

SEGURIDAD EN EL USO DE HERRAMIENTAS DE MANO

PROTEGER
HIGIENE. CONTROL.

INDICE

- 1) INTRODUCCION
- 2) CLASIFICACIÓN DE LAS HERRAMIENTAS
- 3) PELIGROS Y CAUSAS DE LAS HERRAMIENTAS MANUALES ORDINARIAS
 - 3.1) Peligros
 - 3.2) Causas
 - 3.3) Medidas Preventivas
- 4) PELIGROS Y CAUSAS DE LAS HERRAMIENTAS PORTÁTILES, ELÉCTRICAS O MECÁNICAS
- 5) ALICATES
 - 5.1) Deficiencias Típicas
 - 5.2) Prevención
- 6) CINCELES
 - 6.1) Deficiencias Típicas
 - 6.2) Prevención
 - 6.3) Protecciones Personales
- 7) CUCHILLOS
 - 7.1) Deficiencias Típicas
 - 7.2) Prevención
 - 7.3) Protecciones Personales
- 8) DESTORNILLADORES
 - 8.1) Deficiencias Típicas
 - 8.2) Prevención
- 9) ESCOLPOS Y PUNZONES
 - 9.1) Deficiencias Típicas
 - 9.2) Prevención
 - 9.3) Protecciones Personales
- 10) LIMAS
 - 10.1) Deficiencias Típicas
 - 10.2) Prevención
- 11) LLAVES
 - 11.1) Boca Fija
 - 11.2) Boca Ajustable
 - 11.3) Deficiencias Típicas
 - 11.4) Prevención
- 12) MARTILLOS Y MAZOS
 - 12.1) Deficiencias Típicas
 - 12.2) Prevención

Seguridad en el Uso de Herramientas de Mano

12.4) Protecciones Personales

13) PICOS

13.1) Deficiencias Típicas

13.2) Prevención

13.3) Protecciones Personales

14) SIERRAS

14.1) Deficiencias Típicas

14.2) Prevención

15) TIJERAS

15.1) Deficiencias Típicas

15.2) Prevención

15.3) Protecciones Personales

1) INTRODUCCION

Las herramientas manuales son unos utensilios de trabajo utilizados generalmente de forma individual que únicamente requieren para su accionamiento la fuerza motriz humana; su utilización en una infinidad de actividades laborales les dan una gran importancia. Además, los accidentes producidos por las herramientas manuales constituyen una parte importante del número total de accidentes de trabajo y en particular los de carácter leve.

El objetivo es dar a conocer los principales riesgos derivados de las herramientas de uso común, causas que los motivan y medidas preventivas básicas.

Generalmente, los accidentes que originan suelen tener menor consideración en las técnicas de prevención por la idea muy extendida de la escasa gravedad de las lesiones que producen, así como por la influencia del factor humano, que técnicamente es más difícil de abordar.

En contra de esta poca atención podemos afirmar que:

- El empleo de estas herramientas abarca la generalidad de todos los sectores de actividad industrial por lo que el número de trabajadores expuestos es muy elevado.
- La gravedad de los accidentes que provocan incapacidades permanentes parciales es importante.

2) CLASIFICACIÓN DE LAS HERRAMIENTAS

MANUALES ORDINARIAS	De Golpe
	De Torsión
	De Corte
PORTÁTILES, ELÉCTRICAS O MECÁNICAS	Eléctricas
	Neumáticas
	Hidráulicas
	Operan con combustibles líquidos

3) PELIGROS Y CAUSAS DE LAS HERRAMIENTAS MANUALES ORDINARIAS

Se describen a continuación y de forma general los principales peligros derivados del uso, transporte y mantenimiento de las herramientas manuales y las causas que los motivan.

3.1) Peligros

Los principales peligros asociados a la utilización de las herramientas manuales son:

- Golpes y cortes en manos ocasionados por las propias herramientas durante el trabajo normal con las mismas.
- Lesiones oculares por partículas provenientes de los objetos que se trabajan y/o de la propia herramienta.
- Golpes en diferentes partes del cuerpo por despido de la propia herramienta o del material trabajado.
- Esguinces por sobreesfuerzos o gestos violentos.

3.2) Causas

Las principales causas genéricas que originan los peligros indicados son:

- Abuso de herramientas para efectuar cualquier tipo de operación.
- Uso de herramientas inadecuadas, defectuosas, de mala calidad o mal diseñadas.
- Uso de herramientas de forma incorrecta.
- Herramientas abandonadas en lugares inadecuados.
- Herramientas transportadas de forma inadecuada.
- Herramientas mal conservadas.

3.3) Medidas Preventivas

Las medidas preventivas se pueden dividir en cuatro grupos que empiezan en la fase de diseño de la herramienta, las prácticas de seguridad asociadas a su uso, las medidas preventivas específicas para cada herramienta en particular y finalmente la implantación de un adecuado programa de seguridad que gestione la herramienta en su adquisición, utilización, mantenimiento y control, almacenamiento y eliminación.

3.3.1) Diseño Ergonómico de la Herramienta

Desde un punto de vista ergonómico las herramientas manuales deben cumplir una serie de requisitos básicos para que sean eficaces, a saber:

- Desempeñar con eficacia la función que se pretende de ella.
- Proporcionada a las dimensiones del usuario.
- Reducir al mínimo la fatiga del usuario.

3.3.2) Criterios de Diseño

Al diseñar una herramienta, hay que asegurarse de que se adapte a la mayoría de la población. En cualquier caso el diseño será tal que permita a la muñeca permanecer recta durante la realización del trabajo.

Es, sin embargo, el mango la parte más importante de la interacción con el ser humano y por ello hacemos hincapié de forma particular en esta parte de toda herramienta manual.

a) Forma del Mango

Debe adaptarse a la postura natural de asimiento de la mano. Debe tener forma de un cilindro o un cono truncado e invertido, o eventualmente una sección de una esfera. La transmisión de esfuerzos y la comodidad en la sujeción del mango mejora si se obtiene una alineación óptima entre el brazo y la herramienta. Para ello el ángulo entre el eje longitudinal del brazo y el del mango debe estar comprendido entre 100° y 110°.

Ángulo ideal entre brazo y mango

Las formas más adecuadas son los sectores de esferas, cilindros aplanados, curvas de perfil largo y planos simples.

b) Diámetro y Longitud del Mango

Para una prensión de fuerza el diámetro debe oscilar entre 25 y 40 mm. La longitud más adecuada es de unos 100 mm.

c) Textura

Las superficies más adecuadas son las ásperas pero romas. Todos los bordes externos de una herramienta que no intervengan en la función y que tengan un ángulo de 135° o menos deben ser redondeados, con un radio de, al menos, 1 mm.

3.3.3) Prácticas de Seguridad

El empleo inadecuado de herramientas de mano es origen de una cantidad importante de lesiones partiendo de la base de que se supone que todo el mundo sabe como utilizar las herramientas manuales más corrientes.

A nivel general se pueden resumir en seis las prácticas de seguridad asociadas al buen uso de las herramientas de mano:

- Selección de la herramienta correcta para el trabajo a realizar.
- Mantenimiento de las herramientas en buen estado.
- Uso correcto de las herramientas.
- Evitar un entorno que dificulte su uso correcto.
- Guardar las herramientas en lugar seguro.
- Asignación personalizada de las herramientas siempre que sea posible.

3.3.4) Gestión de las herramientas

La disminución a un nivel aceptable de los accidentes producidos por las herramientas manuales requieren además de un correcto diseño y una adecuada utilización, una gestión apropiada de las mismas que incluya una actuación conjunta sobre todas las causas que los originan mediante la implantación de un programa de seguridad completo que abarque las siguientes fases:

- Adquisición.
- Adiestramiento-utilización.
- Observaciones planeadas del trabajo.

Seguridad en el Uso de Herramientas de Mano

- Control y almacenamiento.
- Mantenimiento.
- Transporte.

a) Adquisición

El objetivo de esta fase es el de adquirir herramientas de calidad acordes al tipo de trabajo a realizar. Para ello se deberán contemplar los siguientes aspectos:

- Conocimiento del trabajo a realizar con las herramientas.
- Adquisición de las herramientas a empresas de reconocida calidad y diseño ergonómico.

Además, para adquirir herramientas de calidad se deben seguir unas pautas básicas que ayudarán a realizar una buena compra; las más relevantes son:

- Las herramientas que para trabajar deben ser golpeadas deben tener la cabeza achaflanada, llevar una banda de bronce soldada a la cabeza o acoplamiento de manguitos de goma, para evitar en lo posible la formación de rebabas.
- Los mangos deben ser de madera (nogal o fresno) u otros materiales duros, no debiendo presentar bordes astillados debiendo estar perfectamente acoplados y sólidamente fijados a la herramienta.

b) Adiestramiento-Utilización

Es la fase más importante pues en ella es donde se producen los accidentes. Según esto el operario que vaya a manipular una herramienta manual deberá conocer los siguientes aspectos:

- Los trabajadores deberán seguir un plan de adiestramiento en el correcto uso de cada herramienta que deba emplear en su trabajo.
- No se deben utilizar las herramientas con otros fines que los suyos específicos, ni sobrepasar las prestaciones para las que técnicamente han sido concebidas.
- Utilizar la herramienta adecuada para cada tipo de operación.
- No trabajar con herramientas estropeadas.
- Utilizar elementos auxiliares o accesorios que cada operación exija para realizarla en las mejores condiciones de seguridad.

c) Observaciones Planeadas del Trabajo

Periódicamente se observarán como se efectúan las operaciones con las distintas herramientas manuales por parte de los mandos intermedios y las deficiencias detectadas durante las observaciones se comunicarán a cada operario para su corrección, explicando de forma práctica en cada caso cual es el problema y cual la solución asociada

d) Control y Almacenamiento

Esta fase es muy importante para llevar a cabo un buen programa de seguridad, ya que contribuirá a que todas las herramientas se encuentren en perfecto estado.

Las fases que comprende son:

Seguridad en el Uso de Herramientas de Mano

- Estudio de las necesidades de herramientas y nivel de existencias.
- Control centralizado de herramientas mediante asignación de responsabilidades.

Las misiones que debe cumplir son:

- Asignación a los operarios de las herramientas adecuadas a las operaciones que deban realizar.
- Montaje de almacenamientos ordenados en estantes adecuados mediante la instalación de paneles u otros sistemas. Al inicio de la jornada laboral las herramientas necesarias serán recogidas por cada uno de los operarios debiendo retornarlas a su lugar de almacenamiento al final de la misma.
- Periódicamente se deben inspeccionar el estado de las herramientas y las que se encuentren deterioradas enviarlas al servicio de mantenimiento para su reparación o su eliminación definitiva.

e) Mantenimiento

El servicio de mantenimiento general de la empresa deberá reparar o poner a punto las herramientas manuales que le lleguen desechando las que no se puedan reparar. Para ello deberá tener en cuenta los siguientes aspectos:

- La reparación, afilado, templado o cualquier otra operación la deberá realizar personal especializado evitando en todo caso efectuar reparaciones provisionales.
- En general para el tratado y afilado de las herramientas se deberán seguir las instrucciones del fabricante.

f) Transporte

Para el transporte de las herramientas se deben tomar las siguientes medidas:

- El transporte de herramientas se debe realizar en cajas, bolsas o cinturones especialmente diseñados para ello.
- Las herramientas no se deben llevar en los bolsillos sean punzantes o cortantes o no.
- Cuando se deban subir escaleras o realizar maniobras de ascenso o descenso, las herramientas se llevarán de forma que las manos queden libres.

4) PELIGROS Y CAUSAS DE LAS HERRAMIENTAS PORTÁTILES, ELÉCTRICAS O MECÁNICAS

Riesgos habituales de herramienta manual + Energía Adicional

- Adquisición de herramientas de calidad.
- Uso exclusivo para el trabajo para el que han sido diseñadas.
- Instrucciones adecuadas para el uso de cada tipo de herramienta.
- Utilización de equipos de protección individual.
- Mantenimiento periódico

Seguridad en el Uso de Herramientas de Mano

- Revisión periódica
- Almacenamiento adecuado

5) ALICATES

Los alicates son herramientas manuales diseñadas para sujetar, doblar o cortar.

Las partes principales que los componen son las quijadas, cortadores de alambre, tornillo de sujeción y el mango con aislamiento.

Partes de los alicates

Los tipos de alicates más utilizados son:

- Punta redonda.
- De tenaza.
- De corte.
- De mecánico.
- De punta semiplana o fina (plana).
- De electricista.

Tipos de alicates más utilizados

5.1) Deficiencias Típicas

- Quijadas melladas o desgastadas.
- Pinzas desgastadas.
- Utilización para apretar o aflojar tuercas o tornillos.
- Utilización para cortar materiales más duros de los que componen las quijadas.
- Golpear con los laterales.
- Utilizar como martillo la parte plana.

5.2) Prevención

- Los alicates de corte lateral deben llevar una defensa sobre el filo de corte para evitar las lesiones producidas por el desprendimiento de los extremos cortos de alambre.
- Quijadas sin desgastes o melladas y mangos en buen estado.
- Tornillo o pasador en buen estado.
- Herramienta sin grasas o aceites.
- Los alicates no deben utilizarse en lugar de las llaves, ya que sus mordazas son flexibles y frecuentemente resbalan. Además, tienden a redondear los ángulos de las cabezas de los pernos y tuercas, dejando marcas de las mordazas sobre las superficies.
- No utilizar para cortar materiales más duros que las quijadas.
- Utilizar exclusivamente para sujetar, doblar o cortar.
- No colocar los dedos entre los mangos.
- No golpear piezas u objetos con los alicates.
- Mantenimiento.
- Engrasar periódicamente el pasador de la articulación.

Mala utilización de alicates

6) CINCELES

Los cinceles son herramientas de mano diseñadas para cortar, ranurar o desbastar material en frío, mediante la transmisión de un impacto. Son de acero en forma de barras, de sección rectangular, hexagonal, cuadrada o redonda, con filo en un extremo y biselado en el extremo opuesto.

Las partes principales son la arista de corte, cuña, cuerpo, cabeza y extremo de golpeo.

Partes de un cincel

Los distintos tipos de cincelos se clasifican en función del ángulo de filo y éste cambia según el material que se desea trabajar, tomando como norma general los siguientes:

Materiales muy blandos	30°
Cobre y bronce	40°
Latón	50°
Acero	60°
Hierro fundido	70°

El ángulo de cuña debe ser de 8° a 10° para cincelos de corte o desbaste y para el cincel ranurador el ángulo será de 35°, pues es el adecuado para hacer ranuras, cortes profundos o chaveteados.

6.1) Deficiencias Típicas

- Utilizar cincel con cabeza achatada, poco afilada o cóncava.
- Arista cóncava.
- Uso como palanca.

6.2) Prevención

- Las esquinas de los filos de corte deben ser redondeadas si se usan para cortar.
- Deben estar limpios de rebabas.
- Los cincelos deben ser lo suficientemente gruesos para que no se curven ni alabeen al ser golpeados. Se deben desechar los cincelos mas o menos fungiformes utilizando sólo el que presente una curvatura de 3 cm de radio.

Posibles estados de cincelos

Seguridad en el Uso de Herramientas de Mano

- Para uso normal, la colocación de una protección anular de esponja de goma, puede ser una solución útil para evitar golpes en manos con el martillo de golpear.

Protección anular de cincelos y uso de porta-cincelos

- Siempre que sea posible utilizar herramientas soporte.
- Cuando se pique metal debe colocarse una pantalla o blindaje que evite que las partículas desprendidas puedan alcanzar a los operarios que realizan el trabajo o estén en sus proximidades.
- Para cincelos grandes, éstos deben ser sujetados con tenazas o un sujetador por un operario y ser golpeadas por otro.
- Los ángulos de corte correctos son: un ángulo de 60° para el afilado y rectificando, siendo el ángulo de corte más adecuado en las utilizaciones más habituales el de 70°.
- Para metales más blandos utilizar ángulos de corte más agudos.
- Sujeción con la palma de la mano hacia arriba agarrándolo con el pulgar y los dedos índice y corazón.
- El martillo utilizado para golpearlo debe ser suficientemente pesado.
- El cincel debe ser sujetado con la palma de la mano hacia arriba, sosteniendo el cincel con los dedos pulgar, índice y corazón.

6.3) Protecciones Personales

- Utilizar gafas y guantes de seguridad homologados.

7) CUCHILLOS

Son herramientas de mano que sirven para cortar. Constan de un mango y de una hoja afilada por uno de sus lados.

Existen diversos tipos y medidas en función del material a cortar y del tipo de corte a realizar.

Seguridad en el Uso de Herramientas de Mano

Algunos tipos de cuchillos

7.1) Deficiencias Típicas

- Hoja mellada.
- Corte en dirección hacia el cuerpo.
- Mango deteriorado.
- Colocar la mano en situación desprotegida.
- Falta de guarda para la mano o guarda inadecuada.
- No utilizar funda protectora.
- Empleo como destornillador o palanca.

7.2) Prevención

- Hoja sin defectos, bien afilada y punta redondeada.
- Mangos en perfecto estado y guardas en los extremos.
- Aro para el dedo en el mango.

- Utilizar el cuchillo de forma que el recorrido de corte se realice en dirección contraria al cuerpo.
- Utilizar sólo la fuerza manual para cortar absteniéndose de utilizar los pies para obtener fuerza suplementaria.
- No dejar los cuchillos debajo de papel de deshecho, trapos etc. o entre otras herramientas en cajones o cajas de trabajo.
- Extremar las precauciones al cortar objetos en pedazos cada vez más pequeños.
- No deben utilizarse como abrelatas, destornilladores o pinchos para hielo.
- Las mesas de trabajo deben ser lisas y no tener astillas.
- Siempre que sea posible se utilizarán bastidores, soportes o plantillas específicas con el fin de que el operario no esté de pie demasiado cerca de la pieza a trabajar.
- Los cuchillos no deben limpiarse con el delantal u otra prenda, sino con una toalla o trapo, manteniendo el filo de corte girado hacia fuera de la mano que lo limpia.
- Uso del cuchillo adecuado en función del tipo de corte a realizar.

Seguridad en el Uso de Herramientas de Mano

- Utilizar portacuchillos de material duro para el transporte, siendo recomendable el aluminio por su fácil limpieza. El portacuchillos debería ser desabatible para facilitar su limpieza y tener un tornillo dotado con palomilla de apriete para ajustar el cierre al tamaño de los cuchillos guardados.

Portacuchillos de aluminio ajustable

- Guardar los cuchillos protegidos.
- Mantener distancias apropiadas entre los operarios que utilizan cuchillos simultáneamente.

7.3) Protecciones Personales

- Utilizar guantes de malla metálica homologados, delantales metálicos de malla o cuero y gafas de seguridad homologadas.

8) DESTORNILLADORES

Los destornilladores son herramientas de mano diseñados para apretar o aflojar los tornillos ranurados de fijación sobre materiales de madera, metálicos, plásticos etc.

Las partes principales de un destornillador son el mango, la cuña o vástago y la hoja o boca. El mango para sujetar se fabrica de distintos materiales de tipo blando como son la madera, las resinas plásticas etc. que facilitan su manejo y evitan que resbalen al efectuar el movimiento rotativo de apriete o desapriete, además de servir para lograr un aislamiento de la corriente eléctrica.

Partes de un destornillador

Los principales tipos de destornilladores son:

- Tipo plano de distintas dimensiones.
- Tipo estrella o de cruz.
- Tipo acodado.
- Tipo de horquilla.

Tipos de destornilladores

8.1) Deficiencias Típicas

- Mango deteriorado, astillado o roto.
- Uso como escoplo, palanca o punzón.
- Punta o caña doblada.
- Punta roma o malformada.
- Trabajar manteniendo el destornillador en una mano y la pieza en otra.
- Uso de destornillador de tamaño inadecuado.

Utilización de destornilladores

8.2) Prevención

- Mango en buen estado y amoldado a la mano con o superficies laterales prismáticas o con surcos o nervaduras para transmitir el esfuerzo de torsión de la muñeca.
- El destornillador ha de ser del tamaño adecuado al del tornillo a manipular.
- Porción final de la hoja con flancos paralelos sin acuñamientos.

Seguridad en el Uso de Herramientas de Mano

- Desechar destornilladores con el mango roto, hoja doblada o la punta rota o retorcida pues ello puede hacer que se salga de la ranura originando lesiones en manos.
- Espesor, anchura y forma ajustado a la cabeza del tornillo.
- Utilizar sólo para apretar o aflojar tornillos.
- No utilizar en lugar de punzones, cuñas, palancas o similares.
- Siempre que sea posible utilizar destornilladores de estrella.
- La punta del destornillador debe tener los lados paralelos y afilados.
- No debe sujetarse con las manos la pieza a trabajar sobre todo si es pequeña. En su lugar debe utilizarse un banco o superficie plana o sujetarla con un tornillo de banco.
- Emplear siempre que sean posible sistemas mecánicos de atornillado o desatornillado.

Sujeción incorrecta de una pieza a atornillar

9) ESCOLPOS Y PUNZONES

Los escolpos o punzones son herramientas de mano diseñadas para expulsar remaches y pasadores cilíndricos o cónicos, pues resisten los impactos del martillo, para aflojar los pasadores y empezar a alinear agujeros, marcar superficies duras y perforar materiales laminados.

Son de acero, de punta larga y forma ahusada que se extiende hasta el cuerpo del punzón con el fin de soportar golpes mas o menos violentos.

En la figura se muestran diversos tipos de punzones.

9.1) Deficiencias Típicas

- Cabeza abombada.
- Cabeza y punta frágil (sobretemplada).
- Cuerpo corto dificultando la sujeción.
- Sujeción y dirección de trabajo inadecuados.
- Uso como palanca.
- No utilizar gafas de seguridad.

9.2) Prevención

- El punzón debe ser recto y sin cabeza de hongo.
- Utilizarlos sólo para marcar superficies de metal de otros materiales más blandos que la punta del punzón, alinear agujeros en diferentes zonas de un material.
- Golpear fuerte, secamente, en buena dirección y uniformemente.
- Trabajar mirando la punta del punzón y no la cabeza.
- No utilizar si está la punta deformada.
- Deben sujetarse formando ángulo recto con la superficie para evitar que resbalen.

Forma correcta de utilizar un punzón

9.3) Protecciones Personales

- Utilizar gafas y guantes de seguridad homologados.

10) LIMAS

Las limas son herramientas manuales diseñadas para conformar objetos sólidos desbastándolos en frío.

Las partes principales de una lima son los cantos, cola, virola y mango.

Partes de una lima y detalle interior del mango

El mango es la parte que sirve para sujetar la herramienta y cubre la cola de la lima. En el mango existe un anillo metálico llamado virola, que evita que el mango se dé y se salga. La parte útil de trabajo se denomina longitud de corte y tiene cantos de desbaste, pudiendo contar con cantos lisos.

Por su forma se clasifican en:

- Cuadrangulares.
- Planas.
- Mediacaña.
- Triangulares.
- Redondas.
- El número de dientes varía de 60 a 6500 dientes/cm².

10.1) Deficiencias Típicas

- Sin mango.
- Uso como palanca o punzón.
- Golpearlas como martillo.

10.2) Prevención

- Mantener el mango y la espiga en buen estado.
- Mango afianzado firmemente a la cola de la lima.
- Funcionamiento correcto de la virola.
- Limpiar con cepillo de alambre y mantener sin grasa.
- Selección de la lima según la clase de material, grado de acabado (fino o basto).
- No utilizar limas sin su mango liso o con grietas.

Seguridad en el Uso de Herramientas de Mano

- No utilizar la lima para golpear o como palanca o cincel.

Utilización incorrecta de lima como palanca o para golpear

- La forma correcta de sujetar una lima es coger firmemente el mango con una mano y utilizar los dedos pulgar e índice de la otra para guiar la punta. La lima se empuja con la palma de la mano haciéndola resbalar sobre la superficie de la pieza y con la otra mano se presiona hacia abajo para limar. Evitar presionar en el momento del retorno.
- Evitar rozar una lima contra otra.
- No limpiar la lima golpeándola contra cualquier superficie dura como puede ser un tornillo de banco.

11) LLAVES

Existen dos tipos de llaves: Boca fija y boca ajustable.

11.1) Boca Fija

Las llaves de boca fija son herramientas manuales destinadas a ejercer esfuerzos de torsión al apretar o aflojar pernos, tuercas y tornillos que posean cabezas que correspondan a las bocas de la herramienta. Están diseñadas para sujetar generalmente las caras opuestas de estas cabezas cuando se montan o desmontan piezas.

Tienen formas diversas pero constan como mínimo de una o dos cabezas, una o dos bocas y de un mango o brazo.

Los principales son:

- Españolas o de ingeniero
- Estriadas
- Combinadas
- Llaves de gancho o nariz
- Tubulares
- Trinquete
- Hexagonal o allen

La anchura del calibre de la tuerca se indica en cada una de las bocas en mm o pulgadas.

Tipos de llaves de boca fija

11.2) Boca Ajustable

Las llaves de boca ajustables son herramientas manuales diseñadas para ejercer esfuerzos de torsión, con la particularidad de que pueden variar la abertura de sus quijadas en función del tamaño de la tuerca a apretar o desapretar. Los distintos tipos y sus partes principales son: mango, tuerca de fijación, quijada móvil, quijada fija y tornillo de ajuste.

Llaves de boca ajustable y sus partes

Según el tipo de superficie donde se vayan a utilizar se dividen en Llaves de superficie plana o de superficie redonda.

11.3) Deficiencias Típicas

Seguridad en el Uso de Herramientas de Mano

- Mordaza gastada.
- Defectos mecánicos.
- Uso de la llave inadecuada por tamaño.
- Utilizar un tubo en mango para mayor apriete.
- Uso como martillo.

Llave con mordazas gastadas y defectos mecánicos.

11.4) Prevención

- Quijadas y mecanismos en perfecto estado.
- Cremallera y tornillo de ajuste deslizando correctamente.
- Dentado de las quijadas en buen estado.
- No desbastar las bocas de las llaves fijas pues se destemplan o pierden paralelismo las caras interiores.
- Las llaves deterioradas no se reparan, se reponen.
- Evitar la exposición a calor excesivo.
- Efectuar la torsión girando hacia el operario, nunca empujando.

Utilización correcta de llave girando hacia el operario

- Al girar asegurarse que los nudillos no se golpean contra algún objeto.
- Utilizar una llave de dimensiones adecuadas al perno o tuerca a apretar o desapretar.

Seguridad en el Uso de Herramientas de Mano

- Utilizar la llave de forma que esté completamente abrazada y asentada a la tuerca y formando ángulo recto con el eje del tornillo que aprieta.

Utilizaciones correctas e incorrectas de llaves fijas

- No debe sobrecargarse la capacidad de una llave utilizando una prolongación de tubo sobre el mango, utilizar otra como largo o golpear éste con un martillo.

Utilización de llaves inadecuadas

- Es más seguro utilizar una llave más pesada o de estrías.

Utilización de llaves de estrías cerradas

- Para tuercas o pernos difíciles de aflojar utilizar llaves de tubo de gran resistencia.
- La llave de boca variable debe abrazar totalmente en su interior a la tuerca y debe girarse en la dirección que suponga que la fuerza la soporta la quijada fija. Tirar siempre de la llave evitando empujar sobre ella.

Utilizaciones correcta e incorrecta de llave de boca variable

- Utilizar con preferencia la llave de boca fija en vez de la de boca ajustable.
- No utilizar las llaves para golpear.

12) MARTILLOS Y MAZOS

El martillo es una herramienta de mano, diseñada para golpear; básicamente consta de una cabeza pesada y de un mango que sirve para dirigir el movimiento de aquella.

La parte superior de la cabeza se llama boca y puede tener formas diferentes. La parte inferior se llama cara y sirve para efectuar el golpe.

Las cabezas de los martillos, de acuerdo con su uso, se fabrican en diferentes formas, dimensiones, pesos y materiales.

Partes de un martillo

12.1) Deficiencias Típicas

- Mango poco resistente, agrietado o rugoso.
- Cabeza unida deficientemente al mango mediante cuñas introducidas paralelamente al eje de la cabeza de forma que sólo se ejerza presión sobre dos lados de la cabeza.

MAL

Cuña introducida paralelamente

- Uso del martillo inadecuado.
- Exposición de la mano libre al golpe del martillo.

12.2) Prevención

- Cabezas sin rebabas.
- Mangos de madera (nogal o fresno) de longitud proporcional al peso de la cabeza y sin astillas.
- Fijado con cuñas introducidas oblicuamente respecto al eje de la cabeza del martillo de forma que la presión se distribuya uniformemente en todas las direcciones radiales.
- Desechar mangos reforzados con cuerdas o alambre.

BIEN

Cuña introducida oblicuamente

- Antes de utilizar un martillo asegurarse que el mango está perfectamente unido a la cabeza. Un sistema es la utilización de cuñas anulares.

Cuña anular para asegurar la unión de la cabeza con el mango

- Seleccionar un martillo de tamaño y dureza adecuados para cada una de las superficies a golpear.

Selección del tamaño del martillo en función del trabajo a realizar

- Observar que la pieza a golpear se apoya sobre una base sólida no endurecida para evitar rebotes.
- Sujetar el mango por el extremo.

Forma de sujeción del mango

- Se debe procurar golpear sobre la superficie de impacto con toda la cara del martillo.

Forma de golpear sobre una superficie

- En el caso de tener que golpear clavos, éstos se deben sujetar por la cabeza y no por el extremo.

Forma de sujetar un clavo antes de clavarlo

- No golpear con un lado de la cabeza del martillo sobre un escoplo u otra herramienta auxiliar.

Usos incorrectos del martillo

- No utilizar un martillo con el mango deteriorado o reforzado con cuerdas o alambres.
- No utilizar martillos con la cabeza floja o cuña suelta
- No utilizar un martillo para golpear otro o para dar vueltas a otras herramientas o como palanca.

12.4) Protecciones Personales

- Utilizar gafas de seguridad homologadas.

13) PICOS

Los picos son herramientas de mano utilizadas principalmente en la construcción para romper superficies no muy duras, en las fundiciones de hierro o en trabajos de soldadura para eliminar rebabas de distinto tamaño y dureza. Pueden ser de dos tipos principalmente:

- Rompedores: Tienen dos partes, la pequeña de golpear en plano con ángulos rectos, mientras que la más larga es puntiaguda y puede ser redondeada o cuadrada.
- Troceadores: Tienen dos partes, una puntiaguda y la otra plana y afilada.

Pico rompedor

Pico troceador

13.1) Deficiencias Típicas

Seguridad en el Uso de Herramientas de Mano

- Mango de dimensiones inadecuadas.
- Mango en mal estado.
- Pico dentado, agrietado o mellado.
- Utilizado para golpear metales o aderezar otras herramientas.
- Utilización sin mango o dañado.

13.2) Prevención

- Mantener afiladas sus puntas y mango sin astillas.
- Mango acorde al peso y longitud del pico.
- Hoja bien adosada.
- No utilizar para golpear o romper superficies metálicas o para enderezar herramientas como el martillo o similares.
- No utilizar un pico con el mango dañado o sin él.
- Desechar picos con las puntas dentadas o estriadas.
- Mantener libre de otras personas la zona cercana al trabajo.

13.3) Protecciones Personales

- Utilizar gafas y botas de seguridad homologadas.

14) SIERRAS

Las sierras son herramientas manuales diseñadas para cortar superficies de diversos materiales.

Se componen de un bastidor o soporte en forma de arco, fijo o ajustable; una hoja, un mango recto o tipo pistola y una tuerca de mariposa para fijarla.

La hoja de la sierra es una cinta de acero de alta calidad, templado y revenido; tiene un orificio en cada extremo para sujetarla en el pasador del bastidor; además, uno de sus bordes está dentado.

Partes y tipos de sierras de arco

Seguridad en el Uso de Herramientas de Mano

14.1) Deficiencias Típicas

- Triscado impropio.
- Mango poco resistente o astillado.
- Uso de la sierra de tronzar para cortar al hilo.
- Inadecuada para el material.
- Inicio del corte con golpe hacia arriba.

14.2) Prevención

- Las sierras deben tener afilados los dientes con la misma inclinación para evitar flexiones alternativas y estar bien ajustados.
- Mangos bien fijados y en perfecto estado.
- Hoja tensada.
- Antes de serrar fijar firmemente la pieza a serrar.

Pieza fijada firmemente antes de serrar

- Utilizar una sierra para cada trabajo con la hoja tensada (no excesivamente)
- Utilizar sierras de acero al tungsteno endurecido o semiflexible para metales blandos o semiduros con el siguiente número de dientes:
 - Hierro fundido, acero blando y latón: 14 dientes cada 25 cm.
 - Acero estructural y para herramientas: 18 dientes cada 25 cm.
 - Tubos de bronce o hierro, conductores metálicos: 24 dientes cada 25 cm.
 - Chapas, flejes, tubos de pared delgada, láminas: 32 dientes cada 25 cm.
- Utilizar hojas de aleación endurecida del tipo alta velocidad para materiales duros y especiales con el siguiente número de dientes:
 - Aceros duros y templados: 14 dientes cada 25 cm.
 - Aceros especiales y aleados: 24 dientes cada 25 cm.
 - Aceros rápidos e inoxidable: 32 dientes cada 25 cm.
- Instalar la hoja en la sierra teniendo en cuenta que los dientes deben estar alineados hacia la parte opuesta del mango.
- Utilizar la sierra cogiendo el mango con la mano derecha quedando el dedo pulgar en la parte superior del mismo y la mano izquierda el extremo opuesto del arco. El corte se

Seguridad en el Uso de Herramientas de Mano

realiza dando a ambas manos un movimiento de vaivén y aplicando presión contra la pieza cuando la sierra es desplazada hacia el frente dejando de presionar cuando se retrocede.

Forma correcta e incorrecta de usar sierras

- Cuando el material a cortar sea muy duro, antes de iniciar se recomienda hacer una ranura con una lima para guiar el corte y evitar así movimientos indeseables al iniciar el corte.
- Serrar tubos o barras girando la pieza.

15) TIJERAS

Son herramientas manuales que sirven para cortar principalmente hojas de metal aunque se utilizan también para cortar otros materiales más blandos.

15.1) Deficiencias Típicas

- Mango de dimensiones inadecuadas.
- Hoja mellada o poco afilada.
- Tornillos de unión aflojados.
- Utilizar para cortar alambres o hojas de metal tijeras no aptas para ello.
- Cortar formas curvas con tijera de corte recto.
- Uso sin guantes de protección.

15.2) Prevención

- Las tijeras de cortar chapa tendrán unos toques de protección de los dedos.
- Engrasar el tornillo de giro periódicamente.
- Mantener la tuerca bien atrapada.
- Utilizar sólo la fuerza manual para cortar absteniéndose de utilizar los pies para obtener fuerza suplementaria.
- Realizar los cortes en dirección contraria al cuerpo.
- Utilizar tijeras sólo para cortar metales blandos.

Seguridad en el Uso de Herramientas de Mano

- Las tijeras deben ser lo suficientemente resistentes como para que el operario sólo necesite una mano y pueda emplear la otra para separar los bordes del material cortado. El material debe estar bien sujeto antes de efectuar el último corte, para evitar que los bordes cortados no presionen contra las manos.
- Cuando se corten piezas de chapa largas se debe cortar por el lado izquierdo de la hoja y empujarse hacia abajo los extremos de las aristas vivas próximos a la mano que sujeta las tijeras.
- No utilizar tijeras con las hojas melladas.

Utilización incorrecta de tijeras con hojas melladas

- No utilizar las tijeras como martillo o destornillador.
- Si se es diestro se debe cortar de forma que la parte cortada desechable quede a la derecha de las tijeras y a la inversa si se es zurdo.
- Si las tijeras disponen de sistema de bloqueo, accionarlo cuando no se utilicen.
- Utilizar vainas de material duro para el transporte.

15.3) Protecciones Personales

- Utilizar guantes de cuero o lona gruesa homologados.
- Utilizar gafas de seguridad homologadas.

**Trabajamos para que no
haya nada que perder**

**Mejor que
asegurar es
evitar,
y evitar es
proteger**

Prevencción de incendios, asesoramiento
integral de seguridad e higiene

info@redproteger.com.ar

www.redproteger.com.ar

Tel. (0341) 156-420607 / (0341) 421-3815

RED
PROTEGER
HIGIENE, CONTROL
y SEGURIDAD