

CURSO DE ASISTENTE DE MANIOBRAS DE IZAJES (VIENTEROS)

MÓDULO 2: CONOCIMIENTOS TÉCNICOS DE MANIOBRAS DE IZAJE

2.1 Conocimientos técnicos de maniobras de izaje

Las maniobras de izaje, son un trabajo de alto riesgo y de una criticidad continúa, por esta razón es que debemos adquirir mayor conocimiento del tema, elevándonos a un nivel más técnico. Recuerden que de nuestros cálculos dependen vidas humanas, factor preponderante en la ejecución de un trabajo limpio y seguro.

2.2 Tipos de Levantes

Existen 3 tipos de levantes en obra:

- 1.- Levante básico.
- 2.- Levante rutinario.
- 3.- Levante crítico.

- 1. Levante básico:** Todo aquel que no ocupa más del 50% de utilización de la grúa, siendo estos levantes característicos por mover cargas de poco tonelaje y siempre se encontrara con plena visión de ella.
- 2. Levante rutinario:** Todo aquel que se ejecuta de forma frecuente, repetitiva en cargas y descargas de materiales.
- 3. Levante crítico:** Todo aquel que conlleva con una complejidad mayor a los levantes anteriores que posee características propias, siendo considerados estos por cargas voluminosas, de tonelaje, condiciones climáticas, cerca de líneas eléctricas, uso múltiple de grúas, etc.

En cada levante debemos considerar la misma connotación, el mismo cuidado y la misma dedicación, jamás desvalorizar y menospreciar una carga.

2.3 Tipos de Amarre

En maniobras de izaje existen 3 tipos de amarre, que serán los que utilizaremos en cada sujeción de una carga, los cuales nos darán la eficacia de un estibamiento adecuada según sea la forma y estructura de la carga.

- 1.- Amarre axial.
- 2.- Amarre en lazo.
- 3.- Amarre en canasta.

Amarre axial: Es aquel que trabaja en una posición de 90° y cumple con un 100% de su capacidad nominal, también encontraremos el axial angulado, posición que ve disminuida su capacidad según la angulación de la maniobra.

Amarre en lazo: También se le denomina ahorcado, es aquella que amarra la carga con uno de sus extremos y es unido en sujeción por medio de un grillete, jamás usar este tipo de amarre con la eslinga ahorcada en sí misma, por temas de abrasión, fricción y quemaduras. Todo amarre ahorcado se verá disminuido en su capacidad porcentual a un 75% siempre y cuando cumpla con su ángulo de estrangulación entre el 120° a 180° , si el ángulo de estrangulación es menor este se puede ver afectado hasta en un 60% de pérdida de capacidad.

Amarre en canasta: Es aquel amarre que está basado en la proporción D/d con respecto a la carga y el diámetro del cable o eslinga y la sujeción será en 90° , en este amarre será necesario tener un yugo separador para cumplir con su 200% de capacidad, si esta se ve cerrada en su línea ya no estará al 200% y se verá disminuida su capacidad pero no bajara a menos del 100% de su axial.

Cada tipo de amarre tiene su capacidad porcentual, por esto debemos saber cómo interpretar y calcular la capacidad según sea el tipo de estibamiento.

2.4 Trabajos cerca de líneas eléctricas

Para los trabajos cerca de líneas eléctricas, debemos considerar que las líneas están energizadas o vivas hasta no comprobar lo contrario, no olvidar esta es la mayor causa de accidentes con grúas, información no menor a la hora de ejecutar este tipo de trabajos, que pasan a ser trabajos críticos.

La norma osha exige como mínimo 10' (pies) esta distancia será respetada para líneas energizadas con una energía activa de hasta 50 kv y por cada kv aumentado consideraremos 1,16 cm de alejamiento.

2.5 Trabajos en tándem

Este tipo de trabajo también es considerado crítico, en las cuales se debe planificar con apoyo de ingeniería por temas de traspaso de cargas, las cuales requieren de un cálculo más elevado, con amplio conocimiento de resistencias de materiales, esto no nos exime de aprender de manera básica este tipo de cálculos, los cuales pueden ser calculado en base a peso de la carga y tensiones a 90°.

Para este tipo de maniobra con centro de gravedad al centro, calcularemos según la siguiente formula:

$$\text{PESO} \times \text{DISTANCIA 1: DISTANCIA TOTAL} = \text{TENSIÓN}$$

De esta manera sabremos cuanto está levantando cada grúa, la cual siempre será la mitad del peso total para cada grúa, diferente sería si el centro de gravedad esta desplazado.

2.6 Seguridad en maniobras de izaje

La seguridad es un factor intransable y en maniobras de izaje no es la excepción, debemos contemplar que en un accidente de izaje encontraremos los daños a personas y equipos que se verán afectados de manera leve, hasta fatales, los cuales serán traducidos en daños económicos para ambas partes.

La seguridad en maniobras de izaje se ve reflejada en normas internacionales que como país las hemos adoptado, todo se rige por una norma y en este ámbito las hacemos parte nuestra, las que nos ayudaran a hacer un trabajo eficaz bajo estándares de calidad y seguridad.

La norma que rige para seguridad en maniobras de izaje esta descrita en la **ANSI B30.5**, que nos dirá como ejecutar el trabajo de manera segura tomando todos los resguardos posibles, nada es mucho cuando hablamos de seguridad, esta norma da los parámetros que cotidianamente ejecutamos en la obra, nos habla de :

- Cierre perimetral adecuado que debe ser con barreras duras “sugeridas”, conos y cadenas, además usar la señalética indicando los trabajos que se ejecutan en obra, faena o a fin, en caso de algunas eventualidades se usara losos vivos según área en que se trabaja.
- Prohibición del tránsito de personas bajo carga suspendida, nadie podrá cometer esta acción, esto se considerada como falta grave.
- Revisión de elementos de izaje, esta acción es de entera responsabilidad del rigger y se ve acompañada de otra normas, las cuales profundizan más a una exhaustiva inspección, hablamos de la (ASME B 30.9 eslingas), que contempla los criterios de rechazo de un elemento de izaje, la cual determina que los elementos dañados serán retirados y destruidos, norma de la cual el fabricante se hace participe.

La **ASME B 30.26** que nos ayuda a la inspección de herramientas de aparejamiento, estas dos normas se ven unidas en cuanto a inspección de elementos de izaje.

2.7 Normas ANSI-ASME

Estas normas son las que definen los criterios generales sobre actividades ligadas al manejo de cargas, a continuación las nombraremos:

- B 30.1 - 2004 = Refiere a gatos hidráulicos.
- B 30.2 - 2001 = Refiere a grúas puente y pórticos.
- B 30.3 - 2004 = Refiere a grúas torre para construcción.
- B 30.4 - 2003 = Refiere a grúas pórtico, de torre y de pilastra.
- B 30.5 - 2007 = Refiere a grúas móviles y sobre vagón.
- B 30.6 - 2003 = Refiere a grúas fijas.
- B 30.7 - 2006 = Refiere a elevadores de tambor sobre base.
- B 30.8 - 2004 = Refiere a grúas giratorias y fijas flotantes.
- B 30.9 - 2004 = Refiere a eslingas.
- B 30.10 - 1999 = Refiere a ganchos.
- B 30.11 - 2004 = Refiere a grúas monorraíl y suspendidas.
- B 30.12 - 2001 = Refiere a grúas giratorias de helicópteros.
- B 30.13 - 2007 = Refiere a máquinas de almacenaje y otros equipos.
- B 30.14 - 2004 = Refiere a tractores de carga lateral (side boom).
- B 30.15 - 2004 = Refiere a grúas móviles hidráulicas.
- B 30.16 - 2003 = Refiere a grúas puente viga corrida inferior.
- B 30.17 - 2003 = Refiere a grúas puente y pórtico (diferentes tipos).
- B 30.18 - 2004 = Refiere a grúas apiladoras.
- B 30.19 - 2009 = Refiere a funiculares.
- B 30.20 - 2003 = Refiere a dispositivos de izaje bajo los ganchos.
- B 30.21 - 2005 = Refiere a polipastos de operación manual.
- B 30.22 - 2000 = Refiere a grúas de pluma articulada.
- B 30.23 - 1998 = Refiere a sistema para izamientos de personal.
- B 30.24 - 1998 = Refiere a grúas para contenedores.
- B 30.25 - 2003 = Refiere a manejadores de desechos.
- B 30.26 - 2004 = Refiere a herramientas de aparejamiento.
- B 30.27 - 2004 = Refiere a sistemas de colocación de materiales.
- B 30.28 - 2004 = Refiere a unidades de izamiento balanceado.

Estas son las normas con las cuales nos regimos para nuestras actividades en movimientos de cargas.

2.8 Factores de Seguridad

Como seguridad también debemos conocer los factores de seguridad de los elementos de izaje y sus porcentualidades de trabajo según su estrobamiento.

- ESLINGAS: Factor 5:1
- ESTROBOS: Factor 5:1
- GRILLETES: Factor 5:1
- CADENAS GRADO 8 Y 10: Factor 4:1

Todos estos factores son determinados por el fabricante y pueden ser mayores o menores, hoy en día encontraremos factores 6:1 – 7:1 pero todo dependerá del fabricante.

Todo elemento de izaje debe ser trabajado según su WLL (carga límite de trabajo) y jamás utilizar su factor de seguridad, terminantemente prohibido por el fabricante y según normas, tampoco debiésemos utilizar eslingas que no cuenten con su placa de identificación de carga.

Para trabajar de forma segura, debemos conocer las capacidades porcentuales de trabajo de los elementos de izaje, los grilletes entregan esta información de manera técnica.

VERTICAL 100% DE CAPACIDAD

45°	70%
90°	50%

En las eslingas ya sean de nylon, cables, cadenas serán vista sus capacidades según las angulaciones de cada maniobra y el fabricante solo considerara 3 angulaciones para capacidades en parejas 30° - 45° - 60° siendo este el ángulo recomendado por él.

No olvidaremos que en maniobras de izaje se cumplen algunas reglas que debemos conocer y manejar para una ejecución segura de los trabajos de izaje.

Siempre para trabajar las maniobras a un ángulo de 60° recomendado por fabricante, se cumplirá la siguiente regla:

Su base y sus costados tendrán la misma medida así tendremos un triángulo equilátero, es decir que si usamos eslingas de 4 metros su ancho de tomadas debería de ser de 4 metros, así estaremos seguros de trabajar en un buen ángulo.

Cuando trabajamos en una maniobra de 2 piernas a 30° la capacidad de ambas piernas o eslingas será la misma de una sola en vertical, ósea que si una en vertical tiene capacidad para 3 toneladas, las dos a un ángulo de 30° podrán esta misma capacidad, estarán trabajando al 50% de su vertical cada una.

Este es el ángulo menor con el cual uno puede trabajar en maniobras de izaje, nunca trabajar a un ángulo menor a este.

2.9 Matemática aplicada al izaje

En las maniobras de izaje, siempre encontraremos un cálculo de los cuales depende que el trabajo sea seguro y con las maniobras adecuadas, para ello les entregaremos algunas de las fórmulas que se requieren para dichos cálculos.

→ **Fórmula para calcular ángulos de maniobra.**

Radio/ Largo maniobras = "X " Shift cos-1= Angulo de la maniobra.

$$3 / 6 = 0.5 \text{ shift } \cos^{-1} = 60^\circ$$

Solo basta aplicar la formula e ingresar valores para obtener resultados, de esta manera obtendremos resultados certeros.

→ **Fórmula para calcular altura de maniobras.**

Para calcular la altura de una maniobra lo podemos hacer usando:

Pitágoras: esta fórmula será aplicada en base a raíz cuadrada de los valores.
 $\sqrt{(\text{largo de maniobra}^2 - \text{radio}^2)} = \text{Altura de maniobra}$
 $\sqrt{6^2 - 3^2} = 5.1 \text{ más.}$

De esta manera obtendremos la altura correcta de la maniobra, dato no menor cuando necesitamos hacer montaje a gran altura.

2.10 Fórmula de cálculos de capacidades

→ **Fórmula para calcular capacidad según ángulo:**

Toda maniobra debe ser calculada en su capacidad según ángulo y según tipo de estrobamiento, para esto aplicaremos la siguiente formula:

Capacidad axial x 2 x sen del ángulo = Capacidad según ángulo.

Ejemplo:

$6.3 \times 2 \times \text{sen } 45^\circ = 8.9 \text{ Ton.}$

Esta será la capacidad real de la maniobra a ese ángulo, siempre y cuando el tipo de estrobamiento sea axial angulado, como lo representa el dibujo.

2.11 Fórmula de tensiones

→ Fórmula para calcular tensiones

Para las tensiones estas serán calculadas según sea la ubicación de su centro de gravedad, al centro o desplazado, esto nos indicara que fórmula aplicar para cada caso.

- **Tensión con centro de gravedad al medio:**

Peso / 2 x largo maniobra / altura = Tensión

$$5 / 2 \times 6 / 7.4 = 2.702 \text{ kg/f}$$

La tensión de esta maniobra es de 2.702 kg/f. cálculo que nos apoyara a determinar si las eslingas son las correctas para la carga a izar.

- **Tensión con centro de gravedad desplazado:**

Basados en el siguiente dibujo calcularemos la tensión con centro desplazado.

Peso x Distancia 1 x eslinga 2 / altura (D1 + D2) = Tensión Eslinga 2

$$7 \times 6 \times 8.5 / 8 (6+3) = 4958 \text{ kg/f Eslinga 2}$$

$$7 \times 3 \times 10 / 8 (6+3) = 2.916 \text{ kg/f Eslinga 1}$$

Esta será la tensión para las eslingas y la que se encuentra más cerca del centro de gravedad, será la que tensione más.

Cambiaremos solo el valor de la distancia y eslinga para obtener la tensión de la otra eslinga del lado contrario.

→ **Fórmula para sacar centroide**

En piezas compuestas de más de un centro de gravedad, deberemos calcular el centro de gravedad real de esta pieza, para esto ocuparemos la siguiente formula.

Peso x distancia = Valor de momento

Suma de valores / peso total = Centro de gravedad real

$$1 \times 1.5 = 1.5$$

$$1.5 \times 2 = 3$$

$$2.5 \times 4 = 10$$

$$\frac{14.5}{7.5} \longrightarrow \text{Suma de valores} \quad 7.5 \longrightarrow \text{Peso total de la carga}$$

$$14.5 / 7.5 = 1.9 \text{ mts. CG REAL}$$

Esta será la distancia real al centro de gravedad de esta pieza compuesta, la distancia podrá ser tomada de izquierda a derecha o de derecha a izquierda, el resultado será dependiendo de donde se trabaje la distancia, de igual manera nos entregara el CG correcto de la carga.

CONVERSIONES

Las conversiones son importantes para poder calcular pesos como así también llevar a medidas nacionales, puesto que las tablas de carga de una grúa, como equipos venidos del extranjero vienen en medidas de libras/pie, esto requiere que sepamos convertir estas medidas.

Libras ----- 0.453 kg.

Ejemplo: 15000 lbs. X 0.453 = 6.795 kg.

Pies -- 0.3048 mts.

Ejemplo: 170' x 0.3048 = 51.8 mts.

Pulgadas -- 0.0254 mts.

Ejemplo: 42" x 0.0254 = 1.06 mts.

Yardas -- 0.9144 mts.

Ejemplo: 15 x 0.9144 = 13.7 mts

Toneladas cortas -- 1.1 ton. Métrica

Ejemplo: 50 : 1.1 = 45 ton. Métricas.

Para las toneladas cortas también se puede usar 907 que son los kilos a que corresponde la tonelada corta, el resultado variara, pero en su expresión mínima de kilos.