

Ergonomic Hand and Wrist Protection


- For vibration protection.
- Fingerless poly-cotton fabric liner with VEP padding in the palm and index finger.
- For pneumatic and electric hand tool use.
- Available in S, M, L, XL.

Part No. 502-00


- For impact, vibration and repetitive strain protection.
- Fingerless nylon lycra and leather glove with VEP padding in the palm, thumb, and web area. Detachable leather wrist support.
- For heavy industrial use, jackhammer, grinder, and impact tools.
- Available in M, L, XL.

Part No. 704-20

Anti-Vibration Gloves


Part No. 0422


Part No. 0423


Part No. 0424


Part No. 0425


Part No. 0430


Part No. 0440


Part No. 0443

Part No.	Glove Description	V.E.P.P.-Vibration & Impact Prevention	Optimally Suited For
0422	Terry back AV gel (S, M, L, XL)	Palm, index finger, lower thumb	Impact power tools, sanders, small power tools
0423	Spotted Goatskin gel	Palm, side of hand, thumb/web area/ lower thumb	Impact power tools, sanders, small power tools
0424	Suede/terry gel	Palm, side and back of hand, thumb/web area, lower thumb	Medium to high impact tools, power tools, general industry
0425	Deluxe AV gel (S, M, L, XL)	Palm, index finger, full thumb	Medium to high impact tools, power tools, general industry
0430	General purpose AV gel	Palm, thumb/web area, lower thumb	Jack hammers, grinders, heavy industrial use. Especially for tools that require thumb/index finger grip and repetitive motion.
0440	Ultra AV gel with wrist support	Palm, index finger, full thumb	Jack hammers, grinders, heavy industry. Any repetitive motion combined with vibration.
0443	Amara gel with wrist support	Palm, lower thumb	Impact power tools, sanders, small power tools

Extrication Gloves

- Puncture and abrasion resistant Kevlar® palm and finger protectors provide for a safe, firm grip while maintaining dexterity.
- Amara palm and finger material won't slip when wet or harden after drying and is not affected by hydraulic fluids.
- Reflective knuckle area provides an added measure of visibility and safety.
- Elastic cuffs keep out glass and other potentially dangerous debris.

Part No. 446M (Medium)


Cold Weather / Waterproof Gloves

- Waterproof pre-stitched breathable glove liner.
- Full fleece lining.
- Kevlar® patches on thumb, palm and fingertips.

Part No. 484W-L (Large)


Wrist & Forearm Wrap

- Heavy duty breathable elastic.
- One size fits all.
- Full length, lateral, flexible stay.

Part No. 0322 (Right)

Part No. 0323 (Left)


Double Wall Station

The Double Wall Station contains two 32 oz. squeeze bottles of Eyesaline Solution for immediate usage. The Double Wall Stations mount easily with peel-off self-adhesive (included) or screws. High visibility in any eye hazard area, ready for emergency flushing and decontamination of the eyes and face.

Part No. 0462 - 32 oz.


Bottled Eyesaline

Contain Eyesaline Solution with extended flow nozzle and integral gripping surfaces, sealed for protection with a twist-off cap.

- Packed 12 bottles per case.
- Refills for Single and Double Wall Stations.

Part No. 0455 - 32 oz.


Knee Pads


Part No. 825-00


Part No. 840-00


Part No. 877-00

Part No.	Size	Description	Velcro Straps
825-00	One size	Hinged hard cover, co-polymer padding with Ester Tricot lining	Replaceable - upper and lower
840-00	One size	Durable molded foam with Ester Tricot lining	Replaceable - upper
877-00	One size	Hinged hard cover. Flame retardant covered co-polymer padding	Replaceable - upper and lower