


# DEL MAR MARINE

MARINE WHOLESALE AND SUPPLY


## DUO SAFETY™ Helmets

- High Density Polyethylene Construction
- Meets ANSI/ISEA Z89.1-2009, Class E & G
- Made in USA

**H24R1** 4-Point Ratchet, White, Cap Style  
**H36R2** 6-Point Ratchet, Yellow, Full Brim


## BULLDOG™

- Single Wrap-Around Lens
- Spatula Temple Design
- Integrated Nose Piece
- Available in Readers & Foam-Sealed

- EHF10S** Clear
- EHF10ST** Clear Anti-Fog
- EHF15S** Blue
- EHB20S** Gray
- EHB20ST** Gray Anti-Fog
- EHB30S** Amber
- EHB50S** Indoor-Outdoor
- EHB60S** Blue Mirror
- EHB70S** Silver Mirror
- EHB80S** Red Mirror

## CATALYST™

- Shiny Black Nylon Frame
- Dual Wrap-Around Lens Design
- Bayonet Temples Design
- Thermo-Plastic Temples & Nose Piece


- EOB10S** Clear
- EOB10ST** Clear Anti-Fog
- EOB20S** Gray
- EOB20ST** Gray Anti-Fog
- EOB30S** Amber
- EOB50S** Indoor-Outdoor
- EOB60S** Blue Mirror
- EOB90S** Orange Mirror

## Vendetta™

- Shiny Black Nylon Frame
- Integrated Side Shields
- Black Thermo-Plastic Temples & Nose Piece


- E02B10** Clear
- E02B10T** Clear Anti-Fog
- E02B20** Gray
- E02B30** Amber
- E02B50** Indoor-Outdoor
- E02B65** Fusion Blue
- E02B95** Fusion Orange


**EPFU01**


**EPFC01**

## Encore™ Ear Plugs

- Orange Foam Polyurethane
- Noise Reduction Rating: 32 Decibels
- One Pair Per Polybag
- Meets ANSI/ISEA S3.19-1974

**EPFU01** Uncorded, 200 Pairs/Dispenser, 10 Dispensers /Carton

**EPFC01** Corded, 100 Pairs/Dispenser, 20 Dispensers/Carton


**NX95**


**NXF95V**

## NX Particulate Respirators


- Class N95: NIOSH Approved
- Standard and Valved Versions
- Latex-Free Straps
- Adjustable Nose Pieces

**NX95** N95 Respirator

**NX95V** Valved N95 Respirator

**NXF95** Flat-Folded N95 Respirator

**NXF95V** Flat-Folded Valved N95 Respirator


**Taeki5®**

- Cut, Abrasion and Contact Heat Resistant
- CE Cut Level 5
- Available in Multiple Coatings & Sleeves

- 3751S-2XL** Gray Taeki5® Shell/Gray PU
- 3752S-2XL** Black Taeki5® Shell/Black PU
- 3755S-XL** Gray Taeki5® Shell/Black HCT-Nitrile
- 3757S-XL** Gray Taeki5® Shell/Leather Palm
- 3759S-2XL** Gray Taeki5® Shell/Nitrile Dots
- 3728** Gray Taeki5® Sleeve, 18-Inch Length


**UHMWPE**

- Ultra High Molecular Weight Polyethylene
- CE Cut Level 3
- Comfortable & Durable

- 3712GXS-2XL** Rival™, Lightweight Gray Shell/Gray PU
- 3712XS-XL** Mirage™, Lightweight White Shell/White PU
- 3711GXS-2XL** Valor™, Salt & Pepper Shell/Gray PU
- 3711XS-XL** Javelin™, White Shell/White PU
- 3719G2** RipCord™, Nylon Sleeves, 2-Inch Gusset
- 3711G4** RipCord™, Nylon Sleeves, 4-Inch Gusset


**Kevlar®**

- Protection Against Cuts & Sparks
- Available in Shells, Coated Gloves & Sleeves

- 3055XS-2XL** Cor-Touch CR™, 15-Gauge Kevlar® Lycra Shell/Black Nitrile
- 3050S-XL** Power-Cor™, 10-Gauge Kevlar® Shell/Blue Crinkle Latex
- 3070XS-XL** 7-Gauge Kevlar® Shell
- 3075XS-XL** 7-Gauge Kevlar® Shell, PVC Dots
- 3018** Two-Ply Kevlar Sleeve, 18-Inch Length


**Latex**

- 10-Gauge Polyester/Cotton Shells
- Crinkle Latex Palm Coatings

- 3896S-XL** Cor-Grip™, Premium, Gray Shell/Blue Latex
- 3895S-XL** Cor-Grip™, Standard, Gray Shell/Gray Latex
- 3894S-XL** Cor-Grip™, Standard, Yellow Shell/Blue Latex
- 3892S-XL** Economy, Natural Shell/Green Latex
- 3996S-XL** Cor-Grip™ Plus, Gray Shell, ¾ Coated, Gray Latex


**Nitrile**

- 13-Gauge Nylon & Polyester Shells
- Flat Nitrile Coatings

- 6890S-XL** Cor-Touch™, White Nylon Shell/Gray Flat Nitrile
- 6890GS-XL** Cor-Touch™, Gray Nylon Shell/Black Flat Nitrile
- 6892S-XL** Cor-Touch II™, White Polyester Shell/Gray Flat Nitrile
- 6894XS-XL** Cor-Touch II™, Gray Polyester Shell/Black Flat Nitrile


**Foam Nitrile**

- 13-Gauge Nylon Shells
- Foam Nitrile Coatings

- 6893S-2XL** Cor-Touch Foam™, Premium, Gray Nylon Shell/Black Micro-Foam Nitrile
- 6891XS-2XL** Cor-Touch Foam II™, Economy, White Nylon Shell/Gray Foam Nitrile
- 6897XS-XL** Cor-Touch Foam Plus™, Premium, Black Nylon Shell/Knuckle Coated Micro-Foam Nitrile
- 6899XS-2XL** Cor-Touch Foam Xtra™, Premium, Black Nylon-Spandex Shell/Knuckle Micro-Foam Nitrile, Nitrile Dots


**MicroFinish® Nitrile**

- Patented Dual Layer MicroFinish® Construction
- Unmatched Wet & Oil Grip

- AG581XS-XXL** ActivGrip® Advance, Gray Nylon Shell/Black MicroFinish® Nitrile
- AG591S-XXL** ActivGrip® Advance, Kevlar® Shell/Black MicroFinish® Nitrile
- AG566S-XL** ActivGrip®: 12-Inch Gauntlet, Seamless Cotton/ Poly Shell/Green MicroFinish® Nitrile


**Polyurethane**

- Available with Nylon & Polyester Shells
- Orange, White, Gray & Black PU Coatings

- 6901XS-2XL** Cor-Brite™, 13-Gauge, Hi-Vis Yellow Polyester Shell/Orange PU
- 6895XS-2XL** Cor-Touch Lite™, 15-Gauge, White Nylon Shell/White PU
- 6895GXS-2XL** Cor-Touch Lite™, 15-Gauge, Gray Nylon Shell/Gray PU
- 6895CXS-2XL** Standard, 13-Gauge, White Polyester Shell/White PU
- 6895CGXS-2XL** Standard, 13-Gauge, Gray Polyester Shell/Gray PU
- 6896CXS-2XL** Standard, 13-Gauge, Black Polyester Shell/Black PU


**Thermal**

- Loop-In, Brushed Shells for Cold Applications
- Latex Palm Coatings

- PG391S-2XL** PowerGrab® Thermo, Hi-Vis Green Thermal Shell/Black MicroFinish® Latex
- 3999S-XL** Cold Snap™, Hi-Vis Green Thermal Shell/Black Foam Latex
- 3889S-XL** Thermo-Viz™, Hi-Vis Yellow Thermal Shell/Blue Crinkle Latex
- 3899S-XL** Thermo-Cor™, Gray Thermal Shell/Gray Crinkle Latex


**Grain Leather Drivers Gloves**

- Cowhide, Pigskin & Goatskin Leather
- Multiple Grades and Thumb Types are available

**8210S-3XL** Standard Cowhide Driver, Unlined, Keystone Thumb

**8820S-2XL** Select Pigskin Driver, Unlined, Keystone Thumb

**85002XS-3XL** Premium Goatskin Driver, Unlined, Keystone Thumb


**Split Cowhide  
Leather Palm Gloves**

- Gunn Cut Pattern with Fingertips & Knuckle Straps
- Variety of Grades and Cuff Types are available

**7500AS-XL** Premium Side Leather, Kevlar® Sewn, Rubberized Safety Cuff

**7300RS-2XL** Premium Shoulder Leather, Rubberized Safety Cuff

**7200RS-3XL** Shoulder Leather, Rubberized Safety Cuff

**7200SL** Shoulder Leather, Starched Safety Cuff

**7261M-XL** Select Shoulder Leather, Double Palm, Rubberized Safety Cuff

**7261JPL-XL** Select Shoulder Leather, Joint Palm, Construction, Rubberized Safety Cuff


**Welders Gloves**

- Insulated Models for High Heat Welding
- Unlined Models for Mig-Tig Welding

**7610AXL** Blue Premium Side Cowhide, Fully Lined, Kevlar® Sewn

**7635XL** Brown Shoulder Split Cowhide, Fully Lined, Kevlar® Sewn

**7605XL** Gray Shoulder Split Cowhide, Fully Lined

**8130S-2XL** Premium Grain Cowhide, Unlined, Kevlar® Sewn

**8530M-XL** Premium Grain Goatskin, Unlined, Kevlar® Sewn


**Brawler™**

**Supported Nitrile Gloves**

- Abrasion, Snag & Oil Resistant
- Available with Jersey or Interlock Linings
- Smooth and Rough Textures available

**6961 S&L** Fully Coated, Jersey Lining, Safety Cuff, Smooth Finish (6960: Palm Coated)

**6950 S&L** Palm Coated, Jersey Lining, Knit Wrist, Smooth Finish (6951: Fully Coated)

**6960R L** Palm Coated, Jersey Lining, Safety Cuff, Rough Finish (6961R: Fully Coated)

**6980 S-XL** Palm Coated, Interlock Lining, Knit Wrist, Smooth Finish (6981: Fully Coated)

**6990 S-XL** Palm Coated, Ultralight Interlock Lining, Knit Wrist, Smooth Finish


**Supported PVC Gloves**

- Black and Green Colors
- Available with Interlock and Jersey Linings
- Smooth, Etched, Sandpaper & Rough Finishes

**5000** Black, Interlock Lining, Knit Wrist, Smooth (10-18" Lengths)

**5100I** Black, Interlock & Jersey, Knit Wrist, Etched Finish (10-18" Lengths)

**5100SI** Black, Interlock & Jersey, Knit Wrist, Sandpaper Finish (10-14" Lengths)

**5200J** Green, Jersey Lining, Knit Wrist, Etched Finish (10-18" Length)

**5012R** Black, Interlock Lining, 12-Inch, Rough Texture (12-18" Length)


**Unsupported  
Nitrile Gloves**

- Resists Solvents, Oils & Animal Fats
- Excellent Snag & Abrasion Resistance

**4610 7-11** Premium, 15-mil Nitrile, Flock-Lined (4630: Standard Grade)

**4510 7-11** Premium, 15-mil Nitrile, Unlined (4530: Standard Grade)

**4620 7-11** Premium, 18-mil Nitrile, Flock-Lined

**4522 M-2XL** Premium, 22-mil Nitrile, 18" Length, Unlined

**4410 7-11** Premium, 11-mil Nitrile, Unlined (4430: Standard Grade)


**Machine Knits  
& Cotton Gloves**

**3855S&L** Machine Knit, 2 Side PVC Dots, Cotton/Poly

**3805S&L** Machine Knit, 1 Side PVC Dots, Cotton/Poly

**3410XS-L** Machine Knit Shell, Cotton/Poly

**3415GS-L** Gray Machine Knit Shell, Cotton/Poly

**2000V** Canvas, 8-ounce, Knit Wrist

**2608** Canvas, 8-ounce, PVC Dots, Knit Wrist

**2610** Canvas, 10-oz, PVC Dots, Knit Wrist

**1400P** Brown Jersey, Standard Weight, Knit Wrist


**Disposable Latex,  
Vinyl & PE Gloves**

**4020XS-XL** Cordova Silver™, Latex, Industrial Grade, Powdered (4015: Powder Free)

**4071S-XL** Syn-Cor Blue™, Vinyl, Industrial Grade, Powdered (4072: Powder Free)

**4075 S-XL** Syn-Cor Silver™, Vinyl, Industrial Grade, Powdered (4062: Powder Free)

**4067S-XXL** Syn-Cor Plus™, Stretch Vinyl, Industrial Grade, Powder Free (4077: Powdered)

**4100 S-XL** Polyethylene-LDPE, Industrial Grade, Embossed, 100/Envelope


**Nitri-Cor™  
Disposable Nitrile**

- Soft, Form-Fitting & Comfortable
- Snag & Puncture Resistant
- Textured Finish for Extra Gripping Power

**4084B S-XL** Nitri-Cor™ Eclipse, Exam Grade, Black, 3-4 mil, Powder Free

**4080 S-XL** Nitri-Cor™ Gold, Exam Grade, 3-4 mil, Powdered (4085: Powder Free)

**4090 S-XL** Nitri-Cor™ Silver, Industrial Grade, 3-4 mil, Powdered (4095: Powder Free)

**4091 S-XL** Nitri-Cor™ Platinum, Industrial Grade, 8-mil, Powdered (4097: Powder Free)

# BEST SELLERS

## APPAREL & BOOTS

RS353Y


### STORMFRONT™

#### 3-Piece Rain Suit

- .35 mm. PVC/Polyester Fabric
- Detachable Hood
- Corduroy Collar
- Ventilated Cape Back & Underarms
- Two Flapped Pockets
- Storm Fly Front with Zipper/Snap Buttons
- Available in Sizes S-7XL
- Hi-Vis & FR models available

CPH


### DEFENDER™

#### Protective Clothing

- Microporous Film with Non-Woven Polyolefin
- Effective barrier against particulates, aerosols & liquids
- Available in several coverall configurations as well as aprons, sleeves & shoe covers
- Sizes M-5XL

V511- Lime


### Cor-Brite™

#### Long Sleeve T-Shirts

- Class III: ANSI/ISEA 107-2010
- Wicking Birdseye Mesh Fabric
- Chest Pocket
- Also available in non-rated versions and in short sleeve models
- Sizes: M-5XL

V510- Orange

V211P- Lime


### HI-VIS Safety Vests

- Class II: ANSI/ISEA 107-2010
- Velcro® Closure
- 2-inch Reflective Tape
- Sizes: M-7XL
- Cordova offers 30 Safety Vest models

SJ401- Lime

V210P- Orange


### Cor-Brite™

#### Hooded Sweat Shirts

- Class III: ANSI/ISEA 107-2010
- 300-gram Polyester Fleece Fabric
- Birdseye Polyester Lined Hood
- Zipper Closure & Pouch Pockets
- Sizes: M-5XL
- Also available in Crew Neck

SJ400- Orange

### Rubber Boots

- Over-The-Sock Model
- Cotton Lined
- Brick Red Ribbed Soles
- 16-inch length
- Plain Toe Design
- Sizes: 7-14

BB16


**DEL MAR**  
**MARINE**  
MARINE WHOLESALE AND SUPPLY