
17 Apr 2018 Manufacturing of Medical Glove to Meet Regulatory and Customer

 Requirements

10 Jul 2018 Glove Manufacturing Process: An Overview

14 Aug 2018 Surface Treatment of Rubber Glove

20 Sep 2018 Vulcanization of Rubber Glove

16 Oct 2018 Design and Development Change and Process Validation

Outlines

For enquiries, please contact Ms. Madeline (madeline@mrepc.com) at 03-2782 2100

*Please note that this schedule is tentative and is subject to change

*The participation fee is subject to 6% GST

Who should attend?

Officers and personnel operating and handling the engineering, technical, quality assurance and

control, production as well as in the manufacturing of rubber gloves.

 Venue

MREPC Seminar Hall, Unit No. 36-01

(West Wing), Level 36, Q Sentral, 2A

Jalan Stesen Sentral 2, KL Sentral,

50470 Kuala Lumpur

Dr Eng Aik Hwee obtained his doctorate in Functional Materials Engineering from

Tokyo University of Agriculture and Technology. With an impressive 30 years of

experience in the latex and rubber research, Dr Eng joined MREPC as the

Technical Advisor focusing on latex products. Prior to joining MREPC, he was with a

rubber glove company for 14 years focusing on the commercialization of new

medical gloves. Dr Eng initiated the Glove Manufacturing 101 series in 2017 to

share his knowledge and industry experience to the members of the rubber and

rubber products industry.

Trainer’s Profile

GLOVE MANUFACTURING 101 SERIES

The Glove Manufacturing series will relate knowledge on the essential subjects and

issues in the development and manufacturing of medical gloves. Participants will be

able to acquire knowledge and discuss among others, topics relating to rubber gloves

manufacturing and processing, properties and processing of surface treatment of

rubber gloves, vulcanization of rubber gloves as well as the design and development

change and process validation of rubber gloves manufacturing. The series will also

provide an overview on the regulatory requirements of medical glove manufacturing

and better understanding of customers’ expectations and requirements.

 Time

9.00am-5.00pm (for all lectures)

Register Online at
www.mrepc.com

Only RM500* per participant

