

BADASS DIVERS

CATALOGUE 2020

CONTENTS

DRY SUITS.....	3
UNDERSUIT GARMENTS AND ACCESSORIES.....	6
NEOPRENE SUITS.....	8
TRAVEL BCDS	10
HARNESSES.....	13
BLADDERS.....	16
SIDEMOUNT BCDS.....	25
REELS AND ACCESSORIES.....	30
VALVES	31
REGULATORS AND GAUGES.....	32
DIVING TORCHES	36
MASKS AND FINS.....	37
TEXTILE	38

DRY SUITS / UNDERSUITS
WETSUITS
3

BACKMOUNT BCDS
10

SIDEMOUNT BCDS
25

GAUGES
AND REGULATORS
32

MASKS AND FINS
37

ACCESSORIES
38

852112 110 x 59 cm / 44 x 24"

BAG FOR DRY SUIT

This huge bag made of cordura will keep your car dry after your dives and will work perfectly as a changing mat as well!

DRY SUITS

NEW DRY SUIT IN PRE-COMPRESSED NEOPRENE WITH BACK BDM ZIPPER.

The advantages of neoprene dry suits against the more popular dry suits in trilaminate are:

- Easy repair and maintenance.
- Some thermal insulation so no undersuit or just a thin one will be enough for most water temperatures.
- Elasticity (neoprene is stretchy, so it can be a little tighter on the body still allowing movement).
- Price (roughly 30 to 40% cheaper than a trilaminate).

The disadvantages are:

- Heavier weight.
- Takes longer to get dry.
- Back zipper needs other's help to close the zipper (in fact there are DIY tricks)
- Compression at depth (even though the neoprene is pre-compressed) and subsequent change in buoyancy.
- Less flexible for those who dive in both cold and warm waters, since you don't have the flexibility of using different undersuits according to the water temperature.

109100 size: 4/9; 5/10 and 11; 6/10,11 and 12; 7/11; 8/11

NEOPRENE DRY SUIT

806810

DRY SUIT HANGER

For upside down hanging

12400 80cm

HOSE FOR DRY SUIT

CORDURA TRILAMINATE DRY SUITS

For the new season we are introducing 5 new models of Trilaminate dry suits made in Cordura. Models are equipped with SI TECH rings (Slaggo at wrists and O Rust around the neck) for easy replacement of the seals :

- 11041B With standard latex seals (blue chest panel) standard zipper
- 11051B With standard latex seals (blue chest panel) standard zipper with neoprene socks
- 11041K With standard latex seals (all black colour) standard zipper with neoprene socks or boots to be installed upon request
- 11041R SI TECH rings (red chest panel) standard zipper
- 11042Y SI TECH rings (yellow chest panel) opposite zipper
- 11042K SI TECH rings (black chest panel) standard zipper

11041R
QUICK CHANGE SEALS

Inflation Valve: SI TECH Shell

Front BDM waterproof zipper covered with external zipper

SLÄGGO Flex Ring

The large pockets can be squeezed if not used

Rubberized knee pads

Heavy duty rubber boot

detail of the Cordura Fabric

CORDURA (COL)

CORDURA 500D

BUTYL RUBBER

POLYESTER

11051B
STANDARD SEALS
with neoprene socks

Standard latex seal

Exhaust Valve: SI TECH Arge

Crotch strap with neoprene protection
Double crotch strap at the back

Double taping on the crotch junction
on the inside to ensure maximum waterproofness

11042Y
QUICK CHANGE SEALS

opposite zipper

11042K
QUICK CHANGE SEALS

Equipped with SI TECH rings at wrists and neck

11041B
STANDARD SEALS
with boots

HEAVY DUTY TRILAMINATE DRY SUITS

am1100 / am1200

110400 / 11040Y / 110500

WITH BACK ZIPPER

TRILAMINATE DRY SUIT WITH FRONT ZIPPER

Our range of Heavy Duty Trilaminate dry suits includes models with a front zipper (in red, yellow) and with a back zipper (fully in black) for more freedom of movement. All models have Si tech valves and have a telescopic system that, coupled with an elastic crotch strap, allows great mobility.

detail of the external zipper

back zipper

large thigh pocket

braces buckles

detail of the heavy duty fabric

large velcro pocket

back zipper protection

sleeve

detail of the booties

detail of the booties

detail of the sock

latex seal

code	zipper	colour	boots/sock	pockets	material	Seals
am1100	back zipper	fully in black	boots	1 on the right	Heavy Duty	Standard
am1200	back zipper	fully in black	socks	1 on the right	Heavy Duty	Standard
110400	front zipper	red and black	boots	1 on the right	Heavy Duty	Standard
11040Y	front zipper	yellow and black	boots	1 on the right	Heavy Duty	Standard
110500	front zipper	red and black	socks	1 on the right	Heavy Duty	Standard
11041B	front zipper	blue and black	boots	2 pockets	Cordura	Standard
11051B	front zipper	blue and black	socks	2 pockets	Cordura	Standard
11041K	front zipper	all black	socks or boots	2 pockets	Cordura	Standard
11041R	front zipper	red and black	boots	2 pockets	Cordura	Quick change
11042Y	opposite zipper	yellow and black	boots	2 pockets	Cordura	Quick change
11042K	front zipper	all black	boots	2 pockets	Cordura	Quick change

All trilaminate dry suits are in sizes XS to XXL with boots from 6 to 13

110150 sizes: 3, 3S, 4, 4S, 5, 5S, 6, 6S, 7, 7S, 8

THERMAX UNDERSUIT

Thermax is a revolutionary triple layer construction material that insures maximum warmth. The outer and inner layers are in fleece fabric and the middle layer is 3M thinsulate. The weight is 835g/yd. Very wide range of sizes for all fits.

zipper with two pullers

161200 standard 200gr • sizes: S-XXXL
161210 standard 400gr • sizes: S-XXXL
161220 thinsulate 200gr • sizes: S-XXXL
161230 thinsulate 400gr • sizes: S-XXXL

110105 standard 100gr • sizes: S-XXXL
110110 standard 200gr • sizes: S-XXXL
110120 standard 400gr • sizes: S-XXXL
110130 thinsulate 200gr • sizes: S-XXXL
110140 thinsulate 400gr • sizes: S-XXXL

UNDERSUIT

Very warm material in 100, 200 and 400 gr/m² with pockets on the waist and chest.

AM1260 sizes: XXS - M

FLEECE UNDERGARMENT

Very warm and stretchy fleece (400g/m²) undergarment with two pullers on the front zipper allowing opening from both sides.

SOCKS

two pullers on the front zipper

packing of the suit

80552/1-3 size: S/M, M/L, L/XL • colour:

805550-2 sizes: S, M, L

WEIGHT BELT FOR DRY SUITS

„Pull put“ quick release system,
suitable for 16kgs total weight

NEW BELT FOR DRY SUITS

„Buckle“ quick release system, suitable for 16kgs total weight

806820 size: S/M
806825 size: L/XL

CALF RETAINER FOR DRY SUITS

Prevent air from
inflating the suit
around your calves.

1536/9 - 12 size: 9 - 12

BOOTS FOR DRY SUITS

Both our models of boots for dry suits are designed to be worn over drysuit socks to provide superior ankle support and warmth.

15350/5-13 size: 5 - 9

BOOTS FOR DRY SUITS

90RB20 20 x 0,3 mm (1m) 90RB40 40 x 0,3 mm (1m)

RUBBER BAND

90GD51 size: S 90GD55 size: M 90GD56 size: L

NECK SEAL STANDARD

90GD54 size: unisize (pair)

WRIST SEAL EXTRA LONG THICK / THIN

90GD53 size: M (pair)
90GD52 size: L (pair)

WRIST SEAL STANDARD BOTTLE

90GD68 size: L (pair)

90GD82 size: M (pair)

WRIST SEAL STANDARD CONICAL

90GD69 size: L (pair)

90GD83 size: M (pair)

ANKLE SEAL CONICAL

104100 5 mm • size: 3 - 10 • thermoplush • nylon + supratex • 2 pieces • colour: ■
 105200 7 mm • size: 3 - 9 • thermoplush • nylon + supratex • 2 pieces • colour: ■

FREDDO MAN EXTRASTRETCH

Freddo is a two-pieces suit composed by a jacket with front zipper, short sleeves, integrated hood and of a jumpsuit with back zipper; Very stretchy jersey lining on the outside with supratex reinforcement on the elbows and knees; internal seals and zippers at wrists and ankles; available in the standard version with 5mm or the version EXTREME in 7+7mm

back zipper
on the jumpsuit

inside seal

104600 5 mm • size: 2 - 7 • thermoplush • nylon + supratex • 2 pieces • colour: ■
 105300 7 mm • size: 2 - 7 • thermoplush • nylon + supratex • 2 pieces • colour: ■

FREDDO LADY EXTRASTRETCH

Supratex
on the knee level

102550/3-8 5 mm • size: 3 - 8 • extrastretch • nylon • 1 piece • colour: ■

CIPRO

5mm superstretch neoprene jumpsuit with front zipper and separate hood for easy and universal wearing.

Abrasion resistant
lining on the
shoulder level

103330 7 mm • size: 2 - 8 • thermoplush
nylon + supratex • 1 piece • colour:

ISLANDA MAN

semi dry suit in 7 mm neoprene with warm plush on the inside and extremely stretch fabric for the outside; internal seals at wrists and ankles; very soft dry Tizip zipper on the back allows maximum mobility at the shoulder level; soft smoothskin seal at the neck and separated hood.

detail of the inside seal on both ankles and wrists

Tizip back zipper

separate hood

103331 7 mm • size: 2 - 6 • thermoplush
nylon + supratex • 1 piece • colour:

ISLANDA LADY

110710 size S/M - L/XL • colour:

ADDITIONAL NEOPRENE POCKETS

available in two sizes

113500 5 mm • size: 2 - 8 • thermoplush
nylon + supratex • 1 piece • colour:

WHALE SKINSUIT

Our new Whale skinsuits have been especially designed for all water sports, in and outside of the water.

Whale CQQ (55% POLYESTER, 36% NYLON, 8% SPANDEX, 1% PU) is a completely new fabric developed with the aim to minimize thermal loss, thanks to a high quality super warm fleece for the inside layer, and keep you dry thanks to a water repellent outside lining. Thanks to these properties Whale fabric is just ideal for scuba diving, freediving, surfing, windsurfing, sailing, kayaking... and everywhere it's wet or windy.

In scuba diving our Whale skinsuits can be used both as a garment under your dry or even neoprene suit as well as a standalone protective suit equivalent to a 5 mm neoprene suit with the advantage of being neutrally buoyant and extremely fast in drying thanks to the water repellent outer layer. Furthermore, thanks to its flexibility and elasticity our skinsuits will not at all constrain your movements and therefore will make your dive much more comfortable.

COMPLETE BCS

COMPACT LITE 14L

Built for travellers, Compact Lite 14L is a light and streamlined BCD weighing only 2.5 kg. The bladder has a volume of 14 liters and comes in red, black, pink camouflage as well as bullet proof kevlar. The shoulder buckles are secured with a bungee to facilitate the wearing and to increase safety by preventing complete opening of the shoulder strap in case of an unwanted opening or malfunctioning of the buckle. Side pockets are attached to the waist strap with a glider and are available in more colour combinations (codes 240306 and 240307). The tank is fixed in three different positions: with a standard cam buckle cylinder strap, a simple velcro cylinder strap and 25mm webbing strap to be tightened around the neck of the tank. Additional weights can be put in the 2 weight pockets (each up to 2,5kgs) on the single tank stabilizer. This BCD can be used with a single 12l cylinder. The inflator is 400 mm / 16" long. 6 aluminium D rings. Available with quick adjust waist plastic buckle or aluminium buckle on request.

The additional bungees will prevent the complete opening of the shoulder strap in case of opening or malfunctioning of the buckle during the dive.

cylinder strap with rubber coating on the inside

cylinder straps with weight pocket and tank stabilizer

Securing the tank with the upper 25mm webbing around the neck and valve is very important!

fitting on a 10 litres tank

fitting on a tank with 203 mm diameter

240071 colour: ■

240069 Kevlar • colour: ■

24006T 420TPU • colour: ■

240070 colour: ■

240067 colour: ■

LZ ULTRA LIGHT 11L WITH HARD PLATE COMPLETE SET UP

This set up includes a small 11 litres Ultra Light style bladder mounted on a harness with aluminium backplate. It features double cylinder straps, extremely flexible oval inflator hose and a single tank adapter. Thick padding on backplate and shoulder straps together with a soft neoprene layer on the crotch strap ensure your comfort and protect your suit from abrasion! There are 8 stainless steel D rings in total and a stainless steel waist buckle.

208000 size: one for all • 25 kg / 55 lb •
Cordura 1000 • Nylon 290 • colour: ■

GRANAT - WING

Extra light BC ideal for travellers. Can be easily disassembled for easier packing. High volume bladder • The outer bladder is in Cordura 1000 • The pockets are in Cordura 1000 • Padded hard back pack in lightweight alloy (black or natural anodized) • Two dump valves • 6 big D rings in lightweight alloy • Adjustable harness fixed to the back pack • Chest strap system with buckle • Double fastening tank band • Power inflator with chrome-plated brass buttons • Lifting capacity: 25 kg / 55 lb • Included utility pouch.

Aluminium back pack with padded cover

Bladder in Cordura 1000 and anodized aluminium components

804250-2 size: S,M,L

WEIGHT BELT

Available in 3 sizes this belt can hold up to 15kgs in size L. Stainless steel weight belt buckle included

901050

SILICONE HOSE

5mm diameter

220000 unisize • cordura 1500 • nylon 290 • colour: ■

BASIC TECH 30 L / 66 LB

221000 unisize • cordura 1500 • nylon 290 • colour: ■

BASIC TECH 30 + 30 L / 66 LB + 66 LB

222000 unisize • cordura 1500 • nylon 290 • colour: ■

COMFORT TECH 30 L / 66 LB

223000 unisize • cordura 1500 • nylon 290 • colour: ■

COMFORT TECH 30 + 30 L / 66 LB + 66 LB

Basic Tech and Comfort Tech are high volume BCDs designed for advanced technical divers. Basic Tech consists of a stainless steel back plate with webbing harness, shoulder neoprene padding, crotch strap and pockets for second mask or other accessories. In Comfort Tech the back plate is hidden inside a pocket and also in this case we have a crotch strap, shoulder padding and pockets for second mask and other accessories. For both models there is the possibility to choose among single or double bladders of 30l/66lbs each. The external cover of the bladder and the pockets are in Cordura 1500. Many stainless steel D-Rings for equipment fitting. 12 surgical tubes are wrapped around the bladder, in order to correct the balancing, reduce water resistance and speed up deflation.

230211

BLADDER FOR COMFORT/BASIC TECH

With two inflators (600mm item #901015 and 400mm item #901020) and two inside bladders of 30 l / 66 lb each.

S.S. backplate hidden in the pocket

External bladder can be in red as well!

230210

BLADDER FOR COMFORT/BASIC TECH

With one 600mm inflator (item #901015) and one inside bladder of 30 l / 66 lb.

Available also with slots for the cylinders straps

230200

HARNESS FOR COMFORT TECH

230100 14 x 22 cm / 5,5 x 8,5"

ADDITIONAL POCKET

230000

HARNESS BASIC TECH

Without backplate

HARNESSES

This soft harness allows using both one single tank (with a small bladder) as well as a double tank by inserting our small plate and with a high volume bladder.

240168

SOFT HARNESS UNIVERSAL TEK

Soft Harness Universal Rec no plate with single tank set-up

Soft Harness Universal Tek with plate and double tanks set-up

Soft Harness Universal Tek no plate with single tank set-up

Soft Harness Universal Rec with plate and double tanks set-up

240170 size: one for all 25 kg / 55 lb • colour: ■

HARNESS ULTRA LIGHT HARD

This light weight harness is mounted on our ultra light black anodized alu plate and is equipped with alu D rings, waist buckle and sliders. A 25mm crotch strap is included too and shoulder lengths can be adjusted while wearing. Tank belts are not included. Options for weight pockets includes 5 different colors and 2 sizes (with codes 240306 and 240307).

240130 on S.S. plate
240131 on alu plate

HARNESS DETACHABLE

Are you having a hard time wearing and unwearing your harness? Harness Detach with quick release buckle on the left shoulder is the solution! The shoulder straps length is adjustable. A chest strap guarantees a tight fitting. 6 Stainless steel D rings. The plate is available in stainless steel or aluminium.

240120 on S.S. plate
240121 on alu plate

HARNESS ADJ

Harness with buckles for quick adjustment of the shoulder straps length. 6 Stainless steel D rings. The plate is available in stainless steel or aluminium.

240100 standard strap on S.S. plate 240110 hard strap on S.S. plate
240101 standard strap on alu plate 240111 hard strap on alu plate

HARNESS DIR

DIR style harness with simplistic approach. One can choose either standard or hard strap. The plate is available in stainless steel or aluminium.

240043

HARNESS SOFT

Light and travel friendly soft harness with aluminium rings and buckles. Can be attached to any of our bladders with 2 special stainless steel screws. Options for weight pockets include 5 different colors and 2 sizes (pockets with codes 240306-240309).

240166

HARNESS MODULAR

Shoulder straps are detachable and adjustable in length

ALU PLATE

24010A size L
24011A size S

W/padding on alu plate and shoulders w/SS D-rings.

24010B size L
24011B size S

W/padding on alu plate and shoulders w/alu D-rings.

240165

HARNESS ERGO

Extra light weight harness with alu plate ERGO.

STAINLESS STEEL PLATE

24010S size L
24011S size S

W/padding on SS plate and shoulders w/SS D rings.

SOFT HARNESS (NO PLATE) WITH SS RINGS

24012S / 24012M / 24012L

With padding on back and shoulders and S.S. D rings.

LARGE VOLUME BLADDERS

Donut X-Tech and Donut XL bladders are available in sizes 20litres (for twin 12L.) or 23 litres (for twin 15L.) and exist in black or red Cordura as well as Kevlar. A valve is positioned on the front low left side and the inflator of 475mm / 19" is positioned centrally.

240050 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000

DONUT X-TECH 20L BLACK

240056 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000

DONUT X-TECH 23L BLACK

rubber reinforcement
around the OPR valves

240052 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000

DONUT X-TECH 20L RED

240055 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000

DONUT X-TECH 23L RED

240048 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000

DONUT X-TECH 18L PINK

please note these bladders are
standardly supplied with two slots of
110mm for cylinders straps

240053 Inside bladder: Nylon 290D • Outside bladder: Kevlar

DONUT X-TECH 20L KEVLAR

240057 Inside bladder: Nylon 290D • Outside bladder: Kevlar

DONUT X-TECH 23L KEVLAR

LARGE VOLUME BLADDERS

High volume bladder (20litres) with an inflator of 400 mm / 16" (on request 475 mm / 19"); available in red, black Cordura, TPU or fully in Kevlar. Possibility to have on request rubber slots for cylinder straps (pictures in red and black) or without (see picture of the Kevlar version) to be used exclusively with a single tank adapter. Suitable up to double 12l tank.

240092 Inside bladder: Nylon 290D • Outside bladder: Cordura

DONUT XL 20L BLACK

please note these bladders are
standardly supplied with two slots
of 110mm for cylinders straps

240097 Inside bladder: Nylon 290D • Outside bladder: 420 TPU

DONUT XL 20L TPU

240093 Inside bladder: Nylon 290D • Outside bladder: Cordura

DONUT XL 20L RED

240095 Inside bladder: Nylon 290D • Outside bladder: Kevlar

DONUT XL 20L KEVLAR

LOW VOLUME BLADDERS

please note these bladders are standardly supplied with no slots for cylinders straps. You have to specify if you want large 110mm slots or small 50mm slots, or a combination of the two

240099 Inside bladder: Nylon 290D • Outside bladder: 420 TPU

LZ 14 BLADDER TPU

240091 Inside bladder: Nylon 290D • Outside bladder: Cordura

LZ 14 BLADDER RED

240094 Inside bladder: Nylon 290D • Outside bladder: Kevlar

LZ 14 BLADDER KEVLAR

Low volume bladder (14litres) with an inflator of 400 mm / 16"; available in red, black Cordura, TPU or fully in Kevlar. Possibility to have on request rubber slots for cylinder straps or without to be used exclusively with a single tank adapter. Suitable up to 12l tank.

- 240060 Outside bladder: Cordura 1000 • colour: █
- 240061 Outside bladder: Cordura 1000 • colour: █
- 240062 Outside bladder: Kevlar • colour: █
- 240064 Outside bladder: Nylon 600D • colour: █
- 240059 Outside bladder: TPU420 • colour: █

TEKNO DONUT
LIGHT 14L

Inside bladder: Nylon 290D

Pink Nylon 600D

red Cordura

Black TPU

black Cordura

Kevlar

EXTRA LOW VOLUME BLADDERS

LZ 11 ULTRA LITE TEK

24008P pink

24008B black

Inside bladder: Nylon 290D
Outside bladder: Cordura

please note these bladders are
standardly supplied with two slots
of 50mm for cylinders straps

24008K kevlar

24008G green camou

- 240005 Outside bladder: Cordura 1000 • colour: ■ ■
- 240006 Outside bladder: Cordura 1000 • colour: ■
- 240007 Outside bladder: Kevlar • colour: ■
- 240008 Outside bladder: Nylon 600D • colour: ■
- 240017 Outside bladder: Nylon 600D • colour: ■
- 240003 Outside bladder: TPU420 • colour: ■

ULTRA LIGHT TEK 12L

Inside bladder: Nylon 290D

Pink Nylon 600D

Black TPU

Kevlar

240042 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000 • colour: ■

240044 Inside bladder: Nylon 290D • Outside bladder: Kevlar • colour: ■

240045 Inside bladder: Nylon 290D • Outside bladder: Nylon 600D • colour: ■

24004T Inside bladder: Nylon 290D • Outside bladder: TPU 420 • colour: ■

ULTRA LIGHT DONUT 12L

Available in 4 different colour combinations

240044

240042

24004T

240045

240300

CROTCH STRAP 25mm

240305

CROTCH STRAP 40mm

240310

CROTCH STRAP 50mm

240335

SHOULDER COVERS

240320 for 340mm Soprasub inflator
240322 for 400mm Soprasub inflator
240324 for 600mm Soprasub inflator

INFLATOR COVER

240350 suitable on plates 230316, 230317, 230320, 230321
240351 suitable on plates 230302

POCKET FOR BUOY

Works also as back polstering covering your backplate. To be attached with BP screws.

134.97

BACK POLSTERING

For Sidemount and Compact lite BCDs

ARGON TANK HOLDER

SOFT SINGLE TANK ADAPTER

240330 1l
240332 2l

901410 for hard plate
901411 for soft plate

901408

TANK STABILIZER

suitable for hard backplate

901406

TANK STABILIZER WITH WEIGHT POCKETS

suitable for hard backplate

901407

TANK STABILIZER WITH WEIGHT POCKETS

suitable for soft backplate

240315

WEIGHT POCKETS

Can contain up to 5kgs each.
Come in pairs.

240312

WEIGHT POCKET FOR CYLINDER STRAP

240313 standard 240314 with s.s. D ring

WEIGHT POCKETS NEW

Can contain up to 5kgs each. Screws to attach to the plate included. Come in pairs.

240308

WEIGHT POCKET, DUAL FLAP

240306 colour:

WEIGHT POCKETS SMALL WITH GLIDER

240308 colour:

WEIGHT POCKETS SMALL FOR BP

attachment to the waist strap

attachment to the back plate

240307 colour:

WEIGHT POCKETS LARGE WITH GLIDER

240309 colour:

WEIGHT POCKETS LARGE FOR BP

230305
**SS BACK
 PLATE 2MM**
 polished stainless steel

230307 Thickness 2mm
**SS BACK
 PLATE 2MM**
 polished stainless steel

230312
ALU BACK PLATE

230302 front plate • Thickness 3mm
S.S. BACKPLATE

219.97
BP BLACK ANODIZED
 Black anodized ultralight
 back plate in aluminium.

23031K/B/R
ALU BACK PLATE

230316 black • Thickness 3mm
 230317 natural • Thickness 3mm

BACK PLATE SS

230320 black • Thickness 3mm
 230321 natural • Thickness 3mm

BACK PLATE ALU

230313
**ALU
 PLATE
 ERGO**

900320 50 mm - stainless steel
 900322 40 mm - stainless steel
CAM BUCKLE

230328 Thickness 2mm
SINGLE TANK ADAPTOR
 (alu w. screw set)

230325 Thickness 2mm
SINGLE TANK ADAPTOR
 (S.S. w. screw set)

230326 Thickness 3mm
SINGLE TANK ADAPTOR
 black anodized ALU

900324
ALU CAM BUCKLE
 Available in black or red
 anodized aluminium

am6052 50 mm - stainless steel
**STAINLESS
 STEEL BUCKLE**

230301
S.S. TANK ADAPTER

230327 Thickness 2mm
SINGLE TANK ADAPTOR
 (S.S. w. screw set) polished

900330
**STAINLESS STEEL QUICK
 RELEASE CAM BUCKLE**

900340 for 171mm tanks 900341 for 203mm tanks
**BELT FOR TANKS WITH STAINLESS STEEL
 QUICK RELEASE CAM BUCKLE**

CUSTOM HARNESSES & BLADDERS

WE PRODUCE OUR OWN BCDS AND BLADDERS!

This allows us maximum flexibility as regards to colour combinations or personalization of the products. These are just some examples!

Want to have a personalized bladder with your flag on it?
WE CAN DO IT!

SPECIAL EDITIONS SERIES

HERE SOME READY-TO-USE SET UPS

SIDEMOUNT BCS

Harness for Sidemount MOD (240028)
+ main 15l bladder (240021 black, or 240022 red, or 240023 kevlar)
+ additional 12l bladder (240026)

240021 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000 • colour: ■
240022 Inside bladder: Nylon 290D • Outside bladder: Cordura 1000 • colour: ■
240023 Inside bladder: Nylon 290D • Outside bladder: Kevlar • colour: ■

SIDEMOUNT MODULAR 15+12

Advantages:

- The harness is 100% modular and very quickly adjustable to any body size
- 4x2kgs weight pockets on your back allow perfect trim control (on demand 4x3kgs)
- Additional quick release 1kg weight pockets with gliders to be positioned on your shoulders, waist or any other webbing strap
- Two interchangeable bladders:
Main bladder: 15kgs lift
Secondary bladder: 12kgs lift
- Possibility to use bungees with double ended hooks to make the bladders removable even during the dive
- Separate butt and battery plates on your crotch strap
- Large pockets for accessories included
- Crotch strap in soft 50mm webbing

BLADDER SIDEMOUNT MOD

240028

HARNESS FOR SIDEMOUNT MOD

To be fixed on the upper eylet of the main bladder with a BP screw

240026

ADDITIONAL BLADDER

The secondary bladder should be installed using a BP screw on the top eylet and letting the bungee through the eylet at the bottom. The secondary bladder should be positioned upside down between the weight pockets and the main bladder. The inflator of the secondary bladder will be on the inside of the bladder and coming from under the right armpit. The inflator of the main bladder will come, as traditionally, from the left side.

To be fixed on the lower eylet of the main bladder with a bungee

240029

QUICK RELEASE WEIGHT POCKET

Fits a 1kg weight and can be positioned anywhere on the webbing strap allowing a perfect fine tuning of your trim!

240027

ACCESSORIES POUCH

With small compartments and net for water drainage

This sidemount BCD has a volume of 15l, has 3 velcro weight pockets hidden behind the back polstering, 1 zipper pocket on the highest part of the bladder (just behind the neck), plus two additional pockets on the waist belt. This makes buoyancy adjustments very easy and flexible. The harness exists in two different versions: one can be adjusted only through the waist belt and one has an easy quick adjust buckle on the shoulder level. Bungee for attaching tanks can be easily adjusted in length. It comes in 4 different versions of the bladder (red, black cordura, pink or Kevlar)

SIDEMOUNT ADJ

Adjustable harness

adjustable
shoulder strap

standard shoulder
strap DIR style

zipper weight pocket
on the top of the bladder

valve on the lower end
of the bladder on
special request

bungee system
easily adjustable

3 velcro weight pockets
for 2kgs each

SIDEMOUNT STANDARD

Harness DIR style

240073

SIDEMOUNT ADJ BLACK

240076

SIDEMOUNT BLACK

240072

SIDEMOUNT ADJ RED

240075

SIDEMOUNT RED

Back polstering and
weight pockets can be
in black or in red

240080

SIDEMOUNT ADJ PINK

240081

SIDEMOUNT PINK

240074

SIDEMOUNT ADJ KEVLAR

240077

SIDEMOUNT KEVLAR

SIDEMOUNT COMPONENT

240362

lower stainless steel
rails/rings for hooking
stage/side cylinders

2.97 3.97

SIDEMOUNT BCS

240082 Sidemount BC, 1225 Tec • no buckle no valve at the top
Inside bladder: Nylon 290D • Outside bladder: Cordura 1000 • colour:

240083 Sidemount BC, 1225 Rec • with buckle and valve at top back
Inside bladder: Nylon 290D • Outside bladder: Cordura 1000 • colour:

SIDEMOUNT BC 1225

Our sidemount BC 1225 has a 12 liters bladder that comes in 4 different colours of the external bladder made in Cordura 1000: blue or pink camou, red and black. 4 pockets for weights (for total 8kgs) are positioned between the back of the harness and the bladder and ensure perfect trim control, by positioning of the weight at the desired height. Comfort is guaranteed by shoulder covers and a soft padding on the back. Inflator with flexible high volume oval corrugated rubber hose is positioned on the left lower front part of the bladder and can be interchanged with the OPR valve positioned on the right side. There are two versions: Rec and Tec. The Rec version has quick release buckles on the shoulders for easier adjustment and wearing and a second OPR valve on the top corner of the bladder for vertical deflation. The crotch strap is made of 50mm webbing covered by a soft neoprene layer that will protect your suit from abrasion.

RECOMMENDED
Set of 2 tank rigging
system for sidemount
cylinders with S.S.
cam buckles and
a 98mm SS spring
(code #801650),
plus line

detail of the adjustable
shoulder buckle

detail of the second
OPR valve for the
REC version

4 weight pockets along the back allow
adjusting trim with maximum storage
of 2kgs rubber coated weights (3kgs
in case of soft lead)

SIDEBACK 16L

standard harness
and backmount set up

4 velcro pockets (2kgs each) behind
the back polstering

backmount set up with two cylinder straps,
weight pockets and tank stabilizer

sidemount setup with
no cylinders straps
and bungees

SIDEBACK DETACH 16L

240079

This sidemount BCD has an oval bladder and therefore can be used also as a backmount BCD by installing tank straps and switching the position of the inflator with the valve. The volume of the bladder is 16litres and the inflator is 400mm long. The harness comes in two versions: with a plastic buckle on the shoulder level (DETACH version) for easy unwearing or with no shoulder buckle (DIR style). Four weight pockets (each can hold up to 2kgs) behind the back polstering plus two (of 3kgs each) on the cylinder strap are included in this set up.

240366

SIDEMOUNT ADJUSTABLE WAIST RING

SM quick adjust waist belt ring - the ring can be moved along the webbing only when in perpendicular position, allowing easy and quick adjust during the dive when cylinder buoyancy changes from negative to positive.

230322

MINI BACKPLATE STAINLESS

for sidemount BCS

ERGONOMICAL BRASS SNAP LINK

802300 90 mm / 3.2"

QUICK LINK

801850 32x11x4mm

QUICK LINK

801851 39x13x5mm

DOUBLE BRONZE SPRING - CLIP

802200 90 mm / 3.2"

801650 98mm/3,9"

801652 75mm/3,0"

801653 80mm/3,2"

801655 87mm/3,5"

SPRING

SPRING

801660 119 mm / 3.8"

801665 103 mm / 3.1"

BRASS SPRING

802250 110 mm / 4.5"

804005

HEAVY DUTY S.S. GLIDER SERRATED WITH D-RING

804001 serrated
804003 non serrated
804004 non serrated 6mm

S.S. TRI-GLIDER

804002 non serrated, natural
804026 non serrated, black
804032 non serrated, red

ANODIZED ALU TRI-GLIDERS 50mm

SCREWS FOR FIXING TO THE BACKPLATE

240360 M9mm+F10mm

240361 M16mm+F12mm

804510 natural
804511 black
804512 red

ANODIZED ALU BELT BUCKLE 50mm

804012 S.S. 40 mm
804013 S.S. 25 mm
804023 Alu 25 mm

SPRING LOADED WEIGHT BUCKLE

Adds depth compensation
to any weight belt. Rust-free
304 stainless steel.

804520

252.97

S.S. TRI-GLIDER NON SERRATED WITH CURVED D RING

D-RINGS

804021 curved, natural
804025 curved, black
804031 curved, red

804500

STAINLESS STEEL BUCKLE

STAINLESS STEEL BELT BUCKLE DELUXE

80450T

253.97

S.S. 50mm RECTANGULAR

ANODIZED ALU CURVED 50mm D RINGS

804010 straight
804011 curved

S.S. 50mm D RINGS

804020 straight, natural
804024 straight, black
804030 straight, red

ANODIZED ALU 50mm D RINGS

1C000245 400 mm / 16"
1C000246 475 mm / 19"

INFLATOR

1C000244

OPR VALVE FOR BCDS

INFLATOR P03

901011 flat

INFLATOR P04

901012 thick thread

1C000257 Airway • with oval hose • 12"
1C000254 Airway • with oval hose • 14"
1C000256 Airway • with oval hose • 16"

INFLATOR TEK

901015 600 mm / 24"
901020 400 mm / 16"

INFLATOR POWER

852120

JONLINE

With Stainless steel clip and D ring,
with webbing of 220cm

761202 165 - 210 mm / 6 1/2" - 8"
761203 138 - 172 mm / 5 1/5" - 7"

STAGE BOTTLE RIGGING

This simple but elegant set pro-
vides a reliable and streamlined
solution for stage/deco bottles.
Heavy duty stainless steel pipe
band is enclosed in a dedicated
nylon sleeve to protect the cylin-
der's exterior finishing.

57183/B-Y 11,5 cm / 4,5" • titanium • colour: ■■■■

TITANIUM KNIFE

760830

TANK SPACER FOR TWIN SET

Universal support for
double tanks quick fixing.

760201 140 + 140 mm / 5,4" + 5,4"
760200 171 + 171 mm / 6,75" + 6,75"

DOUBLE TANK BOOT

571840 11 cm / 4,3" • stainless steel • colour: ■

SS DIVE KNIFE BLACK BLADE

250 m / 833ft

805021 100 m / 330 ft

805022 250 m / 833 ft

BIG REELS IN STAINLESS STEEL AND ALUMINIUM

Line not included.

100 m / 330ft

805014 15,24 m / 50 ft
805015 30,48 m / 100 ft
805016 45,72 m / 150 ft

SUS FINGER SPOOL W/SS SNAP HOOK

240318

COOKIE GLOW

240317

LINE ARROW GLOW

760121 140 mm / 5,5" • 50 mm / 2"
760101 171 mm / 6,75" • 50 mm / 2"
760115 180 mm / 7,20" • 50 mm / 2"
760111 203 mm / 8" • 50 mm / 2"

STAINLESS STEEL TWIN TANK BANDS

852552

BLACK 1M SMB

with reflective tape and
OPR & oral/BCD valve

VALVES

741300

741303

741303

741302

741301/171 for double diam. 171 mm
741301/180 for double diam. 180 mm (alu tank S80)
741301/203 for double diam. 203 mm

741300

741302

MANIFOLD

740232 203mm / 232bar
741232 171mm / 232bar
740233 180mm / 232bar
742300 203mm / 300bar
743300 171mm / 300bar

MANIFOLD

Twin tank valve with separation valve

Available also with thread 3/4 NPSM.

742230 for double diam. 203 mm
742231 for double diam. 171 mm

MANIFOLD SCREW

742232 for double diam. 140 mm
740234 for double diam. 180 mm (alu tank S80)

MANIFOLD SCREW

740202

741301/171 for double diam. 171 mm
741301/203 for double diam. 203 mm

740201

MANIFOLD CONICAL THREAD

620031

OCTOPUS 2020 DIAMOND

Unbalanced 2nd stage with yellow cover and 90cm yellow mesh hose

604560

OCTOPUS 2020

Unbalanced 2nd stage with yellow cover, 90cm yellow mesh hose & black hose sleeve

631311

2.ST 2060 SATURNO BAL.ADJ PINK

Ovally shaped adjustable balanced second stage with dive/prediver knob and 72cm pink mesh hose. Can be left or right mounted. Version in pink for ladies.

631313

2.ST 2010 VENERE BAL.ADJ

Adjustable balanced second stage with dive/prediver knob and 72cm black mesh hose.

631314

2.ST 2010 VENERE DIAMOND BAL.ADJ

Adjustable balanced second stage with dive/prediver knob and 72cm grey mesh hose.

631315

2.ST 2020 ANDROMEDA UNBAL.

Unbalanced 2nd stage with 72cm black mesh hose

MERCURIO

Balanced diaphragm 1st stage DIN or YOKE connection with 2HP ports on corpus and 5LP ports on a 360 degrees turning turret. All models have an ice chamber and viton o-rings for Nitrox mixes. Available with a satin chrome or durable black surface finishing.

605232 DIN satin chrome Ice

605233 YOKE satin chrome Ice

605234 DIN durable black Ice

605235 YOKE durable black Ice

GIOVE

Balanced diaphragm 1st stage DIN or YOKE connection with 2HP and 5LP ports. All models have an ice chamber and viton o-rings for Nitrox mixes. Available with a satin chrome or durable black surface finishing.

605236 DIN satin chrome Ice

605237 YOKE satin chrome Ice

605238 DIN durable black Ice

605239 YOKE durable black Ice

PLUTONE

Balanced diaphragm 1st stage DIN or YOKE connection with 2HP ports on corpus and 5LP ports.
Available with bright chrome or durable black surface finishing and with or without ICE chamber/viton rings

605240 DIN durable black ice version

605241 YOKE durable black ice version

605242 DIN durable black standard version

605243 YOKE durable black standard version

The special angles of the ports make PLUTONE
ideal for twin sets

605244 DIN bright chrome ice version

605245 YOKE bright chrome ice version

605246 DIN bright chrome standard version

605247 YOKE bright chrome standard version

all our membrane first stages have a removable 5th port,
which makes them ideal for Tech diving

MINERVA

Piston balanced first stage DIN or YOKE connection with 2HP ports on corpus and 5LP ports on a 360 degrees turning turret and satin chrome surface finishing

605202 DIN

605203 YOKE

605230 DIN

605231 YOKE

501310
501311

501310 300 bar • diam. 52 mm / 2,1"
501311 5000PSI • diam. 52 mm / 2,1"
501312 450 bar oxygen • diam. 52 mm / 2,1"
50131T 300 bar • diam. 52 mm / 2,1" • black dial

TEK PRESSURE GAUGE

501312

Completely made of metal, very robust, ideal for tek diving. Tempered glass in bar or PSI.

50131T

COMPASS WITH BUNGEE

522400

900405 60cm/24"
900407 18cm/7"
900408 15cm/6"

BRAIDED HP HOSE

900531 20cm/8"

BRAIDED BCD HOSE FOR SIDEMOUNT

852000 40x25x10 cm / 16x10x4"

REGULATOR BAG

REGULATOR BAG

Spacious and padded bag for regulators with pockets to store additional small items

852001

OXYGEN DECO REGULATOR

602350

Unbalanced piston regulator, Viton O-rings, 40EAN, green plastic parts, 40" green nylon mesh hose.

806550 colour:
80655K colour:

REGULATOR NECKLACE

900542 150 cm / 60" 900543 210 cm / 82" 900546 200cm / 80"

REGULATOR HOSE BRAIDED

DIVING TORCHES

806983
SY100

ANSI	High	Medium	Low	Strobe
Lumen Output	1050Lumens	/	360Lumens	1050Lumens
Runtime(1*18650)	2 Hours	/	5 Hours	/
Luminous Intensity	7600cd			
Beam Distance	170m			
Drop Resistance	1.5m			
Waterproof	IPX-8 (underwater 100m)			
Dimension	29(head dia.)*24(tube dia.)*134(length)mm			
Net Weight	103g(excluding battery)			
Underwater Weight	80g(including battery)			

1050 lumens with 10 degree focus LED light. Suitable as main light or backup light for recreational and technical diving. Button switch to turn on/off and with 3 lighting modes: high, low and strobe. Utilizes 1*Cree XM-L2 (U4) LED chip with maximum 1050 lumens output. Powered by 1*18650 rechargeable lithium battery with maximum runtime at low mode of up to 5 hours. This diving flashlight is waterproof up to 100 meters deep underwater. Included: recharger, batteries, spare O-rings, lanyard, user manual and box.

806986
SY450

4500 lumens with 120 degree wide LED video light. Suitable as main light for recreational diving, technical diving, and underwater videography. Button switch to turn on/off and with 5 lighting modes: high, medium, low, very low, and strobe. Utilizes 6*Cree XM-L2 (U4) LED chip with maximum 4500 lumens output. Powered by 3*26650 rechargeable lithium battery with maximum runtime at low mode of up to 9.5 hours! This diving flashlight is waterproof up to 200 meters deep underwater. Standard accessories includes: recharger, batteries spare O-rings, lanyard, user manual and plastic box.

ANSI	High	Medium	Low	Very low	Strobe
Lumen Output	4500Lumens	2800Lumens	600Lumens	650Lumens	3000Lumens
Runtime(3*26650)	1.5Hours	2.6Hours	5 Hours	9.5Hours	/
Luminous Intensity	1300cd				
Beam Distance	72m				
Drop Resistance	1.5m				
Waterproof Grade	IPX-8 (underwater 200m)				
Dimension	Head: 66(Dia)*75.5Lmm; Canister: 35(Dia)*258(L)mm				
Net Weight	930g(excluding battery)				
Underwater Weight	645g(including battery)				

CHARGER
FOR SY450

- All our torches from the SY line have the following common features:
- Integrated microprocessor maintaining a constant current and preventing over-heating
 - Reverse polarity protection preventing circuit break from wrong battery installing
 - Constructed with aircraft-grade T6061-T6 aluminium
 - 5 mm toughened glass lens, coupled with three O rings for maximum waterproofness
 - Premium type III military hard-anodized finish providing excellent abrasion and corrosion resistance

CHARGER FOR
SY100 AND SY105

806984
SY105

ANSI	High	Medium	Low	Strobe	SOS
Lumen Output	1050Lumens	330Lumens	120Lumens	1050Lumens	/
Runtime(1*18650)	1.5Hours	5Hours	15Hours	/	/
Luminous Intensity	15400cd				
Beam Distance	250m				
Drop Resistance	1.5m				
Waterproof Grade	IPX-8 (underwater 150m)				
Dimension	Head: 41(head dia.)*25(tube dia.)*146(length)mm				
Net Weight	180g(excluding battery)				
Underwater Weight	120g(including battery)				

1050 lumens with 10 degree LED light. Suitable as main light or backup light for recreational and technical diving. The clearly defined focus will draw attention easily, excellent for underwater communication. Tailcap turn switch to turn on/off and with 4 lighting modes: high, medium, low, and strobe. Utilizes 1*Cree XM-L2 (U4) LED chip with maximum 1050 lumens output. Powered by 1*18650 rechargeable lithium battery with maximum runtime at low mode of up to 15 hours. This diving flashlight is waterproof up to 150 meters deep underwater. Included: recharger, batteries, spare O-rings, lanyard, user manual and box.

All our rubber fins are negatively buoyant, ideal for dry suit diving. Thanks to the shape allow a perfect frog and back kick. Available in black and yellow. They can have a S.S. spring strap or a simple rubber one.

416680 size: L, XL, XXL • SS spring strap • colour: ■

416681 size: L, XL, XXL • SS spring strap • colour: ■

RUBBER FINS IV

416670 size: L, XL • quick release SS spring strap • colour: ■

416671 size: L, XL • quick release SS spring strap • colour: ■

RUBBER FINS III

416670

416680

416671

416681

41602S/M/L/XL size: S, M, L, XL • stainless steel

S.S. BUCKLE FOR FINS

41606S/M/L/XL size: S, M, L, XL • stainless steel

S.S. SPRING STRAP

Suitable on our rubber fins I with code 41630/M,L,XL.

silicone • 1-glass

FRAMELESS TEK

AM5105

AM5106

334000 2-glasses • silicone • colour: ■ ■

MAGICA

809261 waterproof: 5000mm • padding: 300gsm • size: S-XXL • colour: ■

AFTER DIVING COAT

Waterproof coat with inside waterproof inside lining padding for extra warmth, with detachable hood. Ideal for use after diving.

809251 waterproof: 5000mm • size: S-XXL • colour: ■

SOFT SHELL JACKET

Waterproof softshell jacket with waterproof zipper pockets on chest and sleeve and detachable hood.

HOODED FLEECE JACKETS SOPRAS TEK

Many designs available, ask for additional info.

TSHIRT SOPRAS TEK

Many designs available, ask for additional info

808230 size: 70 x 140cm • colour: ■

TOWEL SOPRAS TEK

808228 size: one size for all • colour: ■

PONCHO

Towel poncho with hood. Ideal for use after diving and getting dressed and undressed

808240

SOPRAS TEK MUG

808220

CAP SOPRAS TEK

808225

CAP SOPRAS TEK

13800/1-6 size: XS - XXL • lycra • lycra • colour: ■■

RASH GUARD LYCRA

Our rash guards offer great body protection and are ideal for using individually or underneath your suit. Thanks to its thermal and UV protection they are recommended for any other water sports.

SOPRAS TEK

BADASS DISTRIBUTOR

 soprastek
www.soprastek.com

Diveproduction s.r.o. - Cervený Újezd 267, 273 51 Unhost, Czech Republic
diving@sopras.cz | Tel.: +420 312 699 790 | Fax.: +420 312 699 792