

Personal Protective Equipment

Shawn Appling

Associate Extension Agent, Culpeper County Office

Serving Culpeper, Madison, and Orange

What is Personal Protective Equipment (PPE)?

- ▶ Any Clothing or Devices Used to Protect from Contact with Pesticides or Residues
- ▶ Minimum Required PPE:
 - ▶ Long Pants
 - ▶ Long-sleeved Shirt
 - ▶ Socks
 - ▶ Shoes
- ▶ Check the Label for PPE requirements

Chemical Resistant Clothing

- ▶ Check the Label to See if it's Required
 - ▶ Chemical Resistant, Water Proof, and/or Water Resistant Clothing
- ▶ Do Not Use – Cotton, Leather, or Cloth Lined Aprons, Footwear, or Gloves

Best Choices for Chemical Resistant Clothing

- ▶ Aprons, Boots, Gloves, Hoods, and Suits made of:
 - ▶ Plastics, such as PVC
 - ▶ Synthetic Rubber, such as Butyl, Neoprene, Nitrile, or Vitron
 - ▶ Nonwoven Fabrics Coated with Plastic or another Barrier Material

Chemical Resistant Suits

- ▶ **Plastic and Rubber:**
 - ▶ 1 - Piece Coveralls
 - ▶ 2 - Piece Jacket and Pants
- ▶ **Coated Nonwoven Fabric:**
 - ▶ 1 - Piece Coveralls

**Suits of either Design
Should Fit Loosely**

Chemical Resistant Aprons

- ▶ Label may Require use when Handling Concentrates
- ▶ Or when Mixing and Loading Pesticides
- ▶ Use Bib-top Aprons Made of:
 - ▶ Butyl, Nitrile, or Foil Laminated Materials
- ▶ Aprons Extending from your Neck to Knees offers Best Protection

Footwear, Gloves, and Hats

- ▶ **Check the Label for Requirements**
- ▶ **Prevent Chemical Run-off in Gloves:**
 - ▶ **Downward Spraying = Sleeves Outside Gloves**
 - ▶ **Upward Spraying = Sleeves Tucked in Gloves**
- ▶ **Don't Tuck Pant Legs in your Boots**
- ▶ **Don't use Hats containing Cotton, Leather, or Straw**

Protect Your Eyes

- ▶ **Some Labels require Eye Protection but it's a Good Idea when**
 - ▶ **In Open Cabs during Air-blast Applications**
 - ▶ **Applying Mists, Fogs, or Aerosols indoors**
 - ▶ **Situations where you will be Enveloped in Spray, Mist, or Dust**

Protect Your Eyes Continued

- ▶ **Examples:**
 - ▶ **Chemical Splash-proof Face Shield, Goggles, or Safety Glasses with Shields at Brow and Sides**

Respirators Protect Your Lungs

- ▶ **Check the Label and Consider Wearing when:**
 - ▶ **Label States do not Breathe Vapors or when it States Harmful or Fatal if Inhaled**
 - ▶ **Possibility of Exposure to Pesticides that could be Inhaled**

Types of Respirators

- ▶ **Atmosphere-Supplying Respirators**
 - ▶ Self-Contained Breathing Apparatus
 - ▶ Airline Respirators
- ▶ **Air-Purifying Respirators**
 - ▶ **Powered**
 - ▶ **Tight-Fitting, Loose-Fitting Hoods or Helmets**
 - ▶ **Loose-Fitting Types create Positive Outward Pressure keeping Contaminants out of Helmet or Hood**
 - ▶ **No Fit Testing Required**
 - ▶ **Good for Pesticide Exposure Lasting Hours**
 - ▶ **Heat Stress Situations**

Types of Respirators Continued

▶ Air-Purifying Respirators

▶ Nonpowered

▶ Half-face or Full-face Masks

- ▶ Particulate-filtering
- ▶ Cartridge
- ▶ Canister

Checking Respirators Before Use

- ▶ **Fit Testing**
 - ▶ Conducted before 1st Use and Every Year Thereafter
 - ▶ 2 types: Qualitative and Quantitative
 - ▶ Qualitative uses a Chemical Irritant to Judge Fit
 - ▶ Quantitative uses an Electronic Measuring Device to Detect Leaks
- ▶ **Fit Checks - Perform Every Time before Spraying**

Pesticide Solvents

- ▶ **Can Break Down or Dissolve some PPE materials**
- ▶ **Common Solvents: Alcohol, Methanol, Water, Xylene**
- ▶ **Symptoms:**
 - ▶ **Color Change**
 - ▶ **Becomes Soft or Spongy**
 - ▶ **Swelling or Bubbling**
 - ▶ **Becomes Jelly-like**
 - ▶ **Cracks or Holes**
 - ▶ **Becomes Stiff or Brittle**

Maintaining PPE

- ▶ Disposable Aprons, Coveralls, Gloves, and Shoe Covers should be Discarded after Each Use
- ▶ Make sure to Wash Reusable PPE with Water and Soap between Uses
 - ▶ Check for Signs of Wear, or Holes before Using
 - ▶ Gloves Generally Wear Out before Other PPE

- ▶ **Make sure to Wash any Clothing that may have Pesticide Residue Separately from Family Clothing**
- ▶ **Eyewear, Face Pieces, and Respirator Bodies should be Washed in Hot Water and Soap after Each Use**
- ▶ **Cartridges should be Stored Separately in Plastic Bags**

Washing Contaminated Clothing

- ▶ Wash only a Few Items at a Time
- ▶ Pretreat with a Heavy-duty, Liquid Detergent
- ▶ Set Washing Machine to Longest Wash Cycle, with 2 Rinse Cycles and use Hot Water
- ▶ Use 2 Wash Cycles if Clothing is Moderately or Heavily Contaminated
- ▶ Hang the Clothes to Dry
- ▶ Run the Washer Empty 1 Cycle to Clean the Machine

Taking Care of Your Respirator

- ▶ **Inspect Before each Use**
 - ▶ Loose or Teared Straps
 - ▶ Cracked Lens
 - ▶ Face Seal Cracks, Dirt, or Tears
 - ▶ Worn, Damaged, or Missing Parts
- ▶ **Washing Respirator**
 - ▶ Disassemble
 - ▶ Use Hot Water and Soap
 - ▶ Scrub each Part
 - ▶ Cartridges and Filters can't be Cleaned
 - ▶ Air Dry before Reassembling

PPE Recap

- ▶ PPE is for your Protection!
- ▶ Always Read the Pesticide Label to Determine the Correct PPE
- ▶ If you Feel Ill Leave the Area Immediately and Find Help!
- ▶ Use Caution and Common Sense to Prevent Pesticide Exposure!

Questions?

