

Overhead and Gantry Crane Program and Standard Operating Procedure

**For the
University of Dayton**

March 2012

University of Dayton,
300 College Park
Dayton, Ohio 45469-2905
Phone (937) 229-4503
Fax (937) 229-4395

<http://campus.udayton.edu/~UDCampusPlanning/EHSRM/>

TABLE OF CONTENTS

I.	General Requirements	3
II.	Cabs.....	3
III.	Footwalks and Ladders.....	4
IV.	Stops, Bumpers, Rail Sweeps and Guards.....	4
V.	Guards for Hoisting Ropes.....	5
VI.	Brakes.....	5
VII.	Electrical Equipment.....	6
VIII.	Hoisting Equipment.....	8
IX.	Warning Device.....	9
X.	Inspection.....	9
XI.	Testing.....	11
XII.	Maintenance.....	11
XIII.	Rope Inspection.....	12
XIV.	Handling the Load.....	13
XV.	Definitions.....	14
XVI.	Appendix A: Operational Safety Rules.....	18
XVII.	Appendix B: Crane Frequent Inspection Checklist.....	21
XVIII.	Appendix C: Standard Operating Procedure Overview	22

I. General requirements.

This procedure applies to overhead and gantry cranes, including semi gantry, cantilever gantry, wall cranes, storage bridge cranes, and others having the same fundamental characteristics. These cranes are grouped because they all have trolleys and similar travel characteristics.

New and existing equipment. All new overhead and gantry cranes constructed and installed on or after August 31, 1971, shall meet the design specifications of the American National Standard Safety Code for Overhead and Gantry Cranes, ANSI B30.2.0-1967.

Modifications. Cranes may be modified and rerated provided such modifications and the supporting structure are checked thoroughly for the new rated load by a qualified engineer or the equipment manufacturer. The crane shall be tested in accordance with Section XI.

Wind indicators and rail clamps. Outdoor storage bridges shall be provided with automatic rail clamps. A wind-indicating device shall be provided which will give a visible or audible alarm to the bridge operator at a predetermined wind velocity. If the clamps act on the rail heads, any beads or weld flash on the rail heads shall be ground off.

Rated load marking. The rated load of the crane shall be plainly marked on each side of the crane, and if the crane has more than one hoisting unit, each hoist shall have its rated load marked on it or its load block and this marking shall be clearly legible from the ground or floor.

Clearance from obstruction. Minimum clearance of 3 inches overhead and 2 inches laterally shall be provided and maintained between crane and obstructions in conformity with Crane Manufacturers Association of America, Inc, Specification No. 61. Where passageways or walkways are provided obstructions shall not be placed so that safety of personnel will be jeopardized by movements of the crane.

Clearance between parallel cranes. If the runways of two cranes are parallel, and there are no intervening walls or structure, there shall be adequate clearance provided and maintained between the two bridges.

Designated personnel. Only designated personnel shall be permitted to operate a crane covered by this section. Designated personnel must go through training for a crane initially, and refresher training every three years, per industry consensus.

Fire extinguishers. The UD ESO shall insure that operators are familiar with the operation and care of fire extinguishers provided. Please call ESO at 229-4503 for training or replacement/inspection of fire extinguisher.

II. Cabs.

Cab location. The general arrangement of the cab and the location of control and protective equipment shall be such that all operating handles are within convenient reach of the operator when facing the area to be served by the load hook, or while facing the direction of travel of the cab. The arrangement shall

allow the operator a full view of the load hook in all positions. The cab shall be located to afford a minimum of 3 inches clearance from all fixed structures within its area of possible movement.

Access to crane. Access to the cab and/or bridge walkway shall be by a conveniently placed fixed ladder, stairs, or platform requiring no step over any gap exceeding 12 inches. Fixed ladders shall be in conformance with the American National Standard Safety Code for Fixed Ladders, ANSI A14.3-1956.

Necessary clothing and personal belongings shall be stored in such a manner as not to interfere with access or operation.

Tools, oil cans, waste, extra fuses, and other necessary articles shall be securely stored and shall not be permitted to lie loose in or about the cab.

Fire extinguisher. Carbon tetrachloride extinguishers shall not be used.

Lighting. Light in the cab shall be sufficient to enable the operator to see clearly enough to perform his work.

III. Foot walks and ladders.

Location of foot walks. If sufficient headroom is available on cab-operated cranes, a foot walk shall be provided on the drive side along the entire length of the bridge of all cranes having the trolley running on the top of the girders. Where foot walks are located in no case shall less than 48 inches of headroom be provided.

Construction of foot walks. Footwalks shall be of rigid construction and designed to sustain a distributed load of at least 50 pounds per square foot. Footwalks shall have a walking surface of antislip type. NOTE: Wood will meet this requirement. The inner edge shall extend at least to the line of the outside edge of the lower cover plate or flange of the girder

Ladders and stairways. Gantry cranes shall be provided with ladders or stairways extending from the ground to the foot walk or cab platform. Stairways shall be equipped with rigid and substantial metal handrails. Walking surfaces shall be of an antislip type. Ladders shall be permanently and securely fastened in place and shall be constructed in compliance with 1910.27. Hands shall be free from encumbrances while personnel are using ladders. Articles which are too large to be carried in pockets or belts shall be lifted and lowered by hand line.

IV. Stops, bumpers, rail sweeps, and guards.

Trolley stops. Stops shall be provided at the limits of travel of the trolley. Stops shall be fastened to resist forces applied when contacted. A stop engaging the tread of the wheel shall be of a height at least equal to the radius of the wheel.

Bridge bumpers. A crane shall be provided with bumpers or other automatic means providing equivalent effect, unless the crane travels at a slow rate of speed and has a faster deceleration rate due to the use of sleeve bearings, or is not operated near the ends of bridge and trolley travel, or is restricted to

a limited distance by the nature of the crane operation and there is no hazard of striking any object in this limited distance, or is used in similar operating conditions. The bumpers shall be capable of stopping the crane (not including the lifted load) at an average rate of deceleration not to exceed 3 ft/s/s when traveling in either direction at 20 percent of the rated load speed.

The bumpers shall have sufficient energy absorbing capacity to stop the crane when traveling at a speed of at least 40 percent of rated load speed. The bumper shall be so mounted that there is no direct shear on bolts. Bumpers shall be so designed and installed as to minimize parts falling from the crane in case of breakage.

Trolley bumpers. A trolley shall be provided with bumpers or other automatic means of equivalent effect, unless the trolley travels at a slow rate of speed, or is not operated near the ends of bridge and trolley travel, or is restricted to a limited distance of the runway and there is no hazard of striking any object in this limited distance, or is used in similar operating conditions. The bumpers shall be capable of stopping the trolley (not including the lifted load) at an average rate of deceleration not to exceed 4.7 ft/s/s when traveling in either direction at one-third of the rated load speed.

When more than one trolley is operated on the same bridge, each shall be equipped with bumpers or equivalent on their adjacent ends. Bumpers or equivalent shall be designed and installed to minimize parts falling from the trolley in case of age.

Rail sweeps. Bridge trucks shall be equipped with sweeps which extend below the top of the rail and project in front of the truck wheels.

V. Guards for hoisting ropes.

If hoisting ropes run near enough to other parts to make fouling or chafing possible, guards shall be installed to prevent this condition.

A guard shall be provided to prevent contact between bridge conductors and hoisting ropes if they could come into contact.

Guards for moving parts. Exposed moving parts such as gears, set screws, projecting keys, chains, chain sprockets, and reciprocating components which might constitute a hazard under normal operating conditions shall be guarded. Guards shall be securely fastened. Each guard shall be capable of supporting without permanent distortion the weight of a 200-pound person unless the guard is located where it is impossible for a person to step on it.

VI. Brakes.

Brakes for hoists. Each independent hoisting unit of a crane shall be equipped with at least one self-setting brake, hereafter referred to as a holding brake, applied directly to the motor shaft or some part of the gear train.

Each independent hoisting unit of a crane, except worm-gear hoists, the angle of whose worm is such as to prevent the load from accelerating in the lowering direction shall, in addition to a holding brake, be equipped with control braking means to prevent overspeeding.

Holding brakes. Holding brakes for hoist motors shall have not less than the following percentage of the full load hoisting torque at the point where the brake is applied. 125 percent when used with a control braking means other than mechanical. 100 percent when used in conjunction with a mechanical control braking means. 100 percent each if two holding brakes are provided. Holding brakes on hoists shall have ample thermal capacity for the frequency of operation required by the service. Holding brakes on hoists shall be applied automatically when power is removed. Where necessary holding brakes shall be provided with adjustment means to compensate for wear. The wearing surface of all holding-brake drums or discs shall be smooth. Each independent hoisting unit of a crane handling hot metal and having power control braking means shall be equipped with at least two holding brakes.

Control braking means. A power control braking means such as regenerative, dynamic or counter torque braking, or a mechanically controlled braking means shall be capable of maintaining safe lowering speeds of rated loads. The control braking means shall have ample thermal capacity for the frequency of operation required by service.

Brakes for trolleys and bridges. Foot-operated brakes shall not require an applied force of more than 70 pounds to develop manufacturer's rated brake torque. Brakes may be applied by mechanical, electrical, pneumatic, hydraulic, or gravity means. Where necessary brakes shall be provided with adjustment means to compensate for wear. The wearing surface of all brakedrums or discs shall be smooth. All foot-brake pedals shall be constructed so that the operator's foot will not easily slip off the pedal. Foot-operated brakes shall be equipped with automatic means for positive release when pressure is released from the pedal. Brakes for stopping the motion of the trolley or bridge shall be of sufficient size to stop the trolley or bridge within a distance in feet equal to 10 percent of full load speed in feet per minute when traveling at full speed with full load. If holding brakes are provided on the bridge or trolleys, they shall not prohibit the use of a drift point in the control circuit. Brakes on trolleys and bridges shall have ample thermal capacity for the frequency of operation required by the service to prevent impairment of functions from overheating.

Application of trolley brakes. A drag brake may be applied to hold the trolley in a desired position on the bridge and to eliminate creep with the power off.

Application of bridge brakes. On cab-operated cranes with cab on trolley, a bridge brake of the holding type shall be required. On all floor, remote and pulpit-operated crane bridge drives, a brake of noncoasting mechanical drive shall be provided.

VII. Electric equipment.

General. Wiring and equipment shall comply with subpart S of this part. The control circuit voltage shall not exceed 600 volts for a.c. or d.c. current. The voltage at pendant push-buttons shall not exceed 150 volts for a.c. and 300 volts for d.c. Where multiple conductor cable is used with a suspended pushbutton station, the station must be supported in some satisfactory manner that will protect the

electrical conductors against strain. Pendant control boxes shall be constructed to prevent electrical shock and shall be clearly marked for identification of functions.

Equipment. Electrical equipment shall be so located or enclosed that live parts will not be exposed to accidental contact under normal operating conditions. Electric equipment shall be protected from dirt, grease, oil, and moisture. Guards for live parts shall be substantial and so located that they cannot be accidentally deformed so as to make contact with the live parts.

Controllers. Cranes not equipped with spring-return controllers or momentary contact pushbuttons shall be provided with a device which will disconnect all motors from the line on failure of power and will not permit any motor to be restarted until the controller handle is brought to the “off” position, or a reset switch or button is operated. Lever operated controllers shall be provided with a notch or latch which in the “off” position prevents the handle from being inadvertently moved to the “on” position. An “off” detent or spring return arrangement is acceptable. The controller operating handle shall be located within convenient reach of the operator. As far as practicable, the movement of each controller handle shall be in the same general directions as the resultant movements of the load. The control for the bridge and trolley travel shall be so located that the operator can readily face the direction of travel. For floor-operated cranes, the controller or controllers if rope operated, shall automatically return to the “off” position when released by the operator. Pushbuttons in pendant stations shall return to the “off” position when pressure is released by the crane operator. Automatic cranes shall be so designed that all motions shall fail-safe if any malfunction of operation occurs.

Remote-operated cranes shall function so that if the control signal for any crane motion becomes ineffective the crane motion shall stop.

Resistors. Enclosures for resistors shall have openings to provide adequate ventilation, and shall be installed to prevent the accumulation of combustible matter too near to hot parts. Resistor units shall be supported so as to be as free as possible from vibration.

Provision shall be made to prevent broken parts or molten metal falling upon the operator or from the crane.

Switches. The power supply to the runway conductors shall be controlled by a switch or circuit breaker located on a fixed structure, accessible from the floor, and arranged to be locked in the open position. On cab-operated cranes a switch or circuit breaker of the enclosed type, with provision for locking in the open position, shall be provided in the leads from the runway conductors. A means of opening this switch or circuit breaker shall be located within easy reach of the operator. On floor-operated cranes, a switch or circuit breaker of the enclosed type, with provision for locking in the open position, shall be provided in the leads from the runway conductors. This disconnect shall be mounted on the bridge or foot walk near the runway collectors. One of the following types of floor-operated disconnects shall be provided:

Nonconductive rope attached to the main disconnect switch.

An undervoltage trip for the main circuit breaker operated by an emergency stop button in the pendant pushbutton in the pendant pushbutton station.

A main line contactor operated by a switch or pushbutton in the pendant pushbutton station.

The hoisting motion of all electric traveling cranes shall be provided with an overtravel limit switch in the hoisting direction.

All cranes using a lifting magnet shall have a magnet circuit switch of the enclosed type with provision for locking in the open position. Means for discharging the inductive load of the magnet shall be provided.

Runway conductors. Conductors of the open type mounted on the crane runway beams or overhead shall be so located or so guarded that persons entering or leaving the cab or crane foot walk normally could not come into contact with them.

Extension lamps. If a service receptacle is provided in the cab or on the bridge of cab-operated cranes, it shall be a grounded three-prong type permanent receptacle, not exceeding 300 volts.

VIII. Hoisting equipment.

Sheaves. Sheave grooves shall be smooth and free from surface defects which could cause rope damage. Sheaves carrying ropes which can be momentarily unloaded shall be provided with close-fitting guards or other suitable devices to guide the rope back into the groove when the load is applied again. The sheaves in the bottom block shall be equipped with close-fitting guards that will prevent ropes from becoming fouled when the block is lying on the ground with ropes loose. Pockets and flanges of sheaves used with hoist chains shall be of such dimensions that the chain does not catch or bind during operation. All running sheaves shall be equipped with means for lubrication. Permanently lubricated, sealed and/or shielded bearings meet this requirement.

Ropes. In using hoisting ropes, the crane manufacturer's recommendation shall be followed. The rated load divided by the number of parts of rope shall not exceed 20 percent of the nominal breaking strength of the rope. Socketing shall be done in the manner specified by the manufacturer of the assembly. Rope shall be secured to the drum as follows:

No less than two wraps of rope shall remain on the drum when the hook is in its extreme low position.

Rope end shall be anchored by a clamp securely attached to the drum, or by a socket arrangement approved by the crane or rope manufacturer.

Rope clips attached with U-bolts shall have the U-bolts on the dead or short end of the rope. Spacing and number of all types of clips shall be in accordance with the clip manufacturer's recommendation. Clips shall be drop-forged steel in all sizes manufactured commercially. When a newly installed rope has been in operation for an hour, all nuts on the clip bolts shall be retightened.

Swaged or compressed fittings shall be applied as recommended by the rope or crane manufacturer.

Wherever exposed to temperatures, at which fiber cores would be damaged, rope having an independent wire rope or wire-strand core, or other temperature-damage resistant core shall be used.

Replacement rope shall be the same size, grade, and construction as the original rope furnished by the crane manufacturer, unless otherwise recommended by a wire rope manufacturer due to actual working condition requirements.

Equalizers. If a load is supported by more than one part of rope, the tension in the parts shall be equalized.

Hooks. Hooks shall meet the manufacturer's recommendations and shall not be overloaded.

IX. Warning device.

Except for floor-operated cranes a gong or other effective warning signal shall be provided for each crane equipped with a power traveling mechanism.

X. Inspection.

Inspection classification. Initial inspection. Prior to initial use all new and altered cranes shall be inspected to insure compliance with the provisions of this policy / procedure.

Inspection procedure for cranes in regular service are divided into two general classifications based upon the intervals at which inspection should be performed. The intervals in turn are dependent upon the nature of the critical components of the crane and the degree of their exposure to wear, deterioration, or malfunction. The two general classifications are herein designated as "frequent" and "periodic" with respective intervals between inspections as defined below:

Frequent inspection – Daily to monthly intervals.

- *At UD this shall be performed prior to each time the crane is operated or at least at monthly intervals. The frequent inspections will be performed only by designated operators. The frequent inspection will be performed using the "Crane Inspection Checklist" in Appendix B.*

Periodic inspection – 1 to 12-month intervals.

- *At UD this shall be performed at 12 month intervals. The periodic inspections will be performed only by qualified crane technicians. This inspection shall be arranged by the organization with administrative control of the crane*

Frequent inspection. The following items shall be inspected for defects at intervals as defined in paragraph (j)(1)(ii) of this section or as specifically indicated, including observation during operation for any defects which might appear between regular inspections. All deficiencies such as listed shall be carefully examined and determination made as to whether they constitute a safety hazard:

All functional operating mechanisms for maladjustment interfering with proper operation.

Deterioration or leakage in lines, tanks, valves, drain pumps, and other parts of air or hydraulic systems.

Hooks with deformation or cracks. Visual inspection daily; monthly inspection with a certification record which includes the date of inspection, the signature of the person who performed the inspection and the serial number, or other identifier, of the hook inspected. For hooks with cracks or having more than 15 percent in excess of normal throat opening or more than 10% twist from the plane of the unbent hook refer to paragraph (l)(3)(iii)(a) of this section.

Hoist chains, including end connections, for excessive wear, twist, distorted links interfering with proper function, or stretch beyond manufacturer's recommendations. Visual inspection daily; monthly inspection with a certification record which includes the date of inspection, the signature of the person who performed the inspection and an identifier of the chain which was inspected.

All functional operating mechanisms for excessive wear of components.

Rope reeving for noncompliance with manufacturer's recommendations.

Periodic inspection. Complete inspections of the crane shall be performed at intervals as generally defined in paragraph (j)(1)(ii)(b) of this section, depending upon its activity, severity of service, and environment, or as specifically indicated below. These inspections shall include the requirements of paragraph (j)(2) of this section and in addition, the following items. Any deficiencies such as listed shall be carefully examined and determination made as to whether they constitute a safety hazard:

Deformed, cracked, or corroded members.

Loose bolts or rivets.

Cracked or worn sheaves and drums.

Worn, cracked or distorted parts such as pins, bearings, shafts, gears, rollers, locking and clamping devices.

Excessive wear on brake system parts, linings, pawls, and ratchets.

Load, wind, and other indicators over their full range, for any significant inaccuracies.

Gasoline, diesel, electric, or other powerplants for improper performance or noncompliance with applicable safety requirements.

Excessive wear of chain drive sprockets and excessive chain stretch.

Electrical apparatus, for signs of pitting or any deterioration of controller contactors, limit switches and pushbutton stations.

Cranes not in regular use. A crane which has been idle for a period of 1 month or more, but less than 6 months, shall be given an inspection conforming with requirements Frequent Inspection described above and Other Ropes described in Section XIII before placing in service.

A crane which has been idle for a period of over 6 months shall be given a complete inspection conforming with requirements of Frequent Inspection described above and Other Ropes described in Section XIII before placing in service.

Standby cranes shall be inspected at least semi-annually in accordance with requirements of Frequent Inspection described above and Other Ropes described in Section XIII

All inspection and maintenance records shall be retained by the organization with administrative control of the crane (A copy of these records shall be forwarded to the UD Environmental Health & Safety/Risk Management office)

XI. Testing.

Operational tests. Prior to initial use all new and altered cranes shall be tested to insure compliance with this section including the following functions:

Hoisting and lowering.

Trolley travel.

Bridge travel.

Limit switches, locking and safety devices.

The trip setting of hoist limit switches shall be determined by tests with an empty hook traveling in increasing speeds up to the maximum speed. The actuating mechanism of the limit switch shall be located so that it will trip the switch, under all conditions, in sufficient time to prevent contact of the hook or hook block with any part of the trolley.

Rated load test. Test loads shall not be more than 125 percent of the rated load unless otherwise recommended by the manufacturer. The test reports shall be placed on file where readily available to appointed personnel.

XII. Maintenance.

Preventive maintenance. A preventive maintenance program based on the crane manufacturer's recommendations shall be established.

Maintenance policy / procedure. Before adjustments and repairs are started on a crane the following precautions shall be taken:

The crane to be repaired shall be run to a location where it will cause the least interference with other cranes and operations in the area.

All controllers shall be at the off position.

The main or emergency switch shall be open and locked in the open position.

Warning or "out of order" signs shall be placed on the crane, also on the floor beneath or on the hook where visible from the floor.

Where other cranes are in operation on the same runway, rail stops or other suitable means shall be provided to prevent interference with the idle crane.

After adjustments and repairs have been made the crane shall not be operated until all guards have been reinstalled, safety devices reactivated and maintenance equipment removed.

Adjustments and repairs. Any unsafe conditions disclosed by the inspection requirements shall be corrected before operation of the crane is resumed. Adjustments and repairs shall be done only by designated personnel. Adjustments shall be maintained to assure correct functioning of components. The following are examples:

All functional operating mechanisms

Limit switches

Control systems

Brakes

Power plants

Repairs or replacements shall be provided promptly as needed for safe operation. The following are examples:

Crane hooks showing defects shall be discarded. Repairs by welding or reshaping are not generally recommended. If such repairs are attempted they shall only be done under competent supervision and the hook shall be tested to the load requirements.

Load attachment chains and rope slings showing defects.

All critical parts which are cracked, broken, bent, or excessively worn.

Pendant control stations shall be kept clean and function labels kept legible.

XIII. Rope inspection.

Running ropes. A thorough inspection of all ropes shall be made at least once a month and a certification record which includes the date of inspection, the signature of the person who performed the inspection and an identifier for the ropes which were inspected shall be kept on file where readily available to appointed personnel. Any deterioration, resulting in appreciable loss of original strength, shall be carefully observed and determination made as to whether further use of the rope would constitute a safety hazard. Some of the conditions that could result in an appreciable loss of strength are the following:

Reduction of rope diameter below nominal diameter due to loss of core support, internal or external corrosion, or wear of outside wires.

A number of broken outside wires and the degree of distribution or concentration of such broken wires.

Worn outside wires.

Corroded or broken wires at end connections.

Corroded, cracked, bent, worn, or improperly applied end connections.

Severe kinking, crushing, cutting, or unstranding.

Other ropes. All rope which has been idle for a period of a month or more due to shutdown or storage of a crane on which it is installed shall be given a thorough inspection before it is used. This inspection shall be for all types of deterioration and shall be performed by an appointed person whose approval shall be required for further use of the rope. A certification record shall be available for inspection which includes the date of inspection, the signature of the person who performed the inspection and an identifier for the rope which was inspected.

XIV. Handling the load

Size of load. The crane shall not be loaded beyond its rated load except for test purposes.

Attaching the load. The hoist chain or hoist rope shall be free from kinks or twists and shall not be wrapped around the load. The load shall be attached to the load block hook by means of slings or other approved devices. Care shall be taken to make certain that the sling clears all obstacles.

Moving the load. The load shall be well secured and properly balanced in the sling or lifting device before it is lifted more than a few inches. Before starting to hoist the following conditions shall be noted:

Hoist rope shall not be kinked.

Multiple part lines shall not be twisted around each other.

The hook shall be brought over the load in such a manner as to prevent swinging.

During hoisting care shall be taken that:

There is no sudden acceleration or deceleration of the moving load.

The load does not contact any obstructions.

Cranes shall not be used for side pulls except when specifically authorized by a responsible person who has determined that the stability of the crane is not thereby endangered and that various parts of the crane will not be overstressed. While any employee is on the load or hook, there shall be no hoisting, lowering, or traveling. The employer shall require that the operator avoid carrying loads over people. The operator shall test the brakes each time a load approaching the rated load is handled. The brakes shall be tested by raising the load a few inches and applying the brakes. The load shall not be lowered below the point where less than two full wraps of rope remain on the hoisting drum.

When two or more cranes are used to lift a load one qualified responsible person shall be in charge of the operation. He shall analyze the operation and instruct all personnel involved in the proper positioning, rigging of the load, and the movements to be made. The employer shall insure that the operator does not leave his position at the controls while the load is suspended. When starting the bridge and when the load or hook approaches near or over personnel, the warning signal shall be sounded.

Hoist limit switch. At the beginning of each operator's shift, the upper limit switch of each hoist shall be tried out under no load. Extreme care shall be exercised; the block shall be "inched" into the limit or run in at slow speed. If the switch does not operate properly, the appointed person shall be immediately notified. The hoist limit switch which controls the upper limit of travel of the load block shall never be used as an operating control.

XV. Definitions.

1. A "crane" is a machine for lifting and lowering a load and moving it horizontally, with the hoisting mechanism an integral part of the machine. Cranes whether fixed or mobile are driven manually or by power.
2. An "automatic crane" is a crane which when activated operates through a preset cycle or cycles.
3. A "cab-operated crane" is a crane controlled by an operator in a cab located on the bridge or trolley.
4. "Cantilever gantry crane" means a gantry or semi gantry crane in which the bridge girders or trusses extend transversely beyond the crane runway on one or both sides.
5. "Floor-operated crane" means a crane which is pendant or nonconductive rope controlled by an operator on the floor or an independent platform.
6. "Gantry crane" means a crane similar to an overhead crane except that the bridge for carrying the trolley or trolleys is rigidly supported on two or more legs running on fixed rails or other runway.
7. "Hot metal handling crane" means an overhead crane used for transporting or

- pouring molten material.
8. "Overhead crane" means a crane with a movable bridge carrying a movable or fixed hoisting mechanism and traveling on an overhead fixed runway structure.
 9. "Power-operated crane" means a crane whose mechanism is driven by electric, air, hydraulic, or internal combustion means.
 10. A "pulpit-operated crane" is a crane operated from a fixed operator station not attached to the crane.
 11. A "remote-operated crane" is a crane controlled by an operator not in a pulpit or in the cab attached to the crane, by any method other than pendant or rope control.
 12. A "semi gantry crane" is a gantry crane with one end of the bridge rigidly supported on one or more legs that run on a fixed rail or runway, the other end of the bridge being supported by a truck running on an elevated rail or runway.
 13. "Storage bridge crane" means a gantry type crane of long span usually used for bulk storage of material; the bridge girders or trusses are rigidly or nonrigidly supported on one or more legs. It may have one or more fixed or hinged cantilever ends.
 14. "Wall crane" means a crane having a jib with or without trolley and supported from a side wall or line of columns of a building. It is a traveling type and operates on a runway attached to the side wall or columns.
 15. "Appointed" means assigned specific responsibilities by the employer or the employer's representative.
 16. "ANSI" means the American National Standards Institute.
 17. An "auxiliary hoist" is a supplemental hoisting unit of lighter capacity and usually higher speed than provided for the main hoist.
 18. A "brake" is a device used for retarding or stopping motion by friction or power means.
 19. A "drag brake" is a brake which provides retarding force without external control.
 20. A "holding brake" is a brake that automatically prevents motion when power is off.
 21. "Bridge" means that part of a crane consisting of girders, trucks, end ties, foot walks, and drive mechanism which carries the trolley or trolleys.
 22. "Bridge travel" means the crane movement in a direction parallel to the crane runway.
 23. A "bumper" [buffer] is an energy absorbing device for reducing impact when a moving crane or trolley reaches the end of its permitted travel; or when two moving cranes or trolleys come in contact.
 24. The "cab" is the operator's compartment on a crane.
 25. "Clearance" means the distance from any part of the crane to a point of the nearest obstruction.
 26. "Collectors current" are contacting devices for collecting current from runway or bridge conductors.
 27. "Conductors, bridge" are the electrical conductors located along the bridge structure of a crane to provide power to the trolley.
 28. "Conductors, runway" [main] are the electrical conductors located along a crane runway to provide power to the crane.
 29. The "control braking means" is a method of controlling crane motor speed

- when in an overhauling condition.
30. "Counter torque" means a method of control by which the power to the motor is reversed to develop torque in the opposite direction.
 31. "Dynamic" means a method of controlling crane motor speeds when in the overhauling condition to provide a retarding force.
 32. "Regenerative" means a form of dynamic braking in which the electrical energy generated is fed back into the power system.
 33. "Mechanical" means a method of control by friction.
 34. "Controller, spring return" means a controller which when released will return automatically to a neutral position.
 35. "Designated" means selected or assigned by the employer or the employer's representative as being qualified to perform specific duties.
 36. A "drift point" means a point on a travel motion controller which releases the brake while the motor is not energized. This allows for coasting before the brake is set.
 37. The "drum" is the cylindrical member around which the ropes are wound for raising or lowering the load.
 38. An "equalizer" is a device which compensates for unequal length or stretch of a rope.
 39. "Exposed" means capable of being contacted inadvertently. Applied to hazardous objects not adequately guarded or isolated.
 40. "Fail-safe" means a provision designed to automatically stop or safely control any motion in which a malfunction occurs.
 41. "Foot walk" means the walkway with handrail, attached to the bridge or trolley for access purposes.
 42. A "hoist" is an apparatus which may be a part of a crane, exerting a force for lifting or lowering.
 43. "Hoist chain" means the load bearing chain in a hoist. NOTE: Chain properties do not conform to those shown in ANSI B30.9-1971, Safety Code for Slings.
 44. "Hoist motion" means that motion of a crane which raises and lowers a load.
 45. "Load" means the total superimposed weight on the load block or hook.
 46. The "load block" is the assembly of hook or shackle, swivel, bearing, sheaves, pins, and frame suspended by the hoisting rope.
 47. "Magnet" means an electromagnetic device carried on a crane hook to pick up loads magnetically
 48. "Main hoist" means the hoist mechanism provided for lifting the maximum rated load.
 49. A "man trolley" is a trolley having an operator's cab attached thereto.
 50. "Rated load" means the maximum load for which a crane or individual hoist is designed and built by the manufacturer and shown on the equipment nameplate(s).
 51. "Rope" refers to wire rope, unless otherwise specified.
 52. "Running sheave" means a sheave which rotates as the load block is raised or lowered.
 53. "Runway" means an assembly of rails, beams, girders, brackets, and framework on which the crane or trolley travels.
 54. "Side pull" means that portion of the hoist pull acting horizontally when the hoist lines are not operated vertically.

55. "Span" means the horizontal distance center to center of runway rails.
56. "Standby crane" means a crane which is not in regular service but which is used occasionally or intermittently as required.
57. A "stop" is a device to limit travel of a trolley or crane bridge. This device normally is attached to a fixed structure and normally does not have energy absorbing ability.
58. A "switch" is a device for making, breaking, or for changing the connections in an electric circuit.
59. An "emergency stop switch" is a manually or automatically operated electric switch to cut off electric power independently of the regular operating controls.
60. A "limit switch" is a switch which is operated by some part or motion of a power driven machine or equipment to alter the electric circuit associated with the machine or equipment.
61. A "main switch" is a switch controlling the entire power supply to the crane.
62. A "master switch" is a switch which dominates the operation of contactors, relays, or other remotely operated devices.
63. The "trolley" is the unit which travels on the bridge rails and carries the hoisting mechanism.
64. "Trolley travel" means the trolley movement at right angles to the crane runway.
65. "Truck" means the unit consisting of a frame, wheels, bearings, and axles which supports the bridge girders or trolleys.

XVI. Appendix A: Crane Safety Rules.

The following operating rules for crane operators are from the Crane Manufacturers Association of America, Inc.:

Operating Safety Rules

The OSHA rules governing mechanical lifting equipment are very detailed. But as is usually the case, they represent what should be commonsense guidelines for preventing tragedy. In addition to the training and inspection requirements, here are some other basic prescriptions for safe operation of lifting equipment:

Use lifting equipment only for its intended purpose.

Cranes and lifts are rated for the maximum loads they can carry safely, and these ratings should be posted on the equipment where they can be seen.

Lifting equipment should never be overloaded, because doing so can either directly cause an accident or damage the equipment so that it is no longer safe. If there is a doubt about whether a load is too heavy, do not lift it until you are absolutely sure it is within the rated capacity of the equipment.

Keep work spaces clear. The work space should be clear of items that could accidentally be struck and knocked over.

Similarly, workers should stay out of the area where cranes or lifts are operating unless they are directly involved in the work being performed.

Crane controls should be moved smoothly and gradually to avoid abrupt, jerky movements of the load. Slack must be removed from the sling and hoisting ropes before the load is lifted.

Center the crane over the load before starting the hoist to avoid swinging the load as the lift is started. Loads should not be swung by the crane to reach areas not under the crane.

Crane hoisting ropes should be kept vertical. Cranes shall not be used for side pulls.

Be sure everyone in the immediate area is clear of the load and aware that a load is being moved.

Do not make lifts beyond the rated load capacity of the crane, sling chains, rope slings, etc.

Do not operate the crane if limit switches are out of order or if chains show defects or wear.

Make certain that before moving the load, load slings, load chains, or other load lifting devices are fully seated in the saddle of the hook.

On all capacity or near capacity loads, the hoist brakes should be tested by returning the master switch or push button to the OFF position after raising the load a few inches off the floor. If the hoist brakes do

not hold, set the load on the floor and do not operate the crane. Report the defect immediately to the supervisor.

Check to be sure that the load is lifted high enough to clear all obstructions and personnel when moving bridge or trolley.

At no time should a load be left suspended from the crane unless the operator is at the master switches or push button with the power on, and under this condition keep the load as close as possible to the floor to minimize the possibility of an injury if the load should drop. When the crane is holding a load, the crane operator should remain at the master switch or push button.

Do not lift loads with any sling hooks hanging loose. (If all sling hooks are not needed, they should be properly stored or a different sling should be used.)

All slings or cables should be removed from the crane hooks when not in use. (Dangling cables or hooks hung in sling rings can inadvertently snag other objects when the crane is moving.)

Crane operators should not use limit switches to stop the hoist under normal operating conditions. (These are emergency devices and are not to be used as operating controls.)

Do not block, adjust or disconnect limit switches in order to go higher than the switch will allow.

Upper limit switches (and lower limit switches, when provided) should be tested in stopping the hoist at the beginning of each shift, or as frequently as otherwise directed.

No loads should be moved or suspended over people regardless of the attachment.

If plugging protection is not provided, always stop the controllers momentarily in the OFF position before reversing - except to avoid accidents. (The slight pause is necessary to give the braking mechanism time to operate.)

General Maintenance Safety Rules

All controllers should be in the OFF Position.

The main power source should be disconnected, de-energized and locked, tagged, or flagged in the de-energized position. All other sources of energy should be neutralized so that they are in a state of energy isolation.

WARNING or OUT OF ORDER signs should be placed on the crane, on the floor beneath, or on the hook where they are visible from the floor.

If other cranes are in operation on the same runway, rail stops or other suitable devices shall be provided to protect the idle crane.

Trained, qualified, and authorized personnel shall be provided to work on energized equipment when adjustments and tests are required. After all repairs have been completed, guards shall be reinstalled, safety devices reactivated, and maintenance equipment removed before restoring crane to service.

XVII. Appendix B: Crane Frequent Inspection Checklist.

UD Crane Frequent Inspection Checklist

As specified by OSHA in: 29 CFR 1910.179 paragraph (j)(1)(ii) for Frequent Inspections

(To be performed prior to each use or at least monthly only by designated operators)

Items to be inspected:	Acceptable	Repair Needed	Repair Reported
With disconnect off – perform a visual inspection of all crane components for wear, distortion, cracking and any hydraulic or pneumatic leakages			
Energize the crane at the disconnect, Note: always stand to the side when activating or de-energizing the disconnect			
Test operating mechanisms for proper operation, proper adjustment and unusual sounds			
Test upper and lower limit switches for proper operation			
Check hoist braking system for proper operation			
Check lifting hooks for cracks, deformation and proper operating latch			
Check rope for conditions that could result in appreciable loss of strength per section XIII of the UD Crane Policy / procedure and manufacturer’s recommendations			
Check hoist or load attachment chains for wear, distorted links or stretched links			
Check slings for wear, stretch, cuts, kinks or twists			
Check trolley stops in good condition			
Check for wear on chain drive sprockets			
Check for worn, cracked or distorted parts such as pins, bearings, shafts, gears, drums, sheaves and clamping locking devices			
Check electrical devices, cords, push buttons, switches for proper operation, deterioration			
Check pendant control for automatic shut-off when up or down button is released, damaged controls, frayed wiring			
Check trolley wheels and bearings for wear and proper operation			
Tag the crane with an “Out of Service” or “Out of Order” tag at the disconnect and controller pushbutton pendant if repairs are needed			

Print Inspector’s Name: _____

Inspector’s Signature: _____

Date: _____

NOTE: Retain this form as documentation of inspection

XVIII. Appendix C: Standard Operating Procedure Overview.

Standard Operating Procedure (SOP) Overview

Overview:

The following set of instructions supports the “Overhead and Gantry Crane Procedure” for the University of Dayton. This procedure applies to overhead and gantry cranes, including semi gantry, cantilever gantry, wall cranes, storage bridge cranes, and others having the same fundamental characteristics. These cranes are grouped because they all have trolleys and similar travel characteristics. Adhere to these instructions to comply with OSHA regulations in 29 CFR 1910.179.

Instructions:

The organization with administrative control of the crane is responsible for assuring this procedure is performed and that the documentation of inspections and maintenance are retained for potential future UD Environmental Health & Safety /Risk Management and/or OSHA inspections or investigations.

Step	Instructions
Crane Operation	
1	Operate Cranes following the manufacturer’s instructions and within the guidelines of the UD Overhead and Gantry Crane Policy
2	Only designated personnel shall be permitted to operate cranes owned by the University of Dayton
Frequent Inspections	
1	This inspection as described in the “Overhead and Gantry Crane Policy” shall be performed prior to each time the crane is operated or at least at monthly intervals
2	The inspection will utilize the “Crane Inspection Checklist” in Appendix B of the “Overhead and Gantry Crane Policy” to document the inspection
3	Only designated operators shall be permitted to perform this inspection
Periodic Inspections	
1	This inspection as described in the “Overhead and Gantry Crane Policy” shall be performed at 12 month intervals
2	Only qualified crane technicians shall be permitted to perform this inspection
Maintenance	
1	The organization with administrative control shall be responsible for the maintenance of the crane
2	Maintenance shall only be performed a qualified crane technicians
Documentation	
1	The organization with administrative control of the crane shall be responsible for retaining all inspection and maintenance records (A copy of these records shall be forwarded to the UD Environmental Health & Safety/Risk Management office)

NOTE: Contact Environmental Health & Safety/Risk Management at 229-4503 with any questions or concerns