

SAKE


Sake

Sake is all about shabby chic looks and a relaxed sense of luxury. With a generous seat depth and stunning looks in linen or cotton fabrics, it is a total charmer. Its unique seat combination of memory foam and feather filled seat cushions make its comfort a unique experience of being both soft and supportive.


Double cushion comfort

Sake has an additional feather filled cushion that lies on top of a memory foam seat cushion. The underlying memory foam ensures the sofa maintains its clean and relaxing lines for a long time.

Modules


4 seater
261 x 114 x 95


4-Seater (2 pkg)
262 x 114 x 95


3-Seater
233 x 114 x 95


3-Seater (2 pkg)
234 x 114 x 95


1,5-Seater
133 x 114 x 95


Footstool
100 x 100 x 42

Comforts

Memory Foam - CM

Seat Cushion

The seat cushion consists of elastic cut cold foam with memory foam on top, covered with fibre padding. Double cushion in feather.


Back Cushion

The back cushion consists of a mix of feathers and ball fibre.


Legs


Wooden leg colors


Black


Colonial


Walnut


Grey Oak


Oak


Oak imitation


Natural


Untreated


Soap White Oak


White

Upholstery

Fabric cover

The cover can be removed and washed according to the washing and care instructions.


If you have any questions or want to know more
about our products, please let us know.

Get more information at
www.furninova.com


furninova