

Standard Upholstery Color Selections

For Brewer Tables, Side Chairs, Blood Drawing Chairs and Exam Stools

California Technical Bulletin 133 Upholstery Color Selections (CAL-133)

For Brewer Tables, Century Series Stools and Value Plus Series Pneumatic Stools

CAL TB 133 is a written legal standard outlining flammability test procedures for upholstered furniture. These vinyl color selections contain a flame blocking barrier that helps to prevent ignition, reflects heat and is flame retardant.

Premium Plush Upholstery Color Selections

For Brewer Assist Procedure Tables, Access High-Low Exam Tables, Side Chairs and Century Series Stools

All Premium Plush Upholstery Colors are Ultrafabrics ULTRALEATHER™.

Note: Tables featuring a plush upholstery top are two-toned, stitched, with Beech and one of the premium plush upholstery colors. Exam stools and side chairs are one solid color, stitched. (-UL)

For Actual Material Swatches call 1•888•Brewer•1

Additional Standard Upholstery Color Selections

For Brewer Exam Stools Only

For Actual Material Swatches call 1•888•Brewer•1