

3M[™] Defender[™] Ultra Light Weight Ballistic Bump Helmet (ULW-BBH)


Engineered to provide outstanding head protection — while reducing weight for improved mobility.


Lightweight, multi-use head protection

The new 3M™ Defender™ Ultra Light Weight Ballistic Bump Helmet (ULW-BBH) is manufactured by Ceradyne Inc., a 3M company, using advanced materials and providing multi-use ballistic protection at 30% less weight than the closest alternative.

- Flexible rail system that offers compatibility with all standard accessories. Rail is mounted on shell without use of through bolts.
- Areal weight of 1 lb per square foot (5 kg/m²)
- Blunt Trauma Impact performance meets ACH specification requirements
- · Compatible with most industry standard 1 and 3 hole NVG mounts
- Defeats multiple 9mm FMJ (full metal jacket) at 1400fps
- Provides fragmentation protection with V-50 for 17 grain FSP at 650m/s.
- Excellent stability
- Boltless retention system
- No components susceptible to corrosion

Standards

- Meets a minimum of 650 m/s V-50 for 22 cal, 17 grain (1.1 gram) FSP when tested according to STANAG 2920
- Defeats 9mm FMJ when tested according to industry standards

Construction

The helmet shell is manufactured in the United States using ultra-high molecular weight polyethylene (UHMWPE) composites with Ceradyne's proprietary Seamless Ballistic molding technology. While built with similar sizing dimensions to the U.S. Military ACH helmet, the ULW-BBH has a higher cut, allowing for desired benefits and accessories as used by U.S. and Alliance Special Forces. Modular mounting platforms can be attached without requiring holes in the shell, enabling the use of standard picatinny shelf rails that accept most operational accessories. The helmet is compatible with Communications systems such as the 3M™ Peltor™ COMTAC™ III, via rail adaptors that allow it to mount directly to the rails.

The entire retention system is attached to the ballistic shell using a boltless design minimizing overall system weight and eliminating the possibility of bolts becoming secondary projectiles. Two retention system options are available, both of which offer tremendous stability to the helmet:

- Team Wendy Cam-Fit™
- Team Wendy H-Nape

The ULW-BBH is compatible with most commercial suspension systems, including the Team Wendy Zorbium® Action Pad (ZAP™), which is authorized for all U.S. Ground Force combat helmets.


Field Applications

Jump - head protection when parachuting for military paratroopers

Bump – head protection from bumping objects for military ground forces

Ballistic - head protection against handgun rounds and ballistic fragments

Physical Properties

(Not for specification purposes)

Size	M-XL
Finished Shell Weight, Size L	<600g (with edge trim and paint)
Colors	Black, OD Green, Coyote Tan (custom camo finishes can also be available)
Additional Options	Hook and loop applique, Picatinny rail adaptors

Manufactured by Ceradyne Inc., a 3M company.

Warranty, Limited Remedy, and Disclaimer: Many factors beyond Seller's control and uniquely within user's knowledge and control can affect the use and performance of a Seller product in a particular application. User is solely responsible for evaluating the Seller product and determining whether it is fit for a particular purpose and suitable for user's method of application. User is solely responsible for evaluating third party intellectual property rights and for ensuring that user's use of Seller product does not violate any third party intellectual property rights. Unless a different warranty is specifically stated in the applicable product literature or packaging insert, Seller warrants that each Seller product meets the applicable Seller product specification at the time Seller ships the product. SELLER MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY OF NON-INFRINGEMENT OR ANY IMPLIED WARRANTY OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OF TRADE. If the Seller product does not conform to this warranty, then the sole and exclusive remedy is, at Seller's option, replacement of the Seller product or refund of the purchase price.

Limitation of Liability: Except where prohibited by law, Seller will not be liable for any loss or damages arising from the Seller product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.

Technical Information: Technical information, recommendations, and other statements contained in this document or provided by Seller personnel are based on tests or experience that Seller believes are reliable, but the accuracy or completeness of such information is not quaranteed. Such information is intended for persons with knowledge and technical skills sufficient to assess and apply their own informed judgment to the information. No license under any Seller or third party intellectual property rights is granted or implied with this

Export Control: The Seller product(s) listed here may be controlled commodities under applicable U.S. export control laws and regulations, including, but not limited to, the U.S. International Traffic in Arms Regulations (ITAR) and the Export Administration Regulations (EAR). These laws and regulations may, among other things, prohibit the export and/or reexport of controlled product(s) to any or all locations outside of the United States without prior U.S. Government export authorization, the sharing of export controlled technical data and services with those anywhere who are not U.S. citizens or U.S. permanent residents, dealings with U.S. Government, United Nations and other "Restricted Parties," and proliferation activities including those that further nuclear, chemical, or biological warfare, missile stockpiling/use, or the use of rockets or unmanned aerial vehicle systems, Seller and purchasers or prospective purchasers of the Seller product(s) shall comply with all applicable export control laws and regulations, which may require obtaining and maintaining applicable export control authorization or licenses, and understand that the ability of a party to obtain or maintain such authorization or license is not quaranteed. The exporter of record has the sole responsibility to determine whether the export or subsequent reexport of the Seller product(s) requires export authorization. An explicit condition to Seller selling or making available the Seller product(s) is the customer's agreement to comply with all applicable trade compliance laws and regulations.

