

Emergency Eyewash

Facts that can **Save a Worker's Sight**

Protecting Eyesight in the Workplace

Workplace eye injuries

2,000

occupational eye injuries occur in the U.S. daily

1 in 10

injuries requires 1 or more missed days of work

10% - 20%

result in temporary or permanent vision loss

\$467 Million

the direct costs of occupational eye injuries to U.S. employers each year

\$934 Million

the total of direct and indirect costs to U.S. employers each year

ANSI Z358.1-2014 Standard

The American National Standards Institute's standards for emergency eyewash, including universal minimum performance and use requirements.

00:00:01

1 Second

the maximum amount of time it can take to activate an eyewash station

15 Mins.

the minimum number of minutes both eyes must be flushed

Zero

the number of permissible steps, stairs or obstructions along the route to eyewash station

10 Seconds

the maximum time it should take workers to reach an eyewash station

0.4 gal./min.

the rate of flow required from every emergency eyewash station

60°F - 100°F

the required temperature range for safe flushing

Dangers of flushing with tap water

Contains potential hazards to eye health

Temperature cannot always be controlled

Fluid **does not match** the eye's pH

Plumbed units require **costly, frequent** (i.e. weekly) activation and maintenance

May contain **more than 300 pollutants** nationwide that can harm the eye

Impurities can cause **secondary injury and vision loss** when treating an already compromised eye

Benefits of using portable units

Reliable, safe, and effective in eye injury mitigation

Available in **various sizes and styles** to meet the needs of nearly every location

Easily moved and placed in close proximity to hazards

Ideal for locations without access to continuous potable water source

Store and deliver preserved and/or pH-balanced water or saline

Generally deliver tepid (room temperature) water

Requires less frequent maintenance than plumbed

Benefits of using Secondary eyewash devices (bottled eyewash)

- Excellent first defense against caustics/chemicals while in route to primary unit
- Highly portable and can be placed directly at site of hazards
- Perfect for confined spaces
- Good for treating nuisance particles

Honeywell Industrial Safety

900 Douglas Pike

Smithfield, RI 02917

P 800.430.5490

www.honeywellsafety.com