Design Tex

Satin 7355

Upholstery Drapery

environmental Design

Satin

7355-401

Usage Upholstery
Drapery
Width 55"
Repeat none

Contents 100% Trevira™ CS Abrasion 90,000 Wyzenbeek

Cleaning Code WS

Warranty 10 years vertical

10 years upholstery

NFPA 260 (UFAC) Class 1

NFPA 701-2004 (Test #1) Pass

NFPA 701-89 (Small Scale) Pass

Launderable to 160°.

Custom colors available through Unique Solutions.

Meets or exceeds these ACT Performance standards:

This product has been certified Gold for its material content, recyclability, and manufacturing characteristics. As a C2C certified style, this product may contribute to the LEED Innovation in Design credit.

environmental Design

compatible for closed loop energy use water use reutilization of production waste low emitting take back program recyclable

There may be variation in color, texture and finish between the sample shown and the actual product.

@Designtex

Designtex 800 221 1540 www.designtex.com

A Steelcase Company