

HANDBOOK

IFCPly™

Plywood is one of the largest Turkish manufacturers of plywood and plywood wholesales.

Extensive experience in production of plywood, accumulated since 1996 and 2017 respectively, allows to manufacture goods of the highest quality.

The mill is closely located to the richest forest raw resources which allows to get the best timber for manufacturing quality products.

The quality system is certified according to the international standard

Reputation of a reliable manufacturer and stability of product quality

PRODUCTION PROCESS OF IFC PLYWOOD

RAW MATERIALS
STORAGE AREA

HYDROTHERMAL
TREATMENT OF RAW MATERIALS

DEBARKING AND CUTTING

After hydrothermal treatment, raw materials (logs) are sent to the cuttingdebarking shop where debarking and cutting into blocks takes place **VENEER PEELING**

The cut blocks are fed along a conveyor to the peeling line, where logs are centered at the edges and cut into a long veneer strip

B

REMOVAL OF MINOR

In case of minor

defects plywood is

finished manually:

i.e. putty-repair or

sanding

DEFECTS

PLYWOOD GRADING

Plywood sheets go to a plywood sorting line, where the grade of plywood is identified, and then the plywood is graded into categories for further actions: 1) into finished products 2) for the removal of

) for the removal of minor defects 3) for lamination

PLYWOOD SANDING

Plywood sheets go to an automatic sanding line, where they are sanded to obtain a smooth sheet surface

CUTTING TO SIZE

Plywood sheets are fed to a cutting line, where the edges are cut to the required size. Sheets are cut on the long side first and then on the short side

T

FILM-FACING

Plywood prepared for film-facing goes to multideck film-facing presses, where it is coated with impregnated (soaked with phenolic resins) film and processed under pressure and temperature

After lamination plywood is cut to size

GRADING OF FILM-FACED PLYWOOD

After cutting, the plywood goes directly to the sorting area, where an operator identifies the grade of film-faced plywood

EDGE SEALING

All film-faced plywood undergoes edge paint processing in a special paint box

VENEER STRIP CUTTING

Peeled long strip of veneer goes to the cutting line, where it is cut to the required size with a special knife

VENEER DRYING

Cut veneers are sent for drying to a multi-deck drying equipment, where an operator loads veneer sheet by sheet. After drying, veneer immediately goes to grading

VENEER GRADING

Dried veneer passes through the Mecano scanner, where the grade of veneer is automatically identified, then the moisture meter measures

the moisture level, and then veneer is automatically sorted into different piles by quality

VENEER REFINEME

Splicing

Veneer pieces go to the splicing line to get a full-size veneer

Patching

Graded veneer requiring rework is sent for repair, where defects are removed and replaced by a highquality veneer patch

HOT PRESSING

The batches are glued in hot multi-deck presses under pressure and temperature

COLD PRESSING

The composed batches of glued veneer sheets are cold pressed

COMPOSING

Graded, patched and spliced veneer goes to the composing shop, where veneer sheets (long grain) covered with glue are interlaced with dry sheets (cross grain)

PACKAGING

Finished products (uncoated and film-faced plywood) are packed either in stretch film at an automatic packaging line or manually using plywood cover and fiberboard

WAREHOUSING

Packs of plywood are delivered to the finished product warehouse for further shipment by rail (wagons, containers) and automoblie transport

SHIPMENT OF PRODUCTS

RANGE OF IFC PLYWOOD

UNCOATED PLYWOOD

BIRCH PLYWOOD OF TOP GRADES

BIRCH PLYWOOD OF MIDDLE GRADES

BIRCH PLYWOOD OF LOW GRADES

BIRCH PLYWOOD INTERIOR (MR)

COATED SMOOTH PLYWOOD

IFCPly™ REGULAR

FILM-FACED PLYWOOD (WBP), dark-brown

IFCPly™ COLOR

FILM-FACED PLYWOOD (WBP), FILM-FACED PLYWOOD (WBP), FILM-FACED PLYWOOD (WBP), color dark-brown with IFCPly logo with customer's logo

IFCPly™ LOGO

IFCPly™ LOGO customer

on request

Plywood with phenol-formaldehyde glue

Plywood with MR urea-formaldehyde glue

COATED MESHED PLYWOOD

IFCPly™ ANTISLIP

FILM-FACED PLYWOOD (WBP), dark-brown

FILM-FACED PLYWOOD (WBP), color

SLIP RESISTANCE CLASS (DIN 51130)

> R13 (120 g/m^2) R12 (220 g/m²)

ANTISLIP SURFACE

SUPERIOR DURABILITY AND WEAR RESISTANCE

SPECIAL PLYWOOD

PLYWOOD FOR PAINTING (WBP), FILM-FACED PLYWOOD (WBP), coated with special protective paper allowing to apply paint without additional surface preparation

with a film for increased resistance to UV rays (from burnout)

IFCPly™ ProFFit

LIGHT FILM-FACED PLYWOOD (WBP), with combination of birch and aspen veneers in the inner layers

IFCPly™ COMBI TWIN

LIGHT PLYWOOD (WBP), with combination of birch and aspen veneers in the inner layers

ULEF

CARB EPATSCA Title VI **ULEF**

IFCPly™ BIRCH TOP

SPECIFICATION of IFCPly™ BIRCH TOP

SIZE, mm	2500x1250 / 2440x1220 long and cross grain direction		
cut-to-size is possible			
additional options: cutting half and lap	ng of tongue and groove, chamfering or		
Grades	B/B, B/BB, E/BB, S/BB, B/CP		
Thickness, mm	4 6 9 12 12.5 15 18 19 20 21 24 27 30 32 35		
Surface	Sanded		
Class of formaldehyde emission	Fact E0,5 (Standard E1)		
Water resistance	WBP (Weather and Boil Proof)		
Moisture content	5-9%		
Defects	Minimal amount of defects in the structure of wood		

ADVANTAGES of IFCPly™ BIRCH TOP

SMOOTH APPEARANCE WITHOUT VISIBLE DEFECTS

EXCEPTIONAL STRENGTH AND DURABILITY

RECOMMENDED FOR PRODUCTION OF FURNITURE AND INTERIOR DESIGN

FOR TRANSPARENT AND SEMI-TRANSPARENT PROCESSING

APPLICATION OF IFCPly™ BIRCH TOP

INTERIOR DESIGN

SHIPBUILDING

EXTERIOR DESIGN

PROVIOTIONAL PRODUCTS.

PRODUCTION

UNCOATED PLYWOOD

IFCPly™ BIRCH MIDDLE

IFCPIv™

SIZE, mm

2500×1250 / 2440×1220

long and cross grain direction

cut-to-size is possible

additional options: cutting of tongue and groove, chamfering or half and lap

Grades

BB/BB, BB/CP, BB/C, CP/CP

Thickness, mm

4 | 6 | 9 | 12 | 12.5 | 15 | 18 | 19 20 | 21 | 24 | 27 | 30 | 32 | 35 | 40* except for BB/CP and BB/C

Surface

Sanded

Class of formaldehyde

Fact E0,5 (Standard E1)

emission

Water resistance Moisture content

5-9%

Defects

Insertions, processing defects on the side of a lower grade are allowed

WBP (Weather and Boil Proof)

ADVANTAGES of IFCPly™ BIRCH MIDDLE

EXCEPTIONAL STRENGTH AND DURABILITY

RECOMMENDED FOR PRODUCTION OF FURNITURE AND INTERIOR DESIGN

FOR TREATMENT WITH PAINTS, TONING MATERIALS

APPLICATION OF IFCPly™ BIRCH MIDDLE

EXTERIOR DESIGN

BUILDING

FURNITURE PRODUCTION

TRANSPORT ENGNEERING

IFCPly™ BIRCH LOW

SPECIFICATION of IFCPly™ BIRCH LOW:

SIZE, mm	2500 x 1250 / 2440x 1220 long and cross grain direction		
cut-to-size is possible			
additional options: cuttin	ng of tongue and groove, chamfering or		
Grades	B/B, B/B C B, E/BB, S/BB, B/CP		
Thickness, mm	4* 6 9 12 12.5 15 18 19 20 21 24 27 30 32 35 40*		
	except for CP/C		
Surface	CP/C - sanded C - not sanded		
Class of formaldehyde emission	Fact E0,5 (Standard E1)		
Water resistance	WBP (Weather and Boil Proof)		
Moisture content	5-9%		
Defects	Insertions, defects in processing and structure of wood, removal of holes and cracks is allowed		

ADVANTAGES of IFCPly™ BIRCH LOW:

EXCEPTIONAL STRENGTH AND DURABILITY

RECOMMENDED FOR FLOORING UNDER PARQUET BOARD

FOR FACING WITH NON-TRANSPARENT COATINGS AND FOR PAINTS

APPLICATION OF IFCPly™ BIRCH LOW:

BUILDING

PACKAGING

FURNITURE PRODUCTION

TRANSPORT ENGINEERING

IFCPly™ BIRCH **INTERIOR**

SPECIFICATION of IFCPly™ BIRCH INTERIOR:

SIZE, mm

2500×1250 / 2440×1220 long and cross grain direction

cut-to-size is possible

additional options: cutting of tongue and groove, chamfering or half and lap

Grades

All grades of uncoated plywood

Thickness, mm

4 | 6 | 9 | 12 | 12.5 | 15 | 18 | 19 20 | 21 | 24

formaldehyde glue. For WBP plywood

- phenol-formaldehyde glue

Surface	Sanded
Class of formaldehyde emission	Fact E0,5 (Standard E1)
Water resistance	MR (Moisture Resistant)
Moisture content	5-9%
Glue	For plywood MR is used urea- formaldehyde glue. For WBP plywood
Oluc	formaldehyde glue. For WBP plywood

ADVANTAGES of IFCPly™ BIRCH INTERIOR

EXCEPTIONAL STRENGTH AND **DURABILITY**

RECOMMENDED FOR PRODUCTION OF FURNITURE AND INTERIOR DESIGN

IN THE PROCESS OF LASER CUTTING **EDGES OF PARTS ARE NOT CHARRED**

APPLICATION OF IFCPly™ BIRCH **TERIOR:**

INTERIOR DESIGN

SHIPBUILDING

EXTERIOR DESIGN

PROMOTIONAL PRODUCTS

FURNITURE PRODUCTION

IFCPly™ REGULAR

SPECIFICATION of IFCPly™

REGULAR

SIZE, mm

2500x1250 / **2440**x1220 long and cross grain direction

cut-to-size is possible

additional ontions: cutting of torque and group, chamfoirm or half and lan

additional options: cutting of tongue and groove, chamfering or half and lap				
Thickness, mm	6 9 12 12.5 15 18 19 20 21 24 27 30 32 35			
Fimcolor	Darkbrown			
Film density	120, 220 g/m ²			
Edge treatment	waterproof paint			
Class of formaldehyde emission	Fact E0,5 (Standard E1)			
Water resistance	WBP (Weather and Boil Proof)			
Moisture content	5-7 %			
Base	birch plywood			
Grade	1 and 1/2			
Surface	smooth			

ADVANTAGES of IFCPly™

DURABILITY

OVER 50 APPLICATION CYCLES IN MONOLITHIC HOUSING CONSTRUCTION

EXCEPTIONAL STRENGTH AND

INCREASED WATER RESISTANCE

APPLICATION of IFCPly™ REGULAR:

TRANSPORT ENGINEERING

IFCPly™ REGULAR COLOR

LBR Light-Brown **GRN** Dark-Green

Other colors are available on request

SPECIFICATION of IFCPly™ LOGO

Surface

SIZE, mm	2500x1250 / 2440 x1220 long and cross grain direction					
cut-to-size is possible	cut+to-size is possible					
additional options: cutting of t	additional options: cutting of tongue and groove, chamfering or half and lap					
Thickness, mm	6 9 12 12.5 15 18 19 20 21 24 27 30 32 35					
Fimcolor	darkbrown					
Film density	120, 220 g/m ²					
Edge treatment	waterproof paint					
Class of formaldehyde emission	Fact E0,5 (Standard E1)					
Water resistance	WBP (Weather and Boil Proof)					
Moisture content	5-7 %					
Base	birch plywood					
Grade	1 and ½					

smooth

ADVANTAGES of IFCPly™ LOGO:

OVER 50 APPLICATION CYCLES IN MONOLITHIC HOUSE BUILDING

EXCEPTIONAL STRENGTH AND DURABILITY

INCREASED WATER RESISTANCE

APPLICATION of IFCPly™ LOGO:

MONOLITHIC HOUSING CONSTRUCTION

TRANSPORT ENGINEERING

IFCPly™ LOGO CUSTOMER

logo of your company on request (film color on request)

SPECIFICATION of IFCPly™ ANTISLIP:

SIZE, mm	2500x1250 / 2440x1220 long and cross grain direction
cutto-size is possible	
additional options: cutting of t	ongue and groove, chamfering or half and lap
Thickness, mm	6 9 12 12.5 15 18 19 20 21 24 27 30 32 35
Fimcolor	darkbrown
Film density	120, 220 g/m ²
Edge treatment	waterproofpaint
Class of formaldehyde emission	Fact E0,5 (Standard E1)
Water resistance	WBP (Weather and Boil Proof)
Moisture content	5-7 %
Base	birch plywood
Grade	1 and ½
Surface	wiremesh

ADVANTAGES of IFCPly™ ANTISLIP:

ANTISLIP SURFACE

EXCEPTIONAL STRENGTH AND DURABILITY

INCREASED WATER RESISTANCE

APPLICATION OF IFCPly™ ANTISLIP:

PLAYGROUND EQUIPMENT

TRANSPORT ENGINEERING

IFCPly™ ANTISLIP COLOR

Other colors are available on request

SPECIFICATION of IFCPly™ PRIVIER:

SIZE, mm	2500x1250 / 2440 x1220 long and cross grain direction
cutto-size is possible	
additional options: cutting of t	ongue and groove, chamiering or half and lap
Thickness, mm	6 9 12 12.5 15 18 19 20 21 24 27 30 32 35
Fi mcolor	light-grey
Film density	140, 180, 220 g/m ²
Edge treatment	none
Class of formaldehyde emission	Fact E0,5 (Standard E1)
Water resistance	WBP (Weather and Boil Proof)
Moisture content	5-7%
Base	birch plywood
Grade	1 and ½
Surface	smooth

ADVANTAGES of IFCPly™ PRIMER:

EASY TO PAINT

OPTIMAL LIGHT-GREY COLOR

COATING DOES NOT CRACK

PREFINISING IS NOT NEEDED

REDUCTION OF PAINT CONSUMPTION - one layer is enough!

APPLICATION OF **IFCPly™** PRIVIER:

PLAYGROUND EQUIPMENT

IFCPly™ SWART

SPECIFICATION of IFCPly™ SWART:

2500x1250 / 2440x1220 SIZE, mm long and cross grain direction cut-to-size is possible

additional options: cutting of tongue and groove, chamfering or half and lap 6 | 9 | 12 | 12.5 | 15 | 18 | 19 20 | 21 | 24 | 27 | 30 | 32 | 35 Thickness, mm **Fi**mcolor light-grey Film density 120, 220 g/m² **Edge treatment** waterproofpaint Class of Fact E0,5 (Standard E1) formaldehyde emission Water resistance WBP (Weather and Boil Proof) Moisture content 5-7% birch plywood **Base** Grade 1 and 1/2 **Surface**

smooth

ADVANTAGES of IFCPIV™ SMART:

INCREASED RESISTANCE TO UV RAYS (does not burn out)

DOES NOT HEAT UP UNDER THE INFLUENCE OF SUN RAYS

WEAR RESISTANCE

RESISTANCE TO STEAM AND CONCRETE

LOW LEVEL OF FORMALDEHYDE **EMISSION**

APPLICATION OF IFCPly™ SWART:

MONOLITHIC HOUSING CONSTRUCTION

EXTERIOR DESIGN

INTERIOR DESIGN

IFCPly™ PROFFIT

SPECIFICATION of IFCPly™ PROFFIT:

<u> </u>					
SIZE, mm	2500x1250 / 2440x1220 long and cross grain direction				
cutto-size is possible					
additional options: cutting of t	tongue and groove, chamfering or half and lap				
Thickness, mm	12 15 18 21 24 27 30 35				
Fimcolor	darkbrown				
Film density	120 g/m²				
Edge treatment	waterproof paint				
Class of formaldehyde emission	Fact E0,5 (Standard E1)				
Water resistance	WBP (Weather and Boil Proof)				
Moisture content	5-7 %				
Base	combitwin (plywood with combination of birch and aspen veneers in the inner layers)				
Grade	1 and 1/2				
Surface	smooth				

ADVANTAGES of IFCPly™ PROFFIT:

LIGHTER WEIGHT OF PLYWOOD SHEETS one sheet weighs at least 8% less than 100% birch plywood

EASY PROCESSING AND CUTTING

STRONG BONDING

HIGH PERFORWANCE TECHNICAL PROPERTIES

OVER 50 APPLICATION CYCLES IN MONOLITHIC HOUSING CONSTRUCTION

APPLICATION OF IFCPIy™ PROFFIT:

IFCPly™ COMBI TWIN

SPECIFICATION of IFCPly™ COMBITWIN:

SIZE, mm

2500x1250 / **2440**x1220 long and cross grain direction

cut-to-size is possible

additional options: cutting of tongue and groove, chamfering or half and lap

Thickness, mm

12 | 15 | 18 | 21 | 24 | 27 | 30 | 35

Surface

sanded

Class of

formaldehyde emission Fact E0,5 (Standard E1)

Water resistance

WBP (Weather and Boil Proof)

Moisture content

5-9%

Base

combitwin (plywood with combination of birch and aspen veneers in the inner layers)

Defects

combitwin (plywood with combination of birch and aspen veneers in the inner layers)

ADVANTAGES of **IFCPly™** COVER TWIN:

LIGHTER WEIGHT OF PLYWOOD SHEETS

one sheet weighs at least 8% less than 100% birch plywood

EASY PROCESSING AND CUTTING

STRONG BONDING

HIGH PERFORWANCE TECHNICAL PROPERTIES

APPLICATION OF IFCPly™ COVERTWIN:

BUILDING

PACKAGING

INTERIOR DESIGN

FURNITURE PRODUCTION

RECOMMENDED TYPES OF PLYWOOD UPON FIELDS OF APPLICATION

BUILDING

IFCPly™ BIRCH Middle IFCPly™ BIRCH Low IFCPly™ COMBI TWIN

FURNITURE PRODUCTION

IFCPly™ BIRCH Top IFCPly™ BIRCH Middle IFCPly™ BIRCH Low IFCPly™ INTERIOR IFCPly™ COMBI TWIN

INTERIOR DESIGN

IFCPly™ BIRCH Top IFCPly™ INTERIOR IFCPly™ SMART IFCPly™ PRIMER IFCPly™ COMBI TWIN

EXTERIOR DESIGN

IFCPly™ BIRCH Top IFCPly™ BIRCH Middle IFCPly™ INTERIOR IFCPly™ SMART

EXTERIOR DESIGN

IFCPly™ INTERIOR **IFCPly™** BIRCH Top

TRANSPORT ENGINEERING

IFCPly™ REGULAR
IFCPly™ COLOR
IFCPly™ LOGO
IFCPly™ ANTISLIP
IFCPly™ ANTISLIP COLOR
IFCPly™ BIRCH Middle
IFCPly™ BIRCH Low

MONOLITHIC HOUSING CONSTRUCTION

IFCPly™ REGULAR IFCPly™ SMART IFCPly™ ProFFit IFCPly™ LOGO

SHIPBUILDING

IFCPIy™ ANTISLIP
IFCPIy™ ANTISLIP COLOR
IFCPIy™ INTERIOR
IFCPIy™ BIRCH Top

PLAYGROUND EQUIPMENT

IFCPly™ ANTISLIP **IFCPly™** ANTISLIP COLOR **IFCPly™** PRIMER

PACKAGING

IFCPly™ BIRCH Low **IFCPly™** COMBI TWIN

VENEER GRADES

There is the difference between grades of plywood and grades of veneer. Grades of plywood are made up of veneer grades which are used for covering.

Practically without defects. Discoloration is allowed up to 15% of a sheet surface, loose knots and knotholes sized up to 5 mmare allowed up to 3 per square meter.

Practically without defects. Discoloration is allowed up to 50% of a sheet surface, loose knots and knotholes sized up to 5 mmare allowed up to 3 per square meter.

For example, plywood covered on the front side with grade B veneer and on the back side with BB veneer will have grade B/BB - the first indicates the highest grade.

Practically without defects. Discoloration is allowed up to 30% of a sheet surface, patches of veneers are allowed in amount of 3 per square meter.

Discoloration is allowed up to 70% of a sheet surface. Loose knots and open defects are patched, patches should match surrounding grain direction and color in amount of 8 per square meter.

Discoloration and patches are allowed without limits. Putty repair is allowed.

Open defects of wood structure and processing defects are allowed, putty repair is allowed.

Outting is carried out on the newest equipment - Schelling panel saw machine Now the production of nonstandard (cut-to-size) sizes is possible with a minimum size of iust 40 x 150 mm! Before using the panel saw machine minimum size was $300 \times 300 \text{ mm}$

FOR CUTTING PLYWOOD OF REQUIRED SIZE YOU DON'T HAVE TO CONTACT ANY OTHER COMPANIES WE REDUCE YOUR COSTS IN TIME AND RESOURCES

We are able to produce plywood, cut it, pack in boxes of required size and ship readymade details from the Mill warehouse to you.

REFERENCE INFORMATION

PLYWOOD SIZES 2440x1220 25**0**0x1250

long grain direction on outer veneer sheets

PLYWOOD SIZES 1220x2440 1250x2500

cross grain direction on outer veneer sheets

Inner sheets of long grain direction alternate with sheets of cross grain direction

THICKNESS TOLERANCE TABLE

Thickness tolerance			Number of	
Main thickness of plywood, mm	Limit deviations thickness, mm (standard)	Actual middle thickness in 2021, mm	layers (amount	
	UNCOATED P	LYWOOD		
4	± 0,1	4,0	3	
6	± 0,2	6,0	5	
6,5	± 0,2	6,5	5	
9	± 0,3	9	7	
12	± 0,4	12,1	9	
15	± 0,5	15	11	
18	± 0,5	18	13	
21	± 0,6	21	15	
24	± 0,7	23,9	17	
27	± 0,8	27	19	
30	± 0,9	29,8	21	
35	± 1,0	35	25	
40	± 1,2	40,6	29	
	FILM-FACED	PLYWOOD		
4	+ 0,3 /- 0,5	3,9	3	
6	+ 0,3 /- 0,5	6	5	
6,5	+ 0,3 /- 0,5	6,3	5	
9	9 + 0,4 /- 0,6		7	
12	+ 0,5 /- 0,7	11,8	9	
15	+ 0,6 /- 0,8	14,6	11	
18	+ 0,7 /- 0,9	17,6	13	
21	+ 0,8 /- 1	20,6	15	
24	+ 0,9 /- 1,1	23,5	17	
27	+ 1,1 /- 1,2 27,6		20	
30	+ 1,1 /- 1,5	30,4	22	
35	+ 1,1 /- 1,5	35,5	25	
PROFFIT				
15	+ 0,6 /- 1,2	14,6	9	
18	+ 0,7 /- 1,2	17,6	11	

SIZES, DIMENSIONS AND NUMBER OF SHEETS IN PACK

			Sheet	Sheet		of sheets	Dimens	· ·
Thickness	Length	Width	surface	dimension			a bundle	
					1,5 m ³	2,6 m ³	1,5 m³	2,6 m ³
mm	mm	mm	m²	m ³	pcs	pcs	m³	m ³
4	2440	1220	2,97680	0,01191	120	215	1,42920	2,56065
4	2500	1250	3,12500	0,01250	120	213	1,50000	2,68750
6	2440	1220	2,97680	0,01786	80	144	1,42880	2,57184
0	2500	1250	3,12500	0,01875	00	144	1,50000	2,70000
6,5	2440	1220	2,97680	0,01935	73	132	1,41255	2,55420
0,5	2500	1250	3,12500	0,02031		.52	1,48263	2,68092
7,9	2440	1220	2,97680	0,02352	60	108	1,41120	2,54016
	2500	1250	3,12500	0,02469			1,48140	2,66652
9	2440	1220	2,97680	0,02679	54	96	1,44666	2,57184
	2500	1250	3,12500	0,02813			1,51902	2,70048
11,1	2440	1220	2,97680	0,03304	42	77	1,38768	2,54408
·	2500	1250	3,12500	0,03469			1,45698	2,67113
12	2440	1220	2,97680	0,03572	40	72	1,42880	2,57184
	2500	1250	3,12500	0,03750			1,50000	2,70000
12,5	2440	1220	2,97680	0,03721	38	69	1,41398	2,56749
	2500 2440	1250 1220	3,12500	0,03906			1,48428	2,69514
14,3	1250	2500	2,97680 3,12500	0,04257 0,04469	33	60	1,40481 1,47477	2,55420 2,68140
	2440	1220	2,97680	0,04465			1,42880	2,54505
15	2500	1250	3,12500	0,04463	32	57	1,50016	2,67216
	2440	1220	2,97680	0,04088			1,41990	2,55582
15,9	2500	1250	3,12500	0,04969	30	54	1,49070	2,68326
	2440	1220	2,97680	0,04763			1,42890	2,57202
16	2500	1250	3,12500	0,05000	30	54	1,50000	2,70000
	2440	1220	2,97680	0,05209			1,40643	2,50032
17,5	2500	1250	3,12500	0,05469	27	48	1,47663	2,62512
	2440	1220	2,97680	0,05358		\vdash	1,44666	2,57184
18	2500	1250	3,12500	0,05625	27	48	1,51875	2,70000
	2440	1220	2,97680	0,05656			1,41400	2,54520
19	2500	1250	3,12500	0,05938	25	45	1,48450	2,67210
24	2440	1220	2,97680	0,06251	22		1,43773	2,56291
21	2500	1250	3,12500	0,06563	23	41	1,50949	2,69083
24	2440	1220	2,97680	0,07144	20	2/	1,42880	2,57184
24	2500	1250	3,12500	0,07500	20	36	1,50000	2,70000
27	2440	1220	2,97680	0,08037	18	32	1,44666	2,57184
۷,	2500	1250	3,12500	0,08438	10	34	1,51884	2,70016
30	2440	1220	2,97680	0,08930	16	28	1,42880	2,50040
30	2500	1250	3,12500	0,09375	10	20	1,50000	2,62500
32	2440	1220	2,97680	0,09526	15	27	1,42890	2,57202
32	2500	1250	3,12500	0,10000	.,,		1,50000	2,70000
35	2440	1220	2,97680	0,10419	13	24	1,35447	2,50056
	2500	1250	3,12500	0,10938		47	1,42194	2,62512
40	2440	1220	2,97680	0,11907	12	21	1,42884	2,50047
-	2500	1250	3,12500	0,12500			1,50000	2,62500

TRANSPORT LOADING RATES

	number of bundles, pcs				
TRANSPORT					
	1,5 m ³	2 ,6 m ³			
20 ft container	16	8			
40 ft container	25-27	14			
automobile transport	20	11			
wagon	59	33			

IFCPly™ plywood is transported in bundles containing plywood sheets of one grade, size and thickness.

Special package prevents plywood from damage during shipment.

www.ifcplywood.com

SALES DEPARTMENT

Turkiye sales: +90 216 6889024 sales@ifcgrup.com

Export sales: +90 542 721 9582 export@ifcgrup.com