Glove Permeation with a Dextrous Robot Hand System

Shane S. Que Hee, Airek Mathews, Jose Zavala

Department of Environmental Health Sciences and Center for Occupational and Environmental Health, UCLA School of Public Health, 650 Charles Young Jr. Drive South, Los Angeles, CA 90095-1772

Background

The standard ASTM F739-99a permeation test does not account for finger movement /clenching.

A dextrous robotic hand model (Figure 1; ref 1) does allow a whole glove to be tested (Figure 2) for these factors, rather than a flat piece of glove used in the ASTM permeation cell (Figure 3)

Figure 1. Yaeger dextrous robot hand with test tube fingers/thumb

Gloved dextrous robotic hand

ASTM F739-99a permeation cell

Experimental

- Glove: disposable nitrile gloves (Kimberly-Clark SafeSkin™ blue)
- Glove Measurements: thickness; diameter; Reflectance infrared
- Challenge: amyl acetate (148), aniline (184), benzaldehyde (179), benzotrichloride (213), benzyl alcohol (secondary reference, 206), benzyl chloride (179), butylcarbitol (231), butylcellosolve (170), butyrolactam (245), cellosolve acetate (156), chloronaphthalene (250), 2-chlorophenol (176), 2chlorotoluene (159), 3-chlorotoluene (161), 4-chlorotoluene (164), cyclohexanol (161), cyclohexanone (157), 1,5-cyclooctadiene (151), diacetone alcohol (167), dibutylphthalate (340), dimethylacetamide (166), dimethylformamide (152), ethylene glycol (198), ethyl glycollether (170), furfural (162), 1-heptanol (176), methyl amylketone (150), nitrobenzene (211), octanol (195), oleic acid (360), styrene (145), tricresyl phosphate (420), and triethanolamine (360). numbers in parentheses are boiling points
- Collection Solvent: Water
- Permeation Cell: 1 inch permeation cells (Pesce Lab), based on the standard American Society for Testing and Materials (ASTM) F739-99a permeation method (Figure 3)
- Temperature: 35.0 ± 0.5°C; water bath
- Average Horizontal Shaking Speed: 70 ± 5 cycles per minute at 10.24 cm cycle
- Evaporation of Final Collection Solutions in V-vials: 35 ± 3°C under nitrogen flow (Evaporation method validated)
- Analysis: capillary gas chromatography-mass spectrometry (GC-MS) analysis; internal standard

Results

Screening Immersion Results for Degradation (irreversible swelling/shrinking/no hole formation/wrinkling/discoloration)

2-chlorophenol; cyclohexanol; diacetone alcohol; ethylene glycol; octanol; tricresyl phosphate; and triethanolamine were suitable

Screening for Water Solubility: 2-chlorophenol; cyclohexanol; diacetone alcohol; ethylene glycol, and triethanolamine were suitable for water collection solvent in ASTM closed loop system for screening tests

Closed Loop ASTM Cell Screening: ethylene glycol and triethanolamine did not surpass the critical threshold of 250 ng/cm² before 8 hours.

Cyclohexanol: steady state permeation rate = $5.7 \pm 1.3 \,\mu g \, \text{cm}^{-2} \, \text{h}^{-1}$ (range: 2.01-7.59)

lag time: 108 ± 11 min (range: 96.2-110.5 min)

normalized breakthrough time: 0-60 min (still being defined)

D. Conclusions

- > The screening battery identified cyclohexanol as one chemical to define the effects of finger motion and fist clenching for a dextrous robot hand model on normalized breakthrough time and steady state permeation rate
- Experiments are to be continued
- Hexafluorohexane will be used as the collection solvent for water insoluble chemicals

Acknowledgments

DHHS /CDCP (NIOSH) RO3057557; UCLA Center for Occupational & Environmental Health

Reference

(1) Phalen Jr., R.E., Que Hee, S.S. J Occup Env Hyg 5: 258-270, 2008.

