

CleanSpace™
wearable protective masks

CLEANSPACE EX

INTRINSICALLY SAFE FOR POTENTIALLY EXPLOSIVE ATMOSPHERE

REVOLUTIONARY
RESPIRATORY
PROTECTION

IEC 60079-0:2011

IEC 60079-11:2011

Ex ia I Ma Ex ib IIB T4 Gb

WWW.CLEANSPACETECHNOLOGY.COM

WORK EFFORTLESSLY & COMFORTABLY OVER LONG PERIODS WITH P3 PROTECTION

CLEANSPACE™ EX

Powered P3 respirator

Intrinsically safe certified for use in potentially explosive atmospheres

- Underground coal
- Oil and gas
- Petrochemical
- Chemical handling

SAFE Fully certified positive pressure respirator with P3 TM3 filtration efficiency ensuring maximum protection in the workplace. Breath responsive. Up to 8 hours run time. Portacount testing enabled.

WEARABLE Easy to wear; Effortless and comfortable. No hoses or heavy waist mounted battery packs. Award winning lightweight design (500g) delivers clean fresh air for a full shift.

SMART Tough, reliable, cost effective; no servicing or maintenance and easy to clean; A simple one-button system; CleanSpace compact design provides compatibility with other PPE.

WORK EFFORTLESSLY AND COMFORTABLY WITH 99.97% PROTECTION

CleanSpace is the only choice in protective masks due to its wearability, comfort and one-button simplicity. Now the choice in respiratory safety in over 20 countries.

FREE ONLINE TRAINING Contact: cleanspacetraining@paftec.com

WWW.CLEANSPACETECHNOLOGY.COM

CLEANSPACE™ EX PRODUCT RANGE

POWER UNIT

PAF-0060
CLEANSPACE EX

HEAD HARNESS
(INCLUDED)

FACE MASKS

PAF-0033
SMALL

PAF-1010
MEDIUM

PAF-0027
LARGE

PAF-1014
FULL FACE

All CleanSpace masks can be portacount tested using the portacounter adaptors: PAF-0025 (half mask) and PAF-1015 (full face). Half Mask fit testing kits are available (PAF-0039)

FILTERS

PAF-0038
FILTER ADAPTOR

PAF-0037
HI CAPACITY (HI CAP)
PARTICULATE FILTER
P3 HEPA

PAF-0035
EN12942 TM3P HEPA
PARTICULATE FILTER
(PACK OF 3)

PAF-0046(AU) / PAF-0050(EU)
COMBINED: ORGANIC GAS
& VAPOUR + PARTICULATE
A1P3 P SL R

PAF-0036
PRE-FILTER
(PACK OF 10)

PAF-0047(AU) / PAF-0051(EU)
COMBINED: ORGANIC,
INORGANIC & ACID GAS &
VAPOUR + PARTICULATE
ABE1P3 P SL R

FIND THE RIGHT **CLEANSPACE** FILTER

This table is a guide to assist filter selection based in your applications.¹

A user should refer to the Material Data Safety Sheet (MSDS) and establish the concentration before selecting a filter.

INDUSTRY	APPLICATION	HAZARD	FILTER TYPE	CLEANSPACE FILTER	MATCHING PRE-FILTER
Metal-working	Cutting/grinding/drilling: of metals or rust	Metallic powder, rust powder	 P3	PAF-0035	PAF-0036
	Cutting with laser beam (plasma)	Metallic powder	 P3	PAF-0035	PAF-0036
	Cutting with laser beam with limited ventilation (plasma)	Metallic powder	SUPPLIED AIR	N/A	
	Soldering (without presence of soldering paste)	Smoke particles	 P3	PAF-0035	PAF-0036
	Welding Aluminium - MIG, TIG, STICK WELDING (good environment with forced ventilation)	Aluminium oxide, smoke, ozone	 HI-CAPACITY P3	PAF-0037 ²	
	Welding Aluminium - MIG, TIG, STICK WELDING (limited ventilation ³)	Aluminium oxide, smoke, ozone	 ABE1P3	PAF-0047 ²	
	Welding Steel - MIG, TIG, STICK WELDING	Metallic powder, metal oxide smoke	 HI-CAPACITY P3	PAF-0037 ²	
	Welding Galvanised Steel - MIG, TIG, STICK WELDING	Metallic powder, metal oxide smoke	 HI-CAPACITY P3	PAF-0037 ²	
	Welding Stainless Steel - MIG, TIG, STICK WELDING (good environment with forced ventilation)	Metallic powder, metal oxide smoke	 HI-CAPACITY P3	PAF-0037 ²	
	Welding Stainless Steel - MIG, TIG, STICK WELDING (limited ventilation ³)	Metallic powder, metal oxide smoke	 ABE1P3	PAF-0047 ²	
Asbestos	Bonded: Stripping and removal	Asbestos fibres	 P3	PAF-0035 ⁴	PAF-0058
	Friable: Stripping and removal	Asbestos fibres	 P3	PAF-0035 ⁵	PAF-0058
Wood-working	Paint removal via sanding, brushing (including coatings containing chromium)	Fine paint particles	 P3	PAF-0035	PAF-0036
	Adhesives Removal via scraping/sanding (such as polyester resin)	Fine particles	 P3	PAF-0035	PAF-0036
	Cutting/planning/drilling: wood including beechwood and oak	Wood dust particles	 P3	PAF-0035	PAF-0036
	Paint removal via stripping off using solvent based agents	Solvent vapour	 A1P3	PAF-0046 ²	
	Gluing using solvent based substances (including spray adhesives, eg. Polyester resin or epoxy resin)	Adhesive mists and solvent vapours	 A1P3	PAF-0046 ²	
	Paint removal via flame cleaning of old coats of paint	Gases, vapours, smoke, fine particles	 ABE1P3	PAF-0047 ²	
Paintwork	Cutting/sanding/drilling: paint, lacquers and anti corrosion paint (containing chromium)	Fine paint particles	 P3	PAF-0035	PAF-0036
	Cutting/sanding/drilling: of anti-fouling lacquers	Fine paint particles	 A1P3	PAF-0046 ²	
	Spraying/varnishing with Latex Paint	Paint particles	 P3	PAF-0035	PAF-0036
	Powder coating	Fine paint particles	 HI-CAPACITY P3	PAF-0037 ²	
	Spraying/varnishing with water soluble paint	Fine paint particles	 A1P3	PAF-0046 ²	
	Spraying/varnishing with solvent based paint, synthetic laquer and bleaching agents	Solvent vapour and mist	 A1P3	PAF-0046 ²	
	Spraying/varnishing with Latex Paint with the presence of residual solvents or odours	Solvent vapour and paint particles	 A1P3	PAF-0046 ²	
	Spraying/varnishing of isocyanates	Solvent vapour and paint particles	SUPPLIED AIR	N/A	
	Spraying/varnishing with laquers and wood preservatives	Organic vapours	 A1P3	PAF-0046 ²	
Fibreglass	Mixing and Laying up	Epoxy and polyester resin, amine and anhydride hardener. Methyl ethyl ketone peroxide (MEKP), styrene vapour	 A1P3	PAF-0046 ²	
	Using a chopper gun	Glass fibre, dust resin and styrene vapour	 A1P3	PAF-0046 ²	
	Spray painting and cleaning moulds	Organic vapour and mist	 A1P3	PAF-0046 ²	
Maintenance	Disinfection and cleaning	Organic vapour, mist, dust	 A1P3	PAF-0046 ²	
	Disinfection and cleaning (agents containing acids)	Acids	 ABE1P3	PAF-0047 ²	
	Disinfection and cleaning (agents containing aldehydes)	Organic vapour, inorganic vapour, formaldehyde, mist, dust	 ABE1P3	PAF-0047 ²	
Construction	Cutting/sanding/grinding/drilling/plastering/casting: Concrete, cement, stone, brickwork	Concrete dust, stone powder, fine plaster dust	 P3	PAF-0035	PAF-0036
	Processing of glass fibre and mineral fiber (e.g. roof insulation)	Dust particles and fibres	 P3	PAF-0035	PAF-0036
	Painting, Spraying, Varnishing, coating	Solvent-based paint, solvents, resins, latex-paint, spray-on-glue, foam, varnish, adhesives	 A1P3	PAF-0046 ²	
Agriculture	Sweeping: Barns, coops, pens. Cleaning animal feed systems	Dust particles	 P3	PAF-0035	PAF-0036
	Mixing/spraying: Pesticide, fungicides, herbicides or organic vapours	Organic vapour, mist, dust	 A1P3	PAF-0046 ²	
	Handling Liquid Manure	Gases and vapours	 A1P3	PAF-0046 ²	

1) PAFtec accepts no liability for incorrect choice of respiratory protective equipment. This chart is only an outline. It is designed to assist in the selection of the most appropriate filter for particular applications. It should not be used as the only means of selecting respirator/filter combination. This guide does not release the user from the obligation to comply with national application regulations and laws and is not a substitute for adhering to and understanding the product instruction manuals. 2) Requires Filter Adaptor PAF-0038. 3) Filtering respiratory protection devices should not be used in poorly ventilated areas or confined spaces, such as tanks, small rooms, tunnels, or vessels. CleanSpace should not be used in oxygen deficient or oxygen enriched atmospheres; or flammable or explosive environments. 4) Any CleanSpace respirator plus P3 filter. 5) Must use CleanSpace Ultra and Full Face Mask. Ensure that work practices conform to all local and national regulations covering asbestos removal.