

Shop Work – Personal Protective Equipment Requirements

To be worn at ALL TIMES:

Job/Tasks	Potential Exposures	Personal Protective Equipment
Basic shop attire	For protection from: <ul style="list-style-type: none"> Flying particles/objects (eyes) Slippery/wet surfaces, impacts (feet) Entanglement (hair) 	<ul style="list-style-type: none"> Safety glasses Closed-toe, low/no heel, solid top shoes Hair tied back and secured (not hanging)

ADDITIONAL PPE requirements when:

Job/Tasks	Potential Exposures	Additional Personal Protective Equipment
Using hand and fixed powered dimensional shaping and cutting equipment	<ul style="list-style-type: none"> Flying particles/ objects (face, eyes) Loud work environment (ears) 	<ul style="list-style-type: none"> Face shield (as needed) Hearing protection (plugs or muffs)
Grinding	<ul style="list-style-type: none"> Flying particles (face, eyes) Loud work environment (ears) 	<ul style="list-style-type: none"> Face shield (as needed) Hearing protection (plugs or muffs)
Welding	<ul style="list-style-type: none"> Radiant energy (eyes) Burns to unprotected skin (hands, wrists, body) 	<ul style="list-style-type: none"> Welder's helmet or shield with appropriate filter for type of welding (consult table – Filter Lenses for Protection Against Radiant Energy) Work gloves – abrasion/ cut/ temperature resistant Safety shoes Welder's apron or jacket
Soldering	<ul style="list-style-type: none"> Molten metal splashes (hands) 	<ul style="list-style-type: none"> Gloves – temperature resistant
Surface preparation, scraping, sanding, wiping, etc. manually	<ul style="list-style-type: none"> Materials, tools or equipment that could scrape, bruise or cut (hand) 	<ul style="list-style-type: none"> Work gloves – abrasion/ cut resistant
Minor chemical use – applying paint/ coatings by brush, applying lubricants, small amts of solvents, adhesives, etc	<ul style="list-style-type: none"> Minor chemical splash (eye) Irritating chemicals (hand) 	<ul style="list-style-type: none"> Goggles (as needed) Gloves – nitrile, exam style (not near moving equipment)
Spray painting (aerosol cans, no compressor)	<ul style="list-style-type: none"> Skin irritation to unprotected skin (hands, body) 	<ul style="list-style-type: none"> Nitrile gloves Tyvek jacket or coveralls

Job/Tasks	Potential Exposures	Additional Personal Protective Equipment
	<ul style="list-style-type: none"> • Aerosol contact (eyes) • Inhalation of solvent vapor and aerosol (lungs) 	<ul style="list-style-type: none"> • Goggles • Respirator (as needed – contact EHS)
Compressor-based spray painting in spray booth	<ul style="list-style-type: none"> • Paint aerosols (eyes, respiratory system) • Paint, solvent skin contact (hand) 	<p>When painting from outside the booth</p> <ul style="list-style-type: none"> • Chemical goggles • Gloves – nitrile, exam style <p>When painting from within booth (breaking the plane (or face) of the booth add:</p> <ul style="list-style-type: none"> • Respirator – half-face mask with organic vapor cartridge and particulate pre-filter • Tyvek coveralls with hood
Other activities anticipated to generate significant quantities of flying particles	<ul style="list-style-type: none"> • Flying particles/ objects (eyes, face) 	<ul style="list-style-type: none"> • Faceshield
Handling sharp metal edges and freshly cut metal edges	<ul style="list-style-type: none"> • Materials that could scrape, bruise or cut (hand) 	<ul style="list-style-type: none"> • Work gloves – abrasion/ cut resistant
Heavy materials handling	<ul style="list-style-type: none"> • Heavy falling objects (feet, toes) 	<ul style="list-style-type: none"> • Safety shoes (steel toe)