

MATERIALS / WIRE COLLECTION

Leather	p. 1-3
Steel Finish	p. 4
Wood	p. 4

LEATHER

For the Wire Collection two types of leather are used – a upholstery leather at the front/inner part and a thick 3mm full-grain vegetable tanned leather used as the back/outer part, as well as for straps. Described here are all upholstery leathers (inner/front part).

YELLOWSTONE (Aniline)

Type:

Yellowstone is an aniline leather. It has incomparable depth and a magnificent, naturally-worn look due to a pull-up effect.

Tannage and Dye:

Tanned with chrome followed by a vegetable tanning process to enhance the firmness (Cr6+ free process). Water-based Aniline dye.

Origin:

The finest European raw cowhide from cattle grazed on the Alpine meadows spanning Switzerland, Germany, Austria, Liechtenstein and Italy.

Attributes:

Robust with visible natural markings and a slightly worn look.

NOTE: Yellowstone is a natural leather that boasts textures and natural markings (insect bites, scars, etc.) that are reminiscent of its natural origins. These details are to be expected and contribute to the distinctive beauty of Yellowstone, making each piece completely unique. The colours and presence of markings will vary with each individual hide.

Ye. - Whiskey

Ye. - Dark Brown

MATSTONE (Aniline)

Type:

Matstone is an aniline leather with subtle, natural markings which bring a unique personality to each hide. A process involving sanding, buffing and application of leather oil to the surface gives it an almost velvety touch. The colours will vary with each individual hide so small variations from hide to hide are to be expected.

Tannage and Dye:

Synthetic, chrome-free tanning process. Water-based Aniline dye.

Origin:

European rawhide, typically from Italy, Germany, Austria, Switzerland and Scandinavia.

Attributes:

Matstone boasts a matte raw look with a touch of understated elegance and softness.

NOTE: Like Yellowstone, Matstone is a natural leather that boasts textures and markings (insect bites, scars, etc.) that are reminiscent of its natural origins. These details are to be expected and contribute to the distinctive beauty of Matstone, making each piece completely unique. The colours and presence of markings will vary with each individual hide.

Ma. - Racing Green

Ma. - Dark Grey*

Ma. - Sand*

**The colours 'Sand and Dark Grey' is only available in the Two Tone (Black/Sand and Black/Dark Grey) combination.*

OVERGAARD & DYRMANN

Crafted in Denmark

ELEGANCE (Aniline)

Type:

Elegance is an aniline leather. It is at the top of the range of deluxe, high-end leathers.

Tannage and Dye:

Tanned with chrome followed by a vegetable tanning process to enhance the firmness (Cr6+ free process). Water-based aniline dye.

Origin:

The finest European raw cowhide from cattle grazed on the Alpine meadows spanning Switzerland, Germany, Austria, Liechtenstein and Italy.

Attributes:

The ultimate in classic elegance. Boasting a natural patina that appears over time depending on the light, conditions and usage. Subdued natural markings are to be expected.

El. - Whiskey

El. - Burgundy

El. - Dark Brown

El. - Black

HORIZON (Protected Aniline)

Type:

Horizon is a leather with a special surface treatment that protects it from stains and fading. It is protected but developed to have the look and feel of aniline leather with discrete natural markings.

Tannage and Dye:

Tanned with chrome (Cr6+ free process). Water-based Aniline dye.

Origin:

European rawhide, typically from Italy, Germany, Austria Switzerland and Scandinavia.

Attributes:

Very exclusive yet earthy appeal. Strong yet supple. It is excellent in terms of durability and easy upkeep, as it is also water repellent, dirt repellent and stain resistant. Smooth surface with a subtle shine. Discrete depth and delicious nuances of natural markings with a light surface protection finish.

Ho. - Whiskey

Ho. - Cognac Red

Ho. - Dark Brown

Ho. - Black

OVERGAARD & DYRMAN

Crafted in Denmark

ANILINE LEATHER

What does 'natural markings' mean?

At Overgaard & Dyrman we have chosen to use natural leather on our furniture. That means that natural markings such as stretch marks, insect bites, follicles and scars brings a unique personality to each hide - marks that are reminiscent of its natural origins.

These details are to be expected and contribute to the distinctive beauty of natural leather, making each piece completely unique. Also the colours, contrasts and presence of markings will vary with each individual hide.

Natural markings are most common to appear on aniline leather, so for a more uniform and less vulnerable leather we recommend the Horizon leather - a protected aniline leather range.

Scars

Scars reflect life from cattle grazed on the Alpine and Scandinavian meadows and are to be expected.

Stretch Marks

Stretch marks may vary in size, tone and expression and are a natural part of aniline hides.

Insect Bites

Insect bites appear as small dark or light spots depending on type and colour of the leather.

Follicles

Cows have hair, meaning that tiny hair follicles naturally appear on genuine leather.

OVERGAARD & DYRMAN

Crafted in Denmark

STEEL FINISH

MATTE BLACK POWDER COATED STEEL

The powder coating (a thermoset polymer) is applied electrostatically as a powder. Powder coating is more durable than conventional paint and creates a smooth, uniform surface with a matte finish.

SATIN CHROME PLATED STEEL

The satin chrome plating used for the Wire Collection is a hexavalent chromium (Cr6+) free process. It is a very durable surface treatment. The surface has a matte appearance like aluminium or stainless steel.

WOOD

WIRE COFFEE TABLE TOP

The Wire Coffee Table is available with a selection of two types of solid wood – oak and walnut. Both with an oiled finish.

WIRE BAR STOOL FOOTREST

The Wire Bar Stool is available with a selection of six types of solid wood – oak, smoked oak, blackened wood, walnut, mahogany and teak. All with an oiled finish.

Oak

Walnut

Oak

Smoked Oak

Blackened Oak

Walnut

Mahogany

Teak

