Training Note: Machine Safeguarding Solutions

<table>
<thead>
<tr>
<th>Type</th>
<th>Safety Function</th>
<th>Advantages</th>
<th>Limitations</th>
<th>Requirements</th>
<th>Standards</th>
</tr>
</thead>
<tbody>
<tr>
<td>Guards: protective physical barrier used to prevent access.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
| Fixed Guard | Provides a fixed barrier to the hazard | • Low maintenance
• Long life
• Low cost for small areas
• Protects all individuals
• Can contain ejected materials | • Poor ergonomics
• Limited visibility
• Limited access
• Costly for large areas
• Maintenance may require removal of guard | • Protect from identified hazard
• User should not be able to reach over, under, around or through the barrier
• Provide safe openings | • ANSI B11.19
• ISO 14120
• ISO 13852
• ISO 13853
• ASME B15.1 |
| Interlocked Guard | Interrupts power to machine when guard is opened | • Low initial investment
• Can be placed close to hazard
• Protects all individuals
• Can contain ejected materials | • Costly for large areas
• Increased maintenance | • Must not be easy to defeat
• Guard may open only after machine has stopped or must be installed at a safe distance | • ANSI B11.19
• NFPA 79
• ISO 14119
• IEC 60204-1 |

| **Safeguarding Devices:** components, attachments or mechanisms designed to perform a specific safeguarding function. | | |
| Safety Light Screen | Arrests power to machine when sensing field is interrupted | • Excellent ergonomics
• Allows frequent access
• Protects all individuals
• Cost effective for large areas
• Allows for good visibility | • Limited to machines that can be stopped quickly
• No protection from ejected parts
• May require the use of additional guards
• May create a pass-through hazard | • Initiate immediate stop when sensing field is interrupted
• Appropriate resolution required to detect objects the size of a torso, ankle, hand or finger | • ANSI B11.19
• IEC 61496
• ISO 13855 |
| Multiple-Beam System:
• Grids
• Points | Arrests power to machine when sensing field is interrupted | • Low initial investment
• Allows frequent access
• Allows for good visibility
• Protects all individuals
• Operator’s hands are away from hazardous area
• Low initial investment
• Low maintenance | • Limited to machines that can be stopped quickly
• No protection from ejected parts
• Large safety distance
• May create a pass-through hazard | • Initiate immediate stop when sensing field is interrupted
• Appropriate resolution required to detect objects the size of a torso | • ANSI B11.19
• IEC 61496
• ISO 13855 |
| Two-Hand Control | Operator must use both hands to actuate machine motion thereby preventing operator access to hazardous area | • Operator’s hands are away from hazardous area
• Low initial investment
• Low maintenance | • Potential ergonomic impact
• Provides protection only for operator
• No protection from ejected parts | • Concurrent actuation
• Release and reactivation required before machine motion may be reinitiated | • ANSI B11.19
• NFPA 79
• ISO 13855
• ISO 13856
• IEC 60204-1 |
| Safety Mat Monitor | Interrupts power to machine when a minimum pressure is applied | • Excellent ergonomics
• Protects all individuals
• Allows for good visibility | • Costly for large areas
• Maintenance intensive
• Large safety distance | Minimum object sensitivity of 66 lbs on and 3-1/8" surface to detect a foot | • ANSI B11.19
• ISO 13855
• ISO 13856 |

| **Complementary Safety Devices:** used to supplement a primary safeguard. | | |
| E-Stop
• Button
• Rope-Pull | Operator activates button in emergency situation to shut off power to machine | • Immediate response
• Safe shutdown of machine process
• Not considered a safeguard
• Requires conscious act of operator
• Limits injury or machine damage but typically does not prevent it | • Overrides all other functions and operations
• Reset of E-stop doesn’t initiate machine motion
• Button must be red with yellow background
• Should be located at each operation station
• Final removal of power done by electromechanical components | | • ANSI B11.19
• NFPA 79
• ISO 12100
• IEC 60204-1
• ISO 13850 |

*Partial list