
1

Automatically better welding
swiss made

2

We all know what it feels like when pressure on the com-
pany is continually increasing due to ever-changing eco-
nomic factors. More and more parts have to be produced
with the same size of workforce but in ever-shorter peri-
ods of time. Reduction in quality is not an option. Weld-
ers have to perform a variety of welding processes, some
of which can be very complex, and require equipment
that is optimized for protection, comfort and efficiency.

optrel AG, a Swiss technology expert, is an industry lead-
ing specialist in the manufacturing of welding protection,
which focuses on safety, health and efficiency of welders
worldwide. For over 25 years, optrel has built its reputa-
tion as being a pioneer in the design and manufacturing
of auto-darkening (ADF) welding helmets.

Offering both active and passive protection products,
optrel knows how to satisfy the needs of the welder with
innovative and comfortable products.

Depending on the welding process and environmental
surroundings, the welder has different protection needs.
optrel provides the optimum, individual solution for every
welding application and need.

Innovation, reliability and a never-ending quest for qual-
ity, performance and absolute safety are the main pillars
of the optrel corporate philosophy which is applied to
every product that we produce.

Optimum protection that meets the demand of welding
process is key in ensuring the health and safety of the
welder. Quality backed by years of Swiss innovation.
Put your trust in optrel.

Your health and efficiency determine
the requirements of our solutions and
products.

3

4

p
ro

b
as

ic
ex

p
er

t

expert
Welding is part of who you are and the quality of your work leaves no
margin for error. You need equipment that provides all day long com-
fort and superior protection. The optrel expert range was designed for
the professional welder in mind. Our expert line of welding helmets
is backed by decades of experience in providing the most innovative
protection to professional welders worldwide. This range combines
years of experience with cutting edge technologies that provide unsur-
passed comfort. Experience the difference for yourself.

pro
Welding is just one of many tasks you have to perform and is limited in
the number of applications. Having to balance many different tasks in
addition to welding requires protection that works when you need it.
The optrel pro range was designed for the industry professional that
may not weld all day, but has to perform like it. Providing a line of weld-
ing helmets with the right mix of comfort, shade level protection and
technology - created with you in mind.

basic
The basic range offers passive welding protection products in various
versions and materials. The hand shields and helmets offer reliable
protection to people who only rarely perform welding work, work in
very tight spaces or perform special applications.

5

Contents

06	 Why welders need protection

07	 Standards and certificates

08	 A brief description of welding helmets

09	 Functions for maximum protection, comfort and efficiency

10	 Help with selecting the right helmet

12/13	optrel expert

14	 optrel e680

15	 optrel e670

16	 optrel e650

17	 optrel e640

18	 optrel OSC

19	 optrel papr expert

20	 optrel e1100

21	 optrel e2100

22	 Spare parts and accessories for the expert range

23/24	optrel pro

25	 optrel p550

26	 optrel p530/optrel p505

27	 optrel p500 side covers

28	 Spare parts and accessories for the pro range

29/30	optrel basic

31	 optrel b100 range

32	 optrel b200 range

33	 optrel b300 range

34	 optrel b400, b500 and b600 ranges

35	 optrel upgrade darkening filters

6

Why welders need protection

Most welders see buying and wearing protective prod-
ucts as a necessary evil. Despite this attitude, protection
is essential as welding involves various risks that you can
see but also some that you can’t. The American Bureau of
Labor Statistics estimates that there are 365 000
welding accidents a year in the US. However, it is very
easy to protect yourself against these risks so long as you
know what they are:

Ears
Ears require particular protection against UV and IR
radiation due to their thin layers of skin.
In addition, ear protection products should be worn for
certain welding procedures.

Eyes
Bright, intensive light automatically triggers the body’s
natural defence mechanism: the eyes are covered by
the eyelids. Because this mechanism is obstructive
during welding but also because open eyes can lead
to tired and red eyes, the intensity of the welding arc
must be lessened. In active welding protection prod-
ucts, this function is taken on by liquid crystal dis-
plays or dark glass. The welder is still able to view the
weld object, but the intensity is diminished. Another great
risk is presented by UV and IR radiation. The fact that
the radiation cannot be detected by the naked eye lures
many a welder into a false sense of security. Due to its in-
tensity, even the briefest moment of exposure is enough
to irritate the eyes and to seriously damage them in the
long term. To be sure that the eyes are protected, a UV
and IR filter that reliably and permanently reflects the ra-
diation is required. In all optrel welder protection systems,
a great deal of importance is attached to the permanent
filtration of this radiation.

Respiratory tracts
Depending on the welding process and material, fine par-
ticles, smoke or poisonous vapours and gases may be re-
leased. In the short term, these substances usually lead to
headaches, nausea and coughing. Without you noticing it,
these can then result in serious illnesses and long-term
damage. An analysis of the materials , additives and weld-
ing processes used in the working environment concerned
should help you to find the right protection. Blower filter
units with gas and /or particle filters or systems with a cen-
tral air supply can be use to minimise the risks of respira-
tory problems.

Skin and body
Burns and injuries caused by flying hot particles account
for 70% of the most commonly caused accidents among
welders, according to the aforementioned study by the
American Bureau of Labor Statistics. UV and IR radiation
also cause dangerous burns which can eventually result
in skin cancer. Just a few minutes of exposure are enough
to cause skin irritation and for this reason, optrel AG pays
particular attention to adequately protecting the entire
head and offers various accessories for protecting the
neck, chest and back of the head.

Hands and feet
As already mentioned, welding generates hot particles
and flux chippings which may cause burns to exposed
parts of the body. In some working environments the weld-
er may need to be protected from falling parts whilst ade-
quate foot and hand protection is normally
seen as essential to the weld-
ers‘ safety. Despite all the risks,
the welder should feel safe at
work and most importantly
be able to perform his demand-
ing work without having to
concentrate on other matters.
Thanks to state-of-the-art tech-
nology and research, optrel is able
to offer welders optimum and reli-
able protection without restricting
their freedom of movement.

7

Certification
Using a welding protective helmet, fresh air system or handshield can minimise risks to
the welder’s eyes, face and respiratory tracts. But certification and choosing the right
product are essential. You can only reliably prevent a risk that you are not aware of
if you ensure the right quality and most importantly the continuity of the production
processes. The various certification symbols provide information about how the prod-
uct is tested once and/or periodically for safety.

CE
All personal protective equipment used in Europe must hold CE certification. The
term personal protective equipment (PPE) includes welding helmets, handshields and
breathing protection systems. This certification confirms compliance with the specified
minimum statutory requirements laid down in the directive governing personal protec-
tive equipment (Directive 89/686/EEC).

Certificates bearing the words «EC type approval» enable a product to be labelled with
the CE symbol in Europe. This confirms that the manufacturer has satisfied the above
directive. Once tested, the product offers unlimited use.

Approved Safety
�Labels stating «ECS-tested» and «ECS - geprüfte Sicherheit» or «DIN-geprüft» and
«DIN - geprüfte Sicherheit» confirm that a product has been tested in line with DIN
standards. Unlike the case with the CE symbol, manufacturers using one of these sym-
bols are voluntarily subject to regular monitoring of their internal quality system, meas-
urement equipment and end products and therefore ensure a consistently high-quality
product. Products with certificates bearing the words «test notice» are entitled to fea-
ture the symbols shown on the left.

Outside Europe, optrel AG generally has its products tested in
line with the following standards:

AS and NZS
Australian/New Zealand Standard (AS/NZS) The so-called Australian Standardsmark
Licence entitles a product to bear the corresponding test symbol and is similar to DIN.
Once this certificate has been gained, products are again subject to periodical, usually
annual, auditing by the Australian SAI Global certification body.

ANSI
ANSI (American National Standards Institute) standards provide for self-certifi-
cation by the manufacturers of protection products. This means that the manu-
facturer himself checks that his products comply with the relevant standards
and approves satisfaction of the standard’s requirements for third parties. Con-
formation of compliance with these standards by an independent test institute
is also possible for greater product confidence.

GOST-R
GOST-R, Russian certification The GOST-R certificate is similar to European
CE certification and allows products to be sold in Russia.

Optrel_Produktebroschuere_2011.indd 7 14.06.11 13:34

8

5 2 1 34

Delay, sensitivity and arc detection are terms often used
in the welding protective helmet sector and are impor-
tant to understand before attempting to select the right
helmet. Please read the following section covering some
of the most important functions before you consider
choosing the welding helmet that meets your require-
ments:

Active welding helmets vs. passive weld-
ing helmets
The term «active welding helmet» includes all welding
helmets which automatically respond to a flash during all
electric welding and which automatically darken thanks
to the use of LCDs. When not welding, the welder can see
the object he is working on through the darkening filter.
As soon as he strikes the arc, his vision darkens and he
is protected from intensive rays. Passive products con-
tain permanently coloured glass as their viewing windows.
Once welding is complete, they are raised or removed so
that the welder can see the object he is working on and
his surroundings.

Components of a welding helmet

ADF – Automatic Darkening Filter
The ADF, or automatic darkening filter, consists of liq-
uid crystal displays (LCDs), electronic components, so-
lar cells/batteries, sensors and a UV/IR filter. This is
the part of the helmet that automatically darkens when
a welding arc is struck. optrel provides a wide range of
ADFs with various features and shade protection options.

During certification, the quality of an ADF is assessed
in line with the European standard. The following four
criteria are graded in order to provide the welder with an
indication of quality: optical class, scattered light, homo-
geneity and dependence on angle of vision. All ratings
must be stated on the darkening filter: 1 is the highest
rating and 3 the lowest.

1 �LCD - liquid crystal display
LCDs form part of the ADF. Amongst other things they
contain liquid crystals which allow for automatic dark-
ening of the filter. The arrangement of the liquid crystals
is controlled by electric pulses. Different arrangements
allow the liquid crystals to respond in different ways to
the light intensity.

2 UV/IR filter
A filter is used to reliably reflect optical radiation in the
UV and IR range. The filter is permanently fitted in the
ADF and offers permanent protection regardless of
whether the darkening filter is in the dark or light state.

3 �Inside cover lens
An inside cover lens is used to protect the back of the
ADF from dust and other dirt. This thin plastic lens is a
wearing part and canbe replaced when it becomes dirty
and discoloured.

4 �Sensors
The sensors fitted in the ADF detect when an arc is
struck. When this happens, the sensors transmit a signal
to the electronics which then activate the LCDs.

5 Front cover lens
The front cover lens is fitted on the helmet in front of the
darkening filter. It prevents weld spatter from reaching
and damaging the darkening filter. The front cover lens
has to be replaced regularly depending on the welding
process and dirt levels experienced.

A brief description of welding helmets

9

1

2

3

6

5

4

Shade level 4 Shade level 9 Shade level 13

Welding
complete

0,3 s0,2 s 0,6 s

Slow

Fast

1. Sensor slide/setting the detection angle
We all know what it feels like when the sensor detection angle causes an
automatic helmet to respond to the arc of a neighbouring welder. optrel
has the perfect solution. Its patented sensor slide allows the detection
angle to be reduced from 120° to 60° to prevent the ADF from respond-
ing to welding nearby.

2. Seeing true colours
Specially coated filters which enable the welding object to be viewed
better are used in selected expert products. This kind of filter optimises
colour detection such that the welder is able to view colours in the sur-
rounding area in an almost true form. This allows the welder to easily
read red LEDs on the welding device without having to raise his helmet,
thereby improving efficiency and safety.

3. Sensitivity function/control
If several welders are working in a room or in close proximity to one an-
other, sometimes the ADF responds too soon or not at all to the flash
because the preset sensor sensitivity is not right for the working envi-
ronment conditions. Continuously variable sensitivity control allows the
sensor sensitivity to be adapted to the surroundings and workplace. This
function can also be used if welding at low amperages and the ADF is not
therefore darkening.

4. Delay function/opening delay
We all know how uncomfortable your eyes are when a material contin-
ues to glow after welding. If the helmet quickly switches from dark to
light after a long period of welding, the welder can be briefly dazzled.
The welder can use the delay function to delay the ADF from opening,
thereby greatly improving operating comfort.

5. Shade level			
The shade level specifies how much the ADF darkens. A shade level is
selected according to the welding process and amperage. The shade
level also depends on the welder’s eyes and age. optrel is the first
manufacturer anywhere in the world to offer a product which can au-
tomatically detect the shade level required (see page 15). This function
translates into a real efficiency gain when welding at alternating power
intensities.

6. Grinding mode
If a helmet has this function, it means that the ADF can be fixed in the
light state for the duration of the grinding process. This prevents the
filter from darkening due to flashes when grinding.

Functions for maximum protection, comfort and efficiency

10

Requirement 	 expert	 pro	 basic

Ventilation system			 	

Welding performed

daily			 	

Welding performed

regularly			 			

Welding performed

occasionally			 			

Welding performed

rarely or in special applications			 			

Help with selecting the right helmet

Various factors affect the correct choice of appropriate protection. It is not only greatly determined by the welding
method and amperage. The workplace conditions, in terms of gas, smoke and particle levels and the average duration
of welding also need taking into account. Welding experts who spend several hours a day welding and use a range of
different welding methods may for example have much greater demands of their protection equipment than people
who only weld occasionally or rarely.

You can use the table below to see which product range is most suitable for your ventilation, average duration of
welding and space requirements.

Once you have established the appropriate product range, consult the table on page 11 for the shade level recom-
mended by the EN 169 standard for your amperage and application. The various bars indicate which helmet may be
appropriate. You can then evaluate functions such as sensitivity, delay and grind in the detailed helmet descriptions
on the following pages.

11

Recommended areas of use for expert and pro
All arc-based welding methods* and gas welding. Not suitable for laser welding.

* �Arc-based welding methods: electrode welding (stick welding, SMAW)/MIG /MAG (inert-gas-metal-arc welding, GMAW)/GMAW high-performance welding/flux-cored self shielded arc
welding/WIG welding (TIG, GTAW)/plasma welding/micro plasma welding/plasma cutting

expert
Amperage range 1,5 6 10 15 30 40 60 70 100 125 150 175 200 225 250 300 350 400 450 500
MMA 8 9 10 11 12 13 14

optrel e680
optrel e670/optrel e650/optrel OSC

optrel e640

MAG 8 9 10 11 12 13
optrel e680

optrel e670/optrel e650/optrel OSC
optrel e640

TIG 8 9 10 11 12 13 14
optrel e680

optrel e670/optrel e650/optrel OSC
optrel e640

MIG heavy metals 9 10 11 12 13 14
optrel e680

optrel e670/optrel e650/optrel OSC
optrel e640

MIG light metals
Stainless, AI

10 11 12 13 14
optrel e680

optrel e670/optrel e650/optrel OSC
optrel e640

Plasma cutting 9 10 11 12 13 14
optrel e680

optrel e670/optrel e650/optrel OSC

Micro plasma
welding

4 5 6 7 8 9 10 11 12 13
optrel e680

optrel e670/optrel e650/optrel OSC

Amperage range 1,5 6 10 15 30 40 60 70 100 125 150 175 200 225 250 300 350 400 450 500

pro
Amperage range 1,5 6 10 15 30 40 60 70 100 125 150 175 200 225 250 300 350 400 450 500
MMA 8 9 10 11 12 13 14

optrel p550
optrel p530

MAG 8 9 10 11 12 13
optrel p550

optrel p530

TIG 8 9 10 11 12 13 14
optrel p550

optrel p550

MIG heavy metals 9 10 11 12 13 14
optrel p550
optrel p530

MIG light metals
Stainless, AI

10 11 12 13 14
optrel p550

optrel p530

Plasma cutting 9 10 11 12 13 14
optrel p550

Micro plasma
welding

4 5 6 7 8 9 10 11 12 13
optrel p550

Amperage range 1,5 6 10 15 30 40 60 70 100 125 150 175 200 225 250 300 350 400 450 500

basic (Upgrade)
Amperage range 1,5 6 10 15 30 40 60 70 100 125 150 175 200 225 250 300 350 400 450 500
MMA 8 9 10 11 12 13 14

optrel b020

MAG 8 9 10 11 12 13
optrel b020

MIG heavy metals 9 10 11 12 13 14
optrel b020

MIG light metals
Stainless, AI

10 11 12 13 14
optrel b020

Amperage range 1,5 6 10 15 30 40 60 70 100 125 150 175 200 225 250 300 350 400 450 500

12

expert

13

6 3 4 2 5 7

A B

C D

1

ex
p

er
t

The expert helmet shell:
a new level of comfort and performance
optrel’s expert series helmet shells don’t only offer a proven design, but also provide maximum comfort and per-
formance. The product development undertaken to develop this range has paid off; the helmet shell has been used
with great success for many years. Welders throughout the world have made it their helmet of choice.

Thanks to the experts line smoke- and particle-deflecting design; it can also be used in and meets the demands
of over head welding applications. Specially developed metallic paints reflect heat and reduce the temperature
inside the helmet by up to 15%.

In the future, breathing protection systems will have an important and strategic role to play in individual protection.
Each expert helmet shell can be combined with an optrel breathing protection system.
By experts for experts

High levels of comfort

	� Ergonomic design with optimum balance for mini-
mum strain on the neck and nape of the neck

	 High-quality, heat-resistant material
	� Heat-reflective paint for pleasant temperatures

inside the helmet
	� Curved edges to deflect weld smoke (A)
	� Convex front cover lens with extremely long life and

a sealing profile to prevent gas, smoke, dust and
particles from penetrating

	� The headband has a telescopic mechanism so that
the helmet can be individually adjusted to ensure an
optimum field of vision (B)

	� Tilt adjustment to control distance between helmet
and chin (C)

	� Extended protection area to protect the neck and
ears (D)

1	� Adjustable sensor slide to change the
detection angle for ambient light from
120° to 60°

2	 �Shade level ranges DIN 5–9 or DIN 9–13
(optrel e680) or automatic/manual mode
(optrel e670)

3	� Fine adjustment of shade levels
4	� Grinding mode for deactivating the

filter for flicker-free grinding
5	� Sensitivity controller to adapt sensor

sensitivity to the surroundings and the
welder‘s own needs

6	�� Opening delay to adjust the time be-
tween switching from dark back to
light to suit the application and

	 the welder’s own needs
7	 2 CR2032 batteries (on rear)

14

optrel e680
For outstanding performance day after day

The optrel e680 helmet was designed especially for welding experts
with varying job requirements and a need for an extensive range of indi-
vidual adjustment options. It is the only helmet to allow the wearer to se-
lect between DIN 5 to DIN 13 shade levels and can be used with a very
wide range of welding methods and amperages without any restrictions.

The true colour filter gives the welder a wider view of the weld object
and all machine displays. Red LED’s on the welding machine can be
read without the user having to remove his helmet.
It ’s not just in the areas of comfort and safety that the optrel e680 of-
fers an unsurpassed level of perfection but in terms of its additional
functions too.

Functions for outstanding performance

Shade level	 2 ranges: 4/5–9 and 4/9–13

Control unit outside the helmet	 Yes

Comfortable headband	 Yes

Ability to adapt the detection angle	 Yes (60° or 120°)

Sensitivity control	 Yes

Opening delay	 Yes

Grinding mode	 Yes (shade level 4)

Overhead welding	 Yes

Colour true filter	 Yes

Can be retrofitted with optrel breathing

protection system	 Yes

Hard hat can also be worn	 Yes

Other features

Size of darkening filter/field of vision 	 90 x 110 x 7 mm/50 x 100 mm

Eye protection 	� Maximum UV and IR protection

with every shade level setting

Classification according to EN379 	 1/1/1/2

Classification according to EN175	 B (120m/s impact resistance)

Time taken to switch from light 	 0.180 ms at room temperature

to dark 	 0.120 ms at 55 °C

Time taken to switch from dark 	 Slow: 0.35 – 0.6 s

to light 	 Fast: 0.1 – 0.35 s

Energy supply 	� Solar cells and batteries, no

need to switch on and off

Battery life 	 Around 2500 hours (operation)

Working temperature 	 –10 °C to +70 °C

Total weight 	 490 g

Recommended areas of use	 See page 11	

Guarantee 	 2 years (not including batteries)

Certificates 	 CE, ECS, ANSI, AS/NZS, GOST-R

Designation 	 Article no.
dark blue*	 1006.110

snow white* 	 1006.120

titan*	 1006.130

cosmic green*	 1006.160

shiny ruby*	 1006.170

medium blue*	 1006.180

black unpainted*	 1006.190

Darkening filter 	 5012.400

*Spare helmet shell on request

Version with hard hat adapter

dark blue	 1006.150	

snow white	 1006.152	

titan 	 1006.153	

cosmic green 	 1006.154

shiny ruby	 1006.155

medium blue	 1006.156	

black unpainted	 1006.157

15

optrel e670

ex
p

er
t

The ultimate in efficiency

Functions for maximum efficiency

Shade level	 4/9 <13

Automatic shade level detection	 Yes (automatic/manual)

Control unit outside the helmet	 Yes

Comfortable headband	 Yes

Ability to adapt the detection angle	 Yes (60° or 120°)

Sensitivity control	 Yes

Opening delay	 Yes

Grinding mode 	 Yes (shade level 4)

Overhead welding	 Yes

Colour true filter	 Yes

Can be retrofitted with optrel breathing

protection system	 Yes

Hard hat can also be worn	 Yes

Other features

Size of darkening filter/field of vision 	 90 x 110 x 7 mm/50 x 100 mm

Eye protection 	� Maximum UV & IR protection

with every shade level setting

Classification according to EN379 	 1/1/1/2

Classification according to EN175	 B (120m/s impact resistance)

Time taken to switch from light 	 0.180 ms at room temperature

to dark 	 0.120 ms at 55 °C

Time taken to switch from dark 	 Slow: 0.35 – 0.6 s

to light 	 Fast: 0.1 – 0.35 s

Energy supply 	� Solar cells and batteries, no

need to switch on and off

Battery life 	 Around 2500 hours (operation)

Working temperature 	 –10 °C to +70 °C

Total weight 	 490 g

Recommended areas of use	 See page 11	

Guarantee 	 2 years (not including batteries)

Certificates 	 CE, ECS, ANSI, AS/NZS, GOST-R

Designation 	 Article no.
cosmic green*	 1006.210

dark blue*	 1006.290

snow white* 	 1006.260

titan*	 1006.230	

shiny ruby*	 1006.270

medium blue*	 1006.280

black unpainted*	 1006.200

Darkening filter 	 5012.420

*Spare helmet shell on request

Version with hard hat adapter

dark blue	 1006.254

snow white	 1006.252

titan 	 1006.253

cosmic green 	 1006.250

shiny ruby	 1006.255

medium blue	 1006.256

black unpainted	 1006.257

The modern welder needs protective equipment optimised for maximum
performance and efficiency. In order to allow welders to work with as
few interruptions as possible, welding machine manufacturers are in-
creasingly adding remote control to their welding torches. But how does
this affect the welder who needs to control his shade level? If the welder
has to manually adapt his shade level, the process will be interrupted
once more. If he leaves the shade level setting unchanged, comfort lev-
els plummet – e670 is the perfect solution.

Unique sensor technology allowsthe darkening filter to automaticallyse-
lect the shade level and continually adapts this to the relevant applica-
tion and arc intensity during welding. Fine adjustment also allows the
welder to adapt the automatically selected shade level to his personal
eyesight sensitivity. All of which means the welding process isn’t inter-
rupted at all. Maximum efficiency and comfort are guaranteed.

16

optrel e650

Functions for everyday comfort

Shade level	 4/9-13

Control unit outside the helmet	 Yes

Comfortable headband	 Yes

Ability to adapt the detection angle	 Yes (60° or 120°)

Sensitivity control	 Yes

Opening delay	 Yes

Grinding mode	 Yes (shade level 4)

Overhead welding	 Yes

Colour true filter	 No

Can be retrofitted with optrel breathing

protection system	 Yes

Hard hat can also be worn	 Yes

Other features

Size of darkening filter/field of vision	 90 x 110 x 7 mm /50 x 100 mm

Eye protection 	� Maximum UV and IR protection

with every shade level setting

Classification according to EN379 	 1/1/1/2

Classification according to EN175 	 B (120m/s impact resistance)

Time taken to switch from light	 0.180 ms at room temperature

to dark 	 0.120 ms at 55 °C

Time taken to switch from dark 	 Slow: 0.35 – 0.6 s

to light 	 Fast: 0.1 – 0.35 s

Energy supply 	� Solar cells and batteries, no

need to switch on and off

Battery life	 Around 2500 hours (operation)

Working temperature	 –10 °C to +70 °C

Total weight 	 490 g

Recommended areas of use	 See page 11	

Guarantee 	 2 years (not including batteries)

Certificates 	 CE, ECS, ANSI, AS/NZS, GOST-R

Designation 	 Article no.
shiny ruby*	 1006.310

dark blue*	 1006.390

snow white*	 1006.360

titan*	 1006.330

cosmic green*	 1006.340

medium blue*	 1006.380

black unpainted*	 1006.300

Darkening filter 	 5012.440

*Spare helmet shell on request

Version with hard hat adapter

dark blue	 1006.354

snow white	 1006.352

titan 	 1006.353

cosmic green 	 1006.357

shiny ruby	 1006.355

medium blue	 1006.356

black unpainted	 1006.350

Comfortable and high-performance

Comfort and individual scope for adaptation, a large viewing area and con-
sistent quality make the optrel e650 an optimum working tool for most
welding methods. In addition to the infinitely variable shade level (can be
set between levels 9–13), the helmet offers a continuously variable sen-
sitivity control and opening delay function. All functions can be selected
and adjusted from outside the helmet and therefore guarantee maximum
comfort and efficiency.

17

optrel e640

ex
p

er
t

Designation 	 Article no.
medium blue*	 1006.480

dark blue*	 1006.490

snow white* 	 1006.460

titan*	 1006.430

cosmic green*	 1006.440

shiny ruby*	 1006.470

black unpainted*	 1006.400

Darkening filter 	 5012.460

*Spare helmet shell on request

Version with hard hat adapter

dark blue	 1006.454

snow white	 1006.452

titan 	 1006.453

cosmic green 	 1006.457

shiny ruby	 1006.455

medium blue	 1006.456

black unpainted	 1006.450

Functions for everyday comfort and performance

Shade level	 4/10-11

Control unit outside the helmet	 No

Comfortable headband	 Yes

Ability to adapt the detection angle	 Yes (60° or 120°)

Sensitivity control	 No

Opening delay	 No

Grinding mode	 No

Overhead welding	 Yes

Colour true filter	 No

Can be retrofitted with optrel breathing

protection system	 Yes

Hard hat can also be worn	 Yes

Other features

Size of darkening filter/field of vision	 90 x 110 x 7 mm /38 x 98 mm

Eye protection	� Maximum UV & IR protection

with every shade level setting

Classification according to EN379	 1/1/1/2

Classification according to EN175 	 B (120m/s impact resistance)

Time taken to switch from light	 0.4 ms at room temperature

to dark 	 0.1 ms at 55 °C

Time taken to switch from dark to light	 0.2 – 0.3 s

Energy supply	� Solar cells and batteries, no

need to switch on and off

Working temperature 	 –10 °C to +70 °C

Total weight 	 460 g

Recommended areas of use	 See page 11	

Guarantee 	 2 years

Certificates 	 CE, ECS, ANSI, AS/NZS, GOST-R

The entry-level expert helmet

Thanks to the extremely high quality filter and use of the expert helmet
shell, the welder benefits the standard DIN 10 and DIN 11 function plus
comfort and protection benefits.
The welder can adjust the shade level to suit his requirements using the
slide switch on the rear of the filter. It can be set to either DIN 10 or DIN
11. The detection angle for ambient light can also be adjusted using the
sensor bar.

18

optrel OSC
Evidence of decades of experience

The optrel OSC has been around for more than 20 years and is still popular
amongst our loyal customers throughout the world.
It’s simple, yet ingenious shape combined with the DIN 9–13 variable shade
control from the outside of the helmet has offered the best level of product
performance in the market in which optrel has become known for.

Functions for everyday comfort

Shade level	 4/9–13

Control unit outside the helmet	 Yes

Comfortable headband	 Yes

Ability to adapt the detection angle	 Yes (60° or 120°)

Sensitivity control	 No

Opening delay	 Yes

Grinding mode	 No

Overhead welding	 No

Colour true filter	 No

Can be retrofitted with optrel breathing

protection system	 No

Hard hat can also be worn	 No

Other features

Size of darkening filter/field of vision	 90 x 110 x 7 mm/38 x 98 mm

Eye protection	� Maximum UV and IR protection

with every shade level setting

Classification according to EN379	 1/1/1/3

Classification according to EN175	 S (45m/s impact resistance)

Time taken to switch from light	 0.4 ms at room temperature

to dark 	 0.1 ms at 55 °C

Time taken to switch from dark to light	 Fast 0.1 – 0.35 s

	 Slow: 0.35 – 0.6 s

Energy supply	� Solar cells and batteries, no

need to switch on and off

Working temperature 	 –10 °C to +70 °C

Total weight 	 490 g

Recommended areas of use 	 See page 11

Guarantee 	 2 years

Certificates 	 CE, DIN, ANSI, AS/NZS, GOST-R

Designation 	 Article no.
OSC black unpainted*	 1000.053

Darkening filter	 5012.046

*Spare helmet shell on request

19

optrel papr expert

on off

ex
p

er
t

If the welder uses the adjustment mechanism to select
the «off» position, 100% of airflow is directed towards
his mouth. If the «on» position is selected, 20% of the
air is directed towards his forehead and 80% towards
his mouth. This produces a cooling effect without the
welder’s eyes being irritated by an annoying airflow.

All optrel blower units consist of a fan with a recharge-
able battery which draws in ambient air through a fine
filter and supplies the helmet with clean, fresh air. The units
are fitted with both a visual and acoustic alarm which
warns the welder if the filter is not in place or is blocked
or if the battery voltage drops. A soft and flame-retard-
ant face seal is used to adapt the unit to the face, for
optimum comfort and for excellent sealing properties.
Like the face seal, the belt is made from flame-retardant
material and thanks to lumbar support always offers the
perfect fit .

Protective and safe
	� The intelligent electronics of the optrel e1100 ensure

a constant airflow of at least 150 l/min, regardless
of the battery charge and level of filter dirt, and en-
sure constant overpressure in the helmet. This reli-
ably prevents harmful substances from entering the
helmet. The airflowof the optrel e2100 can be manu-
ally controlled in three stages: 140 l/min, 160 l/min
or 180 l/min.

	� Maximum safety is guaranteed by an acoustic and
visible signal. The alarm indicates when the filter is
blocked and issues a signal if the battery level be-
comes critical.

	� The short coupling on the helmet reduces the risk of it
getting caught. The air hose is protected by a flame-
retardant protective sleeve.

Breathing protection with a pleasant cooling effect

The optrel expert papr respirator system offers more than fresh air. Smoke, dust, vapour and gas are all part of the
welding environment. These gases and particles when breathed in by the welder can potentially cause a variety of
respiratory ailments. optrel’s expert papr systems are designed to protect against these dangers, while insuring
comfort. By combining particle and gas filtration capabilities these breathable dangers caused by the welding envi-
ronment are eliminated.
All optrel blower units are designed to be combined with the optrel e600 helmet shell. Thanks to a special inner mask
to regulate the airflow, the welder is permanently protected from harmful substances and at the same time benefits
from a pleasant cooling effect. Maximum protection and comfort are guaranteed.

20

optrel e1100

Designation 	 Article no.
e1100 with 	 4240.003

e680 dark blue	

e1100 with 	 4260.001

e670 cosmic green	

e1100 with 	 4270.000

e650 black unpainted	

e1100 with 	 4280.000

e640 black unpainted	

Designation 	 Article no.	 Unit/box
Upgrade kit e680 	 4242.003	 1 pc

dark blue – e1100

without filter		

Upgrade kit e670 	 4262.001	 1 pc

cosmic green – e1100

without filter		

Upgrade kit e650 	 4262.000	 1 pc

black unpainted – e1100

without filter		

Upgrade kit e640 	 4282.000	 1 pc

black unpainted – e1100

without filter		

e1100 blower	 4251.000	 1 pc

Textile belt with rear section	 4155.002	 1 pc

Textile belt without rear section	4155.030	 1 pc

Designation 	 Article no.	 Unit/box
Leather belt	 4155.004	 1 pc

Air hose	 4155.021	 1 pc

Air hose & protective sleeve	 4155.022	 1 pc

Protective sleeve	 4155.003	 1 pc

Charger	 4255.001	 1 pc

TH3P filter for TH2P system	 4088.000	 1 pc

Standard battery	 4255.006	 1 pc

Longlife battery	 4255.007	 1 pc

Airflow gauge	 4155.000	 1 pc

Storage box	 4074.001	 1 pc

Face seal	 4160.000	 1 pc

Leather neck and	 4028.031	 1 pc

head protection for PAPR

welding helmets

Features

Nominal protection factor	 TH2P classification (Europe)

	 In accordance with BGR190, can be used 	

	 for up to 20 times the workplace limit value

Blower unit	 Speed of airflow:

	 at least 150 l/min, controlled

Material	 Polyamide (PA-GF)

Blower 	 High-quality, ball bearing-mounted 	

	 fan motor

Fusing	 Electronic fuse

Noise level 	 Max. 70 dB(A)

Alarm signals	� Acoustic and visual alarms when battery

charge and airflow are low and filter is

not fitted or is blocked

Battery (standard) 	 Li-Ion, 4400 mAh, weight: 420 g

Battery life 	 Typically 11h (standard) / 16h (longlife)

Charge time 	 7 hours for the standard battery

Filter	 1 x TH3P type for TH2P system

Hose 	 Length: 1160 mm, weight: 185 g

Weight 	 1205 g (blower including filter and belt)

Dimensions 	 (L x W x H): 249 x 213 x 87 mm

Guarantee 	 2 years (not including battery)

Certificates 	 CE, AS/NZS, GOST-R

Spare parts and accessories

optrel e1100 was developed especially for professional welders and
offers ideal protection from the weld smoke, flying particles and dust
which are released during welding and associated work. The filter used
in this unit is a special, fine mesh filter for ideally filtering particles.
optrel e1100 is supplied along with all helmets in the optrel e600 range.

No entry for smoke, particles and dust

(this product-range is not available in the U.S.)

21

ex
p

er
t

optrel e2100

Designation 	 Article no.	 Unit/box
TH2P R SL filter	 4088.030	 3 pcs	

TH2A2P SL filter 	 4088.031 	 3 pcs	

TH2A2B2E2SXPSL 	 4088.032	 3 pcs

Ozone filter		

Standard battery 	 4355.006 	 1 pc

e2100 charger 	 4355.005 	 1 pc

Textile belt with rear section	 4355.030 	 1 pc

Hose (without protective sleeve) 	4355.021 	 1 pc

Protective sleeve 	 4155.003 	 1 pc

e2100 blower	 4351.000 	 1 pc

Upgrade kit 	 4342.000 	 1 pc

e680 – e2100 	

without darkening filter		

Transport box 	 4074.001 	 1 pc

Face seal	 4160.000 	 1 pc

Leather neck and	 4028.031 	 1 pc

head protection for	

PAPR welding helmets

Designation 	 Article no.
e2100 with 	 4341.000

e680 dark blue

(not including filters)	

Features

Nominal protection factor	 TH2P classification

Blower unit	 Min. speed of airflow

	 140/160/180 l/min, controlled

Material	 Polyamide (PA-6)

Fan 	 High-quality, brushless 		

	 fan motor

Fusing	 Electronic fuse

Noise level 	 55 – 61 dB(A)

Alarm signals	 Acoustic and visual alarms

	 when battery charge and airflow 	

	 are low

Battery (standard) 	 NiMH, 4500 mAh, weight: 570 g

Battery life 	 Typically 10–11 hours with TH2P R SL filters

Battery charge time 	 10 hours

Filter	 TH2P particle, gas or 	combined filter

Dimensions 	 (L x W x H): 208 x 150 x 132 mm

Weight 	 950 g (blower unit including belt)

Guarantee 	 1 year (not including battery)

Certificates 	 CE

Spare parts and accessories

The optrel e2100 offers optimum protection from gases, vapours and par-
ticles. The various combination filters allow the welder to tailor the helmet
precisely to his needs. The standard range contains three filter types,
each of which offer the highest possible protection from various gases.

Protection from gases, vapours and particles

(this product-range is not available in the U.S.)

22

CONNECT Basic

ex
p

er
t

Spare parts and accessories for the expert range

Designation 	 Article no.	 Unit/box
Industrial helmet adapter	 5011.100	 1 pc

CONNECT Basic	 	 	

Industrial helmet adapter 	 4230.000 	 1 pc

CONNECT PAPR for

e680/e670/e650

dark blue		

Industrial helmet adapter	 4231.000	 1 pc

CONNECT PAPR for

e640 black

unpainted		

Leather bib 	 4028.015 	 1 pc

Leather head and 	 4028.016 	 1 pc

neck protection* 		

Leather head and 	 4028.031	 1 pc

neck protection for PAPR

welding helmets

Designation 	 Article no.	 Unit/box
Front cover lens 	 5000.210	 2 pcs

for e600 helmets 		

Front cover lens 	 5000.212	 5 pcs

for e600 helmets 		

Front cover lens OSC	 5000.105	 10 pcs		

Inside cover lens for 	 5000.001	 5 pcs

e680, e670 and e650			

Inside cover lens	 5000.300	 5 pcs

for e640 and OSC	

Designation 	 Article no.	 Unit/box
Headband	 5003.250	 1 pc

Sweatband	 5004.073	 2 pcs

Repair kit 1 	 5003.500	 1 pc

e600 range**		

Repair kit 2 	 5003.501	 1 pc

e600 range**		

Potentiometer	 5000.862 	 10 pcs

rotary button for OSC		

Front lens frame for OSC	 5000.490	 10 pcs

Designation 	 Article no.	 Unit/box
Diopter 1.00	 5000.050	 1 pc

Diopter 1.50	 5000.051	 1 pc

Diopter 2.00	 5000.052	 1 pc

Diopter 2.50	 5000.053	 1 pc

Inside cover lens	 5000.011	 5 pcs

blue +1 shade level		

Inside cover lens	 5000.012	 5 pcs

light green +1.5 shade levels		

Inside cover lens	 5000.013	 5 pcs

dark green 2 shade levels

Designation 	 Article no.	 Unit/box
Diopter 1.00	 5000.500	 1 pc

Diopter 1.50	 5000.600	 1 pc

Diopter 2.00	 5000.700	 1 pc

Diopter 2.50	 5000.800	 1 pc

Inside cover lens	 5000.450	 5 pcs

blue + 1 shade level

Inside cover lens	 5000.400	 5 pcs

light green + 1.5 shade levels

Inside cover lens	 5000.350	 5 pcs

dark green + 2 shade levels

Accessories for blower units
and expert helmets

Front cover lenses and
inside cover lenses

Other spare parts

Accessories for
e680, e670 and e650

Accessories for e640 and OSC

* 	Not suitable for optrel e600 helmets combined with fresh air systems
** Repair kit 1: 1 potentiometer button, 1 satellite back section, 1 sensitivity button
	 Repair kit 2: 2 clips, 2 screws

23

pro

p
ro

24

As individual as you are
Welders can give helmets from the pro range a touch of individuality. They are perfect for welders who don’t under-
take a large range of tasks or work at great intensity but who still want the safety and efficiency of a high-quality,
active welding helmet.

Making each day a little more colourful
and interesting

The p500 range from optrel is a totally new helmet con-
cept. The new helmets of the pro range allow welders
to add a very personal touch to their helmet. All colour
optrel p500 helmets are supplied with a pair of inter-
changeable side covers. optrel can provide a range of
side covers for you to design your helmet to reflect your
taste.

Cheeky yet functional:
optrel‘s new helmet shell.

Modern and attractive, ergonomic and light. The famous
optrel headband and the shell shape optimise weight
distribution and minimise strain on the wearer’s neck
and nape of the neck.

Benefits and features

	� The sensitivity of the sensors can be adapted to the
welding process and operating environment.

	� The optimised front cover lens offers reliable protec-
tion from splash and weld smoke.

	� Thanks to the adjustable opening delay, the welder
can select the time for switching from dark to light.

	 The enlarged LCD gives the optrel
	 p500 range a comfortable field of vision.

	�� Together with the optimised weight distribution and
comfortable, adjustable headband, the helmet is in-
credibly comfortable.

25

optrel p550

p
ro

optrel pro range

The pro range from optrel is a selection of helmets perfect for common weld-
ing methods. The good quality of the ADF combined with the optrel p500
helmet shell guarantee a long life and good standard for welders. The popular
optrel headband and scope for adding the patented hard hat adapter also en-
sure that this range offers great comfort and protection. Thanks to the newly
developed side cover concept, the welder can change the way his helmet
looks time and again.

For the allrounder

Designation 	 Article no.
black unpainted*	 1007.000

(without side covers) 	

black-green*	 1007.010

black-white*	 1007.020

white-black*	 1007.030

Darkening filter 	 5012.700

*Spare helmet shell on request

Version with hard hat adapter	

black unpainted	 1007.001

(without side covers)	

Functions for occasional welding

Shade level	 4/9-13

Control unit outside the helmet	 Yes

Comfortable headband	 Yes

Ability to adapt the detection angle	 No

Sensitivity control	 Yes

Opening delay	 Yes

Grinding mode	 No

Overhead welding	 No

Colour true filter	 No

Can be retrofitted with optrel breathing

protection system	 No

Hard hat can also be worn	 Yes

Other features

Size of darkening filter/field of vision	 90 x 110 x 7 mm /50 x 100 mm

Eye protection	� Maximum UV and IR protection

with every shade level setting

Classification according to EN379 	 1/2/1/2

Classification according to EN175 	 B (120m/s impact resistance)

Time taken to switch from light	 0.220 ms at room temperature

to dark 	 0.165 ms at 55 °C

Time taken to switch from dark to light 	� 0.25 – 0.7 s, continuously

variable selection

Energy supply	� Solar cells and batteries, no

need to switch on and off

Working temperature	 –10 °C to +70 °C

Total weight with/without side covers	 520 g/495 g

Recommended areas of use	 See page 11

Guarantee 	 2 years (not including batteries)

Certificates 	 CE, ECS, ANSI, GOST-R

26

optrel p505

optrel p530

Functions for occasional welding

Shade level	 4/11

Control unit outside the helmet	 No

Comfortable headband	 Yes

Ability to adapt the detection angle	 No

Sensitivity control	 Yes

Opening delay	 Yes

Grinding mode	 No

Overhead welding	 No

Colour true filter	 No

Can be retrofitted with optrel breathing

protection system	 No

Hard hat can also be worn	 Yes

Other features

Size of darkening filter/field of vision 	 90 x 110 x 7 mm/50 x 100 mm

Eye protection 	� Maximum UV and IR protection

with every shade level setting

Classification according to EN379 	 1/2/1/2

Classification according to EN175 	 B (120m/s impact resistance)

Time taken to switch from light	 0.220 ms at room temperature

to dark	 0.165 ms at 55 °C

Time taken to switch from dark to light 	 0.25 – 0,7s continuously variable

Energy supply 	� Solar cells and batteries, no

need to switch on and off

Working temperature 	 –10 °C to +70 °C

Total weight with/without side covers	 510 g/485 g

Recommended areas of use	 See page 11

Guarantee 	 2 years (not including batteries)

Certificates 	 CE, ECS, ANSI, GOST-R

Shade level	 11 (ex factory)

Comfortable headband	 Yes

Overhead welding	 No

Can be retrofitted with optrel breathing

protection system	 No

Hard hat can also be worn	 Yes

Other features

Field of vision 	 90 x 110 mm

Eye protection 	� Maximum UV and IR protection

with optrel passive glasses

Classification according to EN166 	 1 (optical class)

Classification according to EN175 	 B (120m/s impact resistance)

Working temperature 	 -40°C to +130°C

Total weight 	 485 g

Recommended areas of use	� All arc-based welding methods.

Not suitable for laser welding.

Guarantee 	 2 years

Certificates 	 CE, ECS, ANSI, GOST-R

For constant welding

Designation 	 Article no.
black unpainted*	 1007.100

(without side covers)	 	

black-green*	 1007.110

black-white*	 1007.120

white-black	 1007.130

Darkening filter 	 5012.750

*Spare helmet shell on request

Designation 	 Article no.
black unpainted*	 1007.500

(without side covers)		

Passive filter DIN 11 	 3800251

90 x 110 mm (25)	

*Spare helmet shell on request

27

p
ro

Designation 	 Article no.	 Unit/box
«Reptile» side covers 	 5002.500	 10 pairs/box

«Electronic» side covers 	 5002.510	 10 pairs/box

«Tiger» side covers	 5002.520	 10 pairs/box

«Tribal» side covers	 5002.530	 10 pairs/box

«Skull white» side covers	 5002.540	 10 pairs/box

«Bulldog» side covers	 5002.550	 10 pairs/box

«Mirror» side covers 	 5002.560	 10 pairs/box

Boxes of side covers

optrel p500 side covers

The colour helmet versions of the optrel p500 range can be individually adjusted by the welder - or employer. The inter-
changeable side covers allow the user to change the helmet design without any effort. Whether you want to adapt the
helmet to your personal taste, express your mood, customise the helmet for improved recognition or give the employer
space for important information: everything is possible. Select side covers from the standard range or get advice on
individual solutions.

Reptile

Tribal

Skull white

Electronic

Tiger

Bulldog

Mirror

28

p
ro

Spare parts and accessories for the pro range

Designation 	 Article no.	 Unit/box
Front cover lens 	 5000.250	 5 pcs

for p500 range		

Inside cover lens 	 5000.001	 5 pcs	

for p550/p530		

Inside cover lens 	 5000.255	 25 pcs

for p505	

Front cover lenses and inside cover lenses

Designation 	 Article no.	 Unit/box
Industrial helmet adapter	 5011.100 	 1 pc

CONNECT Basic		

Leather bib 	 4028.015 	 1 pc

Leather head and 	 4028.016 	 1 pc

neck protection 		

Diopter 1.00	 5000.050	 1 pc

Diopter 1.50	 5000.051	 1 pc

Diopter 2.00	 5000.052	 1 pc

Diopter 2.50	 5000.053	 1 pc

Inside cover lens	 5000.011 	 5 pcs

blue +1 shade level		

Inside cover lens 	 5000.012 	 5 pcs

light green +1.5 shade levels		

Inside cover lens	 5000.013 	 5 pcs

dark green +2 shade levels 		

Designation 	 Article no.	 Unit/box
Potentiometer	 5000.862 	 10 pcs

rotary button for p550 		

Headband	 5003.250	 1 pc

Sweatband	 5004.073	 2 pcs

Retaining spring 	 5002.210	 10 pcs

for p505	

Accessories

Other spare parts

29

basic

b
as

ic

30

Modern and compact design for sense of freedom
The passive products from optrel AG have also been redesigned to take account of the stringent requirements of
welders. The styling chosen offers a new dimension in comfort to tradesmen who only rarely undertake welding
work and welders who work in tight spaces or perform special applications.

All optrel basic products offer reliable protection from chips, UV and IR rays and hot metal splash. Every welder is
sure to find a product to fully meet his needs from the various product ranges available from optrel AG.

Benefits and features

	� Modern and ergonomic shape
	� Good temperature and resistance properties
	� Low weight

31

optrel b110

optrel b120

optrel b130

b
as

ic

optrel b100 range
(this product-range is not available in the U.S.)

The optrel b100 range is made from high-quality thermoplastic. This
material boosts the modern and ergonomic shape with good tempera-
ture and resistance properties. optrel b100 products are recommended
mainly for tradesmen who don’t weld on a regular basis but still want
reliable protection for their eyes and face. The products are suited to
use up to around 100 °C.

Designation 	 Article no.	 Unit/box
b110 105 x 50 mm/2” x 41/4”	 1005.000	 10 pcs		

b110 90 x 110 mm	 1005.001	 10 pcs

b110 31/4” x 41/4” 	 1005.002 	 10 pcs

b110 55 x 110 mm 	 1005.003 	 10 pcs

b110 60 x 110 mm 	 1005.004 	 10 pcs

b110 75 x 98 mm 	 1005.005 	 10 pcs

Designation 	 Article no.	 Unit/box
b120 105 x 50 mm/2” x 41/4”	 1005.010	 10 pcs		

b120 90 x 110 mm	 1005.011	 10 pcs

b120 31/4” x 41/4” 	 1005.012 	 10 pcs

b120 55 x 110 mm 	 1005.013 	 10 pcs

b120 60 x 110 mm 	 1005.014 	 10 pcs

b120 75 x 98 mm 	 1005.015 	 10 pcs

Designation 	 Article no.	 Unit/box
b130 105 x 50 mm/2” x 41/4”	 1005.020	 10 pcs	

Welding shield including front cover lens and a DIN 11
glass filter. Available with six country-specific adapters.
Low weight.

Welding helmet including front cover lens, headband and
a DIN 11 glass filter. Available with six country-specific
adapters. Low weight.

Welding helmet with quiet-closing flip-up including front
cover lens, headband and a DIN 11 glass filter. Extra large
viewing window when folded up. Low weight.

32

optrel b210

optrel b220

optrel b230

optrel b200 range
(this product-range is not available in the U.S.)

The optrel b200 product range is made from a very resistant glass fibre
compound. The erratically arranged fibres along with the plastic used
reliably deflect weld splash and are self-extinguishing. These products
are characterised by their great resistance to temperatures of up to
around 400 °C and their robust design.

Designation 	 Article no.	 Unit/box
b210 105 x 50mm/2” x 41/4”	 3037000	 10 pcs	

b210 90 x 110mm	 3800014	 10 pcs

b210 31/4” x 41/4”	 3800015	 10 pcs

b210x 105 x 50mm/2” x 41/4”	 3021402	 10 pcs		

Designation 	 Article no.	 Unit/box
b220 105 x 50mm/2” x 41/4”	 3800227	 10 pcs		

b220 90 x 110mm	 3890008	 10 pcs

b220 31/4” x 41/4”	 3800029	 10 pcs

Designation 	 Article no.	 Unit/box
b230 105 x 50 mm/2” x 41/4”	 3810351	 5 pcs

Welding shield including front cover lens and a DIN 11
glass filter. The special glass sliding mechanism allows
the b210x to be quickly changed from dark to light, pro-
viding clear sight through the DIN 11 filter.

Welding helmet including front cover lens, headband and
a DIN 11 filter.

Welding helmet with flip-up including front cover lens,
headband and a DIN 11 filter.

33

optrel b310

optrel b320

optrel b330

b
as

ic

optrel b300 range
(this product-range is not available in the U.S.)

Just like the products in the optrel b300 range, optrel b200 products are
reinforced through use of a glass fibre mat. This produces a totally resist-
ant material which reliably defects weld splash and high temperatures up
to around 400 °C. A compact glass fibre layer and a modern panel thick-
ness make the optrel b300 range very light.

Designation 	 Article no.	 Unit/box
b310 105 x 50 mm/2” x 41/4”	 1005.030	 10 pcs

Designation 	 Article no.	 Unit/box
b320 105 x 50 mm/2” x 41/4”	 1005.040	 10 pcs

Designation 	 Article no.	 Unit/box
b330 105 x 50 mm/2” x 41/4”	 1005.050	 10 pcs

Welding shield including front cover lens and a DIN 11
glass filter.

Welding helmet including front cover lens, headband and
a DIN 11 glass filter.

Welding helmet with flip-up including front cover lens,
headband and a DIN 11 glass filter. Extra large field of
vision when folded up.

34

optrel b420 & b430

optrel b520 & b530

optrel b600

optrel b400 & b500 range
(this product-range is not available in the U.S.)

Leather hoods with a passive welding filter are indispensable for
welders who have to work in tight spaces.
If welding work is required in recesses or 3D constructions, leather
hoods are often the only possible form of protection.

Designation 	 Article no.	 Unit/box
b420 (helmet) 105 x 50 mm	 3800079	 1 pc 		

b430 (flip-up) 105 x 50 mm	 3800289	 1 pc

Designation 	 Article no.	 Unit/box
b520 (helmet) 105 x 50 mm 	 3800071	 1 pc 		

b530 (flip-up) 105 x 50 mm	 3800070	 1 pc

Designation 	 Article no.	 Unit/box
b620 (helmet) 105 x 50 mm	 3890001	 10 pcs 		

b630 (flip-up) 105 x 50 mm	 3890004	 10 pcs

Designation 	 Article no.	 Unit/box
Adapter 105 x 50 mm b620	 5002.062 	 1 pc		

Flip-up adapter b630	 5002.080 	 1 pc		

Front cover lens 	 5000.223 	 5 pcs

105 x 50 mm b600 range		

Inside cover lens 	 5000.300	 5 pcs

105 x 50 mm b600 range		

Inner safety cover	 5000.370	 5 pcs

lens b630 		

Retaining spring for b600 	 5002.067	 5 pcs

range		

Headband for b600	 5003.250	 1 pc

Sweatband for b600	 5004.073	 2 pcs

Spare parts for optrel b600

Leather helmet or flip-up with a DIN 11 glass filter and
flexible headband. Split leather.

Leather helmet or flip-up with a DIN 11 glass filter and
flexible headband. Solid leather.

(this product-range is not available in the U.S.)

Helmet or flip-up with a DIN 11 glass filter.

35

b
as

ic

optrel upgrade darkening filters

The b020 allows customers with passive protection products to upgrade to active protection without having to
change their helmet or shield.. The optrel b020 darkening filter can then be used in place of the passive glass.

Designation 	 Article no.	 Unit/box	 Energy supply	 Shade level	 Filter size
b020 Nordic	 5012.199	 1 pc	 Solar cells	 DIN 3/10	 110 x 60 x 5 mm

b020	 5012.202	 1 pc	 Solar cells	 DIN 3/10	 108 x 51 x 5 mm

b020	 5012.300	 1 pc	 Solar cells	 DIN 3/11	 108 x 51 x 5 mm	

Designation 	 Window size	 Shade level	 Article no.	 Unit/box	
Passive glass	 105 x 50 mm/108 x 51 mm	 DIN 8	 3000008	 100 pcs

Passive glass	 90 x 110 mm	 DIN 8	 3800248	 25 pcs

Passive glass	 105 x 50 mm/108 x 51 mm	 DIN 9	 3000009	 100 pcs

Passive glass	 90 x 110 mm	 DIN 9	 3800249	 25 pcs

Passive glass	 105 x 50 mm/108 x 51 mm	 DIN 10	 3000010	 100 pcs

Passive glass	 90 x 110 mm	 DIN 10	 3800250	 25 pcs

Passive glass	 105 x 50 mm/108 x 51 mm	 DIN 11	 3000011	 100 pcs

Passive glass	 90 x 110 mm	 DIN 11	 3800251	 25 pcs

Passive glass	 105 x 50 mm/108 x 51 mm	 DIN 12	 3000012	 100 pcs

Passive glass	 90 x 110 mm	 DIN 12	 3800252	 25 pcs

Passive glass	 105 x 50 mm/108 x 51 mm	 DIN 13	 3000013	 100 pcs

Passive glass	 90 x 110 mm	 DIN 13	 3800253	 25 pcs

Designation 		 Window size	 Article no.	 Unit/box	
Scratch- and heat-resistant front cover lens		 105 x 50 mm	 3000022	 200 pcs

Scratch- and heat-resistant front cover lens		 110 x 90 mm	 3800261	 200 pcs

Scratch- and heat-resistant front cover lens		 106 x 32 mm	 3800262	 200 pcs

Scratch- and heat-resistant front cover lens		 110 x 60 mm	 3800266	 200 pcs

Designation 			 Article no.	 Unit/box	
Headband for b100, b300			 5003.260	 1 pc

Headband for b200 standard			 3021300	 5 pcs

Headband for b200 comfort			 3800452	 5 pcs

Sweatband for b100, b200, b300			 3800756	 5 pcs

optrel b020 (darkening filter with solar cells)

optrel passive glasses

optrel front cover lenses

Other spare parts

36

optrel AG
industriestrasse 2 9630 wattwil switzerland
p	+41 (0)71 987 42 00 f +41 (0)71 987 42 99
info@optrel.com www.optrel.com

