
NEWS
UP/DATE

PVA BONDING

1.6

SIBU | DESIGN
we decora te.

GB

SIBU | DESIGN
we decora te.

PVA bonding
of SIBU DESIGN sheets

Following pre-treatment, non-adhesive design sheets from the DECO-LINE, ACRYLIC-LINE,
SIBUGLAS, LEATHER-LINE and STRUCTURE-LINE series (with a few exceptions, please see

the product list) can be bonded using standard PVA adhesive (white glue).

ADVANTAGES
As a result of this type of processing, standard plastic, aluminium or wood

edge trims can be used! This is because the PVA adhesive prevents the usual
expansion of our design sheets due to the effects of heat. Consequently,

the design sheets can be used for problem-free, edge-to-edge applications.

LL Leguan Gold

2

3

SIBU | DESIGN
we decora te.

PVA pre-treatment

In order that our sheets are suitable for PVA bonding, depending upon
their thickness, they must either be subjected to an additional

pre-treatment, or be roughened. Please see the product list.

PRE-TREATMENT

As this special pre-treatment is not a standard procedure, a
PVA pre-treatment requirement must be stated upon ordering. In line

with the product, pressing must take place within a period of two or six
months following the delivery date. Each design sheet bears a label

confirming its suitability for PVA bonding. The date on the label marks
the beginning of the period for use.

SANDING OF THE REVERSE SIDE

SIBU DESIGN testing was carried out with 80-grain sandpaper.
This procedure is to be completed by the customer.

Should any questions arise, please contact our sales team!

Positioning of PVA label with date

4

SIBU | DESIGN
we decora te.

MDF Designplatte mit zusammengeklappter Kante

DM Silver brushed matt AR

Standard ABS edge
trim

MDF-sheet

Balancing material 1 mm polystyrene

PROCESSING
Both of the pressing sheets have to be cleaned thoroughly prior to
beginning the working process. The material from the wood sheet

must be brushed or blown off.

It is imperative that the reverse side of the design sheet is clean and
dust-free before pressing starts and therefore it is recommended

that gloves be worn in order to avoid any negative effects to the
reverse side. Check the surfaces for any damage prior to pressing.

Pre-treated SIBU design sheets can be easily bonded onto smooth,
absorbent wood surfaces (untreated chipboard, MDF) using a panel

press. The adhesive may only be applied to flat wood sheets.

The acclimatised SIBU design sheets, the backing panel and the
wood base sheet should be laid out next to one another on a flat,
clean and sufficiently large work- table. The cut wood base sheet

must be roughly 10 cm larger than the SIBU design sheet. Firstly, the
two SIBU design sheets are to be generously covered with adhesive
using a glue roller. They should then be positioned in the middle of

the wood base sheet virtually simultaneously. No adhesive should be
applied directly to the wood base sheet as this can have a negative

effect upon flatness.

SIBUGLAS
Owing to the highly absorbent reverse side of the SibuGlas sheet,

PVA white lime consumption is higher. Approximately 200-300 g/m2
are required. The synthetic fibres should demonstrate a wet,

adhesive shine shortly before bonding.
Cross-section of PVA bonding

5

SIBU | DESIGN
we decora te.

Balancing material
Polystyrene 1 mm

PVA pressed design sheet

PRESSING
When pressing the design sheets, a medium-hard sponge rubber mat with a thickness of

approx. 5 mm should be used between the pressing sheet and the patterned side of the design sheet.
This provides uniform pressure distribution and at the same time prevents undesirable pressure spots

caused by particles of dirt between the pressing sheet and the design sheet. However, when using
smooth design sheets, it is better to complete pressing without the sponge rubber mat, as this can

cause the surface to appear uneven. In order to achieve a smooth surface,
enquire about our 2mm-thick design sheets.

WARNING! When pressing mirror or high-gloss products, an undamaged
and clean pressing sheet is essential.

Should the design sheet not have a crease-free protective film due to transport and storage conditions,
this must be removed prior to pressing. The pressure applied should amount to 2 kg/cm² (0.2 N/mm²),

the temperature to approx. 45°C and the pressing time to around 10 minutes.

During pressing onto an untreated particleboard with a thickness of 16 mm the best results were
achieved with a 1 mm polystyrene sheet for balancing. 1mm-thick balancing material (PMMA)

should be used for SibuGlas, but roughening is unnecessary. 2mm-thick balancing material must be
employed for SibuGlas AR+ products, but pre-treatment is not required. SL LINEA products require a

polystyrene balancing sheet with a thickness of 1.5mm. Following pressing allow the sheets to cool
over night (approx. 16 hours) in a stack. Cover the stack with a 19 mm-plate so that the

uppermost sheet also remains flat.

The patterned side should be uppermost, i.e. visible. The protective film should only be removed when
the workpiece has been finished, as it serves as a safeguard during transport. Should the protective

film be removed in advance, take care that adhesive packing tape never comes into contact
with the patterned surfaces.

The finished pressed design sheet can be easily cut with a saw and subsequently fitted
with standard plastic, aluminium or wood edge trims.

Back side of PVA bonding

Patterned side of PVA bonding

6

SIBU | DESIGN
we decora te.

RECOMMENDATION
For the PVA bonding of our design sheets with either a mirror surface (DM Silver, DM Gold,

DM Anthracite, etc.), or our high-gloss surfaces

(DM Magic Black, DM Magic White), we recommend the use of the 2mm- thickness. This will
improve the visual effect of the surface. When 2mm-thick mirror and high-gloss products are
employed, the thickness of the polystyrene balancing sheet also has to be increased to 2mm.

SIBUGLAS
SibuGlas AR+ products can be bonded without PVA pre-treatment.

For more detailed information please see the SibuGlas-Infos Update 1.4C Page 12-15.

Detail view: PVA bonded DM Magic Black 2 mmDM Magic Black AR

Presenter with PVA bonded surface

7

SIBU | DESIGN
we decora te.

Fa. H.B. Fuller Austria GmbH, Kaplanstraße 30, 4600 Wels, Austria,
Tel.: +43/7242-409-0, Fax: +43/7242 409-349 Internet: www.hbfuller.com

RAKOLL Express 50, PVAc adhesive, stress-group: DIN EN 204 – D2

RAKOLL GLX3, PVAc adhesive, stress-group: DIN EN 204 single-component without
hardener, D4 with RAKOLL GLX-3-hardener.

Fa. Henkel Central Eastern Europe GmbH, Erdbergstr. 29, 1030 Wien,
Austria Tel.: +43/1-711 04-0, Internet: www.henkel-cee.com

LEIFA PV/H standard joiner‘s adhesive, PVAc D2 adhesive, DIN EN 204 - D2
stress pursuant to EN 204, 30 kg container.

LEIFA PV/H D3 water-resistant, joiner‘s adhesive, PVAc D3 adhesive, D3 stress
group pursuant to EN 204, 10 kg and 30 kg containers.

Synthesa Chemie GmbH, Dirnbergerstraße 29-31, 4320 Perg, Austria Tel.:
+43/7262/560-0, Fax: +43(0)7262/560-1500,
E-Mail: office@synthesa.at, Internet: www.synthesa.at

Synturit Rapid, PVA D2 adhesive, ÖNORM EN 204 – D2 stress group, 12 kg and 30
kg containers.

Synturit F, PVA D3/D4 adhesive, ÖNORM EN 204 – D3 stress group,
single-component without hardener, D4 with WA 34 hardener. 0,25 kg, 1 kg, 5 kg,
12 kg, 30 kg, 650 kg and 1000 kg containers.

ADHESIVE INFORMATION

The wet bonding time, working life, adhesive hardening time, application quantity/consumption should be
read on the respective adhesive information sheet. The instructions on the adhesive container are to be
regarded as supplementary.

Information concerning the PVA adhesives tested according to DIN or ÖNORM EN 204:

8

Design panels pre-treated for PVA bonding (6-month processing period):

deco-line DM Magic Black AR
DM Magic White AR
DM Magic Red AR
DM Silver/white
DM Silver/black	
DM Silver H23/black
DM Silver AR12
DM Silver AR23
DM Gold
DM Gold 30
DM Gold AR
DM Anthracite
DM Anthracite AR

DM Brown
DM Bronze
DM Champagne
DM Brass		
DM Rose	
DM Viola
DM Iceblue	
DM Skyblue
DM Copper
DM Fashion Red
DM Fashion Red AR
DM Galaxy Silver
DM Fashion Grey

DM Silver brushed
DM Silver brushed matt AR	
DM HGS
DM HGS matt AR
DM Champagne brushed	
DM Titan brushed	
DM Copper brushed
DM Grey brushed matt AR
DM Brass brushed matt AR
DM Gold brushed matt AR
DM Silver PF met
DM Smoke PF met
DM Champagne PF met

DM Titan PF met
DM Silver PF met touch 1
DM Champagne PF met touch 1
DM Smoke PF met touch 1
DM Titan PF met touch 1
DM Zebrano graphite touch 1
DM Zebrano touch1
DM Makassar touch 1
DM Tobacco touch 1
DM FLEUR Gold/Brown
DM FLEUR Silver/Brown
DM MONSOON Vintage Brown
DM OAK TREE Light

DM OAK TREE Dark
DM Vintage Silver
DM Vintage Copper
DM LUXURY Bronze
DM LUXURY Gold
DM LUXURY Silver
DM Hollywood
DM Iron Age
DM Golden Age
DM Copper Age
DM CEMENT Light
DM CEMENT Light/Grey brushed 8L

structure-line SL SQUARE 3 HGS
SL SQUARE 3 Silver PF met
SL SQUARE 3 Silver brushed
SL WAVE Silver PF met
SL WAVE Silver
SL WAVE Silver brushed matt AR
SL STEP 5 Silver brushed matt AR
SL STEP 5 HGS
SL STEP 5 Silver PF met
SL BUBBLE Zebrano graphite/Silver
SL BUBBLE Silver PF met/Silver
SL BUBBLE Orange PF/Silver

SL BUBBLE Blue PF/Silver
SL WAVE 1 Silver PF met
SL WAVE 1 Silver brushed matt AR
SL WAVE 1 Silver
SL CROCO Silver PF met/Silver
SL CROCONOVA Magic White
SL CROCONOVA Magic Black
SL ALISE Vintage Black
SL ALISE Vintage Copper
SL IMPERIAL Vintage Black
SL IMPERIAL Vintage Copper
SL URBAN Light Grey

SL URBAN Grey
SL URBAN Titan
SL LAVA Grey
SL LAVA Copper
SL DAKOTA Smoke
SL DAKOTA Copper
SL DAKOTA Metal
SL MOTION ONE Anthracite AR
SL MOTION ONE Silver AR23
SL MOTION TWO Grey brushed matt AR
SL MOTION TWO Silver brushed matt AR
SL MYSTIQUE Vintage Copper

SL MYSTIQUE Vintage Silver
SL ORIENT Vintage Copper
SL ORIENT Vintage Silver
SL IMPACT Vintage Silver
SL IMPACT Antique Bronze
SL IMPACT Antique Brass
SL RAW Vintage Silver
SL RAW Antique Brass
SL RAW Antique Bronze
SL RAW Vintage Copper
SL PEARL RAY Vintage Silver
SL RACE Silver

SL RACE Vintage Silver/Bronze
SL RACE Vintage Copper/Silver
SL RIVET Vintage Silver
SL MOTION ONE Pearl White PF
SL LINEA 104x62 Old Platin
SL LINEA 104x62 Silent Gold
SL RIGATO Silent Gold
SL RIGATO Silver brushed matt AR
SL ART Old Platin
SL ART Golden Age
SL ART Iron Age

leather-line LL LEGUAN Silver
LL LEGUAN Gold
LL LEGUAN Copper
LL LEGUAN Nero

LL LEGUAN Bianco
LL LEGUAN Silk
LL LEGUAN Blue
LL ELEGANZA Gold

LL ELEGANZA Silver
LL PELO Marabu
LL PELO Savanna
LL REGGAE

LL PEARL RAY Gold
LL LACE Black/Platin

acrylic-line AC MOTION ONE White
AC MOTION ONE Creme
AC MOTION ONE Red

AC MOTION ONE Black
AC MOTION TWOWhite
AC MOTION TWO Creme

AC MOTION TWO Red
AC MOTION TWO Black

AC TOUCH White
AC TOUCH Creme

AC TOUCH Red
AC TOUCH Black

wood-line WL Wenge Wood
WL Nutwood

WL Nutwood/Grey brushed 8L
WL Nutwood Country

WL Nutwood Country/Grey brushed 8L
WL Maple Alpine

WL Maple Alpine/Grey brushed 8L

Design panels suitable for PVA bonding without special pre-treatment:

Design panels pre-treated for PVA bonding (2-month processing period):

leather-line LL White
LL Creme
LL Dark Brown
LL Brown
LL Beige
LL Black
LL Azzurro matt
LL STRUZZO White
LL STRUZZO Dark Brown
LL STRUZZO Creme

LL FLORAL Black
LL FLORAL White
LL FLORAL Black/Silver matt
LL FLORAL White/Silver matt
LL FLORAL White/ Gold matt
LL CROCO Black
LL CROCO Creme
LL CROCO White
LL CROCO Uni Magenta
LL CREPA Nero matt

LL COLLAGE Nero matt
LL COLLAGE Mocca matt
LL SNAKE Nero matt
LL SNAKE Bianco matt
LL MYSTIQUE Gold/Silver
LL MYSTIQUE White/Gold
LL MYSTIQUE White/Silver
LL MYSTIQUE Black/Silver
LL ORIENT Gold/Silver
LL ALISE White/Gold

LL ALISE White/Silver
LL ALISE Black
LL IMPERIAL White/Gold
LL IMPERIAL White/Silver
LL IMPERIAL Black/Silver
LL IMPERIAL White
LL MYSTIQUE Vintage Silver/Silver
LL ORIENT Vintage Silver/Silver
LL FLORAL Vintage Silver/Silver
LL Vintage Copper

LL Vintage Silver
LL PERSIAN Gold
LL PERSIAN Metallic

MultiStyle Fashion

SibuGlas alle Designs (mit Ausnahme von SG YUKON/SG YUKON AR+) aus dem SibuGlas und SibuGlas AR+ Programm sind für die PVA Verklebung geeignet.

alle Designs aus dem MultiStyle Fashion Programm sind für die PVA Verklebung geeignet.

Design panels, which cannot be PVA bonded:

leather-line /
translucent-line /
deco-line / punch-line /
punch-line 3D

LL Bianco matt ZN 200/Black
LL Nero matt ZN 200/White
LL Creme ZN 200/Brown
LL Dark Brown ZN 200/Beige
LL LEGUAN Silver ZN 200/Silver
LL LEGUAN Copper ZN 200/Copper
LL LEGUAN Nero ZN 200/Silver
LL ROMBO 40 Bianco matt
LL ROMBO 40 Creme
LL ROMBO 40 Mocca matt

LL ROMBO 40 Nero matt
LL ROMBO 40 Antigua Gold
LL ROMBO 40 Oxy Terra
LL ROMBO 85 Bianco matt
LL ROMBO 85 Creme
LL ROMBO 85 Mocca matt
LL ROMBO 85 Nero matt
LL ROMBO 12 Bianco matt
LL ROMBO 12 Creme
LL ROMBO 12 Nero matt

LL QUADRO Bianco matt
LL QUADRO Creme
LL QUADRO Nero matt
LL QUADRO Argento
LL QUADRO Luxury Bronze
LL LOUNGE Bianco matt
LL LOUNGE Creme
LL LOUNGE Mocca matt
LL LOUNGE Nero matt
TL LINEA 104x62 Old Platin

TL LINEA 104x62 Silent Gold
DM Sahara Silver
PL 3D ROSES Pearl White PF/Gold
PL 3D ROSES Champagne Pf met/Gold
PL 3D ROSES Silver PF met/Silver
PL 3D Q 10-40-40 Silver PF met/Silver
PL 3D Q 10-40-40 Silver brushed/Silver
PL 3D Q 10-40-40 Silver PF met/Blue
PL 3D Q 10-40-40 Smoke PF met touch1/Silver matt
PL 3D Q 5-15-15 Tobacco touch 1/Silver

PL 3D Q 5-15-15 Mahogany/Silver
PL 3D Q 5-15-15 Black touch 1/Silver
PL 3D Q-10-30 Old Platin/Silver
PL 3D H-10-30 Pearl White PF/Gold
PL Q 10-40-40 Silver PF met
PL Q 5-15-15 Silver PF met
SL PIANO Golden Age
SL PIANO Iron Age

Alle Artikel aus der MS-Produktgruppe

Design panels requiring sanding of the reverse side for PVA bonding:

leather-line /
structure-line

LL Antiqua Gold
LL OXY Steel
LL OXY Terra

LL FLORAL Aubergine
LL FLORAL Platin
LL FLORAL Oro

LL CROCO Oro
LL CROCONOVA Platin
LL CREPA Oro

LL COLLAGE Oro
LL SNAKE Aubergine
LL SNAKE Platin

SL CROCO Smoke PF met/Silver

SIBU | DESIGN
we decora te.

SIBU DESIGN GmbH & CoKG
Jupiterstraße 8 - 4452 Ternberg - Austria - Tel.: +43 (0) 7256.6025.0

Fax: +43 (0) 7256.7020 - E-mail: info@sibu.at - www.sibu.at
NEWS|UPDATE_0716

