

Ergonomics and Manual Material Handling

James J. Galante

Chairman

EASE Council

Material Handling Industry of America

Charlotte, North Carolina

E.A.S.E. Ergonomic Assist
Systems and Equipment

A Product Council of Material Handling Industry of America

Established 1945

Non-profit Trade Assoc.

\$125 Billion Market

19 Industry Groups

Over 750 Members

22 ANSI Standards

Two Major Trade Shows

E.A.S.E. Ergonomic Assist
Systems and Equipment

A Product Council of Material Handling Industry

17 Member Companies

5 Industries Covered

Ergonomic Resources and Tools

News

Case Studies

Technical Support

White Papers

Speakers and Presentation Materials

**MATERIAL HANDLING
INDUSTRY
OF AMERICA®**

E.A.S.E. Ergonomic Assist
Systems and Equipment
A Product Council of Material Handling Industry

Visit our display

Booth 409

Ray Niemeyer – Managing Executive

Material Handling
Equipment Distributors
Association

www.MHEDA.org

MISSION

To broadly promote the benefits of ergonomic assist systems and equipment together with the advantages derived from the use of this equipment in the workplace and to promote the safety and health of the work environments.

The background is a solid blue gradient that transitions from a lighter blue on the left to a darker blue on the right. A thin, light blue curved line starts near the top left and arcs across the upper portion of the slide. The text is centered in the lower half of the slide.

Why Address Manual Material Handling?

The effects of manual material handling represent the biggest single contributor to worker injury in the United States and the application of good ergonomic programs can reduce those incidences.

**LIFTING
STRETCHING
REACHING
BENDING
STOOPING**

and

WALKING

**These unnecessary worker activities
can result ergonomic problems**

Lift & Turn to position large valves during assembly

Turntable

The assembly, wiring start-up and testing of these large devices requires access to all sides, top and bottom

Vacuum lifters are efficient and very useful in areas where sorting containers is creating multiple pick and place tasks

Bench top
devices like
this
adjustable
height stand
or this
turntable allow
complete
access to the
work while
seated or
standing

High density vertical storage systems put each item at the correct height

Manipulators making easy work of handling cylinder heads in a machining center

IAD - Intelligent Assist Devices

Amplifies operator's power

Unit has an intuitive, human-like feel

Intuitive

The operator has a sense of control & feel over the load using normal arm, wrist and hand movements.

Intelligent

Resolver feedback from the servomotor allows for future implementation of programmable human limits.

IAD's for
vertical
movement

IAD's for
Horizontal
movement

These manual devices reduce carrying loads

They come in all shapes and sizes and to gain the maximum benefit should applied to the application

Some care should be used
not to overload carts

This lift and gravity conveyor permits one person to do what was a two man job

Pallets

Approximately 450 million new pallets produced each year in the USA. 1.4 billion (est'm) pallets are in use at any given time.

**MANUAL LOADING AND UNLOADING
OF PALLETS CONTINUES TO BE
ONE OF THE MOST COMMON AND
MOST INJURY PRONE TASKS
IN INDUSTRY TODAY**

Here is a very typical problem

These are automatic load leveling devices that maintain the top of the load in the 30 to 40" ergonomic window

Lifts and positioners can also be fitted with turntables for "near side" loading

As much as 40% of the time required loading a pallet, can be spent walking around it!

Lifts fitted with
turntables eliminate
wasted motion....

....and put the load at
the right elevation to
reduce the possibility
of back injury

Notice the bi-directional
work station crane

Balancers can also be
used to unload pallets
and make positioning
goods at various
locations within a
machine or work
center

these trays of parts become virtually "weightless"

These lightweight lifts are highly maneuverable

Inexpensive stackers to transport pallet loads in and around work stations - even load/unload directly from them

This is a really
cheesy job!

This vacuum
lifter makes
easy lifting and
maneuvering of
these heavy
cheese wheels

Containers

Manual loading and unloading of wire baskets, containers and Gaylord's leads to a high incidence of lower back injuries

Issues: Back bending,
back extension, over
reaching, fatigue and
product loss

Problem

Solution

Parts picking made productive from fixed height tilters

Notice the high hinge causing the container to elevate as it tilts

This spring
loaded
positioner
elevates the
goods in the
container to
eliminate the
bending

This lift and tilt provides access to all of the parts in this container

Parts picking on assembly line

Parts
picking
at a
hydraulic press
work station

Imagine the back extension, bending and reaching required to get to these parts

Other Material Handling Equipment Solutions

Electric
chain hoist
on
articulated
jib crane

Notice the use of gravity roller
conveyor to ease the feeding of parts

This expandable conveyor is driven right into the truck

The individual boxes and cartons are conveyed right to the worker

Notice how the odd sizes and shapes are handled easily by a single piece of equipment

Portable lift for transporting to and then vertical positioning panels in a finishing operation

Lift & Tilt to position electrical panels in this work cell

Notice the
accordion
skirting
to cover
scissors legs

Here are good examples of how industrial tilters foster good ergonomics and eliminate wasted motion

Damaged product on
the bottom of a pallet
can be easily
removed

These devices
make quick work
exchanging pallets

Questions?

James J. Galante

EASE Council

Material Handling Industry of America