOT</u> operate hoist when it is restricted from forming a straight line from hook to hook in the direction of loading.
- 13. Shall <u>NOT</u> use load wire rope or chain as a sling, or wrap load wire rope or chain around load.
- 14. Shall NOT apply the load to the tip of the hook or to the hook latch.
- 15. Shall <u>NOT</u> apply load unless load chain is properly seated in the chain wheel(s) or sprocket(s) or wire rope is properly seated in its groove(s).
- Shall <u>NOT</u> apply load if bearing prevents equal loading on all load supporting ropes or chains.
- 17. Shall <u>NOT</u> operate beyond the limits of the load wire rope or chain travel.
- 18. Shall <u>NOT</u> leave load supported by the hoist unattended unless specific precaustions have been taken.
- 19. Shall <u>NOT</u> allow the load wire rope, chain or hook to be used as an electrical or welding ground.
- 20. Shall <u>NOT</u> allow the load wire rope, chain or hook to be touched by a live welding electrode.
- 21. Shall NOT removed or obscure the warnings on the hoist.
- 22. Shall <u>NOT</u> operate a hoist on which the safety placards or decales are missing or illegible.
- Shall <u>NOT</u> operate a hoist unless it has been securely attached to a suitable support.
- 24. Shall NOT operate a hoist unless it has been securely attached to a suitable support.
- 25. Shall take up slack carefully make sure load is balanced and load holding action is secure before continuing.
- Shall shut down a hoist that malfunctions or performs unusually and report such malfunction.
- 27. Shall make sure hoist limit switches function properly.
- 28. Shall warn personnel of an approaching load.

ACAUTION

Improper operation of a system can create a potentially hazardous situation which, if not avoided, could result in <u>minor</u> or <u>moderate injury</u>. To avoid such a potentially hazardous situation,

the operator:

- Shall maintain a firm footing or be otherwise secured when operating the hoist.
- Shall check brake function by tensioning the hoist prior to each lift operation.
- Shall use hook latches. Latches are to retain slings, chains, etc. under slack conditions only.
- 4. Shall make sure the hook latches are closed and not supporting any parts of the load.
- Shall make sure the load is free to move and will clear all obstructions.
- 6. Shall avoid swinging the load or hook.
- 7. Shall make sure hook travel is in the same direction as shown on the controls.
- 8. Shall inspect the hoist regularly, replace damaged or worn parts, and keep appropriate records of maintenance.
- Shall use the hoist manufacturer's recommended parts when repairing the unit.
- Shall lubricate load wire rope or chain per hoist manufacturer's recommendations,
- Shall <u>NOT</u> use the hoist load limiting or warning device to measure load.
- 12. Shall NOT use limit switches as routine operating stops unless allowed by Manufacturer. They are emergency devices only.
- Shall <u>NOT</u> allow your attention to be diverted from operating the hoist.
- 14. Shall <u>NOT</u> allow the hoist to be subjected to sharp contact with other hoists, structures, or objects through misuse.
- 15. Shall <u>NOT</u> adjust or repair the hoist unless qualified to perform such adjustments or repairs.

DISCLAIMER

Under no circumstances does theHoist Manufacturers Institute (HMI) or the Material Handling Industry (MHIA) assume any liability for the use of these voluntary recommendations, and no warranty whatsoever is made in connection with them. The recommendations do not take precedence over existing plant safety rules and regulations, OSHA regulations or instructions issued by theHoist Manufacturer. It is the user's intent to absolve and protect HMI and MHIA from any and all liability, in tort or otherwise.