

275N LIFE JACKET

Conforms to:
BS EN ISO 12402-2: Lifejackets,
performance level 275
BS EN ISO 12402-8: Accessories
BS EN ISO 12402-9: Test methods
BS EN ISO 12402-6: Special purpose
lifejackets and buoyancy aids
BS EN ISO 12402 - 7 Materials and
Components
Manual and Oral inflation mechanisms
As per BS EN ISO 12402-2
Protective cover compliant with BE EN
ISO 12402-Part 7 and 8.

Supplied with a 60g CO2 inflation
cylinder, the Northern Diver Arctic
Survivor 275N Life Jacket is a high
performance device for offshore use
and severe environmental conditions,
when maximum protection is required
or where heavy waterproof clothing is
being worn. The 275N Life Jacket helps
prevent drowning of those who
cannot help themselves, for example if
they are unconscious.

This item cannot be guaranteed to self
right in all instances an unconscious
user wearing heavy waterproofs or
clothing. During tests it has been
proved to self right in the vast majority
of cases. The 275N Life Jacket has been
designed in consultation with rescue
training organisations responsible for
training the emergency services. It can
be customised with logos.

- 60g CO2 auto inflation
cylinder supplied
- Whistle and oral inflation tube
- Heavy duty back and crotch
webbing straps
- Personalise with your logo

Flexi-Light stick pocket can be fitted to
the left side of the red life jacket if
reuested, please note Flexi-light is not
included but can be bought separate.
Lifejacket packs down to 30cm (height)
x 18cm (width) x 10cm (depth).
You can watch the life jacket being
fully inflated at
www.ndiver-rescue.com

DESCRIPTION

LIFEJACKETS

STOCK CODE

ENQUIRE


NORTHERN DIVER

+44 (0) 1257 25 44 44 | INFO@NDIVER.COM