

DRY GLOVE RING SYSTEM

Northern Diver's Dry Glove System is suitable for both arctic conditions & contaminated water environments.

Dry glove Ring System Features:

- Unique quick release and re-fit dry glove system
- Revolutionary twin-safe locking ring mechanism
- Easy to use without additional assistance
- Can be used with or without the gloves attached
- Available sizes : S, M, L, XL

Loss of movement or manual dexterity, due to cold hands, can be dangerous during a dive, as well as being uncomfortable for the diver. Maintaining hand warmth and a divers ability to efficiently operate their essential diving equipment, is vital to safe diving and maintaining a high level of dive comfort.

This unique system is trusted by technical divers on deep dives, recreational divers in cold water environments, commercial divers in more extreme diving environments and Environment Agency divers all over the world, in an incredibly diverse range of diving conditions and even in contaminated water environments.

Fitting this dry glove system to your own drysuit is easy, as the package includes the unique bespoke fitting tool, sealing adhesive and a sealing adhesive application brush, all combined in one 'complete' dry glove system package.

[Ansell Extra™ glove]

- Extremely high resistance to many ketones, salts, detergents, alcohols, alkalies and fats
- 100% cotton flocklining provides a softer more comfortable glove that helps absorb perspiration
- 100% natural rubber with no filters
- Excellent resistance to mechanical hazards plus increased chemical protection
- Chlorinated for better grip and increased chemical resistance
- Heavy duty handling where sensitivity is also required

[Thermal fleece inner glove]

- Thermal 4-way stretch fleece
- Flatlock stitched seams for comfort
- Snug fit around wrist area for additional thermal protection
- Removable for warmer waters or for use post dive
- Full machine washable

[Sealing rings]

- Red: this large ring is used for thinner seals such as latex
- Grey: this ring is used for thicker seals such as neoprene
- Blue: this intermediate ring is used if you feel the red or blue rings do not offer a good enough fit
- This gives you the flexibility to fine-tune the fit of the sealing rings to your specific drysuit.

Gloves conform to the requirements of European Directive 89/686/EEC and to the European standards EN420:2003 + A1:2009 and EN374:2003, EN388:2003

Our unique dryglove ring system has been designed for use in conjunction with neoprene or membrane drysuits, using latex or neoprene wrist seals. Once fitted to a divers suit, the unique twin-safe locking ring mechanism, allows quick and easy glove engagement and the equally quick release of the drygloves, without the need for assistance.

For your convenience, we have also created an instructional video, available to view (anytime) on Northern Divers dedicated You Tube channel.

Package includes:-

Ansell Extra™ gloves, thermal fleece inner gloves, 2 dry glove modules, 3 sealing rings, locking tool, adhesive sealant, instructional video available online on our youtube channel or website.

NORTHERN DIVER

DESCRIPTION // **DRY GLOVE RING SYSTEM**

ND STOCK CODE // **GLDRY-SYSTEM-V3-'SIZE'**