

Sherpa - Canvas

Sherpa - Grey Mix

Shire - Heath

Shire - Ascot

Sherpa - Brown Haze

Shire - Greystone

Sherpa - Jade

Sherpa - Scarlet

Shire - Blair Brown

Shire - Black Marble

Sherpa - Academy

Sherpa - Garnet

Shire - Hopsack

Shire - Stonewall

Shire - Commodore

Shire - Red Rose

Sherpa - Gargoyle

Shire - Fossil

Sherpa - Royal

Sherpa - Maroon

Sherpa - Coffee

Sherpa - Grey Heather

Sherpa - Dark Blue

Shire - Country

Shire - Espresso

Shire - Titan Blue

Sherpa - Indigo

Shire - Delft Blue

Sherpa - Black

Sherpa - Navy

Sherpa & Shire

Ultra Lana®

LL* Pattern is covered by a limited lifetime limited performance warranty. Contact your sales representative for written warranty terms and conditions.

TECHNICAL INFORMATION

Fiber: 100% Ultra Lana™ Inherent High UV Marquésa Lana® technology

Backing | Finish: Acrylic

A Abrasion Resistance: 250,000 double rubs (wire screen)

Weight: 16.0 ounces per linear yard (494 g/m)

Width: 54" (137-140 cm)

Repeat: 15/16"H x 1-1/8"V (Pattern is woven up the roll and suitable for railroading)

*** Lightfastness:** 2000 Hours, AATCC 16E, Class 5

☘ Colorfastness: Wet - Class 5 | Dry - Class 5

☆ Seam Slippage: Warp - 91 lbs | Fill - 95 lbs.

Cleaning Instructions: WS - For water based stains, use mild detergent foam or upholstery shampoo. For oil based stains, spot clean with a dry cleaning solvent being sure to test area first.

🔥 Flame Resistance: California Technical Bulletin 117-2013; NFPA 260

Fabrics by Absecon Mills, Inc. Fabric performance symbols indicate that a fabric performs to commercial furniture manufacturing standards and passes all applicable testing as specified by the Association for Contract Textiles (ACT).

This pattern does not contain fire retardant additives.

8/2022 | For additional cards or memo samples:

email samples@absecon.com or call 1-877-356-4557

ACADEMIC

CORPORATE

HEALTHCARE

HOSPITALITY

TRANSPORT

WORSHIP

Absecon Mills is focused on being a responsible corporate entity and we are continually striving to find ways to help preserve our environment, increase energy efficiency and reduce waste. Our mode of manufacturing is specifically designed to prevent damage to the environment. Our products are woven using wind power and many are constructed with polypropylene (a by-product of gasoline manufacturing, utilizing post-industrial waste) and recycled polyester, which helps keep post-consumer waste in the material stream and out of landfills. Absecon offers finishes that use ten times less fluorocarbons than conventional finishes and are SCS Indoor Advantage Gold certified. We participate in a fabric recycling program and work hard to lessen our footprint on the environment. For more information on our green initiatives, please visit www.absecon.com

WOVEN WITH
WIND POWER

Colors may vary slightly from dye lot to dye lot.

*ASTM-D-4034: Seam 12mm from edge using 7 stitches per 25mm (1"), plain lock stitch and a 22 ballpoint needle

Marquésa Lana®

