

Respirators / Filters

Advantage® 200 LS Respirators

The Advantage® 200 LS Respirator's lighter and softer facepiece is made from a clear blue formulation of thermoplastic rubber to give workers more comfort and stability than ever.

Extensive anthropometric research led to the Advantage® Respirator's unique design. MSA's engineers examined facial form data of over 8,000 people and, with CAD technology, developed the AnthroCurve™ Sealing Surface, which instantly conforms to each wearer's unique facial characteristics.


Facepieces

2-Piece Neckstrap	Single Neckstrap	Size
815696	815448	Small
815692	815444	Medium
815700	815452	Large

Flexi-Filter®

For Advantage® Respirators

The Flexi-Filter® Pad is a great alternative to a standard cartridge-type particulate filter. Its swept-back design and low profile make it ideal for use under welding hoods or any tight spot where a respirator must be worn. Low breathing resistance and light weight keep the respirator comfortable and secure on your face.

All Flexi-Filter® pads are approved to the recent NIOSH 42 CFR Part 84 regulation. The filters are built around a plastic frame, which forms a plenum through which the air flows. The filtration media is a composite of multiple-layered materials, which vary, according to the class and efficiency that are required. Thin layers of carbon media are added if nuisance odor removal is required.


Part No.	Description
818342	P100
818343	P100 OV/Ozone
818344	P100 AG/HF
818345	P100 HG/CL
818346	N95
818347	N95 OV/Ozone
818354	P95
818355	P95 OV/Ozone
10063227	P95/HF (NIOSH)

NORTH

Low Maintenance Respirator N95

- For solids such as welding fumes and non-oil particulates.
- Fits easily under a welding hood.
- Replacement filters available (below).
- 42CFR 84 approved.

Part No. 7190N99


Replacement filters for Part No. 7190N99

Part No. 719009N99- 2 pack

WILLSON™

Saf-T-FIT® Disposable Respirators N95

- Recommended use: particulate aerosols free of oil.
- Suggested applications: medical, grinding, polishing, sanding, woodworking, sweeping, other dusty applications.
- Individually wrapped for superior hygiene.
- Spring-open design for easy donning.
- Unique fold and hold mechanism keeps contamination out during non-use
- Boomerang nose seal for a secure fit.
- Lightweight, humidity-resistant, hypo allergenic filter media for low breathing resistance.
- Durable suspension straps eliminate pre-stretching and staples do not penetrate filter area.


Part No. 14110321

Part No.	Description	Box Qty.
14110321	Flat fold - medium size	50 per box
14110322	Flat fold - large size	50 per box
14110323	N95- small	30 per box