

Khái quát
về an toàn


AN TOÀN KHI THỰC HIỆN TREO DÂY

**Mục
đích của
mô-đun**

1. Giáo trình kiểu mô-đun này cung cấp cho học viên các thông tin liên quan đến việc lựa chọn thiết bị treo dây, kĩ thuật thực hiện treo dây, phương pháp thực hiện an toàn khi vận hành cầu tháp.
2. Chủ đề thảo luận là tư thế của người thực hiện treo dây, lựa chọn phương pháp thực hiện treo dây, lựa chọn thiết bị treo dây và thiết bị phụ trợ, sự an toàn khi thực hiện treo dây, việc thực hiện treo dây và vận hành an toàn.

**Mục
đích của
việc học**

1. Hiểu về tư thế của người thao tác để vận hành cầu tháp.
2. Hiểu về phương pháp xử lý đầu nối cáp, khóa dây cáp, vòng nối cáp, kẹp cáp.
3. Hiểu về những lưu ý khi thực hiện treo dây.
4. Hiểu về an toàn khi thực hiện treo dây.

contents

Chương 1	Khái quát về việc thực hiện treo dây Những điều cần ghi nhớ	4
Chương 2	Thiết bị treo dây và thiết bị phụ trợ Những điều cần ghi nhớ	15
Chương 3	An toàn khi thực hiện treo dây Những điều cần ghi nhớ	30
Chương 4	Thực hiện treo dây và vận hành an toàn Những điều cần ghi nhớ	38
	Vấn đề luyện tập theo mô-đun	49


Khái quát về việc thực hiện treo dây


Hiểu về tư thế của người thực hiện khi vận hành cầu tháp.

01

Việc thực hiện treo dây là gì?

Là một loạt những thực hiện vận chuyển như thực hiện treo móc cầu vào hàng hóa và tháo ra, thực hiện di chuyển theo chiều ngang dọc để di chuyển tới đích đến bằng cách sử dụng cáp dây thép, thiết bị hỗ trợ treo như dây xích khi vận chuyển hàng hóa bằng cầu tháp như cầu trục, cần cầu hình tháp.

- Vì việc thực hiện rất nguy hiểm nên cần có tính năng cao do đó chúng ta cần tiến hành sau khi đã bố trí người phụ trách an toàn hoặc người chỉ huy thao tác.
- Phải xem xét đặc tính của hàng hóa để quyết định hệ số an toàn và hệ số an toàn tối thiểu của thiết bị hỗ trợ treo như cáp dây thép là trên 5.

Việc thực hiện treo dây rất nguy hiểm nên cần có tính năng cao và vận hành sau khi đã bố trí người phụ trách an toàn hoặc người chỉ huy vận hành.


Tư thế của người thực hiện treo dây

(1) Trang phục

Việc thực hiện treo dây là lao động cơ bắp sử dụng toàn thân, nhiều trường hợp phải thực hiện trên cao. Do đó dù quần áo nhẹ nhàng cũng tốt nhưng cần bảo vệ cơ thể tránh khỏi các tai nạn do việc đồ từ trên cao rơi xuống, bảo vệ chân tránh bị thương do va chạm với các vật có trọng lượng lớn nên chúng ta cần lựa chọn, sử dụng trang phục phù hợp với nội dung công việc.

Được học tập kỹ năng thực hiện treo dây từ những người nhiều kinh nghiệm.

Cần đeo dây của mũ bảo hộ đúng cách.

Nếu sử dụng cáp dây thép khi thực hiện treo dây cần đeo găng tay da để giảm thiểu việc bị thương ở tay do dây bị cắt.

Đi giày bảo hộ. Cần đeo bao chân để bảo vệ phần xung quanh cổ chân hoặc đeo giày bảo hộ cao cổ.

Cần mặc áo bảo hộ có ống tay dài để bảo vệ chân hay cổ tay.


Hình vẽ 1-1 Trang phục của người thực hiện

(2) Xác nhận nội dung và phương pháp thực hiện

Xác nhận nội dung thực hiện và việc phân công công việc, đặc biệt nếu nhiều người cùng thực hiện cần thực hiện theo đúng nội dung và thứ tự thực hiện để không gây ra tai nạn.

Xác nhận nội dung và thứ tự thực hiện trước khi tiến hành. Khi cần thiết có thể họp đầu giờ về công tác an toàn trước khi cho công nhân bắt đầu làm việc hoặc tiến hành dự báo nguy hiểm.

Tín hiệu phải giống nhau ở tất cả những nơi làm việc và chỉ sử dụng tín hiệu đã định sẵn. Người phát tín hiệu cần đeo băng tay để những người thực hiện dễ dàng nhận ra.


Chương 1

Khái quát về việc thực hiện treo dây

(3) Tư thế cơ bản khi thực hiện

Nếu cảm thấy bất an hay nghi ngờ về vấn đề an toàn khi thực hiện treo dây, chúng ta cần chỉnh sửa và xác nhận về vấn đề an toàn rồi tiếp tục thực hiện. Cho dù trong trường hợp nào cũng không được đặt dụng cụ hoặc đi lên hàng hóa sẽ nâng.

Tuyệt đối không đi vào phần dưới hàng hóa được nâng.

Đối với những đồ hay rơi vãi cần gói buộc lại rồi mới treo lên dây.


Hình vẽ 1-2 Họp đầu giờ về công tác an toàn

03 Lựa chọn phương pháp thực hiện treo dây

(1) Treo trên 1 hàng dây

- ① Theo nguyên tắc là cấm áp dụng vì treo trên 1 hàng dây rất yếu do luôn tồn tại nguy hiểm khi xoay hàng hóa và phần nối dây có thể tung ra do việc xoay hàng hóa.
- ② Nếu treo trên 1 hàng dây chúng ta sẽ không cho cáp dây thép vào lỗ cáp được, treo trên 2 hàng dây việc nâng hàng hóa sẽ an toàn hơn.


Hình vẽ 1-3 Phương pháp treo trên 1 hàng dây


Hình vẽ 1-4 Phương pháp vận chuyển dọc như vận chuyển ống

(2) Treo trên 2 hàng dây

Sử dụng khi thực hiện treo dây như treo thép tròn trơn dài.


Hình vẽ 1-5 Phương pháp treo trên 2 hàng dây

(3) Treo trên 3 hàng dây

- ① Phù hợp khi tạo hình chữ U hay chữ T.
- ② Khoảng cách phải đảm bảo để vị trí trọng tâm của 3 điểm là phần trọng tâm của khối lượng giống như trường hợp hình trụ.


Chương 1

Khái quát về việc thực hiện treo dây


Hình vẽ 1-6 Phương pháp treo trên 3 hàng dây

(4) Treo hình chữ thập (+)

- ① Phù hợp với việc tạo thành hình thang.
- ② Đối với việc treo dây hình chữ thập khoảng cách giữa các dây phải giống nhau.


Hình vẽ 1-7 Phương pháp treo hình chữ thập

(5) Treo dây đối với những hàng hóa có trọng tâm bị lệch

- ① Để duy trì bề ngang của hàng hóa thì chiều dài của dây chính và dây phụ phải khác nhau.
- ② Để móc cài lên trên trọng tâm của khối lượng.
- ③ Chú ý về độ căng của dây bên trái và bên phải.


Hình 1-8 Dây treo hàng hóa có trọng tâm bị lệch

04 Lưu ý khi thực hiện dây treo

(1) Xác nhận tải trọng định mức và tải trọng nâng hàng hóa

Tải trọng định mức được gắn vào cấu trúc thể hiện khả năng tối đa của cấu trúc, chúng ta cũng không cần nói thêm về việc không được vận chuyển hàng hóa vượt quá khả năng đó nhưng vì tải trọng định mức hay tổng tải trọng định mức thay đổi theo góc nghiêng của tay cần trục hay bán kính thực hiện nên người thao tác cấu trúc và người thực hiện treo dây cần hợp tác chặt chẽ khi cùng thực hiện.


Chương 1

Khái quát về việc thực hiện treo dây

Tải trọng định mức (Rated load): Là tải trọng sau khi đã trừ đi tải trọng tương ứng với trọng lượng của dụng cụ treo như móc, tời trong tải trọng nâng hàng của cầu trục. Tuy nhiên đây là loại cầu trục có tay cần trục nên khả năng tải hàng hóa cũng khác nhau tùy theo vị trí của góc nghiêng do đó tải trọng định mức chính là tải trọng sau khi đã trừ đi trọng lượng của dụng cụ treo trong tải trọng nâng hàng hóa tại vị trí đó.

Tải trọng nâng (Hoisting load): Là tải trọng tối đa có thể nâng hàng hóa tùy theo chất liệu và cấu trúc của cầu trục, trong tải trọng này bao gồm trọng lượng của dụng cụ treo để nâng tải trọng như gầu múc (bucket), nam châm điện dùng để nâng (magnet), thùng (tung).

(2) Dự đoán trọng lượng (khối lượng) hàng hóa và vị trí trọng tâm

Đo đạc khối lượng bằng mắt hay dự đoán vị trí trọng tâm là việc cần có kinh nghiệm hay khái niệm có tính nguyên tắc, việc dự đoán sai không chỉ làm giảm năng suất làm việc mà còn có thể trở thành nguyên nhân gây ra tai nạn nặng. Việc dự đoán khối lượng hay trọng tâm cho dù là người có nhiều kinh nghiệm cũng gặp nhiều khó khăn do đó chúng ta cần phải hỏi người có liên quan hoặc phải biểu thị giá trị đo đạc.

Dự đoán khối lượng

- Việc dự đoán nhẹ hơn khối lượng thực tế rất nguy hiểm nên chúng ta cần dự đoán tăng thêm khoảng 20% so với khối lượng được đo bằng mắt.
- Đo đạc thực tế những gì đã đo đạc bằng mắt để xác nhận sai số và tạo thói quen nâng cao độ chính xác của việc đo đạc bằng mắt.


Hình vẽ 1-9 Dự đoán khối lượng của hàng hóa

- c. Sử dụng phương pháp hữu hiệu nhằm nâng cao độ nhạy cảm về khối lượng như tạo mô hình dạng đơn giản để thể hiện khối lượng thông qua việc giả định bằng tấm thép hoặc gắn bảng ghi rõ khối lượng vào nơi dễ nhìn trên mỗi mét vật liệu chuẩn hay trên mỗi vật liệu.

Dự đoán trọng tâm

- a. Nếu chúng ta không nắm bắt được vị trí trọng tâm đối với mỗi phương hướng thì chúng ta không thể thực hiện việc treo dây một cách an toàn. Đặc biệt khi thực hiện đối chiều chúng ta cần phải nắm bắt vị trí trọng tâm của 3 hướng.
- b. Do trọng tâm của hàng hóa được nâng cần để dưới đường nằm dọc của móc cáp nên bằng cách biểu thị đường trọng tâm trên hàng hóa được nâng 1 lần thì cho dù ai nhìn vào cũng có thể nhận ra rằng khi nâng hàng hóa tiếp theo năng suất làm việc sẽ cao hơn như thế nào.

(3) Trường hợp treo hàng hóa

Xem xét trọng tâm và vị trí treo, góc độ treo hay sự phân bố tải trọng để xác nhận xem cường độ và chiều dài của dụng cụ treo dây có phù hợp hay không.

Nguyên tắc để ổn định hàng hóa là phải treo phần cao hơn vị trí trọng tâm của hàng hóa. Trường hợp treo phần thấp hơn trọng tâm hàng hóa cần ổn định hàng hóa bằng cách buộc lại bằng cáp dây thép.

Nếu treo hàng hóa lệch sang 1 bên bằng cách để cho trọng tâm hàng hóa lệch sang 1 bên thì việc xoay hàng hóa rất nguy hiểm nên chúng ta cần hết sức lưu ý. Đặc biệt, trường hợp trọng tâm của khối lượng cao, cáp dây thép đơn có thể trơn nên cần áp dụng phương pháp chống trơn.

Độ dài hàng hóa kiểu thép tròn trơn dài nên cáp dây thép dùng để treo theo phương pháp cuộn lại hoặc bó lại có thể bị trơn nên cần áp dụng phương pháp chống trơn.

Việc phân tán lực khác nhau tùy theo góc độ treo nên hàng hóa treo có thể bị hỏng do đó cần xác nhận cường độ vừa đủ.

Xác nhận xem đã thắt nút tại phần cáp dây thép xuyên qua phần phía dưới hàng hóa chưa.

Đối với hàng hóa có góc cạnh chúng ta cần bảo vệ hàng hóa và cáp dây thép dùng để treo bằng các dụng cụ bảo vệ.


4) Trường hợp treo vào móc

Thực hiện treo dây bằng cách cho móc vào vị trí sao cho tư thế làm việc và chỗ để chân đảm bảo an toàn khi làm việc và dễ dàng thực hiện việc treo dây.

Không cần chỉnh cho móc nằm trên đường dọc của trọng tâm hàng hóa ngay từ lúc đầu.

Theo nguyên tắc góc treo là dưới 60o và góc lớn nhất là dưới 90o.

Xác nhận tính năng của dụng cụ chống tuột móc cáp. Cho dù có thiết bị chống tuột móc cáp nhưng chúng ta vẫn cần chú ý vì cáp dây thép có thể tuột khỏi móc.


Xác nhận tính năng của thiết bị chống tuột móc


Góc treo dưới 60°


Đúng theo thứ tự ①→②→③→④ tính từ cáp dây thép bên trong của móc

Hình vẽ 1-10 Trường hợp treo vào móc


Chương
1

Những điều cần ghi nhớ trong chương này

point

1. Thực hiện treo dây

Là một loạt những thực hiện vận chuyển như thực hiện treo móc cầu vào hàng hóa và tháo ra, thực hiện di chuyển theo chiều ngang dọc để di chuyển tới đích đến bằng cách sử dụng cáp dây thép, thiết bị hỗ trợ treo như dây xích khi vận chuyển hàng hóa bằng cầu tháp như cầu trục, cần cẩu hình tháp.

2. Tư thế của người thực hiện treo dây

(1) Trang phục

Việc thực hiện treo dây là lao động cơ bắp sử dụng toàn thân, nhiều trường hợp phải thực hiện trên cao. Do đó dù quần áo nhẹ nhàng cũng tốt nhưng cần bảo vệ cơ thể tránh khỏi các tai nạn do việc đồ từ trên cao rơi xuống, bảo vệ chân tránh bị thương do va chạm với các vật có trọng lượng lớn nên chúng ta cần lựa chọn, sử dụng trang phục phù hợp với nội dung công việc.

(2) Xác nhận nội dung thực hiện

Xác nhận nội dung thực hiện và việc phân công công việc, đặc biệt nếu nhiều người cùng thực hiện cần thực hiện theo đúng nội dung và thứ tự thực hiện để không gây ra tai nạn.

(3) Tư thế của người thao tác

Nếu cảm thấy bất an hay nghi ngờ về vấn đề an toàn khi thực hiện treo dây, chúng ta cần chỉnh sửa và xác nhận về vấn đề an toàn rồi tiếp tục thực hiện.

Cho dù trong trường hợp nào cũng không được đặt dụng cụ hoặc đi lên hàng hóa sẽ nâng.

Tuyệt đối không đi vào phần dưới hàng hóa được nâng.

Đối với những đồ hay rơi vãi cần gói buộc lại rồi mới treo lên dây.


Những điều cần ghi nhớ trong chương này

point

3. Lựa chọn phương pháp thực hiện treo dây

(1) Treo trên 1 hàng dây

Theo nguyên tắc là cấm áp dụng vì treo trên 1 hàng dây rất yếu do luôn tồn tại nguy hiểm khi xoay hàng hóa và phần nối dây có thể tung ra do việc xoay hàng hóa.

Nếu treo trên 1 hàng dây chúng ta sẽ không cho cáp dây thép vào lỗ cáp được, treo trên 2 hàng dây việc nâng hàng hóa sẽ an toàn hơn.

(2) Treo trên 2 hàng dây

Sử dụng khi thực hiện treo dây như treo thép tròn trơn dài.

(3) Treo trên 3 hàng dây

Phù hợp khi tạo hình chữ U hay chữ T.

Khoảng cách phải đảm bảo để vị trí trọng tâm của 3 điểm là phần trọng tâm của khối lượng giống như trường hợp hình trụ.

(4) Treo hình chữ thập (+)

Phù hợp với việc tạo thành hình thang.

Đối với việc treo dây hình chữ thập khoảng cách giữa các dây phải giống nhau.

Chương 2

Dụng cụ treo và dụng cụ hỗ trợ treo


Hiểu về phương pháp xử lý đầu nối cáp, khóa cáp dây thép, vòng nối cáp, kẹp cáp.

01 Dụng cụ treo

Về việc lựa chọn dụng cụ treo chúng ta cần xác nhận khối lượng, trọng tâm, hình dáng, vị trí nâng hàng, đảm bảo hàng hóa và kiểm tra trước vấn đề bảo vệ hàng hóa đối với phương pháp treo để lựa chọn dụng cụ và dụng cụ hỗ trợ treo (dụng cụ bảo vệ) tối ưu nhất.


Hình vẽ 2-1 Dụng cụ và dụng cụ hỗ trợ treo


Chương 2

Dụng cụ treo và dụng cụ hỗ trợ treo

Dụng cụ treo được sử dụng nhiều nhất trong các thiết bị nâng hạ hàng hóa như cầu trục là cáp dây thép và ở đây người ta nối hoặc buộc móc cáp(Hook) và lỗ cáp(Eye) lại để sử dụng và được phân ra thành 5 loại theo dụng cụ buộc

Lỗ cáp	Hình dạng	Hiệu suất
Lỗ cáp (Socket)	
	100%
Vòng nối cáp (Thimble)	
	24mm : 95% 24mm : 92,5%
Cái nêm (Wedge)	
	75~90%
Nút nối dây (Socket)	
	6mm : 90% 9mm : 88% 12mm : 86% 18mm : 82%
Kẹp (Clip)	
	75~80%

Hình vẽ 2-2 Hiệu suất tùy theo dụng cụ buộc

Bảng 2-1 Lựa chọn dụng cụ treo tùy theo loại hàng hóa vận chuyển

<p>Hàng hóa vận chuyển</p> <ul style="list-style-type: none"> • Khối lượng • Trọng tâm • Kích cỡ • Chất lượng • Số lượng • Đặc tính <ul style="list-style-type: none"> - Vật có nhiệt độ cao - Dạng nước - Chất nguy hại - Chất làm cứng - Hàng dễ bị tổn hại 	<p>Phương pháp sử dụng dụng cụ</p> <p>(Phương pháp treo)</p> <ul style="list-style-type: none"> • Phương pháp treo dây <ul style="list-style-type: none"> - Phương pháp buộc - Phương pháp cuộn • Vị trí treo • Góc độ treo • Phân bố tải trọng • Số lần vận chuyển dụng cụ • Hướng đảo chiều <ul style="list-style-type: none"> - Biến vị trọng tâm - Vị trí đỡ • Sự tồn tại của dụng cụ <p>Cấu trúc sử dụng</p> <ul style="list-style-type: none"> • Dung lượng (chính, phụ) • Đảm năng • Giới hạn sử dụng 	<p>Lựa chọn dụng cụ</p> <p>(Dụng cụ treo)</p> <ul style="list-style-type: none"> • Chung loại, hình thức • Dung lượng • Kích cỡ • Chiều dài • Số lượng <p>(Đồ bảo hộ)</p> <ul style="list-style-type: none"> • Bảo hộ hàng hóa • Bảo hộ dụng cụ <p>(Dụng cụ hỗ trợ)</p> <ul style="list-style-type: none"> • Trụ đỡ • Kích cỡ • Số lượng • Cường độ • Dây kéo 	<p>Dụng cụ treo</p> <ul style="list-style-type: none"> • Cáp dây thép • Dây đai bằng sợi • Dây xích • Ròng rọc xích • Kẹp • Móc • Khóa cáp • Bulông vòng • Trụ đối trọng <p>Phương pháp vận chuyển, nơi vận chuyển</p> <ul style="list-style-type: none"> • Chương ngại vật • Nơi xuống • Nơi nhận
--	--	--	--

(1) Cáp dây thép (Wire rope)

Hình dạng

- Thông thường cáp dây thép được tạo thành từ các sợi dây được làm bằng ruột cáp dây thép (Core), dây cáp (Strand), bó cáp (Strand).
- Chất liệu của sợi dây được làm bằng thép các bon chất lượng tốt, có cường độ kéo khoảng 150~180kgf/mm².


Hình 2-3 Hình dạng cáp dây thép


- | | | | |
|---|---------------------------|----|----------------------------|
| 1 | Bó cáp | 5 | Lõi dây |
| 2 | Bó cáp của dây phía trong | 6 | Bó cáp của dây chính |
| 3 | Bó cáp của dây phía ngoài | 7 | Thép các bon |
| 4 | Hướng bện sợi cáp | 8 | Hướng bện bó cáp |
| 5 | Đường kính của bó dây | 9 | Đường kính cáp dây thép |
| 6 | Đường kính của bó cáp | 10 | Đường kính cáp dây thép |
| 7 | Hướng bện bó cáp | 11 | Chiều dài bện cáp dây thép |
| 8 | Hướng bện bó cáp | 12 | Chiều dài cáp dây thép |

Hình vẽ 2-4 Tên gọi của cáp dây thép

Cấu tạo cáp dây thép

Thông thường cáp dây thép được cấu tạo gồm hơn 6 bó dây và cho dù cáp dây thép có kích cỡ giống nhau thì loại cáp dây thép càng thanh và số lượng dây càng nhiều thì càng mềm.


Chương 2

Dụng cụ treo và dụng cụ hỗ trợ treo


Hình vẽ 2-5 Phương pháp biểu thị cáp dây thép

Phương pháp bện cáp

a. Phương pháp bện cáp thông thường

Làm cho chiều dài tiếp xúc bên ngoài của sợi cáp ngắn lại bằng cách làm cho hướng bện của bó cáp tạo thành cáp dây thép và hướng bện của sợi cáp tạo thành bó cáp ngược nhau. Phương pháp này được sử dụng chủ yếu trong các lĩnh vực máy móc, xây dựng, tàu thuyền, thủy sản.

b. Phương pháp bện cáp song song

Phương pháp bện cáp làm cho chiều dài tiếp xúc bên ngoài của sợi cáp dài hơn bằng cách tạo cho hướng bện của bó cáp tạo thành cáp dây thép và hướng bện của sợi cáp tạo thành bó cáp giống nhau.


(Phương pháp bện cáp thông thường)

(Phương pháp bện cáp song song)

Hình 2-6 Phương pháp bện cáp thông thường và phương pháp bện cáp song song

Phương pháp tính toán hệ số an toàn của cáp dây thép

a. Công thức tính hệ số an toàn của cáp dây thép

$$f = \frac{F \cdot N \cdot \eta}{Q}$$

f : Hệ số an toàn F : Tải trọng phá hủy N : Số lượng hàng cáp dây thép
 η : Hiệu suất của tổ hợp ròng rọc Q : Tải trọng nâng (ton)

b. Tải trọng treo trên 1 hàng cáp dây thép của thiết bị nâng 30 tấn

Tải trọng treo trên ròng rọc có móc 30 tấn được tính bằng cách thêm 0.8 tấn khối lượng riêng của móc thành 30.8 tấn.

$$S = \frac{Q}{N \cdot \eta} = \frac{30.8}{8 \times 0.88} = 4.37(\text{tấn})$$

c. Tải trọng phá hủy cần thiết của cáp dây thép

Hệ số an toàn của cáp dây thép của thiết bị nâng : Trên 5

$$F = f \cdot S = 5 \times 4.37 = 21.85(\text{tấn})$$

S : Tải trọng treo lên 1 hàng cáp dây thép

d. Lựa chọn cáp dây thép cần thiết

Đường kính của dây đối với tải trọng phá hủy cáp dây thép 21,85 tấn trường hợp số 6 (6x37) KSD3514 như sau:

Đường kính cáp dây thép	Loại A
20mm	21.2 tấn
22.4mm	28.4 tấn
25mm	33.2 tấn

Do đó chúng ta lựa chọn đường kính cáp dây thép là 22.4mm

e. Hệ số an toàn tính toán đối với cáp dây thép

$$\text{Hệ số an toàn của cáp dây thép } f = \frac{F}{S} = \frac{28.4}{4.37} = 6.50 \geq 5.0$$

F =tải trọng phá hủy của cáp dây thép đã lựa chọn (tấn)


Chương 2

Dụng cụ treo và dụng cụ hỗ trợ treo

<Bảng 2-2> Tiêu chuẩn về hệ số an toàn của cáp dây thép

Chủng loại cáp dây thép	Hệ số an toàn
Cáp dây thép dùng để nâng hàng hóa Cáp dây thép và dây cáp dùng cho cần cầu hình tháp Cáp dây thép dùng cho việc vận hành cầu trục	5.0
Cáp dây thép dùng để đỡ cầu trục Dây cáp phụ trợ và cáp dây thép dùng để cố định	4.0
Dây cáp chính dùng cho cần cầu dây cáp Dây cáp kiểu ray	2.7
Dây cáp dùng cho việc nâng hàng hóa như phòng vận hành	9.0

(2) Dây xích (Chain)

Chống ăn mòn và chống nhiệt tốt.

Gần như không thay đổi hình dạng.

Dễ thực hiện khi treo vật có nhiệt độ cao.

Sử dụng bộ dây treo bằng cách gắn móc hoặc vòng treo.

Góc treo nhỏ hơn 60°.

Chú ý để dây không rơi hay xoắn vặn.


Hình vẽ 2-7 Cấu tạo dây xích (Chain)

(3) Đai sợi (Fiber belt)

Đặc trưng

a. Giảm chấn tốt

b. Mềm dẻo

c. Cường độ yếu

Chú ý khi sử dụng

a. Cấm sử dụng ở nhiệt độ cao

b. Sử dụng đồ bảo vệ tại các góc nhọn

c. Không có ma sát

d. Cần chú ý vì cường độ giảm gấp tại những chỗ bị trầy xước nhỏ


【Hình 2-1】 Đai sợi (Fiber belt)

02 Dụng cụ hỗ trợ

(1) Đầu nối cáp (Socket)

Tháo bó cáp của cáp dây thép và cho vào đầu nối cáp sau khi đã tháo tất cả các sợi dây của bó cáp đó rồi cho kim loại nóng chảy vào để gia công.

Sử dụng chủ yếu ở những nơi có tải trọng treo lớn như cầu treo

Hiệu suất 100% nếu gia công chính xác

Đầu nối cáp có loại mở và loại đóng

Khả năng cố định của đầu nối cáp bị ảnh hưởng tùy theo chủng loại của vật liệu và chiều dài rút kim loại nấu chảy nhưng công thức để tính toán một cách đơn giản như sau:

$$F(\text{kgf}) \text{ về khả năng cố định} = \pi \cdot d \cdot L \cdot B \cdot N$$

d: Đường kính sợi cáp (mm)

B: Khả năng bám dính của kim loại nóng chảy (thông thường 0.87Kgf/mm²)

L: Chiều dài bám dính của kim loại nóng chảy (mm), bằng ¼ chiều dài đầu nối cáp

N: Số sợi cáp của dây cáp


Chương 2

Dụng cụ treo và dụng cụ hỗ trợ treo


Hình 2-8 Ví dụ về gia công đầu nối cáp (socket)

(2) Vòng nối cáp (Thimble)

Là việc treo dây để ngăn chặn sự biến dạng của dây cáp, sự thắt nút và ma sát nên nó là sản phẩm cần thiết cho nút nối dây (Eye splice) của dây cáp. Thông thường sản phẩm được làm bằng thép(steel), gang, inox được bán ở chợ và nếu không có vòng nối với nút nối dây của dây cáp thì không được gọi là dụng cụ nối dây.


Hình 2-9 Hình dạng vòng nối cáp

Đây là phương pháp kết nối toàn bộ dây cáp mà không làm hỏng tính chất của dây cáp do tác dụng ma sát bằng cách cho dây cáp vào ống bọc ngoài của hợp kim nhôm hay thép cán kiểu ống và nén lại để ống bọc ngoài dính vào bề mặt dây cáp. Nó có hiệu quả gần giống với tải trọng phá hoại của dây cáp và chủ yếu được sử dụng cho dây cáp dùng để treo.


Hình vẽ 2-10 Ví dụ về gia công vòng nối cáp

(3) Cái nêm (Wedge)

Phương pháp quấn dây cáp vào một loại nêm rồi đẩy vào hộp để nối lại.

Là phương pháp gia công có thể thực hiện đơn giản và có thể áp dụng một cách dễ dàng tại hiện trường.

Lưu ý để hướng dây cáp bị kéo căng phải tạo thành đường thẳng.

Trường hợp cái nêm nhỏ hơn so với đường kính của dây cáp thì hình dạng dây cáp sẽ bị biến dạng và sẽ làm giảm hiệu quả.


Đầu nối cáp kiểu nêm (wedge socket)


Dụng cụ kẹp (Clamp Fitting)
nêm(wedge socket)


(o) Phương pháp đúng


(x) Phương pháp sai

Hình 2-11 Ví dụ về gia công nêm (Wedge)


Chương 2

Dụng cụ treo và dụng cụ hỗ trợ treo

(4) Nút nối dây (Eye splice)

Việc gia công nút nối dây là phương pháp gia công đầu nối cáp theo dạng vòng, chủ yếu được sử dụng cho dây cáp dùng để treo.

Phương pháp gia công

a. Quấn dây

Là phương pháp bện bó cáp phần cuối theo hướng bện dây cáp, bên ngoài có hình dạng giống với dây cáp

b. Bện dây

Là phương pháp đẩy bó cáp phần cuối theo hướng ngược lại với hướng bện dây cáp, bề mặt da công có hình dạng bện giống với cái giỏ.


Hình 2-12 Ví dụ về gia công nút nối dây (Eye splice)

(5) Vòng kẹp (Clip)

Chúng ta cần quan tâm đến những hạng mục cần chú ý như sau khi sử dụng phương pháp nối vòng kẹp là phương pháp được sử dụng nhiều nhất.

Đai đỡ của vòng kẹp nằm ở phía treo nặng hơn của dây cáp.

Số lượng và khoảng cách của vòng kẹp là hơn 6 lần đường kính của dây cáp, số lượng tối thiểu là hơn 4 cái.

Trước và sau khi treo tải trọng chúng ta cần siết chặt lại cho chắc chắn.

Gắn vòng nối cáp (Thimble).
 Buộc (seizing) phần còn lại.
 Phần nối tiếp của vòng nối cáp không bị tách ra.


Hình 2-13 Ví dụ về việc nối vòng kẹp


Hình 2-14 Thay đổi độ căng khi nối vòng kẹp

(6) Khóa dây cáp (Shackle)

Dụng cụ hỗ trợ khóa dây cáp dùng cho dây cáp treo là dụng cụ hỗ trợ được dùng nhiều cho công tác vận chuyển mà không cần phân biệt loại hình và ngành nghề kinh doanh. Khóa dây cáp có loại khóa uốn (Bow shackle) và khóa thẳng (Straight shackle).


<Bảng 2-3> Chủng loại và hình thức khóa dây cáp

Chủng loại	Kí hiệu trên thân khóa dây cáp	Bulông hay chốt		Kí hiệu hình thức	Phương pháp cố định bulông hay chốt
		Hình dạng	Kí hiệu		
Khóa uốn	B	Chốt có mũ phẳng	A	BA	Phích cắm tròn (Sử dụng chốt phân chia)
		Bulông 6 cạnh	B	BB	Đai ốc (Sử dụng chốt phân chia)
		Bulông vòng	C	BC	Kiểu lắp đinh vít
		Bulông vòng	D	BD	Kiểu lắp đinh vít
Khóa thẳng	S	Chốt có mũ phẳng	A	SA	Phích cắm tròn (Sử dụng chốt phân chia)
		Bulông 6 cạnh	B	SB	Đai ốc (Sử dụng chốt phân chia)
		Bulông vòng	C	SC	Kiểu lắp đinh vít
		Bulông vòng	D	SD	Kiểu lắp đinh vít


Hình 2-15 Hình dạng khóa dây cáp (Shackle)

Trường hợp muốn sử dụng khóa dây cáp để treo cần phải kiểm tra trước và các điểm kiểm tra như sau.

- Tải trọng nâng cho phép của khóa dây cáp
- Trạng thái của đinh vít (Screw) và chốt (Pin)

(7) Mắt xích dây cáp và vòng treo không có đầu nối


Mắt xích dây cáp W


Vòng treo W


Mắt xích cuối cùng W


Mắt xích hợp kim W

Hình 2-16 Vòng treo không có đầu nối


Những điều cần ghi nhớ trong chương này

point

1. Dụng cụ treo

(1) Dây cáp

Thông thường cáp dây thép được tạo thành từ các sợi dây được làm bằng ruột cáp dây thép (Core), sợi cáp (Strand), bó cáp (Strand).

Chất liệu của sợi dây được làm bằng thép các bon chất lượng tốt, có cường độ kéo khoảng 150~180kgf/mm².

Thông thường cáp dây thép được cấu tạo gồm hơn 6 bó dây và cho dù cáp dây thép có kích cỡ giống nhau thì loại cáp dây thép càng thanh và số lượng dây càng nhiều thì càng mềm.

(2) Dây xích(Chain)

Chống ăn mòn và chống nhiệt tốt.

Gần như không thay đổi hình dạng.

Dễ thực hiện khi treo vật có nhiệt độ cao.

Sử dụng bộ dây treo bằng cách gắn móc hoặc vòng treo.

Góc treo nhỏ hơn 60o.

Chú ý để dây không rơi hay xoắn vặn.

(3) Đai sợi (Fiber belt)

Đặc trưng

a. Giảm chấn tốt

b. Mềm dẻo

c. Cường độ yếu

Chú ý khi sử dụng

a. Cấm sử dụng ở nhiệt độ cao

b. Sử dụng đồ bảo vệ tại các góc nhọn

c. Không có ma sát

d. Cần chú ý vì cường độ giảm gấp tại những chỗ bị trầy xước nhỏ


Những điều cần ghi nhớ trong chương này

point

2. Dụng cụ hỗ trợ

(1) Đầu nối cáp (socket)

Sử dụng chủ yếu ở những nơi có tải trọng treo lớn như cầu treo

Hiệu suất 100% nếu gia công chính xác

Các loại đầu nối cáp có loại mở và loại đóng

(2) Vòng nối cáp (Thimble)

Là việc treo dây để ngăn chặn sự biến dạng của dây cáp, sự thắt nút và ma sát nên nó là sản phẩm cần thiết cho nút nối dây (Eye splice) của dây cáp.

(3) Cái nêm (Wedge)

Là phương pháp gia công có thể thực hiện đơn giản và áp dụng một cách dễ dàng tại hiện trường

Lưu ý để hướng dây cáp bị kéo căng tạo thành đường thẳng

Trường hợp cái nêm nhỏ hơn so với đường kính của dây cáp thì hình dạng dây cáp bị biến dạng và sẽ làm giảm hiệu quả.

(4) Nút nối dây (Eye splice)

Việc gia công nút nối dây là phương pháp gia công đầu nối cáp theo dạng vòng, chủ yếu được sử dụng cho dây cáp dùng để treo.

(5) Vòng kẹp (Clip)

Đai đỡ của vòng kẹp nằm ở phía treo nặng hơn của dây cáp.

Số lượng và khoảng cách của vòng kẹp là hơn 6 lần đường kính của dây cáp, số lượng tối thiểu là hơn 4 cái.

Trước và sau khi treo tải trọng chúng ta cần siết chặt lại cho chắc chắn.

Buộc (seizing) phần còn lại lại.

Phần nối tiếp của vòng nối cáp không bị tách ra.

(6) Khóa dây cáp (shackle)

Dụng cụ hỗ trợ khóa dây cáp là dụng cụ hỗ trợ được dùng nhiều cho công tác vận chuyển mà không cần phân biệt loại hình và ngành nghề kinh doanh.

Chương 3

An toàn khi thực hiện treo dây


Hiểu biết về những điều cần chú ý khi thực hiện treo dây

01 **Nắm bắt vị trí trọng tâm của hàng hóa được nâng**

Nắm bắt chính xác vị trí trọng tâm của hàng hóa được nâng.

Xác định đường kính của dây cáp theo trọng lượng của hàng hóa.

Chọn số lượng hàng dây cáp (sling) sẽ sử dụng.

Lựa chọn phương pháp treo dây.


Hình 3-1 Ví dụ về phương pháp móc dây và treo dây

02 Xác nhận xem lực treo trên dây cáp đối xứng hay không đối xứng


Hình 3-2 Phương pháp treo

03 Lưu ý về sự thay đổi độ căng theo góc độ treo trên dây cáp

Bảng hệ số độ căng theo góc độ treo trên dây cáp


Chương
3

An toàn khi thực hiện treo dây

Tải trọng và sự thay đổi góc độ theo việc treo trên 2 hàng dây
(Ví dụ) Cường độ của T1 như thế nào khi treo tải trọng theo góc độ giống như hình vẽ?


Thay đổi cường độ của 1 hàng dây cáp có chiều dài và góc dây cáp khác nhau
Đây là hiện tượng xảy ra nhiều khi nâng hàng hóa trong trường hợp trọng tâm hàng hóa không đối xứng.


Góc độ ($\alpha \cdot \beta$)	Giá trị (sin)	Góc độ ($\alpha \cdot \beta$)	Giá trị (sin)
0	0,0000	50	0,7660
5	0,0872	55	0,8192
10	0,1737	60	0,8660
15	0,2588	65	0,9063
20	0,3420	70	0,9397
25	0,4226	75	0,9559
30	0,5000	80	0,9848
35	0,5736	85	0,9967
40	0,6428	90	1,0000
45	0,7071		

Công thức áp dụng :

$$F_1 = \frac{W \cdot \sin \alpha}{\sin(\alpha + \beta)}$$

$$F_2 = \frac{W \cdot \sin \beta}{\sin(\alpha + \beta)}$$

(Ví dụ) Tải trọng $W = 100$ tấn

$$\sin \alpha = 20^\circ$$

Khi $\sin \beta = 15^\circ$, tải trọng kéo treo trên F_1 và F_2 là bao nhiêu?

Trước tiên chúng ta tìm giá trị $\sin \alpha, \beta$ trong bảng hàm lượng giác để thay vào công thức áp dụng

$$F_1 = \frac{10 \times 0.3420}{(0.3420 + 0.2588)} = \frac{3.42}{0.6008} = 5.69 \text{ tấn}$$

$$F_2 = \frac{10 \times 0.2588}{(0.3420 + 0.2588)} = \frac{2.588}{0.6008} = 4.31 \text{ tấn}$$

Nghĩa là, tải trọng kéo treo trên F_1 là 5.69 tấn, tải trọng trên F_2 là 4.31 tấn nên ta nhân với hệ số an toàn rồi chọn phía treo nhiều tải trọng kéo hơn để lựa chọn dây cáp.

Thay đổi tải trọng khi treo dây cáp trên móc

Áp dụng công thức đơn giản sau đây để biết được tải trọng an toàn treo trên móc cáp.


$$\text{Tải trọng an toàn } N = 0.2 \times \frac{B \cdot H^2}{a}$$

Trong đó $W = \text{tf}$
 $B = \text{cm}$
 $H = \text{cm}$
 $a = \text{cm}$

Hình 3-3 Mặt cắt tải trọng móc treo các hướng

Nguyên tắc là để dây cáp ở phần trọng tâm trên móc cáp nhưng cho dù có treo giống như hình vẽ nhưng nó cũng gây ảnh hưởng đến sự thay đổi tải trọng của móc treo do điều kiện và môi trường treo.


Chương
3

An toàn khi thực hiện treo dây


Hình 3-4 Thay đổi tải trọng theo vị trí móc treo

04 Đường kính của thanh (bar) dùng để mắc (hooking) dùng cho việc thực hiện treo dây lớn hơn 6 lần đường kính dây cáp.


Hình 3-5 Quan hệ giữa thanh dùng để mắc (hooking bar) và đường kính dây cáp

05 Người được đào tạo về an toàn khi thực hiện vận chuyển như kỹ thuật thực hiện tự treo dây của người thực hiện treo dây cần tiến hành thao tác.

06 Dự đoán khối chính xác của hàng hóa muốn vận chuyển và nâng hạ

Thông thường trọng lượng của vật nặng được dự đoán dựa trên sự tính toán bằng mắt nhưng sẽ có sự khác nhau nhỏ do gấn thêm lỗ, giá đỡ nên chúng ta thường xuyên phải đo đạc.

Phương pháp đo đạc bằng mắt

Tỉ trọng: Biểu thị trọng lượng chuẩn mỗi 1m^3 của vật thể:

Nước \rightarrow 1 tấn, thép \rightarrow 7.8 tấn, đồng \rightarrow 8.9 tấn

Phương thức tính toán trọng lượng

- Trọng lượng = Thể tích x tỉ trọng

- Đơn vị \rightarrow Biểu thị tấn.

07 Chuẩn bị đầy đủ các dụng cụ hỗ trợ treo cần thiết cho việc thực hiện treo dây

Nếu thiếu dụng cụ hỗ trợ treo dây như khóa dây cáp, kẹp cáp sẽ gây trở ngại cho việc thực hiện nên chúng ta cần chuẩn bị cho đầy đủ.


Những điều cần ghi nhớ trong chương này

point

1. 7 điều an toàn khi thực hiện treo dây

(1) Nắm bắt vị trí trọng tâm của hàng hóa sẽ nâng (1 điểm).

Nắm bắt chính xác vị trí trọng tâm của hàng hóa sẽ nâng.

Xác định đường kính của dây cáp theo trọng lượng của hàng hóa.

Chọn số lượng hàng dây cáp (sling) sẽ sử dụng.

Lựa chọn phương pháp treo dây.


(2) Xác nhận xem lực treo trên dây cáp đối xứng hay không đối xứng(2 điểm)


Chương
3

Những điều cần ghi nhớ trong chương này

point

- (3) Lưu ý sự thay đổi độ căng theo góc độ treo trên dây cáp (3 điểm).
- (4) Đường kính của thanh (bar) dùng để mắc (hooking) dùng cho thực hiện treo dây lớn hơn 6 lần đường kính dây cáp (4 điểm).
- (5) Người được đào tạo về an toàn khi thực hiện vận chuyển như kĩ thuật thực hiện tự treo dây của người thực hiện treo dây cần phải tiến hành thao tác (5 điểm).
- (6) Dự đoán khối chính xác của hàng hóa muốn vận chuyển và nâng hạ (6 điểm). Thông thường trọng lượng của vật nặng được dự đoán dựa trên sự tính toán bằng mắt nhưng sẽ có sự khác nhau nhỏ do gắn thêm lỗ, giá đỡ nên chúng ta thường xuyên phải đo đạc.
- (7) Chuẩn bị đầy đủ các dụng cụ hỗ trợ treo cần thiết cho thực hiện treo dây (7 điểm).

Chương 4

Thực hiện treo dây và việc vận hành an toàn


Hiểu biết về an toàn khi thực hiện treo dây.

01

Nâng hàng 1 đoạn ngắn và tạm ngừng trước khi tiếp đất

(1) Vị trí của người thực hiện

Tín hiệu cần được thể hiện tại vị trí người vận hành cầu trục có thể nhìn thấy rõ. Có thể xảy ra dao động hàng hóa trong thời gian ngắn khi tiếp đất nên người thực hiện không được đứng hay đi vào nơi nhỏ hẹp. Để phòng tránh việc dao động hàng hóa chúng ta không được đẩy hoặc kéo hàng hóa bằng sức người.

Khi có hơn 2 người thực hiện treo dây cần gây ra tiếng kêu qua lại nhau. Đặc biệt người phát tín hiệu không được tự phán đoán để phát tín hiệu.

Dây cáp không quấn bằng tay mà được quấn giống như đẩy bằng lòng bàn tay. Nếu có dụng cụ hỗ trợ như móc cáp cần sử dụng tích cực dụng cụ này.


Hình 4-1 Vị trí của người thực hiện treo dây

(2) Xác nhận, sửa chữa trạng thái treo dây

Nếu dây cáp dùng để treo bị kéo căng, trước tiên chúng ta cần dừng việc treo dây để kiểm tra những hạng mục nhằm xác nhận trạng thái treo dây.

- Sức căng trên dây cáp dùng để treo có cân bằng hay không, sức căng có phù hợp hay không, dây có bị kéo căng hay không, dây có bị căng quá không?
- Có hàng hóa nào bị gãy nát hay không?
- Có dây cáp nào bị trơn không và có đồ bảo vệ bị tuột ra không?

Sửa cho hàng hóa treo nằm ngang.


Chương
4

Thực hiện treo dây và việc vận hành an toàn


Hình 4-2 Trọng tâm của hàng hóa

02 Nâng hàng hóa quãng đường ngắn và tạm ngừng sau khi hàng hóa tiếp đất

Nếu hàng hóa được treo gần tiếp đất chúng ta cần xác nhận lại trạng thái treo và sự ổn định của hàng hóa được treo, độ cao nâng hàng có vị trí càng thấp càng tốt (Xác nhận, sửa trạng thái treo dây ở độ cao dưới 20cm).

- (1) Xác nhận xem hàng hóa được treo có ổn định hay không, liệu có rơi trong khi di chuyển không.
- (2) Xác nhận xem trạng thái treo dụng cụ treo, trạng thái bảo vệ dụng cụ hay hàng hóa tốt hay không, không nâng cùng với hàng hóa không cần thiết như thanh giằng ngang
- (3) Khi hàng hóa lung lay thì sau khi nâng hàng cần tạm ngừng trước khi di chuyển.


Hình 4-3 Xác nhận lần 1 khi treo

03 Di chuyển khi treo

Xác nhận xem có trở ngại gì trong khi treo không.

Người thực hiện treo dây cần phải đứng ở xa so với hàng hóa trong phạm vi có thể.


- (1) Cần phải xem xét nơi di chuyển và phương hướng treo để tạo độ cao an toàn phù hợp với tình huống.
- (2) Trường hợp có người thực hiện hay có các chướng ngại vật trên đường vận chuyển, nguyên tắc là cần treo tối đa ở độ cao trên 2m.
- (3) Trường hợp sử dụng cầu trục kiểu thao tác trên mặt đất, trường hợp sử dụng nam châm nâng chuyên hay thiết bị nâng kiểu chân không hoặc không có trở ngại gì khi di chuyển quãng đường ngắn thì chúng ta nên nâng hàng hóa tới vị trí thấp nhất nếu có thể.


Chương
4

Thực hiện treo dây và việc vận hành an toàn

04 Những điều cần lưu ý khi treo hàng hóa trên móc cáp

- (1) Xác nhận tính năng của thiết bị nhả móc
- (2) Treo đúng thứ tự từ dây cáp ở bên trong móc
- (3) Góc treo nhỏ hơn 60°


05 Hướng dẫn đưa hàng hóa tới đích đến

Người thực hiện cần ở nơi an toàn và sao cho người vận hành dễ nhìn thấy, hướng dẫn hàng hóa tới đích đến và quản lý được những người qua lại khác theo sự cần thiết.

- (1) Vị trí của người thực hiện treo dây

Người thực hiện cần đứng ở vị trí không quá hẹp so với hàng hóa được treo hay được đưa xuống hoặc không va chạm với hàng hóa được treo cho dù cầu trục di chuyển bất ngờ.

- Đối với cầu trục cầu chạy, cần cầu công vị trí là 45o theo hướng vận hành, hướng nằm ngang
- Đối với cần trục xoay vị trí lí lí 45o theo hướng xoay, lên xuống ngoài bán kính thao tác.


Hình 4-4 Vị trí của người thực hiện treo dây

(2) Vị trí và thao tác của người phát tín hiệu

Người phát tín hiệu cần hướng dẫn từ phía trước của hàng hóa được treo tới đích đến, chỉ định vị trí đưa hàng xuống đất.

Đối với những hàng hóa có chiều dài dài hoặc hàng hóa lớn cần xoay trong khi di chuyển, những hàng hóa có khả năng va chạm với hàng hóa khác cần buộc dây cáp chằng néo để hướng dẫn.

Tùy theo nơi thực hiện và loại hàng hóa treo mà chúng ta buộc nhiều dây cáp chằng néo để hướng dẫn.

Cần chú ý vì có thể dây cáp chằng néo có thể móc vào sản phẩm khác trong khi cầu trục di chuyển.

06 Tạm ngừng trước khi nâng hạ, tiếp đất

Cần xác nhận xem có trở ngại gì trong khi nâng hạ hàng hóa không, hướng dẫn cho hàng hóa xuống.

Không được hạ hàng hóa một cách tạm thời, cần tạm ngừng tại vị trí thanh giằng ngang trước khi tiếp đất để xác nhận sự an toàn sau khi đã tiếp đất.

- (1) Không được nâng hạ hàng hóa trong trạng thái lắc lư, cần nâng hạ sau khi đã xử lý việc hàng hóa lắc lư.
- (2) Người phát tín hiệu, người thực hiện cần đứng ở nơi an toàn, tuyệt đối không đi vào phần phía dưới hàng hóa được nâng do chuẩn bị tiếp đất.


Chương 4

Thực hiện treo dây và việc vận hành an toàn

- (3) Không được đặt hàng hóa trực tiếp trên nền đất, cần sử dụng thanh giằng ngang. Thanh giằng ngang rất quan trọng đối với chất lượng và sự ổn định của hàng hóa nhưng nó cũng có vai trò bảo vệ chân của người thao tác.
- (4) Xác nhận vị trí xuống hàng và vị trí thanh giằng ngang (độ nằm ngang, khả năng chịu lực...), bố trí thanh giằng ngang với số lượng cần thiết và kích cỡ phù hợp.
- (5) Sửa vị trí hàng hóa được treo, thanh giằng ngang. Để sửa vị trí xuống hàng, không được đẩy hoặc kéo hàng hóa. Đặc biệt việc kéo hàng hóa rất nguy hiểm.

Nâng hàng quãng đường ngắn và tạm ngừng sau khi tiếp đất

Khi hàng hóa tiếp đất cần tạm ngừng trong trạng thái dây cáp đang nhận được lực kéo căng và tiến hành xác nhận độ an toàn sau đó tiến hành nâng hạ hàng.

- (1) Thả lỏng dây cáp đến vị trí có thể để xác nhận độ an toàn của hàng hóa. Vì dụng cụ bảo vệ hàng hóa được treo có thể bị rơi nên không được thả lỏng dây cáp quá nhiều một lần.
- (2) Xác nhận trạng thái thanh giằng.
- (3) Vật hình tròn sử dụng cái nêm để phòng chống việc quẹt lại.


Nâng hạ móc, phân loại dụng cụ treo

Nâng hạ móc đến vị trí dễ phân loại dụng cụ treo. Khi này, không được nâng hạ nếu không cần thiết. Phương pháp phân loại dụng cụ treo gồm có phương pháp phân loại phía móc và phương pháp phân loại phía hàng hóa, tùy theo tình huống mà lựa chọn phương pháp an toàn và dễ dàng để phân loại.

- (1) Trường hợp phân loại phía móc treo cần hướng dẫn để phân loại móc treo tại vị trí thấp nhất có thể.
- (2) Vì dây cáp có đường kính lớn gây xoắn dây và rung lắc nên cần quan sát kỹ xem có phía nào bị lắc lư hay không rồi quyết định vị trí thao tác, khi có trên 3 người thực hiện cần thực hiện phối hợp với nhau.
- (3) Không được dùng cầu trục kéo dây cáp ra.
- (4) Trường hợp rút dây cáp loại to ra bằng cầu trục do việc rút ra bằng tay gặp khó khăn chúng ta cần phát tín hiệu từ từ và tiến hành một cách thận trọng (Có trường hợp dây kéo bằng lực kéo căng tự nhiên xoay vòng khiến cho hàng hóa bị lật úp).


09 Kết thúc thao tác, chỉnh đốn sắp xếp

Sau khi chỉnh lý sắp xếp dây treo thì thực hiện xem như đã hoàn tất.

- (1) Gửi tín hiệu kết thúc cho người vận hành.
- (2) Dây cáp treo, dụng cụ hỗ trợ cần được bảo quản tại nơi đã được xác định.


Chương
4

Những điều cần ghi nhớ trong chương này

point

1. An toàn khi thực hiện treo dây

- (1) Tư thế của người thực hiện treo dây
 - Mặc quần áo gọn gàng, mang theo dụng cụ bảo vệ an toàn.
 - Am hiểu rõ nội dung thực hiện và phương pháp thao tác.
- (2) Xác nhận tải trọng định mức và tải trọng làm việc
 - Trước khi tiến hành công việc cần xác nhận tải trọng định mức và tải trọng làm việc.
- (3) Phán đoán trọng lượng của vật nặng bằng mắt và xác nhận vị trí trọng tâm
- (4) Lựa chọn dụng cụ và dụng cụ hỗ trợ treo dây
 - Xác nhận khối lượng, trọng tâm, hình dạng, vị trí nâng, dầm nâng hàng hóa.
 - Xem xét việc bảo vệ hàng hóa để kiểm tra phương pháp treo dây và lựa chọn dụng cụ, dụng cụ hỗ trợ treo dây tối ưu.
- (5) Kỹ thuật treo hàng hóa
 - Xem xét vị trí trọng tâm khối lượng để dây cáp treo không bị trơn.
 - Cố gắng giữ cho hàng hóa không bị rơi do trơn, hàng hóa có góc cạnh cần sử dụng dụng cụ bảo vệ.
- (6) Chú ý khi treo trên móc cáp
 - Xác nhận tính năng của thiết bị nhả móc và kết nối đúng theo thứ tự từ dây cáp bên trong móc cáp.
 - Góc treo phải nhỏ hơn 60°.
- (7) **Nâng quãng đường ngắn, tạm ngừng trước khi tiếp đất** (Giai đoạn cần hết sức thận trọng)
 - Xác nhận vị trí, tư thế, hành động của người thao tác, xác nhận và sửa trạng thái treo dây.
- (8) Nâng quãng đường ngắn, tạm ngừng sau khi tiếp đất
 - Nếu hàng hóa được treo xuống gần tới mặt đất cần xác nhận lại và chỉnh sửa trạng thái treo và độ an toàn của hàng hóa được treo.


Chương
4

Những điều cần ghi nhớ trong chương này

point

(9) Di chuyển nâng hàng

Xác nhận xem có chướng ngại nào khi di chuyển nâng hàng không rồi tiến hành di chuyển.

(10) Nâng hạ hàng quãng đường ngắn, tạm ngừng sau khi tiếp đất

Xác nhận trạng thái thanh giằng

Vật hình tròn sử dụng cái nêm để phòng chống việc quật lại.

(11) Nâng hạ móc, phân loại dụng cụ treo

Không được kéo rồi rút dây treo bằng cầu trục.

(12) Kết thúc thao tác, chỉnh lý sắp xếp

Gửi tín hiệu kết thúc ngay cho người vận hành.

Bảo quản dây treo, dụng cụ hỗ trợ tại nơi đã được xác định.

1. Thông thường phương pháp treo dây không an toàn nhất trong số các phương pháp sau là gì?

① Treo 1 hàng dây	② Treo 2 hàng dây
③ Treo 3 hàng dây	④ Treo hình chữ thập (+)

2. Điều không phù hợp đối với phương pháp treo dây hàng hóa bị lệch tâm là gì?
 - Chiều dài của dây chính và dây phụ khác nhau để tạo cho đồ vật nằm ngang
 - Móc treo nằm ngay trên trọng tâm khối lượng
 - Chú ý về sự khác nhau giữa dây bên trái và dây bên phải
 - Vì hàng hóa hoàn toàn không bị xoay khi nâng nên chúng ta có thể an tâm thực hiện treo dây.

3. Sau khi đo đạc khối lượng bằng mắt cần thêm vào trọng lượng thực tế bao nhiêu để phán đoán trở nên chính xác hơn?

10%	20%
30%	40%

4. Trường hợp thực hiện treo dây trên móc cáp thì góc độ móc cần dưới bao nhiêu độ?

Trong phạm vi 30o	Trong phạm vi 45o
Trong phạm vi 60o	Trong phạm vi 75o

5. Bạn hãy giải thích về dụng cụ treo.

6. Bạn hãy giải thích về dụng cụ hỗ trợ treo.

7. Bạn hãy giải thích về vòng nối cáp.(Thimble).

8. Bạn hãy giải thích về khóa dây cáp (Shackle).

9. Khi nâng hàng hóa bằng cần trục cầu chạy để thực hiện di chuyển, độ cao của hàng hóa thuộc khoảng nào thì tốt?

10. Bạn hãy giải thích về phương pháp tính trọng lượng thép tấm và thép tròn.

Việc sao chép, tái bản, cắt bỏ một phần hay toàn bộ giáo trình này mà không được sự đồng ý của Công đoàn an toàn công nghiệp Hàn Quốc thì được xem như là đã xâm phạm quyền tác giả.

An toàn khi thực hiện treo dây

Tác giả: Cheon Won Woo
(Công đoàn An toàn công nghiệp & Y tế Hàn Quốc)

Biên tập: Phòng dữ liệu đào tạo

Ngày phát hành: Tháng 09 năm 2007

Ngày phát hành lại: Tháng 10 năm 2011

Người phát hành: Baek Heon Kee

Nơi phát hành: Công đoàn An toàn công nghiệp & Y tế Hàn Quốc
Số 478 Munemiro, Bupyeonggu, TP. Incheon


AN TOÀN KHI THỰC HIỆN TREO DÂY


 **KOSHA**
<http://english.kosha.or.kr>