

Ultrafabrics® Collections

Brisa® | Original

Brisa® | Distressed

Brisa® | Spectra

Ultraleather® | Original

Ultraleather® | Promessa®

Ultraleather® | Reef Pro

Acoustics

Breathable

Brisa[®] | Original

533-3276 Wishbone

533-5747 White

533-3234 Cookie Dough

533-3019 Birch

533-3866 French Vanilla

533-3823 Aztec

533-3277 Moon

533-3915 Putty

533-3822 Bone

533-3863 Cream

533-8202 Koi

533-5820 Quicksilver

533-3914 Bark

533-3864 Desert Clay

533-3867 Golden

533-8245 Cinnabar

533-5802 Ash

533-3275 Gravel

533-3946 New Sand

533-3051 Ginger

533-1383 Pompeiian Red

533-5703 Wrought Iron

533-3022 Shiitake

533-3200 Peat

533-3591 Caramel

533-1373 Salsa

533-5749 Black Onyx

533-3023 Coffee Bean

533-3913 Truffle

533-3825 Canyon

533-1361 Beet Root

533-8203 Flamingo

533-2645 Cambridge Blue

533-3272 Iceberg

533-2698 Sterling Blue

303-4510 Celery

533-1359 Strawberry

533-2620 Evening Blue

533-2523 Turq

533-2697 Mineral

533-4448 Apple Green

533-1344 Rose Red

533-2694 Night Navy

533-2696 Skyway

533-4303 Seaweed

533-4487 Sage

533-9374 Blossom

533-2683 Indigo

533-2621 Blue Sea

533-4302 Esmeralda

533-4488 Olive

533-9400 Cabernet

533-9378 Abyss

Acoustics

Breathable

Brisa® | Original

General Specifications

Composition:

100% Polycarbonate Polyurethane Surface
65% Polyester, 35% Rayon Backing

Weight:

Approx. 8.9 oz. Per Square Yard
Approx. 300 Grams Per Square Metre

Thickness:

Approx. 0.95 Millimetres

Width:

54 Inches / 137 Centimetres

Repeat:

None

Performance

Abrasion:

ASTM D4157 / 300,000 Double Rubs (Wyzenbeek)*
BS EN ISO 12947-2 / 160,000 Rubs (Martindale)*
*meets or exceeds

Hydrolysis:

14+ Weeks
ASTM D3690 Sect. 6.11 (Hydrolytic Stability)
ISO 1419 Method C (Accelerated Ageing)

Adhesion of Coating: ASTM D751

Tear Strength: ASTM D2261

Breaking Strength: ASTM D5034

Tensile Strength: BS EN ISO 1421

Air Permeability: ASTM D737

Sound Absorption: ASTM C423

Colorfastness

Light Fastness

Crocking

Flammability Requirements

- ASTM E84 (Adhered) - Class A
- CA TB 117 - Pass
- FMVSS 302 & 95/28 Annex IV - Pass
- NFPA 260 - Class 1
- UFAC - Class 1

These fabrics, when treated and/or used with other compatible furniture components, have been shown to perform under the fire test conditions of:

- ASTM E84 (Unadhered)
- BS 5852 Source 0, 1 & 5 (Cig, Match & Crib 5)
- IMO FTPC Part 8

For more information on certifications and standards, sustainability, as well as cleaning and care instructions, please visit our website.

Brisa[®] | Distressed

535-3273 Shield

535-3274 Coyote

535-3021 Manila

535-3480 Navajo Ivory

535-3134 Buckskin

535-3340 Desert Tan

535-3271 Koala

535-3273 Shield

535-3024 Chamois

535-3980 Waylan

535-3869 Muslin

535-5679 Iron

535-3871 Moccasin

535-3137 Saddle

535-3972 Lasso

535-4512 Prairie

535-3232 Railroad

535-3231 French Roast

535-3201 Bison

535-3976 Bridle

535-3870 Pelt

535-5773 Stormy

535-3974 Steerhide

Breathable

Brisa® | Distressed

General Specifications

Composition:

100% Polycarbonate Polyurethane Surface
65% Polyester, 35% Rayon Backing

Weight:

Approx. 8.9 oz. Per Square Yard
Approx. 300 Grams Per Square Metre

Thickness:

Approx. 0.95 Millimetres

Width:

54 Inches / 137 Centimetres

Repeat:

8"V x 10.5"H / 203mm V x 267mm H

Performance

Abrasion:

ASTM D4157 / 300,000 Double Rubs (Wyzenbeek)*
BS EN ISO 12947-2 / 160,000 Rubs (Martindale)*
*meets or exceeds

Hydrolysis:

14+ Weeks
ASTM D3690 Sect. 6.11 (Hydrolytic Stability)
ISO 1419 Method C (Accelerated Ageing)

Adhesion of Coating: ASTM D751

Tear Strength: ASTM D2261

Breaking Strength: ASTM D5034

Tensile Strength: BS EN ISO 1421

Air Permeability: ASTM D737

Sound Absorption: ASTM C423

Colorfastness

Light Fastness

Crocking

Flammability Requirements

- ASTM E84 (Adhered) - Class A
- CA TB 117 - Pass
- FMVSS 302 & 95/28 Annex IV - Pass
- NFPA 260 - Class 1
- UFAC - Class 1

These fabrics, when treated and/or used with other compatible furniture components, have been shown to perform under the fire test conditions of:

- ASTM E84 (Unadhered)
- BS 5852 Source 0, 1 & 5 (Cig, Match & Crib 5)
- IMO FTPC Part 8

For more information on certifications and standards, sustainability, as well as cleaning and care instructions, please visit our website.

Acoustics

Breathable

Brisa[®] | Spectra

620-2720 Dark Sky

620-3473 Paperwhite

620-8256 Zinnia

620-2739 Rainfall

620-0038 Eggshell

620-0039 Crisp Linen

620-3476 Vapor

620-6591 Oxblood

620-2740 Deep Ocean

620-5003 Stardust

620-5283 Mineral Ice

620-3475 Amaretto

620-9346 Prune

620-4393 Spearmint

620-5279 Coal Black

620-5026 Ironwood

620-3546 Barista

620-3547 Dark Coffee

620-4394 Pinelands

Acoustics

Breathable

Brisa® | Spectra

General Specifications

Composition:

100% Polycarbonate Polyurethane Surface
65% Polyester, 35% Rayon Backing

Weight:

Approx. 8.9 oz. Per Square Yard
Approx. 300 Grams Per Square Metre

Thickness:

Approx. 0.95 Millimetres

Width:

54 Inches / 137 Centimetres

Repeat:

None

Performance

Abrasion:

ASTM D4157 / 300,000 Double Rubs (Wyzenbeek)*
BS EN ISO 12947-2 / 80,000 Rubs (Martindale)*

*meets or exceeds

Hydrolysis:

14+ Weeks
ASTM D3690 Sect. 6.11 (Hydrolytic Stability)
ISO 1419 Method C (Accelerated Ageing)

Adhesion of Coating: ASTM D751

Tear Strength: ASTM D2261

Breaking Strength: ASTM D5034

Tensile Strength: BS EN ISO 1421

Air Permeability: ASTM D737

Sound Absorption: ASTM C423

Colorfastness

Light Fastness

Crocking

Flammability Requirements

- ASTM E84 (Adhered) - Class A
- CA TB 117 - Pass
- FMVSS 302 & 95/28 Annex IV - Pass
- NFPA 260 - Class 1
- UFAC - Class 1

These fabrics, when treated and/or used with other compatible furniture components, have been shown to perform under the fire test conditions of:

- ASTM E84 (Unadhered)
- BS 5852 Source 0, 1 & 5 (Cig, Match & Crib 5)
- IMO FTPC Part 8

For more information on certifications and standards, sustainability, as well as cleaning and care instructions, please visit our website.

Ultraleather® | Original

291-5684 Arctic

291-0001 White

291-5805 Ermine

291-5714 Ice

291-5668 Silver Pearl

291-5666 Dove Grey

291-5040 Elephant

291-5708 Granite

291-5763 Charcoal

291-5806 Schooner

291-5607 Raven Wing

291-3720 Light Oyster

291-3455 Milkweed

291-3599 Almond

291-3700 Ivory

291-5250 Sassy

291-3601 Doe

291-3609 Buff

291-3850 Sand

291-3719 Champagne

291-8243 Apricot

291-3729 Tan

291-3926 Cashmere

291-3851 Chamois

291-3778 Pecan

291-6588 Salmon

291-5676 Pelican

291-3183 Pine Cone

291-1256 Papyrus

291-8219 Adobe

291-8233 Autumn Leaf

291-3602 Stone

291-3523 Cave

291-3779 Taupe

291-3612 Curry

291-1347 Poppy

291-3777 Walnut

291-3666 Fudge

291-3205 Hot Chocolate

291-3610 Hide

291-1176 Red

291-7214 Boysenberry

291-9385 Plum

291-2552 Riviera

291-2527 Lagoon

291-5200 Citrus

291-1311 Brick

291-3469 Garnet

291-2685 Bayou

291-2553 Cyan

291-4460 Parrot

291-6580 Sorbet

291-2551 Baltic

291-2508 Rain Dance

291-2507 St. John

291-4454 Sonora

291-1334 Toro

291-2555 Nile

291-2509 Poseidon

291-4314 Herbal Mist

291-4430 Eucalyptus

291-1312 Chianti

291-2556 Admiral

291-2478 Diplomat Blue

291-4351 Shetland

291-4313 Sweetgrass

Ultraleather® | Original

General Specifications

Composition:

100% Polycarbonate Polyurethane Surface
100% Reinforced Rayon Backing

Weight:

Approx. 9.7 oz. Per Square Yard
Approx. 330 Grams Per Square Metre

Thickness:

Approx. 0.95 Millimetres

Width:

54 Inches / 137 Centimetres

Repeat:

None

Performance

Abrasion:

ASTM D4157 / 400,000 Double Rubs (Wyzenbeek)*
BS EN ISO 12947-2 / 180,000 Rubs (Martindale)*
*meets or exceeds

Hydrolysis:

14+ Weeks
ASTM D3690 Sect. 6.11 (Hydrolytic Stability)
ISO 1419 Method C (Accelerated Ageing)

Adhesion of Coating: ASTM D751

Tear Strength: ASTM D2261

Breaking Strength: ASTM D5034

Tensile Strength: BS EN ISO 1421

Colorfastness

Light Fastness

Crocking

Flammability Requirements

- ASTM E84 (Adhered) - Class A
- CA TB 117 - Pass
- FMVSS 302 & 95/28 Annex IV - Pass
- NFPA 260 - Class 1
- UFAC - Class 1

These fabrics, when treated and/or used with other compatible furniture components, have been shown to perform under the fire test conditions of:

- ASTM E84 (Unadhered)
- BS 5852 Source 0, 1 & 5 (Cig, Match & Crib 5)
- IMO FTPC Part 8

For more information on certifications and standards, sustainability, as well as cleaning and care instructions, please visit our website.

Antimicrobial

Ultraleather® | Promessa®

363-3464 Tusk

363-5715 Snow

363-3152 Parchment

363-3463 Cocoa

363-3462 Woodpecker

363-3391 Sparrow

363-5818 Ash

363-5817 Shale

363-5011 Battleship

363-5845 Ebony

363-3037 Horsehair

363-3036 Linen

363-5263 Mustard

363-2695 Aquamarine

363-4515 Shetland

363-3189 Barley

363-5258 Sun Shower

363-2604 Stone Blue

363-7309 Malibu

363-3148 Briarwood

363-3142 Camel

363-2680 Atlantic

363-4481 Scallion

363-3141 Fields

363-3145 Bronze

363-2672 Corn Flour

363-7273 Aspen Green

363-3195 Mesquite

363-1396 Blood Orange

363-9387 Moroccan Fig

363-9414 Merlot

363-1387 Dogwood

363-9371 Beet

Antimicrobial

Ultraleather® | Promessa®

General Specifications

Composition:

100% Polycarbonate Polyurethane Surface
65% Polyester, 35% Rayon Backing

Weight:

Approx. 11.5 oz. Per Square Yard
Approx. 390 Grams Per Square Metre

Thickness:

Approx. 1.1 Millimetres

Width:

54 Inches / 137 Centimetres

Repeat:

None

Performance

Abrasion:

ASTM D4157 / 400,000 Double Rubs (Wyzenbeek)*

BS EN ISO 12947-2 / 180,000 Rubs (Martindale)*

*meets or exceeds

Hydrolysis:

14+ Weeks

ASTM D3690 Sect. 6.11 (Hydrolytic Stability)

ISO 1419 Method C (Accelerated Ageing)

Adhesion of Coating: ASTM D751

Tear Strength: ASTM D2261

Breaking Strength: ASTM D5034

Antimicrobial: ASTM E2180

Tensile Strength: BS EN ISO 1421

Colorfastness

Light Fastness

Crocking

Flammability Requirements

- ASTM E84 (Adhered) - Class A
- CA TB 117 - Pass
- FMVSS 302 & 95/28 Annex IV - Pass
- NFPA 260 - Class 1
- UFAC - Class 1

These fabrics, when treated and/or used with other compatible furniture components, have been shown to perform under the fire test conditions of:

- ASTM E84 (Unadhered)
- BS 5852 Source 0, 1 & 5 (Cig, Match & Crib 5)
- IMO FTPC Part 8

For more information on certifications and standards, sustainability, as well as cleaning and care instructions, please visit our website.

Ultraleather® | Reef Pro

624-1413 Octopus

624-2632 Beluga

624-3792 Hammerhead

624-3487 Sea Star

624-1415 Clownfish

624-4316 Caribbean

624-5246 Submarine

624-3841 Stingray

624-3561 Boardwalk

624-1414 Coral

624-2722 Saltwater

624-4434 Seagrass

624-5288 Squid

624-3536 Lionfish

624-1408 Lobster

624-2627 Captain

624-4392 Algae

Ink & Stain Resist

Ultraleather® | Reef Pro

General Specifications

Composition:

100% Polycarbonate Polyurethane Surface
65% Polyester, 35% Rayon Backing

Weight:

Approx. 12.1 oz. Per Square Yard
Approx. 410 Grams Per Square Metre

Thickness:

Approx. 1.15 Millimetres

Width:

54 Inches / 137 Centimetres

Repeat:

None

Performance

Abrasion:

ASTM D4157 / 400,000 Double Rubs (Wyzenbeek)*
BS EN ISO 12947-2 / 200,000 Rubs (Martindale)*

*meets or exceeds

Hydrolysis:

14+ Weeks
ASTM D3690 Sect. 6.11 (Hydrolytic Stability)
ISO 1419 Method C (Accelerated Ageing)

Adhesion of Coating: ASTM D751

Tear Strength: ASTM D2261

Breaking Strength: ASTM D5034

Tensile Strength: BS EN ISO 1421

Colorfastness

Light Fastness

Crocking

Flammability Requirements

- ASTM E84 (Adhered) - Class A
- CA TB 117 - Pass
- FMVSS 302 & 95/28 Annex IV - Pass
- NFPA 260 - Class 1
- UFAC - Class 1

These fabrics, when treated and/or used with other compatible furniture components, have been shown to perform under the fire test conditions of:

- ASTM E84 (Unadhered)
- BS 5852 Source 0, 1 & 5 (Cig, Match & Crib 5)
- IMO FTPC Part 8

Ultraleather | Reef Pro Resists:

- Ballpoint ink
- Blood
- Mustard and Ketchup
- Betadine
- Denim*
- Red Wine

* Removal of denim dye may vary depending on the period of time the stain sets in. While Pro offers excellent protection, full removal is not guaranteed.

For more information on our fabrics, cleaning and care instructions, please visit our website.