


HPL LEATHER SHEETS


SIBU HPL LEATHER SHEETS

the simplest way of bonding!


The brand new SIBU HPL leather sheets for the first time combine the well known HPL manufacturing technology with the high standards of SIBU DESIGN to art leather surfaces.

Our sales team provides you with further information!

HPL LEATHER SHEETS Composition


Composition on the example of HPL LL Leguan


Back of the HPL leather sheet

COMPO- SITION

Besides 10 HPL leather sheets on stock that we can deliver within shortest delays, we also offer other variations with minimum order quantity of 10 items.

Our sales team provides you with further information!

HPL LEATHER SHEETS Delivery Programme

(Delivery, starting at 1 pc.)

100%
PVC
FREE!

SIBU
DESIGN


HPL LL Leguan Silver


2780x1280x1,8

NA 15893


HPL LL Leguan Copper


2780x1280x1,8

NA 15894


HPL LL Leguan Gold


2780x1280x1,8

NA 15892


HPL LL Leguan Nero


2780x1280x1,8

NA 15895


HPL LL Leguan Bianco


2780x1280x1,8

NA 15896


HPL LL White


2780x1280x2,3

NA 15891


HPL LL Creme


2780x1280x2,3

NA 15886


HPL LL Dark Brown


2780x1280x2,3

NA 15889


HPL LL Black


2780x1280x2,3

NA 15885


HPL LL Mocca matt


2780x1280x2,1

NA 15900

All variations
available in
format
2780x1280mm

HPL LEATHER SHEETS Delivery Programme

(Delivery, starting at 10 pc.)

100%
PVC
FREE!

SIBU
DESIGN


HPL LL Bianco matt 
2780x1280x2,1 NA 15899


HPL LL Azzuro matt 
2780x1280x2,1 NA 15902


HPL LL Nero matt 
2780x1280x2,1 NA 15901


HPL LL Stone Grey 
2780x1280x1,8 NA 15883


HPL LL Caramel 
2780x1280x1,8 NA 15884


HPL LL Beige 
2780x1280x2,3 NA 15887


HPL LL Brown 
2780x1280x2,3 NA 15890


HPL LL Red 
2780x1280x2,3 NA 15888


HPL LL Persian Gold 
2780x1280x2,3 NA 15898


HPL LL Persian Metallic 
2780x1280x2,3 NA 15897

All variations
available in
format
2780x1280mm


Sägeblatt

SAW BLADE

To ensure the lint and twine free processing we offer an especially shaped saw blade.

Article Number: 16027


Further Informationen:

Sheet split up saw

Diam: 255 mm (10 in.) with 30 mm (1.18 in.) mounting hole
Blade thickness: 2.8 mm
Number of teeth: 80
Execution: FZ/WZ
RPM: 6,000-6,700

Format circular saw

Diam: 300 mm (11.8 in.) with 30 mm (1.18 in.) mounting hole
Blade thickness: 3.2 mm
Number of teeth: 90
Execution: FZ/WZ
RPM: 5,000-5,800

ATTENTION: Putting an underlay above and beyond the sawing surface will render the best cutting quality!

i For 20 mm mounting hole, we add a reducing ring, for mounting hole with bigger diameter, the hole will be upgraded. Please, indicate the details concerning the purchased saw blade.

HPL LEATHER SHEETS Product Characteristics

Special characteristics:	none
Composition:	HPL coated with LL surface
Temperature resistance:	The temperature characteristics of SIBU products do not alter in conjunction with the HPL plate.
Inflammability:	fire protection classification is still in work, B2 probable
Suitability for wet rooms:	to a limited extent
Abrasive stability:	normal scratch resistance
Cleaning:	cleaning only with soapy water and rag
Storage:	flat on pallet, dry, protected against light and dust
Processing:	For lint and twine free processing (sawing), please, use our special saw blade designed for these purposes (SIBU article no. 16027). In case of non-use of this saw blade, the post processing cut of the edges is to be performed.
Thickness:	1.8-2.3 mm (see delivery program)
Weight:	6-7 kg/panel
Package:	flat packed / rolled (only for transportation without storage! Max. 4 panels)

NA non-adhesive

 suitable for wet rooms


SIBU DESIGN GmbH & CoKG
Jupiterstraße 8 / 4452 Ternberg / Austria / Tel.: +43(0)7256.6025.0
Fax: +43(0)7256.7020 / www.sibu.at / E-mail: info@sibu.at

NEWS UP/DATE

07/11