

PRODUCT NUMBER: 1035459

Honeywell-North bayonet ABEK1P3 cartridge

The ABEK1P3 cartridge is part of the wide range of cartridges offered to protect against many hazardous gases, vapors and/or particulates in many applications. The Honeywell-North range provides high quality and a cost-effective protection. The cartridges of Honeywell range are tested against standard EN14387.

Honeywell

Overview

Reference Number

1035459

Product Type

Respiratory Protection

Range

Reusable APR

Line

Filter

Brand

Honeywell

Industry

- Agriculture
- Automotive and Part Manufacturer
- Aviation
- Building and Construction
- Chemical Industries
- Foundry
- General Industry
- Glass Industries
- Green Spaces
- Industrial Cleaning
- Iron and steel industry
- Laboratory
- Maintenance
- Medical and Pharmaceutical
- Metal steel
- Paper Industries
- Ship Building
- Textile Industries
- Utilities
- Water treatment
- Welding
- Wood Industries

Product Use

Controls before use

Users must:

- Ensure that the level of protection offered by the respirator is sufficient for the type and concentration of contaminant(s) in the work area.
- Respect the shelf life figuring on the filter.
- Check the seal points.

Features & Benefits

Feature

Low profile and lightweight

Benefit

Optimal comfort

Feature

Low profile

Benefit

Do not obstruct the field of vision

Feature

Bayonet connector

Benefit

Easy to attach and secure

Feature

Small opening

Benefit

Easy check up

Technical Description

Filters Cartridges

Standard

EN 14387:2004+A1:2008

Protection Type

Combination

Protection Type Other

Broad spectrum & particulates

Connection Type

Bayonet

Protection Level

ABEK1P3

Material

ABS - Activated carbon - fiber glass paper

Certifications

E.C. Declaration of Conformity

EC Category PPE

3

Quality Assurance

ISO 9001 / 2000

EC Certificate Number

PPE18161067

EC Attestation Number

PPE18161067

Certifications

- EN 14387:2004+A1:2008

REACH

EU Regulation 1907/2006 (REACH) Compliance

The substance(s) listed below may be contained in this product above the threshold level of 0.1% by weight of the listed article.

Product Reference Sold in Europe	Substance > 0.1%
Substance Name	CAS Number
No Substance Content	

Maintenance

Life Cycle

6 years

Storage Information

Filters should be stored in their original packaging in a cool, dry, non contaminated atmosphere. Storage under conditions other than those specified by the manufacturer may affect the shelf life.

Temperature range of storage conditions: -10°C/+40°C

Maximum humidity of storage conditions: 90% RH

Care Instructions

Conditions of use (temperature range, maximum humidity, etc.) :

Temperature range : -10°C/+40°C

Maximum humidity : 90% RH

Restrictions of use :

In an explosive atmosphere.

- If the concentration of oxygen is less than 19.5% by volume or in an oxygen enriched environment.
- If the package unsealed or damaged.

Packaging

Quantity per Box/Pack/Case

4 pairs

Country of Origin

Mexico