

Ansell

**EVOLUZIONE DEI GUANTI
MONOUSO RESISTENTI
ALLE SOSTANZE CHIMICHE**

EVOLUZIONE DEI GUANTI MONOUSO RESISTENTI ALLE SOSTANZE CHIMICHE

Fra i più di 60 milioni di sostanze chimiche registrate in tutto il mondo, circa 80.000 vengono utilizzate regolarmente in vari settori e applicazioni - in numerosissime combinazioni.¹ Di queste, molte sono pericolose, e l'eventuale contatto accidentale può causare reazioni avverse: da piccole irritazioni cutanee a ustioni di terzo grado, fino all'assorbimento nel flusso sanguigno con conseguenze irreversibili per la salute. I pericoli chimici in vari ambienti professionali comprendono sostanze cancerogene, mutagene e teratogene. Inoltre, molti operatori di laboratorio sono impegnati nella creazione di nuove entità chimiche, per le quali non sono ancora stati eseguiti i test tossicologici.

Gli standard di sicurezza nazionali e del posto di lavoro impongono l'utilizzo della giusta protezione della mano ove esista il rischio di esposizione a sostanze chimiche pericolose. Per esposizioni in mansioni gravose, esistono molti prodotti Ansell tra cui scegliere, che garantiscono una protezione adeguata. In moltissime applicazioni, tuttavia, i nostri guanti monouso a film sottile sono preferiti per le migliori proprietà di comfort, destrezza e tattilità garantite a chi svolge operazioni manuali di precisione.

Nessun guanto monouso, tuttavia, protegge da tutte le sostanze o composti chimici. Normalmente realizzati in lattice, nitrile, neoprene, o una loro combinazione, le caratteristiche uniche di formulazione e spessore di un guanto ne determinano le proprietà protettive (misurate in tempo di penetrazione, velocità di permeazione e tempo di degradazione), mentre il disegno determina per quali applicazioni il guanto risulta più adatto (per es. presa bagnata o asciutta, abilità motorie per operazioni generiche o di precisione, ecc.). Tradizionalmente, i lavoratori devono scegliere tra la protezione chimica di un guanto più spesso e la maggiore destrezza (ma con minore resistenza chimica) di un guanto sottile. Con combinazioni illimitate di pericoli e applicazioni chimiche, selezionare il guanto usa e getta appropriato per il lavoro è spesso un compito complicato.

Il presente documento esamina le differenze tra la tradizionale protezione chimica delle mani e una nuova, rivoluzionaria soluzione Ansell che offre una protezione avanzata, prestazioni e valore per coloro che lavorano con una vasta gamma di sostanze chimiche pericolose, senza rinunciare alla destrezza e al comfort che si perdono normalmente scegliendo guanti più spessi.

PROTEZIONE DELLA MANO CON RESISTENZA AGLI SPRUZZI CHIMICI

Il disegno a parete sottile dei guanti monouso resistenti agli spruzzi chimici può garantire eccellenti proprietà di comfort, destrezza e presa, pur resistendo brevemente alla permeazione di tali spruzzi. Normalmente realizzati in lattice, neoprene o nitrile, questi guanti offrono una barriera sicura a breve termine contro le sostanze a basso rischio quali metanolo, alcol isopropilico o candeggina, e possono anche essere usati in modo affidabile in presenza di determinate sostanze chimiche, quali idrossido di sodio o bromuro di etidio, che non possono permeare i guanti in tempi brevi ma devono essere comunque manipolate con estrema cautela. La formulazione unica di ogni guanto ne determina il comportamento unico in presenza di sostanze chimiche diverse: alcuni guanti protettivi resistono alla permeazione di alcune sostanze chimiche per ore, altri subiscono una permeazione immediata. Analogamente, guanti realizzati praticamente nello stesso materiale, ma di fabbricanti diversi, avranno prestazioni diverse in presenza delle stesse sostanze chimiche. Tutti questi fattori svolgono una parte determinante nel processo di selezione.

Comfort e prestazioni nei guanti resistenti agli spruzzi chimici sono particolarmente apprezzati in applicazioni in cui occorre manipolare strumenti e attrezzature di laboratorio, eseguire test o operazioni di pulizia o montaggio, e ovunque vengano condotte attività manuali di precisione, in particolare dovendo indossare i guanti per usi prolungati. Tuttavia, una volta stabilito il contatto con le sostanze chimiche, i guanti devono essere subito eliminati e sostituiti prima di riprendere il lavoro in sicurezza. Questo perché i guanti resistenti agli spruzzi sono destinati a garantire solo una barriera a breve termine all'assorbimento chimico; non garantiscono resistenza chimica a lungo termine. C'è chi decide di calzare due guanti per una maggiore protezione, ma vale la stessa regola: entrambe le paia di guanti devono essere sostituite una volta stabilito il contatto con la sostanza chimica. Nelle applicazioni in cui gli schizzi sono frequenti, l'uso di guanti monouso resistenti agli spruzzi chimici può portare a frequenti sostituzioni giornaliere e all'aumento dei costi relativi ai DPI.

GUANTI MONOUSO RESISTENTI ALLE SOSTANZE CHIMICHE

Negli ambienti in cui sono presenti sostanze chimiche altamente pericolose, come sostanze corrosive o cancerogene, vengono usati spesso guanti riutilizzabili resistenti alle sostanze chimiche. Caratterizzati da maggior spessore, questi guanti resistono alla penetrazione chimica, alla permeazione e alla degradazione più a lungo dei guanti resistenti agli spruzzi. L'uso di guanti riutilizzabili resistenti alle sostanze chimiche è fondamentale in presenza di alto rischio di esposizione, o in cui l'esposizione è prolungata o in immersione. Tali guanti sono normalmente impiegati in ambienti quali laboratori, dove è necessaria una maggiore protezione al di là di una soluzione monouso, e in applicazioni di produzione chimica ad alto rischio in cui occorre una protezione dalla testa ai piedi.

Tuttavia, lo spessore in sé ostacola vestibilità, presa e sensibilità tattile, con conseguente difficoltà per i lavoratori nel manipolare le attrezzature, rallentamento della produttività e aumento delle probabilità di fuoriuscite e incidenti. Inoltre, guanti che calzano male hanno maggiori probabilità di essere eliminati o lasciati inutilizzati, data la mancanza di comfort e l'impossibilità di manipolare con efficacia i materiali. Rischi e costi della mancata conformità sono entrambi elevati e prevenibili se vengono forniti i dispositivi di sicurezza adeguati.

ANSELL PRESENTA IL PIÙ SOTTILE GUANTO MONOUSO RESISTENTE ALLE SOSTANZE CHIMICHE

Riconoscendo il divario fra guanti che offrono grande protezione e funzionalità ottimale, Ansell si è impegnata a progettare e realizzare una soluzione che offra non solo un elevato livello di protezione contro le sostanze chimiche ma anche eccellenti vestibilità, presa e destrezza. Il nuovo e rivoluzionario Microflex 93-260 è il più sottile guanto monouso disponibile sul mercato, in grado di offrire un'eccellente protezione chimica contro una vasta gamma di sostanze.

Film morbido e sottile, garanzia di destrezza e tattilità

Realizzato con un innovativo materiale composito di nitrile e neoprene, Microflex 93-260 ha uno spessore di appena 0,19 mm e offre tutti i vantaggi di un guanto monouso resistente agli spruzzi: proprietà eccezionali di comfort, vestibilità, sensibilità tattile, destrezza e presa. Insieme, queste proprietà riducono l'affaticamento di mano e avambraccio, migliorano produttività e conformità dei lavoratori, e riducono la probabilità di fuoriuscite o incidenti costosi o pericolosi.

Protezione chimica avanzata

Microflex 93-260 offre anche una resistenza avanzata a numerose sostanze chimiche aggressive fra cui esano ed eptano (cfr. tabella 1). Di fatto, il guanto offre esponenzialmente maggiore resistenza a eptano ed esano rispetto ad altri affermati concorrenti. Inoltre, Microflex 93-260 ottiene la certificazione EN 374 per i guanti avendo fatto riscontrare un tempo di permeazione di oltre 30 minuti nel test eseguito con tre sostanze delle 12 incluse nell'elenco delle sostanze chimiche standard elaborato dal Comitato europeo di normalizzazione (CEN).

Una protezione avanzata è, inoltre, garantita dal livello AQL 0,65 del guanto, per un eccezionale livello di assenza di microforature, nonché dal polso con bordino salvagoccia allungato di 300 mm, che protegge l'avambraccio da eventuali gocciolamenti (cfr. tabella 2). La formulazione e il processo di produzione senza silicone assicurano una maggiore protezione del prodotto in ambienti controllati.

Il disegno a 3 strati aumenta al massimo protezione e durata

La costruzione esclusiva a tre strati integra uno strato interno morbido specificamente progettato per calzare e sfilare il guanto in modo più facile, anche in caso di doppia calzatura. Lo strato mediano flessibile offre la massima protezione contro acidi e basi, mentre lo strato esterno assicura eccellente resistenza contro tagli, abrasioni e perforazioni, oltre alla massima protezione contro i solventi organici. Inoltre, la formulazione proprietaria del guanto supera i prodotti della concorrenza per resistenza alla trazione e all'allungamento, garantendo i più alti livelli di elasticità e durata. Grazie alla robustezza dello strato esterno, che resiste più a lungo in ambienti chimici e fisici aggressivi, il guanto ha una maggiore durata: valore e produttività migliorano grazie al minor numero di sostituzioni giornaliere.

Disegno innovativo a 3 strati*

Tabella 1

Ansell Microflex® 93-260 Tempi di permeazione chimica (minuti)	
n-Eptano	>480
Esano	>480
Metanolo	22
Acido solforico 96%	49

Tabella 2

Caratteristiche chiave Ansell Microflex® 93-260	
Materiale	Nitrile/Neoprene
Resistenza alla trazione Mpa	25
Allungamento (%)	690
AQL	0,65
Spessore del palmo (singolo) mm	0,19

* Il metodo utilizzato per produrre questo disegno a 3 strati è in attesa di brevetto.

IDEALE PER UNA VASTA GAMMA DI SETTORI E APPLICAZIONI

Ansell Microflex 93-260 è una soluzione rivoluzionaria per settori e applicazioni in cui occorre avere una protezione chimica totale e una destrezza affidabile. Ideale per settori come l'aerospaziale, l'automobilistico e l'elettronica; nell'industria chimica e nei laboratori di ricerca industriale o universitaria, Microflex 93-260 offre ai lavoratori la protezione di cui hanno bisogno senza compromettere il comfort e le prestazioni che meritano. Nelle operazioni di processo, raffinazione o miscelazione di composti chimici, di ispezione o manutenzione, di verniciatura, sgrassatura e pulizia, sia lavoratori che datori di lavoro beneficiano della versatilità, delle eccezionali prestazioni e della resistenza chimica avanzata offerte da un unico guanto.

Microflex 93-260

Conclusione

In ogni settore, è fondamentale che il lavoratore sia dotato della massima protezione della mano per l'ambiente in cui opera. Ora non occorre più scegliere fra il comfort di guanti sottili, monouso resistenti agli spruzzi chimici e la protezione completa di guanti specifici per l'industria chimica. Nel selezionare un guanto monouso, consultare la guida del fabbricante sulla sicurezza chimica per la scelta del guanto, in modo da controllare che il prodotto sia quello giusto per l'applicazione specifica. Successivamente, prendere in considerazione il nuovo guanto Microflex Ansell 93-260, soluzione unica e innovativa che offre una resistenza chimica avanzata nel disegno più sottile disponibile sul mercato per il meglio di protezione, prestazioni e valore. Migliorando la salute della mano dei lavoratori, i datori di lavoro migliorano direttamente la sicurezza e la produttività totali, basi inequivocabili del successo di ogni azienda.

Per maggiori informazioni sull' evoluzione dei guanti monouso resistenti alle sostanze chimiche visita www.ansell.com/microflex93260

Ansell, ® e ™ sono marchi commerciali di proprietà di Ansell Limited, o di una delle società affiliate.
© 2016 Ansell Limited. © Tutti i diritti riservati.

1. Chemical Abstracts Service, A Division of the American Chemical Society, CAS REGISTRY(SM),
<http://www.cas.org/content/chemical-substances>

Ansell