

Hearing Protection

- Pre-shaped foam earplugs.
- Smooth skinned, tapered and preshaped.
- Follows the contour of the ear canal.
- Easy insertion and a natural seal.
- Flared end promotes optimum insertion, depth and easy removal.
- The foaming material combined with its shape makes it the highest rated earplug.

Part No.	Description	NRR	UM
MAX1	Uncorded	33	200/bx
MAX30	Corded	33	100/bx

- Low pressure foam earplugs.
- Long term user comfort.
- Non-irritating, non-allergenic, self-adjusting foam.
- Ideal for users with smaller ear canals.

Part No.	Description	NRR	UM
LPF1	Uncorded	30	200/bx
LPF30	Corded	30	100/bx

- SoftFlange™ seal for best fit inside ear canal.
- Flexifirm™ core — easy to grasp.
- Detachable cord.
- HearPack™ (pictured) or flip-top storage container.

Part No.	Description	NRR	UM
FUS30	Reg. flip-top box	27	100/bx
FUS30S	Small flip-top box	27	100/bx
FUS30HP	Reg. HearPack™	27	100/bx
FUS30SHP	Small HearPack™	27	100/bx

- Non-irritating, non-allergenic, self-adjusting foam.
- Ideal for smaller ear canals.
- Bright, multi-colored design.

Part No.	Description	NRR	UM
OLL1	Uncorded	32	200/bx
LL30	Corded	32	100/bx

- Improved four flange design.
- Shell of soft naturally attenuating material around a pocket of air.
- Comfortable enough for extended usage.
- The pocket of air effectively fractures sound waves and reduces sound intensity.

Part No.	Description	NRR	UM
DPAS1	Uncorded	27	100/bx
DPAS30R	Red vinyl cord	27	100/bx
DPAS30W	White vinyl cord	27	100/bx

- Conforming material technology adapts plug to the contours of the ear canal.
- Flanged handle.
- Detachable cord.
- HearPack™ storage case.

Part No.	Description	NRR	UM
SMF30	One size fits all	25	100/bx

QUIET™ is a reusable foam earplug that requires no rolling prior to insertion. Insert using the built-in flexible foam stem. Washes with soap and water for weeks/months of protection. Attenuation tested in accordance with ANSI S12.6-1984.

- Flip top container included.

Part No.	Description	NRR	UM
OQD1	Uncorded	26	100/bx
QD30	Corded	26	100/bx

Lightweight, comfortable alternative to earplugs or earmuffs. Compact design, with replaceable soft foam pads. Comes with a free pair of replacement pods.

Part No.	Description	NRR	UM
QB1HYG	Inner-aural protection	27	10/bx
QB2HYG	Supra-aural protection	25	10/bx
QB3HYG	Semi-aural protection	23	10/bx
QB100HYG	Pads for QB1HYG		50/bx
QB200HYG	Pads for QB2HYG		50/bx
QB300HYG	Pads for QB3HYG		50/bx

*Sold by each pair.

- No need to roll! Insertion is easy, fast, and reliable.
- Super soft outer skin.
- Small diameter ensures getting a safe fit.
- Uncorded

Part No.	Description	NRR	UM
MTX1BU	Blue	23	200/bx
MTX1GR	Green	27	200/bx
MTX1OR	Orange	29	200/bx