

M2

NBC protective socks

M2 protective socks are to be worn over the shoes and are intended to provide single protection of the legs against the effects of drops of toxic agents (S-lost drops are tested). They are also used for multiple protection against radioactive and atmospheric precipitations.

TECHNICAL DATA:

M2 protective socks are made of camouflage polyamide material. They are oil resistant, coated with special rubber layer, and strengthened with special rubber sole. They are used in visual and near IR area (650-1000 nm). The socks are available in one size and they are compatible with M2 protective filtering suit and with protective M4 overgarment.

Weight of one pair of socks is not more than 400 g. Protection capacity of protective socks against S-lost drops is more than 120 minutes. The M2 protective socks can be used at temperatures ranging from -30°C to +50°C. Shelf life of original packaging in the prohibited conditions of storage is 15 years.

