

Uvex Turboshield[™]
CHANGING THE **FACE** OF **SAFETY**

UVEX[™]
by Honeywell

Together, we're CHANGING THE **FACE OF SAFETY**

When listening drives innovation, revolutionary change is forged.

You challenged us to improve what's currently on the market and, with two patented and one patent-pending features, the Uvex Turboshield provides superior comfort for longer wear, the easiest visor exchange available and optimal balance even when worn with a hard hat. The Uvex Turboshield is perfect for workers exposed to falling or flying objects, impact, splash, and airborne debris; it can also be comfortably worn with most goggles, respirators and earmuffs.

Photos taken at The Steel Yard - 27 Sims Ave, Providence, RI 02909

Uvex Turboshield™

Superior comfort.

Flexible head-cushioning suspension cradle provides 300% greater contact area than traditional suspensions to eliminate pressure points for all-day wear.

Easy visor exchange.

Simple push-button release system allows for easy visor exchange in seconds.

Improved protection.

Feel safer with 50% more chin coverage compared to traditional visors, without the need for bulky accessories.

Personalized, comfortable fit.

Control knobs are large and ergonomically designed for easy adjustment — even while wearing gloves.

Better balance.

Visor slides back seven inches, improving balance and weight distribution.

Enhanced clearance.

Dual-hinge design increases clearance by as much as four inches and keeps accessory slots open for compatibility with other PPE.

HEADGEAR

Patent-pending, secure visor attachment system for the quickest, easiest visor replacement available

Breathable, removable, washable headband

Toric lens provides excellent optics, increased field of view and added chin coverage without bulky attachments

Ergonomic, easy-to-use adjustment knobs - even when wearing gloves

Patented suspension system with comfort-designed headgear features dual-material technology for cushioned comfort

Replacement visors are available in Clear, Gray, Shade 3.0 and Shade 5.0. Clear and Gray lenses are available with dual anti-scratch/anti-fog coating for longer visor life and reduced fogging

Smooth-pivoting action with positive stops in raised and lowered position

Ergonomically designed ratcheting headgear mechanism assures quick, easy adjustment to achieve an optimal fit

Certified to the requirements of ANSI Z87.1-2010 and CSA Z94.3 standards.

HARD HAT ADAPTER

Hard hat accessory is compatible with multiple hard hats, including Fibre-Metal®, North® and most major competitor styles

Intuitive visor attachment system for quick, easy visor replacement

Positive-locking hinge secures visor in raised and lowered positions

Leaves hard hat accessory slots free for additional protective equipment

Patented design centers visor when in the raised position for greater balance and overhead clearance

Integrated brim guard ensures gap-free fit and protection from overhead debris

Face shields offer secondary protection and must be worn with spectacles or goggles.

You told us it's time for a change.

"It's my job to ensure my crew is safe and if their face shields aren't comfortable they're not going to wear them."

- *Safety Manager*

At Honeywell, we set out to create a face shield to meet your needs and give you the protection you deserve. To do this we visited job sites around the world and talked with workers and safety managers so we could better understand the challenges you face. We heard first-hand about the issues you deal with when it comes to workplace face protection. We listened and we learned. You need a face shield with an easy visor exchange, that's more comfortable to wear and offers you better protection. That's why we created the revolutionary Uvex Turbosshield.

UVEX[™]
by Honeywell

Uvex Turboshield™

Clear — Ideal for most indoor work applications

Gray — Minimizes outdoor sunlight and glare

Shade 3.0 — Welding shade for torch brazing operations

Shade 5.0 — Welding shade for cutting operations

ORDERING INFORMATION

HEADGEAR

ITEM #	DESCRIPTION	UPC CODE
S9500	Turboshield Ratchet Headgear, Black	603390129803

HARD HAT ADAPTER

ITEM #	DESCRIPTION	UPC CODE
S9510	Turboshield Hard Hat Adapter,* Black	603390129872

REPLACEMENT VISORS

ITEM #	DESCRIPTION	UPC CODE
S9550	Clear, PC Visor, Uncoated	603390129810
S9555	Clear, PC Visor, Hardcoat/Anti-Fog	603390129827
S9570	Gray, PC Visor, Uncoated	603390129834
S9575	Gray, PC Visor, Hardcoat/Anti-Fog	603390129841
S9560	UV/IR Shade 3.0, PC Visor, Uncoated	603390129858
S9565	UV/IR Shade 5.0, PC Visor, Uncoated	603390129865

Packaging Information

Headgear
1/Polybag; 10/Master Case
Master Case Weight: 11 lbs
Master Case Dimensions: 24¹/₂" x 12³/₄" x 22³/₄"

Hard Hat Adapter
1/Polybag; 10/Master Case
Master Case Weight: 5 lbs
Master Case Dimensions: 12³/₈" x 8³/₈" x 14"

Replacement Visors
1/Polybag; 10/Master Case
Master Case Weight: 6 lbs
Master Case Dimensions: 12" x 10¹/₂" x 10"

*Hard Hat Adapter tested and approved for use on these hard hats: Fibre-Metal - E2, P2A, P2H, SE2; North - A59, A69, A79, A89; MSA - V-Gard, Top Gard; Bullard - C30, S51; ERB - Liberty, Omega

*Certified to the requirements of ANSI Z87.1-2010 and CSA Z94.3 standards.
Face shields offer secondary protection and must be worn with spectacles or goggles.*

by Honeywell

Honeywell Safety Products
900 Douglas Pike
Smithfield, Rhode Island 02917
800-430-5490 (USA)
888-212-7233 (CANADA)
800-446-1495 (LATIN AMERICA)

www.uvex.us

Uvex® brand safety eyewear is offered for sale by Honeywell Safety Products exclusively in the Americas.

Lead them to safety

Build an enduring culture of safety where employees make safe choices on their own: www.honeywellsafety.com/culture

UVEX.268

