


Built-up Premium Metal Letters

Beautifully constructed letters and logos with fully blended edges

Product Brochure

A flawless finish that's completely smooth to the touch


Meticulously crafted, our Premium built-up metal letters are created in a range of styles and materials.

The fully blended edges of these letters produce a flawless finish that's completely smooth to the touch. In an intricate production process, the soldered edge, where the letter face meets the return, is first filed and then highly polished. This method creates a continuous soldered seam which eliminates all sharp points to create a sleek finish.

Letters and logos are possible at just 50mm in height, with 6mm returns and stroke widths as narrow as 3mm. Created in stainless steel, copper, brass and titanium, finishes include satin, polished, painted and bead blasted effects along with copper verdigris and a variety of other options.


For exterior applications, gold titanium offers an attractive alternative to brass whilst bronze titanium provides an alternative to copper. Halo illumination can be added from our stocked range of LED modules and a range of fixings are available dependent on installation requirements.

The letters are particularly suited to eye level signage as seen in the receptions of law firms and architectural practices where the detail of the letters can be appreciated.

Key features

- Superior quality letters with fully blended edges
 - Letters and logos as small as 50mm in height
 - Create prestigious eye level signage
 - Letter styles include flat faced, rim and return, rimless, prismatic / bevelled
 - Available in stainless steel, copper, brass, titanium
 - Halo LED illumination can be added
-

Premium Letter Materials


Stainless Steel


Brass


Copper


Titanium coated Stainless Steel
(Shown in gold)

Premium Letter Finishes


Satin Stainless Steel


Polished Stainless Steel


Non-directional Stainless Steel


Bead Blasted Stainless Steel


Painted Stainless Steel


Polished Brass


Satin Brass

Premium Letter Finishes cont.


Non-directional Brass


Bead Blasted Brass


Dark Oxidized Brass


Light Oxidized Brass


US10 B Oxidized Brass


Satin Copper


Polished Copper


Non-directional Copper


Bead Blasted Copper


Patina Blue Copper


Verdigris Green Copper

Premium Letter Finishes cont.


Satin Gold Titanium


Polished Gold Titanium


Light Satin Bronze Titanium


Light Polished Bronze Titanium


Dark Satin Bronze Titanium


Dark Polished Bronze Titanium


Satin Black Titanium


Polished Black Titanium